

NASTAVNI PLAN I PROGRAM

ZA STRUČNA ZVANJA I ZANIMANJA ELEKTROTEHNIČKE STRUKE

- **TEHNIČAR ELEKTROENERGETIKE**
- **TEHNIČAR ELEKTRONIKE**
- **TEHNIČAR RAČUNARSTVA**
- **TEHNIČAR MEHATRONIKE**
- **ELEKTRONIČAR TELEKOMUNIKACIJA**
- **AUTOELEKTRIČAR**
- **ELEKTRONIČAR MEHANIČAR**

NASTAVNI PLAN

OPĆEG I STRUČNOG OBRAZOVANJA ZA STRUČNO ZVANJE TEHNIČAR ELEKTROENERGETIKE

R.br	Nastavni predmet	Sedmični fond sati				Ukupno	%
		I	II	III	IV		
A. OPĆE OBRAZOVANJE							
1.	Bosanski/Srpski/Hrvatski jezik i književnost	2	2	2	2	8	
2.	Strani jezik	2	2	2	2	8	
3.	Tjelesni i zdravstveni odgoj	2	2	2	2	8	
4.	Historija/Istorija/Povijest	2	2	--	--	4	
5.	Demokratija i ljudska prava	--	--	2	--	2	
6.	Sociologija	--	--	--	2	2	
7.	Informatika	2	2	--	--	4	
8.	Matematika	4	4	3	3	14	
9.	Fizika	3	3	--	--	6	
10.	Hemija/Kemija	2	--	--	--	2	
SVEGA A:		19	17	11	11	58	48,33
B. STRUČNO OBRAZOVANJE							
1.	Osnove elektrotehnike ¹	4	3	--	--	7	
2.	Elektroenergetika ¹	2	--	--	--	2	
3.	Električne instalacije ¹	2	3	--	--	5	
4.	Električna mjerenja ¹	--	2	2	--	4	
5.	Električne mašine ¹	--	2	3	--	5	
6.	Električne mreže ¹	--	--	4	4	8	
7.	Elektroenergetska postrojenja ¹	--	--	4	3	7	
8.	Energetska elektronika ¹	--	--	3	--	3	
9.	Električna rasvjeta ¹	--	--	--	2	2	
10.	Elektromotorni pogoni ¹	--	--	--	3	3	
11.	Zaštita EES ¹	--	--	--	2	2	
12.	Osnove poduzetništva ¹	--	--	--	2	2	
13.	Praktična nastava/Laboratorijski rad ¹	3	3	3	3	12	
SVEGA B:		11	13	19	19	62	51,67
SVEGA (A + B):		30	30	30	30	120	100
C. FAKULTATIVNA I IZBORNA NASTAVA							
1.	Obavezno izborna nastava: Vjeronauka ili Religijska kultura	1	1	--	--	2	
2.	Fakultativna nastava: Strani jezik 2	2	2	2	2	8	
SVEGA C:		3	3	2	2	10	
SVEGA (A + B + C):		33	33	32	32	130	
	Stručna – ferijalna praksa (godišnje)	--	80 ²	80 ²	--	--	
	Izrada maturalnog – završnog rada (godišnje)	--	--	--	40 ³	--	

¹ Stručno – teorijski predmeti, nastava se izvodi u grupama učenika

² Stručna – ferijalna praksa izvodi se u preduzećima nakon završetka razreda (po dvije sedmice)

³ Izrada maturalnog – završnog rada u preduzećima ili školi uz konsultacije sa mentorom (jedna sedmica)

NASTAVNI PLAN

OPĆEG I STRUČNOG OBRAZOVANJA ZA STRUČNO ZVANJE TEHNIČAR ELEKTRONIKE

R.br	Nastavni predmet	Sedmični fond sati				Ukupno	%
		I	II	III	IV		
A. OPĆE OBRAZOVANJE							
1.	Bosanski/Srpski/Hrvatski jezik i književnost	2	2	2	2	8	
2.	Strani jezik	2	2	2	2	8	
3.	Tjelesni i zdravstveni odgoj	2	2	2	2	8	
4.	Historija/Istorija/Povijest	2	2	--	--	4	
5.	Demokratija i ljudska prava	--	--	2	--	2	
6.	Sociologija	--	--	--	2	2	
7.	Informatika	2	2	--	--	4	
8.	Matematika	4	4	3	3	14	
9.	Fizika	3	3	--	--	6	
10.	Hemija/Kemija	2	--	--	--	2	
SVEGA A:		19	17	11	11	58	48,33
B. STRUČNO OBRAZOVANJE							
1.	Osnove elektrotehnike ¹	4	2	--	--	6	
2.	Osnove IT sistema ¹	2	--	--	--	2	
3.	Elektronika ¹	2	4	2	2	10	
4.	Automatika ¹	--	2	2	2	6	
5.	Digitalna tehnika ¹	--	2	2	--	4	
6.	Električna mjerenja ¹	--	--	2	2	4	
7.	Telekomunikacije ¹	--	--	4	2	6	
8.	Mikroračunari ¹	--	--	2	2	4	
9.	Računarske mreže ¹	--	--	2	--	2	
10.	Električne mašine i pogoni ¹	--	--	--	2	2	
11.	Programiranje ¹	--	--	--	2	2	
12.	Osnove poduzetništva ¹	--	--	--	2	2	
13.	Praktična nastava/Laboratorijski rad ¹	3	3	3	3	12	
SVEGA B:		11	13	19	19	62	51,67
SVEGA (A + B):		30	30	30	30	120	100
C. FAKULTATIVNA I IZBORNA NASTAVA							
1.	Obavezno izborna nastava: Vjeronauka ili Religijska kultura	1	1	--	--	2	
2.	Fakultativna nastava: Strani jezik 2	2	2	2	2	8	
SVEGA C:		3	3	2	2	10	
SVEGA (A + B + C):		33	33	32	32	130	
	Stručna – ferijalna praksa (godišnje)	--	80 ²	80 ²	--	--	
	Izrada maturalnog – završnog rada (godišnje)	--	--	--	40 ³	--	

¹ Stručno – teorijski predmeti, nastava se izvodi u grupama učenika

² Stručna – ferijalna praksa izvodi se u preduzećima nakon završetka razreda (po dvije sedmice)

³ Izrada maturalnog – završnog rada u preduzećima ili školi uz konsultacije sa mentorom (jedna sedmica)

NASTAVNI PLAN

OPĆEG I STRUČNOG OBRAZOVANJA ZA STRUČNO ZVANJE TEHNIČAR RAČUNARSTVA

R.br	Nastavni predmet	Sedmični fond sati				Ukupno	%
		I	II	III	IV		
A. OPĆE OBRAZOVANJE							
1.	Bosanski/Srpski/Hrvatski jezik i književnost	2	2	2	2	8	
2.	Strani jezik	2	2	2	2	8	
3.	Tjelesni i zdravstveni odgoj	2	2	2	2	8	
4.	Historija/Istorija/Povijest	2	2	--	--	4	
5.	Demokratija i ljudska prava	--	--	2	--	2	
6.	Sociologija	--	--	--	2	2	
7.	Informatika	2	2	--	--	4	
8.	Matematika	4	4	3	3	14	
9.	Fizika	3	3	--	--	6	
10.	Hemija/Kemija	2	--	--	--	2	
SVEGA A:		19	17	11	11	58	48,33
B. STRUČNO OBRAZOVANJE							
1.	Osnove elektrotehnike ¹	4	2	--	--	6	
2.	Osnove IT sistema ¹	4	--	--	--	4	
3.	Programiranje ¹	--	4	3	3	10	
4.	Elektronika ¹	--	2	2	--	4	
5.	Automatika ¹	--	2	2	--	4	
6.	Električna mjerenja ¹	--	--	2	--	2	
7.	Digitalna tehnika ¹	--	--	3	2	5	
8.	Mikroračunari ¹	--	--	2	3	5	
9.	Računarske mreže ¹	--	--	2	--	2	
10.	Osnove poduzetništva ¹	--	--	--	2	2	
11.	Baze podataka ¹	--	--	--	3	3	
12.	Web programiranje ¹	--	--	--	3	3	
13.	Praktična nastava/Laboratorijski rad ¹	3	3	3	3	12	
SVEGA B:		11	13	19	19	62	51,67
SVEGA (A + B):		30	30	30	30	120	100
C. FAKULTATIVNA I IZBORNA NASTAVA							
1.	Obavezno izborna nastava: Vjeronauka ili Religijska kultura	1	1	--	--	2	
2.	Fakultativna nastava: Strani jezik 2	2	2	2	2	8	
SVEGA C:		3	3	2	2	10	
SVEGA (A + B + C):		33	33	32	32	130	
	Stručna – ferijalna praksa (godišnje)	--	80 ²	80 ²	--	--	
	Izrada maturalnog – završnog rada (godišnje)	--	--	--	40 ³	--	

¹ Stručno – teorijski predmeti, nastava se izvodi u grupama učenika

² Stručna – ferijalna praksa izvodi se u preduzećima nakon završetka razreda (po dvije sedmice)

³ Izrada maturalnog – završnog rada u preduzećima ili školi uz konsultacije sa mentorom (jedna sedmica)

NASTAVNI PLAN

OPĆEG I STRUČNOG OBRAZOVANJA ZA STRUČNO ZVANJE TEHNIČAR MEHATRONIKE

R.br	Nastavni predmet	Sedmični fond sati				Ukupno	%
		I	II	III	IV		
A. OPĆE OBRAZOVANJE							
1.	Bosanski/Srpski/Hrvatski jezik i književnost	2	2	2	2	8	
2.	Strani jezik	2	2	2	2	8	
3.	Tjelesni i zdravstveni odgoj	2	2	2	2	8	
4.	Historija/Istorija/Povijest	2	2	--	--	4	
5.	Demokratija i ljudska prava	--	--	2	--	2	
6.	Sociologija	--	--	--	2	2	
7.	Informatika	2	2	--	--	4	
8.	Matematika	4	4	3	3	14	
9.	Fizika	3	3	--	--	6	
10.	Hemija/Kemija	2	--	--	--	2	
SVEGA A:		19	17	11	11	58	48,33
B. STRUČNO OBRAZOVANJE							
1.	Osnove elektrotehnike ¹	3				3	
2.	Finomehanički elementi i konstrukcije ¹	2	3	2	2	9	
3.	Tehnička mehanika ¹	2	2			4	
4.	Tehnološke obrade i procesi ¹		2	2		4	
5.	Elektronika ¹		3	2		5	
6.	Električna mjerenja ¹			2		2	
7.	Mikroračunari ¹			2	2	4	
8.	Hidraulika i pneumatika ¹			4	2	6	
9.	Automatika ¹			2	2	4	
10.	Programiranje ¹				2	2	
11.	Električne mašine i pogoni ¹				2	2	
12.	Računarsko vođenje procesa ¹				2	2	
13.	Osnove poduzetništva ¹				2	2	
14.	Praktična nastava/laboratorijski rad ¹	4	3	3	3	13	
SVEGA B:		11	13	19	19	62	51,67
SVEGA (A + B):		30	30	30	30	120	100
C. FAKULTATIVNA I IZBORNA NASTAVA							
1.	Obavezno izborna nastava: Vjeronauka ili Religijska kultura	1	1	--	--	2	
2.	Fakultativna nastava: Strani jezik 2	2	2	2	2	8	
SVEGA C:		3	3	2	2	10	
SVEGA (A + B + C):		33	33	32	32	130	
	Stručna – ferijalna praksa (godišnje)	--	80 ²	80 ²	--	--	
	Izrada maturalnog – završnog rada (godišnje)	--	--	--	40 ³	--	

¹ Stručno – teorijski predmeti, nastava se izvodi u grupama učenika

² Stručna – ferijalna praksa izvodi se u preduzećima nakon završetka razreda (po dvije sedmice)

³ Izrada maturalnog – završnog rada u preduzećima ili školi uz konsultacije sa mentorom (jedna sedmica)

NASTAVNI PLAN

OPĆEG I STRUČNOG OBRAZOVANJA ZA ZANIMANJE ELEKTRONIČAR MEHANIČAR

R.br	Nastavni predmet	Sedmični fond sati			Ukupno	%
		I	II	III		
A. OPĆE OBRAZOVANJE						
1.	Bosanski/Srpski/Hrvatski jezik i književnost	2	2	2	6	
2.	Strani jezik	2	2	2	6	
3.	Tjelesni i zdravstveni odgoj	2	2	2	6	
4.	Historija/Istorija/Povijest	2	--	--	2	
5.	Demokratija i ljudska prava	--	--	2	2	
6.	Informatika	2	--	--	2	
7.	Matematika	2	2	2	6	
8.	Fizika	2	--	--	2	
9.	Hemija/Kemija	2	--	--	2	
SVEGA A:		16	8	10	34	37,78
B. STRUČNO OBRAZOVANJE						
1.	Osnove elektrotehnike ⁴	4	--	--	4	
2.	Elektronika ¹	3	--	--	3	
3.	Digitalna tehnika ¹	--	3	--	3	
4.	Električne mašine ¹	--	2	--	2	
5.	Električna mjerenja ¹	--	2	--	2	
6.	Upravljanje i regulacija ¹	--	2	--	2	
7.	Elektronski uređaji ¹	--	--	2	2	
8.	Osnove poduzetništva ¹	--	--	2	2	
9.	Praktična nastava ¹	6	12	18	36	
SVEGA B:		13	21	22	56	62,22
SVEGA (A + B):		29	29	32	90	100
C. FAKULTATIVNA I IZBORNA NASTAVA						
1.	Obavezno izborna nastava: Vjeronauka ili Religijska kultura	1	1	--	2	
2.	Fakultativna nastava: Strani jezik 2	2	2	2	6	
SVEGA C:		3	3	2	8	
SVEGA (A + B + C):		32	32	34	98	
	Stručna – ferijalna praksa (godišnje)	--	80 ⁵	--	--	
	Izrada maturalnog – završnog rada (godišnje)	--	--	40 ⁶	--	

⁴ Stručno – teorijski predmeti, nastava se izvodi u grupama učenika

⁵ Stručna – ferijalna praksa izvodi se u preduzećima nakon završetka razreda (po dvije sedmice)

⁶ Izrada maturalnog – završnog rada u preduzećima ili školi uz konsultacije sa mentorom (jedna sedmica)

NASTAVNI PLAN

OPĆEG I STRUČNOG OBRAZOVANJA ZA STRUČNO ZVANJE ELEKTRONIČAR TELEKOMUNIKACIJA

R.br	Nastavni predmet	Sedmični fond sati			Ukupno	%
		I	II	III		
A. OPĆE OBRAZOVANJE						
1.	Bosanski/Srpski/Hrvatski jezik i književnost	2	2	2	6	
2.	Strani jezik	2	2	2	6	
3.	Tjelesni i zdravstveni odgoj	2	2	2	6	
4.	Historija/Istorija/Povijest	2	--	--	2	
5.	Demokratija i ljudska prava	--	--	2	2	
6.	Informatika	2	--	--	2	
7.	Matematika	2	2	2	6	
8.	Fizika	2	--	--	2	
9.	Hemija/Kemija	2	--	--	2	
SVEGA A:		16	8	10	34	37,78
B. STRUČNO OBRAZOVANJE						
1.	Osnove elektrotehnike ¹	4	--	--	4	
2.	Elektronika ¹	3	3	--	6	
3.	Sistemi za prenos podataka ¹	--	2	--	2	
4.	Radio tehnika ¹	--	2	--	2	
5.	Komunikaciona tehnika ¹	--	2	--	2	
6.	TV tehnika ¹	--	--	2	2	
7.	Osnove poduzetništva ¹	--	--	2	2	
8.	Praktična nastava ¹	6	12	18	36	
SVEGA B:		13	21	22	56	62,22
SVEGA (A + B):		29	29	32	90	100
C. FAKULTATIVNA I IZBORNA NASTAVA						
1.	Obavezno izborna nastava: Vjeronauka ili Religijska kultura	1	1	--	2	
2.	Fakultativna nastava: Strani jezik 2	2	2	2	6	
SVEGA C:		3	3	2	8	
SVEGA (A + B + C):		32	32	34	98	
	Stručna – ferijalna praksa (godišnje)	--	80 ²	--	--	
	Izrada maturalnog – završnog rada (godišnje)	--	--	40 ³	--	

¹ Stručno – teorijski predmeti, nastava se izvodi u grupama učenika

² Stručna – ferijalna praksa izvodi se u preduzećima nakon završetka razreda (po dvije sedmice)

³ Izrada maturalnog – završnog rada u preduzećima ili školi uz konsultacije sa mentorom (jedna sedmica)

NASTAVNI PLAN

OPĆEG I STRUČNOG OBRAZOVANJA ZA STRUČNO ZVANJE AUTOELEKTRIČAR

R.br	Nastavni predmet	Sedmični fond sati			Ukupno	%
		I	II	III		
A. OPĆE OBRAZOVANJE						
1.	Bosanski/Srpski/Hrvatski jezik i književnost	2	2	2	6	
2.	Strani jezik	2	2	2	6	
3.	Tjelesni i zdravstveni odgoj	2	2	2	6	
4.	Historija/Istorija/Povijest	2	--	--	2	
5.	Demokratija i ljudska prava	--	--	2	2	
6.	Informatika	2	--	--	2	
7.	Matematika	2	2	2	6	
8.	Fizika	2	--	--	2	
9.	Hemija/Kemija	2	--	--	2	
SVEGA A:		16	8	10	34	37,78
B. STRUČNO OBRAZOVANJE						
1.	Osnove elektrotehnike ¹	4	--	--	4	
2.	Elektronika ¹	3		--	3	
3.	Motori i motorna vozila ¹	--	2	--	2	
4.	Upravljanje i regulacija ¹	--	3	--	3	
5.	Autoelektrika ¹	--	4	2	6	
6.	Osnove poduzetništva ¹	--	--	2	2	
7.	Praktična nastava ¹	6	12	18	36	
SVEGA B:		13	21	22	56	62,22
SVEGA (A + B):		29	29	32	90	100
C. FAKULTATIVNA I IZBORNA NASTAVA						
1.	Obavezno izborna nastava: Vjeronauka ili Religijska kultura	1	1	--	2	
2.	Fakultativna nastava: Strani jezik 2	2	2	2	6	
SVEGA C:		3	3	2	8	
SVEGA (A + B + C):		32	32	34	98	
	Stručna – ferijalna praksa (godišnje)	--	80 ²	--	--	
	Izrada maturalnog – završnog rada (godišnje)	--	--	40 ³	--	

¹ Stručno – teorijski predmeti, nastava se izvodi u grupama učenika

² Stručna – ferijalna praksa izvodi se u preduzećima nakon završetka razreda (po dvije sedmice)

³ Izrada maturalnog – završnog rada u preduzećima ili školi uz konsultacije sa mentorom (jedna sedmica)

NASTAVNI PLAN I PROGRAM

OPĆE OBRAZOVNIH PREDMETA

ZA STRUČNA ZVANJA I ZANIMANJA

ELEKTROTEHNIČKE STRUKE

- **TEHNIČAR ELEKTROENERGETIKE**
- **TEHNIČAR ELEKTRONIKE**
- **TEHNIČAR RAČUNARSTVA**
- **TEHNIČAR MEHATRONIKE**
- **ELEKTRONIČAR TELEKOMUNIKACIJA**
- **AUTOELEKTRIČAR**
- **ELEKTRONIČAR MEHANIČAR**

NASTAVNI PLAN OPĆEG OBRAZOVANJA

- TEHNIČARA ELEKTROENERGETIKE
- TEHNIČARA ELEKTRONIKE
- TEHNIČARA RAČUNARSTVA
- TEHNIČARA MEHATRONIKE

R.br	Nastavni predmet	Sedmični fond sati				Ukupno	%
		I	II	III	IV		
A. OPĆE OBRAZOVANJE							
1.	Bosanski/Srpski/Hrvatski jezik i književnost	2	2	2	2	8	
2.	Strani jezik	2	2	2	2	8	
3.	Tjelesni i zdravstveni odgoj	2	2	2	2	8	
4.	Historija/Istorija/Povijest	2	2	--	--	4	
5.	Demokratija i ljudska prava	--	--	2	--	2	
6.	Sociologija	--	--	--	2	2	
7.	Informatika	2	2	--	--	4	
8.	Matematika	4	4	3	3	14	
9.	Fizika	3	3	--	--	6	
10.	Hemija/Kemija	2	--	--	--	2	
SVEGA A:		19	17	11	11	58	48,33

NASTAVNI PLAN OPĆEG OBRAZOVANJA

- ELEKTRONIČAR MEHANIČAR
- ELEKTRONIČAR TELEKOMUNIKACIJA
- AUTOELEKTRIČAR

R.br	Nastavni predmet	Sedmični fond sati			Ukupno	%
		I	II	III		
A. OPĆE OBRAZOVANJE						
1.	Bosanski/Srpski/Hrvatski jezik i književnost	2	2	2	6	
2.	Strani jezik	2	2	2	6	
3.	Tjelesni i zdravstveni odgoj	2	2	2	6	
4.	Historija/Istorija/Povijest	2	--	--	2	
5.	Demokratija i ljudska prava	--	--	2	2	
6.	Informatika	2	--	--	2	
7.	Matematika	2	2	2	6	
8.	Fizika	2	--	--	2	
9.	Hemija/Kemija	2	--	--	2	
SVEGA A:		16	8	10	34	37,78

PRVA GODINA UČENJA

NASTAVNI PLAN ZA STRUČNA ZVANJA ELEKTROTEHNIČKE STRUKE

Nastavni predmet	Sedmični broj časova	Ukupno	%
OPĆE OBRAZOVANJE			
Bosanski/Srpski/Hrvatski jezik i književnost	2	70	
Strani jezik	2	70	
Tjelesni i zdravstveni odgoj	2	70	
Historija/Istorija/Povijest	2	70	
Informatika	2	70	
Matematika	4	140	
Fizika	3	105	
Hemija/Kemija	2	70	
UKUPNO:	19	665	63,33

NASTAVNI PLAN ZA STRUČNA ZANIMANJA ELEKTROTEHNIČKE STRUKE

Nastavni predmet	Sedmični broj časova	Ukupno	%
OPĆE OBRAZOVANJE			
Bosanski/Srpski/Hrvatski jezik i književnost	2	70	
Strani jezik	2	70	
Tjelesni i zdravstveni odgoj	2	70	
Historija/Istorija/Povijest	2	70	
Informatika	2	70	
Matematika	2	70	
Fizika	2	70	
Hemija/Kemija	2	70	
UKUPNO:	16	560	55,17

PREDMETI I MODULI ZA PRVU GODINU STRUČNOG ZVANJA I ZANIMANJA

Bosanski, hrvatski, srpski jezik i književnost

FAMILIJA	Sve porodice zanimanja
ZANIMANJE	Sva trogodišnja i četverogodišnja zanimanja
PREDMET	Bosanski, hrvatski, srpski jezik i književnost
MODUL	Komunikacija na radnom mjestu
REDNI BROJ	01
ŠIFRA MODULA	BJ-01
SVRHA MODULA	
Svrha: Svrha ovog modula je da razvije kod učenika vještine komunikacije potrebne na radnom mjestu.	
SPECIJALNI ZAHTJEVI / PREDUSLOVI	
Osnovni nivo pismenosti	
CILJEVI	
<ul style="list-style-type: none">- Razvijanje vještine verbalne komunikacije- Razvijanje svijesti o važnosti jezika u svakodnevnom životu i radu- Razvijanje svijesti o značaju pravilnog govora i pisanja, slušanja i čitanja- Korištenje jezika u specifičnoj struci- Podsticanje saradnje i timskog rada među učenicima	
JEDINICE	
Jedinice: <ol style="list-style-type: none">1. Uvod u komunikacije2. Govorenje i slušanje3. Pisanje i čitanje4. Telefonska komunikacija	
REZULTATI	
1.Uvod u komunikacije <p>Učenik će biti sposoban da:</p> <ul style="list-style-type: none">- objasni šta je komunikacija i elemente komunikacije- identificira razne oblike neverbalne komunikacije- navede sredstva kojima se prenosi informacija- identificira razne oblike neverbalne komunikacije	
2. Govorenje i slušanje <p>Učenik će biti sposoban da:</p> <ul style="list-style-type: none">- se predstavi na prikladan način: kolegama u razredu, nadređenim u radnom okruženju- pokaže razliku između službenog i ličnog predstavljanja- uvažava sagovornika u različitim situacijama (formalnim i neformalnim)- sudjeluje u razrednim diskusijama- prezentira proizvod usluge jednom kupcu ili više potencijalnih kupaca- prakticira dobro slušanje- učtivo zaustavi govornika	

- poznaje geste pažljivog slušaoca
- sluša kritiku ili pohvalu
- sluša i prima upute
- pokaže razliku između prikladnog i neprikladnog pitanja

3. Pisanje i čitanje

Učenik će biti sposoban da:

- piše jasno i gramatički pravilno oglase i obavještenja
- adresira omotnice ispravno i čitko
- ispunjava različite forme obrazaca
piše telegrame i čestitke u svakodnevnom životu i poslu
- napiše sastav o svom radnom mjestu
- bilježi dnevna iskustva u obliku dnevnika
- čita s razumijevanjem različite tekstove iz novina vezane za struku
prenosi preuzetu informaciju vezanu za radno mjesto
- koristi tehnike čitanja

4. Telefonska komunikacija

Učenik će biti sposoban da:

- se službeno predstavi telefonom
- upotrijebi telefonski imenik
- prenosi telefonsku poruku drugoj osobi
- planira kako da iziđe na kraj s teškim pozivima
- ostavlja poruku na telefonskoj sekretarici

SMJERNICE

Jedinica 1

- provesti razgovor o komunikaciji i utvrditi elemente komunikacije (pošiljalac, primalac, poruka...)
- ispitati djelotvornu i nedjelotvornu komunikaciju u svakodnevnom životu (školi, porodici, praksi)
- provesti vježbu u parovima (npr. dva učenika razgovaraju s izvjesne udaljenosti, a drugi pričaju i ometaju ih)
- primijeniti metodu "moždana oluja" i navoditi sredstva kojima se prenosi informacija (npr. telefon, mediji, računar, knjiga i sl.)
- u grupnom radu učenici otkrivaju kako se mogu sporazumjeti, a da ne koriste govor (izraz lica, pokreti i sl.)

Jedinica 2

- organizirati grupni rad da bi se učenici predstavili pojedinačno
- provesti vježbu da svaki učenik predstavi nekog drugog člana grupe
- predstavljanje u grupama organizirati tako da svi učenici prođu predviđene vježbe predstavljanja
- službeno predstavljanje organizirati s naglaskom na jasnosti, sažetosti, intonaciji i odsustvu familijarnosti
- organizirati grupni rad
- odrediti temu razgovora, upozoriti na važnost intonacije, sklad mimike i geste, te jasnost govora
- učenici razgovaraju o temama koje ih interesuju
- razred podijeliti u dvije grupe (jedna grupa predlaže nešto, druga se suprotstavlja tome)
- tema: o muzici, utakmici, drogi ; zaključak o raspravi
- uvježbati u parovima situaciju kupac-prodavac
- prezentacija pred razredom
- obezbijediti tonski ili videozapis
- provesti vježbu slušanja na primjeru kratke priče sa puno detalja
- odabrati pet učenika od kojih je četiri van učionice; pročitati priču koju će peti učenik ispričati prvom iz grupe koji nije bio prisutan, a ovaj sljedećem itd; učenici ispunjavaju obrazac o provedenoj vježbi, obrazac sadrži pet pitanja o razumijevanu priče
- uvježbavati na primjerima neuljudnog i uljudnog prekidanja sagovornika (neuljudno prekidanje- jedan učenik govori, drugi upada u riječ)
- uvježbavati uljudno slušanje uključujući adekvatnu mimiku i geste, pokazivanje interesa za ono o čemu se govori i strpljivost

- učenike podijeliti u tri grupe (Jedna grupa kritikuje drugu za neobavljeni zadatak dok treća grupa promatra reakcije, bilježi i izvještava razred.) Raditi istu vježbu s temom pohvale
- provesti vježbu davanja i primanja uputa na poslu (u struci), provjeriti postavljanjem pitanja kako su upute shvaćene
- pripremiti niz pitanja, učenici određuju koja su prikladna, a koja neprikladna za određenu situaciju (npr. iz školske prakse)

Jedinica 3

- učenici u parovima sastavljaju obavještenja i oglase (npr. proširenje asortimana, renoviranje prostora, godišnji odmor, traženje novog radnika i sl.). Naglasiti upotrebu prijedloga zbog i radi u genitivu
- vježba adresiranje pisama i pošiljki
- pripremiti različite obrasce
- upotreba grafoskopa
- učenici samostalno popunjavaju obrasce
- upotreba interpunkcije, pisanje brojeva i datuma
- provesti vježbu pisanja telegrama i čestitki
- obratiti pažnju na upotrebu zamjenice **Vi**, riječi učtivosti i interpunkciju
- učenici individualno opisuju radno mjesto ili poslove na radnom mjestu
- na grafoskopu objasniti strukturu vođenja dnevnika
- učenici samostalno pišu dnevnik jednog radnog dana
- koristiti novine za vježbu čitanja i razumijevanja
- pripremiti vježbu tzv. trčeći diktat (npr. zaštita na radu).
- pripremiti nekoliko kraćih tekstova i staviti ih na zid ili ploču
- učenici rade u parovima
- jedan učenik čita tekst i prenosi partneru koji zapisuje
- pratiti brzinu rada
- uporediti zapisani tekst sa originalom
- obratiti pažnju na pravopis
- provesti vježbu čitanja (u sebi, poluglasno i glasno čitanje)

Jedinica 4

- vježbati službeno predstavljanje telefonom
 - vježbati pronalaženje važnijih telefonskih brojeva, odrediti pozivne brojeve, vježbati pronalaženje imene abecednim redom
 - vježbati prihvatanje telefonskog poziva i bilježiti važno
 - odrediti teškoće u prihvatanju telefonskih poziva
 - snimati poruke na telefonskoj sekretarici (koristiti kasetofon)
- (Pripremiti nekoliko poruka iz struke)

INTEGRACIJA

1.Praktična nastava i stručni predmeti

IZVORI

- S. Halilović: Pravopis bosanskog jezika
- Dž. Jahić, S. Halilović, I. Pašić: Gramatika bosanskog jezika
- Dž.Jahić: Rječnik bosanskog jezika
- novine, časopisi, revije
- videokasete, kasete popularne muzike

OCJENJIVANJE

Ocjenjivanje:

- učenici moraju unaprijed biti upoznati sa tehnikama ocjenjivanja i kriterijima ocjenjivanja
- učenici moraju ostvariti minimalno 50 % svih definiranih rezultata učenja u svim odabranim tehnikama ocjenjivanja

Razrada tehnika ocjenjivanja:**1.Slušni ispit**

Test za provjeru sposobnosti slušanja i interpretacije

- test kojim se provjerava slušanje treba biti snimljen
- sluša se jedanput
- učenici čitaju isti tekst pet minuta
- pripremiti pitanja za test kojim se provjerava slušanje

Ocjenjuje se:

- testiranje nakon slušanja teksta (ocjenjivanje interpretacije nakon slušanja)
- predstavljanje i slušanje pri telefoniranju

2. Usmeni ispit

- ocjenjivanje od strane profesora ili od strane kolege-učenika

Ocjenjuje se:

- kratka prezentacija po izboru učenika. Ocjenjivati koristeći listu pitanja za ocjenjivanje (npr. Koliko učenika prezentira?; Kako je prezentirano i znaju li o čemu govore?; Kako govore: ton, dikcija, tempo i dr.; Da li je prezentacija interesantna?)
- telefonski razgovor
- čitanje

3.Portfolio radova:

- predstavlja skup učeničkih radova koje učenici mogu koristiti pri usmenoj prezentaciji

Ocjenjuje se:

- samostalni rad učenika na pisanju telegrama, oglasa, poruka, dnevnika, omotnica, obrazaca
- primjeri zapisanih telefonskih poruka

4.Pismeni ispit

- pismeni ispit u trajanju od jednog školskog časa
- pismeni ispit u toku modula
- tema po izboru učenika, a na prijedlog profesora

Ocjenjuje se:

- sastav o svom radnom mjestu
- jasnoća i pravilnost pisanja

Važnost tematskih jedinica:

- 1.Govorenje i slušanje, 40%
- 2.Pisanje i čitanje, 40%
- 3.Telefonska komunikacija, 20%

Pregled tehnika ocjenjivanja:

- 1.Govorenje i slušnje : usmeni ispit i slušni ispit
2. Pisanje i čitanje: usmeni ispit, pismeni ispit i portfolio
3. Telefonska komunikacija: slušni ispit i usmeni ispit

MODUL PRIPREMIO/LA (RADNA GRUPA)**IZMJENE MODULA (DATUM, IME OSOBE KOJA JE NAPRAVILA IZMJENE)****NAPOMENA**

FAMILIJA	Sve porodice zanimanja
ZANIMANJE	Sva trogodišnja i četverogodišnja zanimanja
PREDMET	Bosanski, hrvatski, srpski jezik i književnost
MODUL	Teorija književnosti i kreativno izražavanje
REDNI BROJ	2
ŠIFRA MODULA	BJ-02
SVRHA MODULA	
Ovaj modul je dizajniran tako da učenici razumiju, tumače, vrednuju književno djelo te razviju sposobnost kreativnog izražavanja.	
SPECIJALNI ZAHTJEVI / PREDUSLOVI	
Modul OP-01-01	
CILJEVI	
<input type="checkbox"/> Razvijanje sposobnosti razumijevanja vrijednosti književnog djela <input type="checkbox"/> Razvijanje sposobnosti interpretacije književnog djela <input type="checkbox"/> Razvijanje sposobnosti kritičkog mišljenja <input type="checkbox"/> Razvijanje interesa za književnost <input type="checkbox"/> Razvijanje kreativnosti u izražavanju <input type="checkbox"/> Bogaćenje rječnika i razvijanje jezičke kulture	
JEDINICE	
1. Lirska pjesma 2. Pripovijetka 3. Roman 4. Drama	
REZULTATI	
<p>1. Lirska pjesma Učenik će biti sposoban da:</p> <input type="checkbox"/> analizira lirsku pjesmu i koristi kritički rječnik: tema motiv (pjesnička slika) atmosfera kompozicija jezik (stilska sredstva, rima) ritam <input type="checkbox"/> kreativno dopuni umjetničku pjesmu <input type="checkbox"/> uporedi pjesme prema njihovim temama i upotrebi jezika <p>2. Pripovijetka Učenik će biti sposoban da:</p> <input type="checkbox"/> uočava u pripovijeci: temu likove fabulu naratora ideju	

kompoziciju

- koristi pisani jezik maštovito
- prepozna organizaciju događaja
- izrazi stav prema likovima i ideji djela

3. Roman

Učenik će biti sposoban da:

- primijeni odgovarajuće termine:

tema

idejni svijet

likovi

kompozicija

narator

- istraži strukturu romana
- izrazi svoj stav prema djelu
 - napiše esej o vlastitom reagovanju na tekst

4. Drama

Učenik će biti sposoban da:

- prepozna u drami:
 - dramski sukob
 - dijalog
 - monolog
 - didaskalije

- uoči etape dramske radnje
- analizira dramska lica
- objasni pojmove tragično, komično
- odglumi odabrani dramski tekst

SMJERNICE

Jedinica 1

- učenici slušaju tonski snimak umjetničke lirske pjesme (ili čita nastavnik)
 - učenici iskazuju utiske o pjesmi
 - u grupnom radu uvježbavaju čitanje iste pjesme
 - predstavnik svake grupe čita pjesmu naglas (čitanjem izraziti emocionalni sadržaj pjesme)
- raditi u grupama
 - nastavnik pripremi pitanja koja će učenike voditi do otkrivanja strukture pjesme
- ponuditi učenicima tekst lirske pjesme sa izostavljenim riječima, a učenici u paru dopunjavaju tekst i upoređuju svoja rješenja s originalnim tekstom
- analizirati četiri lirske pjesme sa različitim temama (ljubavna, deskriptivna, socijalna, patriotska)

Jedinica 2

- pročitati pripovijetku
 - raditi u grupama i otkriti strukturu pripovijetke:
 - tema
 - likovi
 - fabula
 - narator
 - ideja
 - kompozicija
 - usmeno prezentirati urađeno
 - na grafofoliji predstaviti strukturu pripovijetke
 - uočiti elemente koji čine dobru priču
- pripremiti tekst kratke priče sa izostavljenim opisom
 - učenici individualno umeću tekst (nekoliko riječi ili rečenica)
 - pročitati tekstove i uporediti ih

- učenici u grupnom radu analiziraju likove, a zatim na istaknuom papiru ispisuje uočene karakterne crte, analizira, iznosi stav i ideju djela
- analizirati tri pripovijetke

Jedinica 3

- pročitati roman
- učenici u grupnom radu otkrivaju strukturu romana
- grupe dobijaju selektivne zadatke (npr. tema i idejni svijet, likovi, kompozicija i pripovjedač)
- učenici izvještavaju o sređenom uz korištenje citata
- u diskusiji protumačiti djelo u odnosu na savremenost
- napisati esej (izabrati misao iz djela za temu ili temu izabrati prema tematici romana)

Jedinica 4

- pročitati dramu (pogleda snimljenu predstavu)
- u grupnom radu uočava i analizira:
 - dramski sukob
 - likove
 - dijalog
 - monolog
 - didaskalije
 - kompoziciju
- unutrašnju kompoziciju predstaviti na grafoliji
- u grupnom radu istražiti šta pripada pojedinoj fazi dramske radnje
- diskutovati o pozitivnim i negativnim osobinama dramskih junaka
- uočavati tragično/komično
- pročitati ili odglumi dramski tekst

INTEGRACIJA

1. Historija

IZVORI

- Z. Lešec : Čitanka za prvi razred gimnazije
 -N. Voloder : Čitanka za III raz. gimnazije
 -V. Spahč : Čitanka za IV raz. gimnazije
 -S.Kulenović: Pjesme (izbor)
 -A. Šantić: Pjesme (izbor)
 -H. Kikić: Dedija
 -Č.Sijarić : Bunar
 -I. Andrić : Most na Žepi
 -A. Čehov . Kameleon
 -D. Sušić : Kaimija
 -Sofokle : Antigona
 -B. Nušić : Gospođa ministarka
 -Gete : Jadi mladog Vertera
 -E. Hemingvej: Starac i more
 -E. Čolaković: Legenda o Ali-paši

OCJENJIVANJE

Ocjenjivanje:

- učenici moraju unaprijed biti upoznati sa tehnikama ocjenjivanja i kriterijima ocjenjivanja
- učenici moraju ostvariti minimalno 50 % svih definiranih rezultata učenja u svim odabranim tehnikama ocjenjivanja

Razrada tehnika ocjenjivanja:

1. Usmeni ispit

- ocjenjivanje od strane profesora ili od strane kolege-učenika

Ocjenjuje se:

- analiziranje pjesme, pripovijetke, romana (tema, motiv, lik, fabula, narator, ideja, atmosfera, kompozicija, jezik, ritam)
- tumačenje djela u odnosu na savremenost
- analiziranje dramskog djela i navođenje etapa dramske radnje
- izražajno čitanje ili da se odglumi dio izabranog dramskog teksta

2. Test

- test na kraju modula
- rad učenika na testu u trajanju jedan školski čas
- pitanja predviđena za test iz definiranih tematskih jedinica
- test treba da bude bodovan
- broj pitanja na testu je 10

3. Esej

- odgovor na pitanja u pismenom obliku koji predstavlja širi osvrt na temu
- pisanje eseja na izabranu misao iz djela

Važnost tematskih jedinica:

1. Lirska pjesma, 25%
2. Pripovijetka, 25%
3. Roman, 25%
4. Drama, 25%

Pregled tehnika ocjenjivanja:

1. Lirska pjesma: usmeni ispit i test
2. Pripovijetka: usmeni ispit i test
3. Roman: usmeni ispit, esej i test
4. Drama: usmeni ispit i test

MODUL PRIPREMIO/LA (RADNA GRUPA)

IZMJENE MODULA (DATUM, IME OSOBE KOJA JE NAPRAVILA IZMJENE)

NAPOMENA

Engleski jezik

FAMILIJA	Sve porodice zanimanja
ZANIMANJE	Sva trogodišnja i četverogodišnja zanimanja
PREDMET	Engleski jezik
MODUL	Education
REDNI BROJ	1
ŠIFRA MODULA	EJ-01
SVRHA MODULA	
Ovaj modul ima za cilj dati učenicima praktične vještine komunikacije u engleskom jeziku na temu obrazovanje	
SPECIJALNI ZAHTJEVI / PREDUSLOVI	
Osnovne komunikacijske vještine u engleskom jeziku.	
CILJEVI	
<ul style="list-style-type: none"> - ohrabriti učenike da upotrebljavaju engleski jezik u svrhu komunikacije; - prezentirati jezik na ugodan i motivirajući način; - razviti sklonost ka učenju engleskog jezika; - ohrabriti učenike za samostalan rad i učenje tijekom cijelog života; - osposobiti učenike za izražavanje emocija i mišljenja; - razvijati duh tolerancije, humanizma i osnovnih etičkih principa. 	
JEDINICE	
<ol style="list-style-type: none"> 1. <i>School life</i> 2. <i>Teenagers</i> 3. <i>Sport</i> 4. <i>Vocational vocabulary</i> 	
REZULTATI	
<p>Jedinica 1: Učenik će biti sposoban:</p> <ul style="list-style-type: none"> - Opisati školu - Opisati školski sustav - Usvojiti vokabular na temu život u školi - Reći svoj raspored sati <p>Jedinica 2: Učenik će biti sposoban:</p> <ul style="list-style-type: none"> - Reći nešto o svom životnom dobu - Opisati svoj odnos prema odraslima - Sastaviti anketu o problemima mladih - Razgovarati o svojim ambicijama - Razumjeti jednostavnije tekstove u časopisima za mlade na engleskom jeziku. <p>Jedinica 3: Učenik će biti sposoban:</p> <ul style="list-style-type: none"> - Nabrojati vrste sportova i grupirati ih po srodnosti - Govoriti o sportu koji voli ili kojim se bavi - Opisati sportski događaj u školi ili gradu - Objasniti pojam fair-play <p>Jedinica 4: Učenik će biti sposoban:</p> <ul style="list-style-type: none"> - Imenovati predmete u svojoj struci 	

- Koristiti stručne termine u vlastitim rečenicama
- Čitati jednostavnije tekstove vezane za struku

SMJERNICE

Jedinica 1:

- koristiti skicu plana škole koju učenici izradjuju (group work)
- nastavnik će pripremiti shemu školskog sustava u stranoj zemlji (V.Britaniji)
- matching exercise
- group work (izrada rasporeda sati)

Jedinica 2:

- group work / report
- diskusija
- učenici rade anketu
- pair work
- koristiti tekstove primjerene intelektu mladih (reading comprehension – questions and answers)

Jedinica 3:

- zahtijevati od učenika prikupljanje fotografija o sportovima
- role play, report (o zastupljenosti sportova u odjelu, treningu i sl.)
- writing practice
- discussion

Jedinica 4:

- Picture exercises, matching practice, gap filling
- Pair work
- Group work

INTEGRACIJA

Svi domaći i strani udžbenici odobreni od strane nadležnoga ministarstva.
Časopisi, video i audio kazete.

IZVORI

Jedinica 1 – Mother tongue
Jedinica 2 – Psychology , Sociology
Jedinica 3 – Physical education
Jedinica 4 – Vocational subjects

OCJENJIVANJE

Nastavnik će pratiti rad učenika tijekom modula i brojačno ili opisno voditi evidenciju o svakom pojedinačno (što obuhvaća otprilike 20%)

Na kraju modula učenik će polagati usmeni ili pismeni ispit unutar škole (ostalih 80% ocjene), gdje je 40% ocjene pokriveno usmenim a 40% pismenim ispitom.

Stupnjevanje završnog testa:

Do 50% (1)
51 %- 60% (2)
61 %- 80% (3)
81 %- 90% (4)
91% – 100% (5)

MODUL PRIPREMIO/LA (RADNA GRUPA)

Svjetlana Svorcan – Ekonomska škola Bijeljina

Sandra Dujmušić - SŠ "Novi Travnik"

Arneta Slijepčević - Poljoprivredna i tekstilna škola Mostar

U izradi modula učestvovala je radna grupa nastavnika engleskog i njemačkog jezika sa teritorije Federacije i Republike Srpske.

Nastojali smo ponuditi sadržaje koji motiviraju učenje stranog jezika, podstiču svakodnevnu komunikaciju u procesu nastave i mogu se primijeniti u svim trogodišnjim zanimanjima.

Prednost ovakvog nastavnog plana i programa je fleksibilnost, što znači da nastavnik im slobodu prilagoditi ga nivou znanja učenika i vršiti određene korekcije ukoliko se ukaže

potreba (redosljedna ili naziva jedinica koje po sadržaju odgovaraju nazivu modula).

Smjernice za nastavnika i izvori su sugestije koje mogu biti od koristi ali nisu obavezujući.

Preporuka nastavnicima koji budu radili po ponuđenim modulima je da u procesu njihove implementacije vode zabilješke o njihovim prednostima i nedostacima i dostave ih nadležnim ministarstvima.

IZMJENE MODULA (DATUM, IME OSOBE KOJA JE NAPRAVILA IZMJENE)

NAPOMENA

Prijedlog gramatičkih sadržaja po modulima:

Modul 1:

Present Simple, Present Continuous, Past Simple, Past Continuous, Noun Plurals,
Word order (S V O)

FAMILIJA	Sve porodice zanimanja
ZANIMANJE	Sva trogodišnja i četverogodišnja zanimanja
PREDMET	Engleski jezik
MODUL	Leisure
REDNI BROJ	2
ŠIFRA MODULA	EJ-02
SVRHA MODULA	
Ima za cilj dati učenicima praktične vještine komunikacije u engleskom jeziku na temu slobodno vrijeme.	
SPECIJALNI ZAHTJEVI / PREDUSLOVI	
Osnovne komunikacijske vještine u engleskom jeziku.	
CILJEVI	
<p>ohrabriti učenike da upotrebljavaju engleski jezik u svrhu komunikacije;</p> <ul style="list-style-type: none"> - prezentirati jezik na ugodan i motivirajući način; - razviti sklonost ka učenju engleskog jezika - ohrabriti učenike za samostalan rad i učenje tijekom cijelog života; - osposobiti učenike za izražavanje emocija i mišljenja. - podsticati učenike na komunikaciju vezanu za teme 	
JEDINICE	
<ol style="list-style-type: none"> 1. <i>Money</i> 2. <i>Travel</i> 3. <i>Food and drinks</i> 4. <i>Vocational vocabulary</i> 	
REZULTATI	
<p>Jedinica 1: Učenik će biti sposoban</p> <ul style="list-style-type: none"> - Snaći se u mjenjačnici - Tražiti informacije u banci i pošti i razumjeti jezične strukture u toj oblasti - Napraviti spisak za kupovinu - Govoriti o svom džeparcu <p>Jedinica 2: Učenik će biti sposoban</p> <ul style="list-style-type: none"> - Razgovarati o raznim prijevoznim sredstvima - Slijediti i davati upute za snalaženje u gradu - Tražiti i dati informacije vezane za putovanje - Snaći se u raznim situacijama na putovanju (npr.prelazak granice) - Planirati jedno putovanje <p>Jedinica 3: Učenik će biti sposoban</p> <ul style="list-style-type: none"> - Naručiti hranu i piće u restoranu - opisati neka tradicionalna jela u svojoj zemlji - snaći se u fast food restoranu - razgovarati o zdravoj hrani <p>Jedinica 4: Učenik će biti sposoban Učenik će biti sposoban:</p> <ul style="list-style-type: none"> - koristiti složenije termine vezane za struku - razumjeti jednostavne tekstove iz struke - služiti se riječnikom 	

SMJERNICE
<p>Jedinica 1:</p> <ul style="list-style-type: none"> - roleplay (vježba u odjelu : sluzbenik – stranka) - filling gaps (usvajanje novog vokabulara) - brainstorming - diskusija na temu džeparac <p>Jedinica 2:</p> <ul style="list-style-type: none"> - team work, research, report - pair work (npr. dati plan grada a učenici u parovima vježbaju postavljanje pitanja i davanje odgovora) - role play and discussion to follow - za vježbu dati set dijaloga. - učenici u pismenoj formi izradjuju plan. <p>Jedinica 3:</p> <ul style="list-style-type: none"> - role play (u odjelu: konobar – gost) - team work (izrada menija, prevodjenje recepata i sl.) - role play (npr. organizirati restoran u odjelu gdje su neki učenici radnici a neki mušterije) - učenici će izraditi spisak namirnica zdrave hrane <p>Jedinica 4:</p> <ul style="list-style-type: none"> - picture exercises, matching practice, gap filling - group work - project work (lista stručnih termina)
INTEGRACIJA
Svi domaći i strani udžbenici odobreni od strane nadležnoga ministarstva. Časopisi, video i audio kazete.
IZVORI
Jedinica 1 – Mathematics (money exchange) Jedinica 2 – Geography Jedinica 3 – Biology and Geography Jedinica 4 – Vocational subjects
OCJENJIVANJE
Nastavnik će pratiti rad učenika tijekom modula i brojčano ili opisno voditi evidenciju o svakom pojedinačno (sto obuhvaća otprilike 20%) Na kraju modula učenik će polagati usmeni ili pismeni ispit unutar škole (ostalih 80% ocjene), gdje je 40% ocjene pokriveno usmenim a 40% pismenim ispitom. Stupnjevanje završnog testa: Do 50% (1) 51 %- 60% (2) 61 %- 80% (3) 81 %- 90% (4) 91% – 100% (5)
MODUL PRIPREMIO/LA (RADNA GRUPA)
Svjetlana Svorcan – Ekonomska škola Bijeljina Sandra Dujmušić - SŠ "Novi Travnik" Arneta Slijepčević - Poljoprivredna i tekstilna škola Mostar
IZMJENE MODULA (DATUM, IME OSOBE KOJA JE NAPRAVILA IZMJENE)
NAPOMENA
Prijedlog gramatičkih sadržaja po modulima: Modul 2: Present Perfect Simple, Articles, Quantifiers, Tenses - revision

Tjelesni i zdravstveni odgoj

FAMILIJA	Sve porodice zanimanja
ZANIMANJE	Sva trogodišnja i četverogodišnja zanimanja
PREDMET	Tjelesni i zdravstveni odgoj / Fizičko vaspitanje
MODUL	Odbojka
REDNI BROJ	1
ŠIFRA MODULA	TIZ-01
SVRHA MODULA	
<ul style="list-style-type: none"> - Utvrđivanje početnog stanja to jest stepena prethodno stečenih znanja iz odbojke. - Razvijanje kretnih i fizičkih sposobnosti učenika - Razvijanje trajnog interesa za odbojku - Omogućiti da se učenici opredijele za sportstu igru-odbojka – kojom će se i nakon završetka školovanja moći kontinuirano koristiti tokom cijelog života, kao rekreacijom (aktivni odmor) ili se baviti ovom sportskom igrom ne isključujući mogućnost ostvarivanja karijere. 	
SPECIJALNI ZAHTJEVI / PREDUSLOVI	
CILJEVI	
<p>Osposobiti odgovorne, kreativne, samopouzđane i preduzetne učenike</p> <ul style="list-style-type: none"> - Ohrabrivati saradnju među učenicima (timski rad) - Osposobiti učenika kako bi ovladao i usvojio znanje iz odbojke(osnovne vještine tehnike i taktike) - Razvijanje kretnih i psihofizičkih sposobnosti učenika - Zadovoljavanje potreba učenika za kretanjem - Omogućiti učeniku da razvije psihomotorne i funkcionalne sposobnosti - Da razvije pozitivan stav prema odbojci i da ga posmatra kao kontinuirano bavljenje tokom cijelog života - Da učenici uživaju u igri odbojke i kroz to razvijati ljubav prema odbojci u cilju zdravog i sretnog života 	
JEDINICE	
<p>Jedinica 1. Testiranje psihofizičkih sposobnosti <i>Jedinica 2. Dijagnostika i teorija odbojke (pravila)</i> <i>Jedinica 3. Tehnika odbojke</i> <i>Jedinica 4. Taktika odbojke</i></p>	
REZULTATI	
<p>Jedinica 1. Testiranje psihofizičkih sposobnosti Učenik će moći da: Da sazna na kojem su nivou njegove psihofizičke sposobnosti:</p> <ul style="list-style-type: none"> - eksplozivna snaga nogu - brzinska izdržljivost - snaga ruku i ramenog pojasa - snaga trupa - brzina pokreta - koordinacija - gipkost - fleksibilnost - mjerenje visine i težine <p>Sazna na koji način može povećati nivo svojih psihofizičkih sposobnosti Kontinuirano prati nivo sposobnosti vođenjem dnevnika</p>	
<p>Jedinica 2. Dijagnostika i teorija odbojke (pravila) Učenik će moći da:</p> <ul style="list-style-type: none"> • Sazna svoja realna znanja stečena u Prethodnom školovanju iz odbojke - stavovi 	

- gornje odbijanje (prstima)
- donje odbijanje ("čekić")
- servis
- osnovna pravila
- pozicije igrača i pravila rotacije
- Shvati potrebu za bavljenjem ovim Sportom, a u cilju zdravog načina života

I. Jedinica 3. Tehnika odbojke OSNOVNI NIVO

Učenik će moći da: Razvije vještinu i tehniku za odabrani nivo uključujući:

1. Stavove
2. Gornje odbijanje
3. Donje odbijanje
4. Servis – donji – gornji
5. Osnovna pravila odbojke

II. NIVO I

Učenik će moći da: Razvije tehniku odbojke na višem nivou u odnosu na osnovni nivo i to:

1. Osnovni smeč sa kratkim zaletom sa različitih pozicija
2. Osnovni smeč sa kratkim zaletom sa različito dignutom loptom (visoka –niska; spora – tempo)
3. Plasirani smeč i "kuvanje"
4. Uloga dizača kod smeča
5. Blok – jednostruki
6. Skraćeni servis i servis "lelujavac"
7. Odbijanje lopte "povaljkom"
8. Suđenje

NIVO II

Učenik će moći da:

- Razvije tehniku odbojke na višem (napredni) nivou i to:
1. Smeč servis
 - iz mjesta
 - iz zaleta
 2. Dvostruki blok
 3. Trostruki blok
 4. Smeč – penal
 5. Odbijanje lopte "upijač", suvanje
 6. Smeč iz druge linije, preko bloka
 7. Tehnika dizača – dizanje čekićem, u skoku, sa povaljkom

Primjeni stečena znanja u igri

Jedinica 4. Taktika odbojke

OSNOVNI NIVO

Učenik će moći da:

- Primjeni stečena znanja u igri
- Učestvuje u taktičkim zamislima i varijantama kako individualnim tako i ekipnim

Obrana

- čuvanje svoje zone-pokrivanje prostora
- prijem serve i slanje prvih lopti na dizača – tehničara
- odbrana "vidi-pa-reaguj"
- postava u odbrani, uglom naprijed

Napad

- distribucija lopti u slobodan prostor
- tj. gdje nema igrača
- slanje lopti na igrača koji slabo prima
- servu ili na "slabijeg" igrača u
- protivničkoj ekipi
- oštro upućena lopta prema protivničkoj

- ekipi – polu smeč

NIVO I

Obrana

- prilagodi svoju odbranu s obzirom na kojoj se poziciji nalazi – prednji – blokira, zadnji štiti prostor
- odbrana od plasiranih lopti tzv. "kuvanih" lopti
- dvojni i trojni blok
- odbrana uglom nazad
- kako pročitati protivnički napad prije prebačene lopte

Napad

- napad nakon prijema serve
- napad sa različitih pozicija u igri
- kontranapad
- formacija napada sa "fintom"

NIVO II

Obrana

- ispružanje naprijed – spuštanjem na koljeno – odbrana prstima
- ispružanje sa povaljkom, sa padom na ruke, ispružanje u stranu, upijač
- prilagođavanje odbrane u ulozi igrača u timu (srednji bloker, primač, libero)
- "man-up" odbrana (zaštita bloka i zaštita od kuvanih lopti)
- "man-down" odbrana

Napad

- prilagođavanje napada u ulozi igrača u timu – pucač (lijevi prednji i desni prednji), korektor.
- kombinacije prvog, drugog i trećeg tempa
- promjena mjesta igrača u njihove pozicije za napad ili prema ulozi u igri
- višestruki napad

SMJERNICE

Jedinica 1:

Testiranje vršiti po sljedećoj tehnologiji (preuzetoj iz brošure "Školska sportska značka") :

- skok udalj iz mjesta (sunožni odraz)
- trčanje 6 x 50 m
- zgib na vratilu
- dizanje trupa na klupici (trbušnjaci)
- taping
- koverta test
- pretklon na klupici
- vaganjem i mjerenjem

U slučaju da ne postoje tablice koristeći statističke metode formirati pet grupa (po ocjenama od 1 – 5)

Jedinica 2.

Dijagnostiku, tj. provjeru stečenih znanja vršiti testiranjem na sljedeći način: iz odbojkaškog stava odbijati loptu od zid

- (može i u parovima) gornjim i donjim odbijanjem
- servis provjeriti uspješnim i ispravnim prebacivanjem lopte preko mreže
- teorijska znanja provjeravati tokom praktičnog testiranja i tokom igre

Potsticati svijest o zdravom načinu života.

Jedinica 3.

Ovu jedinicu je najbolje realizovati kroz praktičan rad sa učenicima. Intervencija nastavnika je ključna u prenošenju i savladavanju odbojkaške vještine/tehnike. Formirati manje (homogene) grupe – što omogućava napredak prema sposobnostima i zainteresovanosti učenika. Istrajati u savladavanju tehnike i pri tom učenike:

- potsticati
- motivisati da preuzmu veću kontrolu svojih praktičnih radnji
- povećati im nivo samoinicijative, odgovornosti i discipline.

Koristiti crteže, grafičke prikaze, video snimke, demonstraciju sportista, utakmica uživo, takmičenja (turnira) u kojim učestvuju učenici, saradivati sa sportskim klubovima. Za vrijeme rada uključiti učenike da budu u funkciji sudije. Bolje učenike postaviti u ulogu kontrolora grupa. Razvijati

takmičarski duh i ljubav prema ovoj aktivnosti.

U obuci smeča koristiti se predvježbama u cilju lakšeg savladavanja tehnike npr.:

- smeč nakon podbacivanja lopte iz svojih ruku (ovo mogu raditi u grupi od 7 vježbača sa jedne strane mreže i toliko sa druge).
- smeč nakon podbačene lopte od strane
- suvježbača (optimalnost grupa).

Rad na tehnici, metodika obuke, organizacija i primjena na času je prepušena inventivnosti nastavnika – pogledati literaturu.

Vidjeti dodatak smjernicama nastavniku u napomeni na kraju modula.

Jedinica 4.

Ovu jedinicu je najbolje realizovati kroz praktičan rad tj. učešće u igri.

Taktiku prilagoditi odabranom nivou.

Značajane taktičke zamisli mogu se savladati kroz igre manjeg obima, situacionom igrom, gdje se može postići maksimalna kontrola nad loptom i zahtjevima. Igre mogu biti slovljene (npr. jedna ekipa igra po jednoj taktičkoj zamisli a druga po drugoj).

Motivisati učenike isticanjem dobrih napada i zamisli i razvijati osjećaj za fer-pley.

Potsticati ih na veću kontrolu svojih vježbi, na preuzimanje veće odgovornosti i donošenje odluka.

Intervencija nastavnika je ključni element u prenošenju pravilne taktike igre.

Pri realizaciji ove jedinice koristiti primjere iz drugih sličnih igara (odbojka na pjesku; odbojka u vodi).

Sagledati mogućnost takmičenja kako unutar škole tako i među školama.

Angažovati učenike da budu u ulogama sudija.

U smislu bolje realizacije, rada na taktici poslužiti se literaturom – vidi na kraju.

Pratiti utakmice uživo.

INTEGRACIJA

- kondicija
- ekologija - biologija
- stručno osposobljavanje i obuka (karijera)
- sportska društva
- druge srodne škole (PHAR –saradnja)
- nauka (matematika i informatika)
- ishrana
- arhiva

IZVORI

Oprema – za izvršenje modula treba biti dostupna školi, a ukoliko to nije moguće kurs treba voditi u saradnji sa drugim školama.

Raspored – fleksibilnost u rasporedu je neophodna zbog saradnje sa navedenim ustanovama i saradnicima.

Finansije – pokriva škola ili osnivač (opština).

Literatura: 1. Snažna odbojka (Arie Selinger)

2. Odbojkaški praktikum (prof.dr Drago Tomić)

3. Školska sportska značka (prof.dr Đorđe Najšteter i mr Manojlo Čalija)

OCJENJIVANJE

Ocjenjivanje (ključne sposobnosti)

Ocjenjivanje vršiti za vrijeme redovne nastave i vannastavnih aktivnosti u okviru škole.

Dnevnik 10 % - učenici će voditi dnevnik fizičkih sposobnosti

Praktičan ispit 80 % - pokazati sljedeće: 1. Stavovi

2. Odbijanje lopte
3. Servis – prijem serve
4. Napad (smeč)
5. Odbrana (blok)
6. Taktika u odbrani i napadu

Radi usklađivanja tehnike ocjenjivanja predlažem sljedeću tehnologiju ocjenjivanja po nivoima:

- Osnovni nivo
- gornje i donje odbijanje u parovima
 - serva i prijem serve u parovima (preko mreže)
 - primjena naučenih elemenata tehnike u igri (odbrana-napad)

	<ul style="list-style-type: none"> - igra na treću loptu - promjena mjesta (rotacija)
<u>Nivo I</u>	<ul style="list-style-type: none"> - gornje i donje odbijanje preko mreže - gornji servis i prijem serve u parovima preko mreže - smeč iz tri koraka zaleta - blok (jednostruki, dvojni) - dizanje lopte za smeč (posebno cijeniti tehničare) - snalaženje u sistemu igre uglom napred (provjera tokom igre) - odbrana od "kuvanih" lopti
<u>Nivo II</u>	<ul style="list-style-type: none"> - smeč servis ili upućivanje serve u određenu zonu (navođenje od strane nastavnika) - smeč preko bloka - smeč penal - dizanje lopte - povaljka – upijač (u igri) - prilagodljivost učenika različitim ulogama u igri (srednji bloker, primač, dizač – promjena mjesta u tom smislu) - snalaženje u man – up (down) sistemu igre
Intervju 10%	<ul style="list-style-type: none"> - suđenje - ocjena teoretskog znanja - higijena, disciplina
Projekat	<ul style="list-style-type: none"> - Trenirati grupu polaznika u okviru školske sekcije i upućivati učenike u klubove na lokalnom nivou.
MODUL PRIPREMIO/LA (RADNA GRUPA)	
Emir Mulalić – Srednja stručna i tehnička škola – Tešanj Besim Dervišbegović – Srednja škola "Fra Martin Nedić" – Orašje Dragan Šarčević – Tehnička škola Gradiška	
IZMJENE MODULA (DATUM, IME OSOBE KOJA JE NAPRAVILA IZMJENE)	
NAPOMENA	
<p>Napomena (U okviru smjernice nastavnicima – važi za sve module)</p> <p>Razlozi za rad u tri nivoa su: 1. različito predznanje iz osnovne škole (dolazak iz različitih sredina) 2. različiti uslovi za rad (npr. nepostojanje dvorane)</p> <p>Kada je u pitanju prvi razlog, vršimo prilikom početka rada u ovom modulu dijagnostiku- procjenu znanja iz ranijeg školovanja. Ukoliko je predznanje loše krećemo sa osnovnim nivom na kojem možemo ostati, ako je napredak slab, u cijelom jednom polugodištu tj. razredu. Ako je predznanje nešto bolje možemo preskočiti osnovni nivo i odmah preći na nivo I . Na nivo I možemo preći tek u drugom razredu (gore naveden loš ulazni faktor ili slab napredak).</p> <p>Nivo II je napredni nivo i radimo ga kad se dobro savladaju prva dva nivoa.</p> <p>Kada je drugi razlog u pitanju, uslovi rada, koristimo se sa ova tri nivoa u smislu zadržavanja na određenom modulu (broj časova, vremenske neprilike), odnosno kombinovanja sa drugim modulima (znači da u jednoj školskoj godini možete raditi samo jedan modul koji ste u mogućnosti da radite) .</p> <p>Što se tiče razjašnjenja naziva modula – ne znači da je obaveza da se odradi samo jedan modul (od 34 časa) – kombinovati možete npr.osnovni nivo modula odbojke i nivo I modula košarke.</p> <p>Želja nam je da sadržaj modula budu isti za sve škole(zanimanja) uključene u Phare program. Ko će koji modul više koristiti zavisi od gore navedenih razloga, uključujući još jedan, interes i želja učenika (zbog njih se svaki nastavni plan i program i radi). (O.A. – koliko polazimo od njihovih želja i interesa i koliko se oni pitaju za sve ovo - diskutabilno je – a mislim da se ovo može sprovesti u djelo vrlo lako – anketom.</p> <p>Ako pretpostavimo da prilikom dijagnostike procjene znanja, jedna polovina učenika je za rad na osnovnom nivou a druga polovina učenika za nivo I – tada u strukturi časa moramo odvojiti vrijeme za rad u homogenim grupama tj. jedna grupa radi u osnovnom nivou a druga u nivou I . Obavezno na svakom času odvojiti dio vremena u pripremnom dijelu za korektivnu gimnastiku.</p>	

FAMILIJA	Sve porodice zanimanja
ZANIMANJE	Sva trogodišnja i četverogodišnja zanimanja
PREDMET	Tjelesni i zdravstveni odgoj / Fizičko vaspitanje
MODUL	Košarka
REDNI BROJ	2
ŠIFRA MODULA	TIZ-02
SVRHA MODULA	
<ul style="list-style-type: none"> - Utvrđivanje početnog stanja prethodno stečenih znanja iz košarke - razvijanje kretnih i fizičkih sposobnosti učenika - razvijanje trajnog interesa za košarku - omogućiti da se učenici opredijele za igru košarke , kojom će se i nakon završetka školovanja moći kontinuirano baviti tokom cijelog života , kao rekreativnom djelatnošću ili u cilju ostvarivanje športske karijere 	
SPECIJALNI ZAHTJEVI / PREDUSLOVI	
CILJEVI	
<ul style="list-style-type: none"> - osposobiti odgovorne , kreativne , samopouzdate i poduzetne učenike - osposobiti učenika kako bi ovladao i usvojio znanja iz košarke (osnovne vještine tehnike i taktike) - razvijanje kretnih i psihofizički sposobnosti učenika - zadovoljavanje potreba za kretanjem i takmičenjem - razvijanje osjećaja za timski rad - sticanje osnovnih znanja iz košarke - omogućiti učeniku da razvije psihomotorne i funkcionalne sposobnosti - da razvije pozitivan stav prema košarci i da ga posmatra kao kontinuirano bavljenjem tokom cijelog života - da učenici uživaju u igri košarke i kroz igru razvijaju ljubav prema košarci , a u cilju zdravog i sretnog života 	
JEDINICE	
<i>Jedinica 1. Testiranja</i> <i>Jedinica 2. Dijagnostika i teorija košarke</i> <i>Jedinica 3. Tehnika košarke</i> <i>Jedinica 4. Taktika košarke</i>	
REZULTATI	

**Rezultati učenja:
Jedinica 1. Testiranje**

Učenik će moći da :

- sazna na kojem su nivou njegove psihofizičke sposobnosti
- eksplozivna snaga nogu
- brzinska izdržljivost
- snaga ruku i ramenog pojasa
- snaga trupa
- brzina pokreta učenik
- koordinacija
- gipkost
- mjerenje visine i težine

Jedinica 2. Dijagnostika i Teorija košarke (pravila)

Učenik će moći da:

- Sazna o svojim realnim vrijednostima iz igre košarka
- Stavovi
- Vođenje , dodavanje i hvatanje lopte
- Šutiranje na koš
- Teorijska znanja
- Shvati potrebu za bavljenjem ovim sportom a u cilju zdravog načina života

Jedinica 3. Tehnika košarke

OSNOVNI NIVO

Učenik će moći da:

- Razvije vještine i tehnike za odabrani
- Nivo igre uključujući:
- Dodavanje i hvatanje lopte sa jednom i dvije ruke, u različitoj visini , od pod i direktno
- Vođenje visoko, nisko u mjestu i kretanju
- dvokorak – ulaz na boljoj strani
- pivotiranje , kruženje na jednoj pa drugoj nozi
- skok šut, iz mjesta i kretanja

NIVO I

Učenik će moći da:

- Razvije vještine i tehnike za odabrani nivo igre uključujući:
- Dodavanje i hvatanje lopte prilikom kretanja sa promjenom ritma
- Dodavanje iza leđa
- Lažno dodavanjem
- sa pogledom na suprotnu staranu
- vođenje lopte na slabijoj strani
- vođenje bez gledanja u loptu
- sve radnje raditi u brzem kretanju
- vođenje lopte uz ometanje protivnika
- dvokorak uz ometanje
- skok šut sa odbranom blizu sa raznih pozicija iz kretanja
- horog
- blokiranje šuta
- blokada u napadu kao pomoć suigraču
- suđenje

NIVO II

Učenik će moći da:

- razvije i usavrši tehniku košarke za odabrani nivo igre uključujući :
- savladanje u potpunosti tehničkih zahtjeva iz prethodnih nivoa
- znati se njima koristiti u igri otežanim okolnostima (kontranapad presing , igrač manje)
- dvokorak sa fintiranjem
- skok šut uz blokadu
- ulazak pod koš
- roling
- suđenje

Jedinica 4. Taktika igre

OSNOVNI NIVO

Učenik će moći da:

- primjeni stečena znanja iz tehnike u igri
- primjeni principi odbrane i napada uključujući :
- odbrana : branjenje prostora odnosno igrača sa i bez lopte
- zonska 2 : 3
- napad : individualna taktika napada sa i bez lopte
- napad protiv zonske odbrane 2 : 3
- kontra napad
- napad protiv zonske odbrane i odbrane čovjek na čovjeka

NIVO I

Učenik će moći da :

- razvije taktiku igre za odbranu nivo igre
- primjeni stečena znanja u igri kako u napadu : individualna taktika , kretanje sa i bez lopte skok u napadu osnovna
- „ekran" blokada tako i u odbrani : individualna taktika , oduzimanja lopte kretanje-ukrštanje preuzimanje igrača , čuvanja igrača sa loptom , skok u odbrani , odbrana od blokada .
- kolektivna odbrana :zona 1:2:2
- zonska presing , čovjek na čovjeka
- kolektivni napad polukoutra
- kontra napad
- napad protiv zonske odbrane i odbrane čovjeka na čovjeka

NIVO II

Učenik će moći da:

- razvije taktiku igre i znanja na višem nivou u odnosu na prethodne nivoe i to
- u odbrani i napadu
- individualna taktika uzimajući u obzir sve uloge u timu od pleja , beka, krilnog beka , krilnog centra , centra u
- učenik će prema svom saznanju odabrati ulogu
- kolektivna taktika
- odbrana 2-1-2
- 2-2-1
- presing
- čovjek
- napad protiv zone 2:3 , 2-1-2 , 2-2-1
- napad protiv presinga napad protiv odbrane čovjek na čovjeka

SMJERNICE

Jedinica 1.

Testiranje vršiti po sljedećoj tehnologij

- skok u dalj sa dvije noge iz mjesta
- trčanje 6 x 50 m
- zgib na vratilu
- dizanje trupa (trbušnjaci)
- taping
- koverta test
- pretklon trupa na klupici
- vaga
- metar
- kod trčanja 6x 50 m, (brzinska izdržljivost)
- mjeriti puls u parovima prije i posle testa.

Zbog funkcionalnosti časa učenike koji završe test uputiti da rade košarku

Jedinica 2.

- Dijagnostiku znanja vršiti putem testa; način testiranja
- raditi u parovima gdje dva učenika rade naizmjenično vođenje, dodavanje i hvatanje lopte
- šut na koš vršiti iz pokreta (skok šut sa linije slobodnim bacanja
- teoretska znanja provjeravati tokom testa
- podsticati svijest o zdravom načinu života
- razvijati takmičarski duh

Jedinica 3.

Raditi praktično

- podsticati i stimulirati učenike na samoinicijativu
- pojačati osjećaj samokontrole
- podizati nivo odgovornosti
- podsticati korištenje pomoćnih sredstava
- koristiti fotose, video snimke košarkaških utakmica
- posmatrati utakmice u živo
- surađivati sa bivšim i aktivnim sportistima kao i klubovima
- raditi u grupama
- koristiti iskustva drugih
- razvijati osjećaj za fer – play
- motivirati učenike na bolje izvođenje tehničkih elemenata da bi im zadovoljstvo u igri bilo potpunije
- razvijati takmičarski duh

Ovaj nivo realizovati kroz praktičan rad

- raditi individualno
- raditi u parovima
- u grupama
- stimulirati rad
- podsticati odgovornost
- podsticati samoinicijativu
- razvijati osjećaj za timski rad
- razvijati takmičarski duh
- razvijati osjećaj za fer – play
- kroz igru i prilaz igri kao i načinu rada stvarati kod učenika osjećaj ljubavi prema košarci
- kroz rad stvarati radne navike u smislu bavljenja košarkom u svako vrijeme
- angažovati učenike u ulogama sudija
- Ovaj nivo realizovati praktično kroz igru
- razvijati takmičarski duh
- osjećaj za timski rad
- razvijati osjećaj za odgovornost
- disciplina
- samoinicijativu u smislu iznalaženja rješenja
- kroz takmičenja i igru razvijati ljubav prema košarci
- stvarati atmosferu povjerenja
- razvijati osjećaj za fair-play
- odrediti parove za suđenje

Jedinica 4.

- ovu jedinicu realizovati kroz praktičan rad
- svaki učenik bi trebao razlikovati kako aktivnost koje uzima u obzir mogu poslužiti u igri i da su pod njegovom kontrolom
- igru prilagoditi nivou znanja
- stavljati učenike u razne uloge počevši od igranja na svim mjestima do suđenja
- intervenirati u igri samo u cilju otklanjanja drastičnih grešaka
- sagledati mogućnost takmičenja kako u školi tako i van škole
- dovesti učenike u situaciju da urade sve zadatke koji su u planu kroz vježbe u igri
- učenje kroz igre manjeg obima, gdje se može postići maksimum kontakta sa loptom
- prilagoditi igre onom što je zadato
- omogućiti učenicima turnirska takmičenja na raznim nivoima stvarajući takmičarski duh, učenik se određuje prema ovoj igri
- takmičenja utiču na jačanje želje, interesa i ljubavi prema sportu
- koristi vide snimke košarkaških utakmica
- fotose

<ul style="list-style-type: none"> - sportsku štampu - tv
INTEGRACIJA
<ul style="list-style-type: none"> - kondicija - ekologija - stručno osposobljavanje i obuka (karijera) - sportska društva - druge škole - nauka (maternji jezik , matematike , informatike , biologija) - ishrana - arhiva
IZVORI
<p>Oprema za realizaciju modula treba biti dostupna školi , a ukoliko to nije moguće nastavu treba realizovati u saradnji sa drugim školama</p> <p>Raspored</p> <p>Fleksibilnost u rasporedu je neophodna zbog saradnje sa navednim ustanovama</p> <p>Finansije pokriva škola ili osnovač</p>
OCJENJIVANJE
<p>Vršiti za vrijeme nastave i van nastavnih aktivnosti u okviru škole</p> <ul style="list-style-type: none"> - dnevnik 10%, učenici treba da vode individualni dnevnik svojim sposobnostima - praktičan rad 75% - dodavanje - vođenje - šutiranje - skok šut - dvokorak - pivotiranje - blokada - zonska odbrana - intervjuju 15% - teoreska znanja - suđenje - higijena
MODUL PRIPREMIO/LA (RADNA GRUPA)
<p>Emir Mulalić – Srednja stručna i tehnička škola – Tešanj</p> <p>Besim Dervišbegović – Srednja škola "Fra Martin Nedić" – Orašje</p> <p>Dragan Šarčević – Tehnička škola Gradiška</p>
IZMJENE MODULA (DATUM, IME OSOBE KOJA JE NAPRAVILA IZMJENE)
NAPOMENA

Informatika

FAMILIJA	Sve porodice zanimanja
ZANIMANJE	Trogodišnja i četverogodišnja zanimanja
PREDMET	Informatika
MODUL	Osnove računarskih sistema
REDNI BROJ	1
ŠIFRA MODULA	INF-01
SVRHA MODULA	Učenik će biti osposobljen za rad na računaru, korištenju računara u školi kao alata za učenje i korištenju računara van škole.
SPECIJALNI ZAHTJEVI / PREDUSLOVI	Minimalno ali ne i neophodno poznavanje engleskog jezika
CILJEVI	<ul style="list-style-type: none">- da ohrabri učenike da steknu vještine rada na računaru,- da razviju sposobnost samostalnog rada,- da razviju potrebu rada u grupi,- da steknu odnos prema opremi,- da steknu potrebu za daljim učenjem i nadogradnju znanja,- da ohrabri učenike za primjenu novih tehnologija i komunikacija,- da nauče pravilnu upotrebu računara.
JEDINICE	<ol style="list-style-type: none">1. Računarski sistemi2. Operativni sistem3. Rad sa datotekama4. Primjena osnovnih (gotovih) programa
REZULTATI	<p>1. Računarski sistemi</p> <p>Učenik će biti sposoban da:</p> <ol style="list-style-type: none">1.1. Identifikuje potrebu za radom na računaru1.2. Prepozna osnovne komponente računara1.3. Rukuje osnovnim komponentama računara1.4. Objasni termine "hardware" i "software"1.5. Poveže osnovne komponente računara1.6. Izvede uključivanje-isključivanje računara1.7. Objasni i prepozna jedinice kapaciteta <p>2. Operativni sistem (OS)</p> <p>Učenik će biti sposoban da:</p> <ol style="list-style-type: none">2.1. Definiše ulogu OS-a2.2. Nabroji vrste OS-a2.3. Objasni osnovne karakteristike OS Windows 95/98/20002.4. Rukuje Windows radnim prostorom:<ul style="list-style-type: none">- desktop,- ikone,- start, open/close aplikacija- rad sa prozorima- shut down

3.Rad sa datotekama

Učenik će biti sposoban da:

- 3.1. Definiše ulogu Windows Explorera
- 3.2. Objasni radni prostor Windows Explorera
- 3.3. Identifikuje memorijske uređaje
- 3.4. Objasni pojam datoteke
- 3.5. Objasni potrebu za folderom
- 3.6. Napravi prvi folder
- 3.7. Napravi prvu datoteku (u Notepad-u ili Wordpad-u)
- 3.8. Sačuva datoteku
- 3.8. Kopira dokument (sa/na A:, C:...)
- 3.9. Otvori dokument
- 3.10. Obriše dokument
- 3.11. Obriše folder

4. Primjena gotovih programa

Učenik će biti sposoban da:

- 4.1. Rukuje programom Calculator
- 4.2. Rukuje programom za crtanje Paint
- 4.3. Rukuje programom za pisanje NotePad ili WordPad
- 4.4. Sačuva dokument (Save, Save As)
- 4.5. Izvede rad u više programa istovremeno (multitasking)
- 4.6. Napredna upotreba Explorera

SMJERNICE

Smjernice

- 1.1. Da učenici kažu/napišu svoje potrebe za upotrebom računara i zaključe glavne, Video/LCD/folije
- 1.2.–1.6. Računar za vježbu - rastaviti i sastaviti uz objašnjenje osnovnih komponenti
- 1.7. Dati tabelu SI - jedinica i uporediti sa jedinicama u IT (bit, Byte, KB, MB...)
- 2.1. Prikazati "vezu" funkcija mozga i OS-a
- 2.2. Razvoj IT i OS 1970-2000.
- 2.3. Video/LCD/folije - prikaz
- 2.4. Da učenici identifikuju svoj radni sto kod kuće i uporede sa radnim prostorom OS Windows
- 3.1. - 3.3. Da učenici nabroje memorijske uređaje kod kuće (video i audio kasete i sl.), pronađu sličnost i razlike sa računarskim memorijskim uređajima (hard disk, disketa, CD Rom, zip...)
Ukazati na razlike memorije RAM-a i čvrstog diska i kasnije vezati za komandu Save.
- 3.4. Da učenici nabroje datoteke koje svakodnevno koriste (knjige, časopise, pjesme, sveske...), ukazati na vezu sa datotekama na računaru i način prikaza
- 3.5.i 3.6. Video/LCD/folije prikaz kućnih "foldera" (ladica u stolu, polica...), objasniti stablo i organizaciju foldera u računaru
- 3.7. - 3.11. Vježbom pokazati navedene operacije i upozoriti na mogućnost greške i uništenja OS-a, aplikacija i dokumenata
- 4.1. Upoređivanje ručnog kalkulatora i rada sa kalkulatorom na računaru
- 4.2. i 4.3. Video/LCD/folije - prikaz savremene primjene, vježbe: omiljeni crtež i prvi tekst
- 4.4. Vježbe New/Open/Save/Save as/
- 4.5. Analizirati rad u više programa u OS Windows
- 4.6. Objasniti alate Explorera (find, undo, edit, view..)

INTEGRACIJA

Integracija:

- modul se integriše sa predmetima stručno-teorijske nastave i praktične nastave,
- modul se integriše sa opšteobrazovnim predmetima prirodnih nauka (matematika, fizika, hemija...) i stranim jezicima.

IZVORI

Neophodna sredstva i izvori su:

- računarski kabinet sa 15 računara,
- računar u dijelovima sa svim komponentama,
- video/LCD/grafoskop,

- knjige,
- stručni časopisi,
- web stranice,
- posjete.

OCJENJIVANJE

- način ocjenjivanja u okviru školskih propisa,
 - dvije (2) metode ocjenjivanja,
 - učenici moraju znati metode i kriterije ocjenjivanja,
 - učenici moraju ostvariti 50% minimalnog znanja,
 - praktično ispitivanje, 75% ocjene traje 1h, 3 zadatka,
 - pismeno ispitivanje, 25% ocjene, traje 45 min, 15 pitanja,
 - formiranje ocjene:
 - dovoljan 50-60%
 - dobar 61-80%
 - vrlo dobar 81-90%
 - odličan 91-100%

MODUL PRIPREMIO/LA (RADNA GRUPA)

U izradi modula učestvovala je radna grupa nastavnika informatike sa teritorija Federacije BiH i Republike Srpske.

Nastojali smo ponuditi sadržaje koji motivišu učenika za rad sa računarom, podstiču svakodnevnu komunikaciju u procesu nastave i mogu se primijeniti u svim zanimanjima. Prednost ovakvog nastavnog plana i programa je fleksibilnost, što znači da nastavnik ima slobodu prilagoditi ga nivou znanja učenika i vršiti određene korekcije ukoliko se ukaže potreba (redoslijed ili naziv jedinica) u okviru modula.

Smjernice i izvori za nastavnike su sugestije koje mogu biti od koristi ali nisu isključive. Preporuka nastavnicima koji budu radili po ponuđenim modulima je, da u procesu njihove implementacije, vode zabilješke o njihovim prednostima i nedostacima i dostave ih nadležnim ministarstvima.

IZMJENE MODULA (DATUM, IME OSOBE KOJA JE NAPRAVILA IZMJENE)

NAPOMENA

Profil stručne spreme nastavnika - Nastavni predmet: Informatika

- diplomirani inženjer elektrotehnike, smjer informatike i računarstva,
 - profesor matematike, smjer matematika sa informatikom,
 - profesor informatike,
 - profesori drugih predmeta koji su završili dvogodišnji kurs informatike na elektrotehničkom ili drugom fakultetu.

FAMILIJA	Sve porodice zanimanja				
ZANIMANJE	Trogodišnja i četverogodišnja zanimanja				
PREDMET	Informatika				
MODUL	Poslovna primjena računara (standardna primjena računara)				
REDNI BROJ	2				
ŠIFRA MODULA	INF-02				
SVRHA MODULA	Poslovna primjena računara (standardna primjena računara)				
SPECIJALNI ZAHTJEVI / PREDUSLOVI	Potrebno osnovno znanje iz računarskih sistema (modul I)				
CILJEVI	<p>-da steknu vještine za poslovnu primjenu računara,</p> <ul style="list-style-type: none"> -da razviju sposobnost samostalnog rada, -da razviju potrebu rada u grupi, -da steknu sposobnost korištenja gotovih aplikacija, -da steknu potrebu za dalje učenje i nadogradnju znanja, -da razviju sposobnost samoposlovanja, -da nauče pravilnu upotrebu računara. 				
JEDINICE					
1.	Tekst	procesor	-	MS	Word
2.	Obrada tabela - MS Excel				
REZULTATI					
1.	Tekst procesor - MS Word				
	Učenik će biti sposoban da:				
1.1.	Identifikuje softver i pristup softveru				
1.2.	Ukucava tekst				
1.3.	Uređuje tekst				
1.4.	Izvršava formatiranje teksta				
1.5.	Isijeca i lijepi tekst				
1.6.	Briše i ispravlja tekst				
1.7.	Pretražuje tekst				
1.8.	Otvora i sačuva dokument				
1.9.	Uradi šablon (template)				
1.10.	Priprema dokumente za štampu				
1.11.	Izlazi iz aplikacije				
2.	Obrada tabela - MS Excel				
	Učenik će biti sposoban da:				
2.1.	Identifikuje softver i pristup softveru				
2.2.	Definiše osnovne pojmove ćelija, red, kolona				
2.3.	Adresira ćeliju				
2.4.	Unosi podatke				
2.5.	Formatira ćelije				
2.6.	Unosi formule				
2.7.	Umeće i briše redove/kolone				
2.8.	Formira okvire-bordere				
2.9.	Koristi osnovne funkcije (SUM, AVERAGE..)				
2.10.	Izrađuje grafikone				
2.11.	Otvora i čuva tabelu				
2.12.	Priprema tabelu za štampu				
2.13.	Izlazi iz aplikacije				

SMJERNICE
<ul style="list-style-type: none"> -navesti primjenu tekst procesora, -obratiti pažnju na položaj tastature, tijela i ruku za duži rad, -pripremiti tekstove za vježbu iz struke/budućeg posla, -navesti primjenu programa za obradu tabela, -obratiti pažnju na položaj tastature, tijela i ruku za duži rad, -pripremiti tekstove za vježbu iz struke - budućeg posla, -grafički prikaz uspjeha učenika.
INTEGRACIJA
<ul style="list-style-type: none"> -modul se integriše sa predmetima stručno-teorijske nastave, -modul se integriše sa svim opšteobrazovnim predmeta.
IZVORI
<p>Neophodna sredstva i izvori su:</p> <ul style="list-style-type: none"> - računarski kabinet sa 15 računara, - računar u dijelovima sa svim komponentama, - video/LCD/grafoskop, - knjige, - stručni časopisi, - web stranice, - posjete.
OCJENJIVANJE
<ul style="list-style-type: none"> - način ocjenjivanja u okviru školskih propisa, - dvije (2) metode ocjenjivanja, - učenici moraju znati metode i kriterije ocjenjivanja, - učenici moraju ostvariti 50% minimalno znanja, - praktično ispitivanje, 80% ocjene traje 2h, 4 zadatka, - pismeno ispitivanje, 20% ocjene, traje 45 min, 15 pitanja, - formiranje ocjene: <li style="padding-left: 20px;">dovoljan 50-60% <li style="padding-left: 20px;">dobar 61-80% <li style="padding-left: 20px;">vrlodobar 81-90% <li style="padding-left: 20px;">odličan 91-100%
MODUL PRIPREMIO/LA (RADNA GRUPA)
<p>U izradi modula učestvovala je radna grupa nastavnika informatike sa teritorija Federacije BiH i Republike Srpske.</p> <p>Nastojali smo ponuditi sadržaje koji motivišu učenika za rad sa računarom, podstiču svakodnevnu komunikaciju u procesu nastave i mogu se primjeniti u svim zanimanjima.</p> <p>Prednost ovakvog nastavnog plana i programa je fleksibilnost, što znači da nastavnik ima slobodu prilagoditi ga nivou znanja učenika i vršiti određene korekcije ukoliko se ukaže potreba (redoslijed ili naziv jedinica) u okviru modula.</p> <p>Smjernice i izvori za nastavnike su sugestije koje mogu biti od koristi ali nisu isključive.</p> <p>Preporuka nastavnicima koji budu radili po ponuđenim modulima je da u procesu njihove implementacije vode zabilješke o njihovim prednostima i nedostacima i dostave ih nadležnim ministarstvima.</p> <p style="text-align: right;">Autori</p>
IZMJENE MODULA (DATUM, IME OSOBE KOJA JE NAPRAVILA IZMJENE)
NAPOMENA
<p>Profil stručne spreme nastavnika</p> <p>Nastavni predmet: Informatika</p> <ul style="list-style-type: none"> -diplomirani inženjer elektrotehnike, smjer informatike i računarstva, -profesor matematike, smjer matematika sa informatikom, -profesor informatike, -profesori drugih predmeta koji su završili dvogodišnji kurs informatike na elektrotehničkom ili drugom fakultetu.

Matematika

FAMILIJA	Sva zanimanja
ZANIMANJE	Trogodišnja i četverogodišnja zanimanja
PREDMET	MATEMATIKA
MODUL	Operacije u R i uvod u algebru
REDNI BROJ	1
ŠIFRA MODULA	MM-01
SVRHA MODULA	
<ul style="list-style-type: none">• Da obezbijedi nastavak skladnog razvoja fundamentalnih misaonih djelatnosti, osnovnih mentalnih operacija i usvajanje vrijednosnih principa socialno-afektivne strukture matematičkih sadržaja.	
SPECIJALNI ZAHTEVI / PREDUSLOVI	
<ul style="list-style-type: none">• Osnovno znanje o matematičkim operacijama u skupu R, stečeno u osnovnoj školi ili ekvivalentno znanje.	
CILJEVI	
<ul style="list-style-type: none">• Modul ima za cilj da učeniku omogući:<ul style="list-style-type: none">- Razvijanje fundamentalnih misaonih djelatnosti kao što je unapređenje pristupa rješavanja problema, spremnost na samostalnost i spremnost na kreativnost;- sticanje nekih radnih vrlina, tačnost i samouvjerenje u radu sa brojevanim podacima i u izvodjenju matematičkih radnji;- korišćenje sposobnosti i vještina matematičkih radnji u praksi;- sticanje sposobnosti upravljanja algebarskim izrazima i formulama;- razvijanje sposobnosti urednog, preglednog, središnjeg pisanja brojeva i izraza, koordinirano ritmičko pisanje i govor.	
JEDINICE	
<ol style="list-style-type: none">1. Operacije u skupu R2. Upotreba kalkulatora3. Razmjere i proporcije4. Procentni račun5. Polinomi6. Algebarski racionalni izrazi	
REZULTATI	
<ol style="list-style-type: none">1. Operacije u skupu R<ul style="list-style-type: none">• Učenik će biti sposoban da:<ul style="list-style-type: none">- Razumije osnovne matematičke pojmove, računске operacije, proste i složene brojeve i kriterije djeljivosti;- prepoznaje proste i složene prirodne brojeve i primjenjuje kriterije djeljivosti brojeva;- vlada metodologijom izrade zadataka u skupovima brojeva;- analizira, redukuje i izračunava vrijednost složenijih brojnih izraza, vrijednosti polinoma za datu vrijednost promjenljive i rješava probleme procentnog računa;- vrši sintezu i kreativnim idejama matematizira složene probleme iz prakse i rješava ih.2. Upotreba kalkulatora<ul style="list-style-type: none">• Učenik će biti sposoban da:<ul style="list-style-type: none">- Razumije upotrebu kalkulatora, služi se kalkulatorom za različita izračunavanja;- vlada metodologijom rada funkcijske tipke, zagrada i memorisanja;- analizira i upoređuje približne vrijednosti i vrši optimalizaciju rezultata;- iznalazi nove ideje za racionalnije izračunavanje "velikih brojeva" i čita brojeve u različitim zapisima.3. Razmjere i proporcije<ul style="list-style-type: none">• Učenik će biti sposoban da:<ul style="list-style-type: none">- Razumije pojmove razmjere i proporcije, pojam produžene proporcije, proširivanje proporcije,	

koeficijent proporcionalnosti, direktna i indirektna proporcionalnost;

- vlada metodologijom postavljanja proporcije i rješava ih;
- analizira i rješava probleme smese tj. miješanja supstanci;
- daje ideje za nove probleme proporcionalnosti i efikasno ih rješava.

4. Procentni račun

• Učenik će biti sposoban da:

- Razumije prirodu veličina u formuli procentnog računa: $G:P = 100 : p$, $(G+P):(100+p)=G:100$
 $(G+P):(100+p)=P:p$, $(G-P):(100-p)=G:100$, $(G-P):(100-p)=P:p$
- poznaje metodologiju izračunavanja nepoznate veličine;;
- vlada metodologijom rješavanja zadataka i tehnikama skraćenog računanja;
- analizira veličine i algoritimizira ih;
- kombinuje i matematizira različite probleme prakse.

5. Polinomi

• Učenik će biti sposoban da:

- Razumije pojam polinoma sa realnim koeficijentima, pojam stepena polinoma, uređivanje polinoma po rastućim ili opadajućim stepenima;
- izvodi osnovne matematičke operacije sa polinomima;
- vlada formulama za rastavljanje polinoma na faktore;
- analizira i rješava probleme svođenja polinoma na proste faktore;
- matematizira, kombinuje i primjenjuje Bezuov stav o ostacima.

6. Algebarski razlomci

• Učenik će biti sposoban da:

- Razumije metodologiju proširivanja i skraćivanja racionalnog algebarskog izraza;
- rješava zadatke analogiziranjem (primjenjuje razliku kvadrata, kvadrat zbira i razlike, zbir i razliku kubova, kub zbira i razlike);
- vlada metodologijom uprošćavanja racionalnog algebarskog izraza, iznalaženja NZS, operacijama sabiranja, oduzimanja, množenja i dijeljenja;
- analizira pojednostavljuje složene algebarske izraze;
- optimalizuje metodologiju uprošćavanja izraza.

SMJERNICE

Nastavnik će:

1. Operacije u skupu R

- U kraćem pregledu brojeva, od prirodnih do realnih, izvršiti sistematizaciju znanja o brojevima stečenog u osnovnoj školi, posebno ističući princip permanencije i svojstva računskih operacija. Potrebnu pažnju treba dati obradi približnih vrijednosti i pri tome učenik treba da shvati da računanje sa realnim brojevima najčešće znači računanje sa približnim brojevima.

2. Upotreba kalkulatora

- Ovu nastavnu temu nastavnik će realizovati istovremeno sa realizacijom ostalih nastavnih jedinica iz ovog modula. Primjere izračunavanja treba uvoditi sistematizovano i to od operacija sa sabiranjem, oduzimanjem, množenjem i dijeljenjem iz prve nastavne jedinice do procentnog računa gdje treba objasniti upotrebu zagrada, memorije kao i funkcijske tipke. Koristi rezultate kalkulatora za razvijanje osnovne mentalne operacije upoređivanja, kritičkog mjerenja i racionalnog odnosa prema problemima.

3. Razmjere i proporcije

- Karakteristika ove teme je što u njoj dolazi do izražaja povezivanje i primjena raznih matematičkih znanja. Na bazi proširivanja i produbljivanja ranije stečenih znanja, osnovnu pažnju ovdje treba posvetiti primjeni funkcija direktne i obrnute proporcionalnosti i proporcija u rješavanju raznih praktičnih zadataka, povezujući to i sa tabličnim i grafičkim prikazivanjem određenih stanja, procesa i pojava.

4. Procentni račun

- Ova tema je logičan nastavak prethodne i njenu realizaciju treba nastaviti u kontinuitetu. Proporcije oblika $(G+P):(100+p)=G:100$, $(G+P):(100+p)=P:p$, $(G-P):(100-p)=G:100$, $(G-P):(100-p)=P:p$ nije obavezno izvoditi ali je neophodno naglasiti da je to moguće i da ostaje za naredni period.

5. Polinomi

- Ova tema kao nedovršeni sadržaji iz osnovne škole treba da ima kontinuitet sa pojmovima, sadržajima i osnovnim definicijama koje su učenici već formirali i produbiti ih sa ukazivanjem na primjenu Bezuovog stava i algoritma za dijeljenje polinoma.

6. Algebarski razlomci

- Cilj ove teme je da učenici, koristeći poznata svojstva operacija sa realnim brojevima, konačno ovladaju idejama i postupcima vršenja identičnih transformacija polinoma i algebarskih razlomaka. Pri tome težište treba da bude na raznovrsnosti ideja, svrsi i suštini tih transformacija, a ne na radu sa komplikovanim izrazima. Određenu pažnju valja posvetiti važnijim nejednakostima (nejednakost između sredina).

INTEGRACIJA

Integracija nastavnog plana i programa:

Modul: 05-OP-08-01

Tematske jedinice: 1, 2, 3, 4, 7

Modul: 05-ST-08-05

Tematske jedinice: 2, 3, 4

Modul: 05-ST-04-02

Tematske jedinice: 1,2

Modul: 05-SP-01-03

Modul: 05-SP-01

IZVORI

- Odobreni i dostupni udžbenici
- Zbirke matematike za I razred

OCJENJIVANJE

- Način: ocjenjivanje unutar škole
- ocjenjivanje se mora izvesti na osnovu najmanje dvije metode
- test na kraju ovoga modula obavezna metoda
- izvesti ocjenjivanje tematskih jedinki naznačenih u tabeli
- učenici moraju biti unaprijed upoznati sa metodama ocjenjivanja i kriterijumima ocjenjivanja
- učenici moraju ostvariti minimalno 50% svih rezultata učenja, u svim odabranim metodama ocjenjivanja
- metode za određene tematske jedinice tabelarno prikazane
- važnost tematskih jedinki unutar modula prikazan u tabeli

Razrada metoda:

1. Usmeno provjeravanje znanja

- podrazumijeva kontinuiranu provjeru znanja u svim dijelovima časa
- ne planirati časove samo usmene provjere

2. Pismena provjera znanja:

- pismenu provjeru uraditi poslije 2, 4 i 5 jedinice
- preporučuje se 6 zadataka u pismenoj provjeri

3. Test:

- obavezna metoda za kraj modula
- pitanja za test i bodovanje moraju biti unaprijed definisani
- pitanjima treba da se provjere rezultati učenja tematskih jedinki naznačenih u tabeli
- bodovanje pitanja treba izvesti na osnovu unaprijed definisane važnosti tematskih jedinki
- u testu na kraju modula broj pitanja je 10.

• Važnost:

Usmena provjera	25%
Pismena provjera	25%
Test	50%

• Prolaznost:

Dovoljan (2)	50-60%
Dobar (3)	61-80%
Vrlo dobar (4)	81-90%
Odličan (5)	91-100%

METODE OCJENJIVANJA

Važnost Jedinke	Broj tematske jedinice	Naslov tematske jedinice	Usmena provjera znanja	Pismena provjera znanja	Test
20 %	1	Operacije u skupu R	*	*	*
10%	2	Upotreba kalkulatora	*	*	*
20 %	3	Razmjere i proporcije	*	*	*
20 %	4	Procentni račun	*	*	*
15 %	5	Polinomi	*	*	*
15 %	6	Algebarski racionalni izrazi	*	*	*

MODUL PRIPREMIO/LA (RADNA GRUPA)

Meliha Bazdar, prof. Mješovita srednja poljoprivredno-veterinarska i prehrambena škola, Sarajevo
Zlata Misković, prof. Srednja škola «Fra Martin Nedić», Orašje
Momir Vasić, prof. PPZavod, Doboj

IZMJENE MODULA (DATUM, IME OSOBE KOJA JE NAPRAVILA IZMJENE)

31.05.2006.
Meliha Bazdar, prof.
Zlata Misković, prof.
Momir Vasić, prof.

NAPOMENA

FAMILIJA	Sva zanimanja
ZANIMANJE	Trogodišnja i četverogodišnja zanimanja
PREDMET	MATEMATIKA
MODUL	<i>Linearne jednačine i nejednačine</i>
REDNI BROJ	2
ŠIFRA MODULA	MM-02
SVRHA MODULA	
<ul style="list-style-type: none"> Ovaj modul omogućuje skladan razvoj psihofizičkih osobina učenika, razvoj osnovnih mentalnih operacija i omogućuje vertikalnu i horizontalnu prohodnost učenika u toku njegovog školovanja. 	
SPECIJALNI ZAHTJEVI / PREDUSLOVI	
<ul style="list-style-type: none"> Usvojena znanja iz modula OP-03-01 ili ekvivalentno znanje 	
CILJEVI	
<ul style="list-style-type: none"> Modul ima za cilj: <ul style="list-style-type: none"> Da omogući učenicima vladanje tkz. kulturnim tehnikama, čitanje grafičkih prikaza, vladanje operacijama; da osposobi učenike za algoritimiziranje kao bitan faktor pri rješavanju životnih problema; da osposobi učenike za matematiziranje, vrijednosno prosuđivanje i kritičko prosuđivanje; da učenici usvoje nove vrijednosne orijentacije argumentacije; razvijati sposobnost urednog, preglednog, središnjeg pisanja brojeva i izraza, koordinirano ritmičko pisanje i govor. 	
JEDINICE	
<ol style="list-style-type: none"> Izračunavanje vrijednosti polinoma za zadanu vrijednost promjenljive Linearne jednačine s jednom nepoznatom Linearne funkcije Sustavi jednačini s dvije nepoznate Linearne nejednačine i sustavi nejednačini Arifmetička sredina i račun smjese 	
REZULTATI	
<ol style="list-style-type: none"> Izračunavanje vrijednosti polinoma za zadanu vrijednost promjenljive <ul style="list-style-type: none"> Učenik će biti sposoban da: <ul style="list-style-type: none"> Razumije pojam nule polinoma, pojam vrijednosti polinoma za određenu vrijednost promjenljive, pojam normiranja polinoma; poznaje metodologiju svođenja polinoma na proste faktore; vлада operacijama sabiranja, oduzimanja, množenja i dijeljenja polinoma. analizira ostatak pri dijeljenju polinoma polinomom; kombinuje i sistematizuje koeficijente polinoma i rješava probleme djeljivosti sa ciframa 3, 5,7,9,11. Linearne jednačine s jednom nepoznatom <ul style="list-style-type: none"> Učenik će biti sposoban da: <ul style="list-style-type: none"> Razumije i prepoznaje različite tipove linearnih jednačina sa nepoznatom na različitim stranama i na više mjesta u jednačini; poznaje elementarne identične transformacije i svodi na jednostavniji oblik; vлада metodologijom rješavanja jednačina sa nepoznatom kao dijelom binoma pod kvadratom i kubom; analizira jednačine sa jednim parametrom; matematizira i rješava praktične probleme. Linearne funkcije <ul style="list-style-type: none"> Učenik će biti sposoban da: <ul style="list-style-type: none"> Razumije i prepoznaje položaj tačke u koordinatnom sistemu, čita koordinate sa grafa i crta graf pomoću tablice; poznaje pojmove, nul tačke, određuje znak funkcije i prepoznaje funkciju oblika $y=a$, $x=a$; analizira monotonost funkcije na osnovu koeficijenta; matematizira određene praktične probleme i upoređuje. 	

- razlikuje nezavisno i zavisno promjenljive veličine
- 4. Sustav dvije jednačbe s dvije nepoznate**
 - Učenik će biti sposoban da:
 - Razumije metodologiju rješavanja sistema jednačina (bar jednu od poznatih metoda) oblika $ax+by=c$ i $a_1x+b_1y=c_1$, razumije metodologiju identičnih transformacija sistema;
 - zna riješiti sistem jednačina zdatom metodom;
 - vlada metodologijom više različitih metoda za rješavanje sistema;
 - analizira rješenje sistema jednačina u odnosu na jedan parametar;
 - matematizira i algoritmizira neke praktične situacije i rješava ih.
- 5. Linearne nejednačbe i sustavi nejednačbi**
 - Učenik će biti sposoban da:
 - Razumije i uočava osnovne osobine sistema nejednačina, uniju i presjek rješenja;
 - rješava sisteme nejednačina;
 - vlada metodologijom identičnih transformacija;
 - analizira i upoređuje rješenja nejednačina;
 - matematizira, algoritmiri i rješava praktične probleme.
- 6. Aritemička sredina i račun smjese**
 - Učenik će biti sposoban da:
 - Prepoznaje i razumije pojam aritemičke i geometriske sredine i poznaje nejednakost među njima;
 - vlada metodologijom dokazivanja novih nejednakosti pomoću aritemičke i geometriske nejednakosti;
 - uopštava nejednakost za n sabiraka;
 - primjenjuje nejednakost na težim zadacima.

SMJERNICE

- Nastavnik će:
 - 1. Izračunavanje vrijednosti polinoma za zadanu vrijednost promjenljive**
 - Ova tema je nastavljanje realizacije sadržaja iz modula 1 jedinica 5 (Polinomi) i zahtijeva određenu sistematičnost. Sadržaje treba birati tako da se neke identične transformacije ponove nekoliko puta kako bi proces analogiziranja dobio na sigurnosti. Pojam nule, broj nula i druga tvrđenja uvoditi bez veće strogosti ali naglasiti da tu postoje neki problemi koji će se kasnije razjasniti.
 - 2. Linearne jednačbe s jednom nepoznatom**
 - U okviru ove teme treba izvršiti produbljivanje i izvjesno proširivanje znaja učenika o linearnim jednačinama koja su stekli u osnovnoj školi ističući pojam ekvivalentnosti i primjenu u njihovom rješavanju. Treba uzimati primjere jednačina u kojima je nepoznata u imeniocu razlomka kao i one koje sadrže jedan parametar. Problemi koji se mogu matematizirati treba da su jednostavniji ali raznovrsniji.
 - 3. Linearne funkcije**
 - Kao i u prethodnoj jedinici temu treba proširiti i produbiti složenijim sadržajima a posebnu pažnju obratiti na pojmove nula, znak, tok, konstrukcija grafika i čitanje sa grafika. Tabela prikazivanje treba da sadrži bar tri tačke kako bi se provjerila linearnost.
 - 4. Sustav dvije jednačbe s dvije nepoznate**
 - Ova tema ima kontinuitet iz osnovne škole i biranjem složenijih sadržaja treba metodologiju rješavanja obogatiti novim metodama. Matematiziranje praktičnih problema treba vršiti na prostijim ali raznovrsnijim zadacima.
 - 5. Linearne nejednačbe i sustavi nejednačbi**
 - Ova tema zahtijeva izgrađivanje pojmova kao što je skup rješenja, unija i presjek rješenja. Brojeva prava je neophodna za prikazivanje rješenja, a primjeri treba da budu prostiji i raznovrsniji. Posebnu pažnju usmjeriti ka izgradnji svijesti o nejednakstima u skupu pozitivnih i u skupu negativnih realnih brojeva, a pojam apsolutne vrijednosti svakako ponoviti i uvrstiti u probleme nejednačina.
 - 6. Aritemička sredina i račun smjese**
 - Ova tema ima posebnu ulogu za razvijanje nekih mentalnih djelatnosti kao logičko mišljenje i treba je uvoditi sistematično sa dva, tri, ..., n sabiraka. Dokazivati prostije a raznovrsnije nejednakosti.

INTEGRACIJA

Modul: 05-OP-08-01

Nastvne jedinice: 1, 2, 3, 4 i 7

Modul: 05-ST-08-05

Nastvne jedinice: 1, 2, 3 i 4

Modul: 05-SP-01-20

Modul: 05-SP-01-12

IZVORI

- Odobreni i dostupni udžbenici matematike za I razred
- Zbirke zadataka za I razred
- Internet

OCJENJIVANJE

- Način: ocjenjivanje unutar škole
- ocjenjivanje se mora izvesti na osnovu najmanje dvije metode
- test na kraju ovoga modula obavezna metoda
- izvesti ocjenjivanje tematskih jedinki naznačenih u tabeli
- učenici moraju biti unaprijed upoznati sa metodama ocjenjivanja i kriterijumima ocjenjivanja
- učenici moraju ostvariti minimalno 50% svih rezultata učenja, u svim odabranim metodama ocjenjivanja
- metode za određene tematske jedinice tabelarno prikazane
- važnost tematskih jedinki unutar modula prikazan u tabeli

Razrada metoda:

4. Usmeno provjeravanje znanja

- podrazumijeva kontinuiranu provjeru znanja u svim dijelovima časa
- ne planirati časove samo usmene provjere

5. Pismena provjera znanja:

- pismenu provjeru uraditi poslije 2, 4 i 5 jedinice
- preporučuje se 6 zadataka u pismenoj provjeri

6. Test:

- obavezna metoda za kraj modula
- pitanja za test i bodovanje moraju biti unaprijed definisani
- pitanjima treba da se provjere rezultati učenja tematskih jedinki naznačenih u tabeli
- bodovanje pitanja treba izvesti na osnovu unaprijed definisane važnosti tematskih jedinki
- u testu na kraju modula broj pitanja je 10.

• Važnost:

Usmena provjera	25%
Pismena provjera	25%
Test	50%

• Prolaznost:

Dovoljan (2)	50-60%
Dobar (3)	61-80%
Vrlo dobar (4)	81-90%
Odličan (5)	91-100%

METODE OCJENJIVANJA

Važnost jedinke	Broj tematske jedinice	Naslov tematske jedinice	Usmena provjera znanja	Pismena provjera znanja	Test
10 %	1	Izračunavanje vrijednosti polinoma za zadanu vrijednost promjenljive	*	*	*
25%	2	Linearne jednačine sa jednom nepoznatom	*	*	*
15 %	3	Linearna funkcija	*	*	*
20 %	4	Sustav linearnih jednačina sa dvije nepoznate	*	*	*
15 %	5	Linearne nejednačine i sustav linearnih nejednačina	*	*	*
15 %	6	Aritmetička sredina i račun smjese	*	*	*

MODUL PRIPREMIO/LA (RADNA GRUPA)

Meliha Bazdar, prof.
Zlata Misković, prof.
Momir Vasić, prof.

IZMJENE MODULA (DATUM, IME OSOBE KOJA JE NAPRAVILA IZMJENE)

02.06.2006.

Meliha Bazdar, prof. Mješovita srednja poljoprivredno-veterinarska i prehrambena škola, Sarajevo
Zlata Misković, prof. Srednja škola «Fra Martin Nedić», Orašje
Momir Vasić, prof. PPZavod, Doboj

NAPOMENA

FAMILIJA	Sva zanimanja
ZANIMANJE	Trogodišnja i četverogodišnja zanimanja
PREDMET	MATEMATIKA
MODUL	Relacije i preslikavanja
REDNI BROJ	3
ŠIFRA MODULA	MM-03
SVRHA MODULA	
<ul style="list-style-type: none"> • Da učenik ovlada relacijama i funkcijama koji su izvjesna osnova za realizaciju ostalih sadržaja programa matematike obrazovanja i vaspitanja. 	
SPECIJALNI ZAHTJEVI / PREDUSLOVI	
<ul style="list-style-type: none"> • Osnovno znanje sa iskazima, skupovima i funkcijama stečeno u osnovnoj školi. 	
CILJEVI	
<ul style="list-style-type: none"> • Modul ima za cilj da učeniku omogući: <ul style="list-style-type: none"> - Da ovlada matematičko-logičkim jezikom u razrješavanju suštine značajnih matematičkih pojmova i činjenica bez prevelikih formalizacija; - shvati ulogu i mjesta logičko-skupovne terminologije i simbolike; - koristi relacije na određene odnose među matematičkim objektima; - koristi funkcije (preslikavanja) u uspostavljanju određenih veza među elementima neka dva skupa; - primjenjuje osnovni princip prebrojavanja konačnih skupova; - razvija sposobnosti urednog, preglednog, središnjeg pisanja brojeva i izraza, koordinirano ritmičko pisanje i govor, izrada modela i skica. 	
JEDINICE	
<ol style="list-style-type: none"> 1. Osnovne operacije sa iskazima 2. Neka pravila logičkog i matematičkog zaključivanja 3. O nekim osnovnim matematičkim pojmovima 4. Skupovi 5. Relacije 6. Funkcije (preslikavanja) i operacije 7. Elementi kombinatorike 	
REZULTATI	
<ol style="list-style-type: none"> 1. Osnovne operacije sa iskazima <ul style="list-style-type: none"> • Učenik će biti sposoban da: <ul style="list-style-type: none"> - Primjeni osnovne operacije sa iskazima; - prepozna da svakoj iskaznoj formuli odgovara jedna tablica. 2. Neka pravila logičkog i matematičkog zaključivanja <ul style="list-style-type: none"> • Učenik će biti sposoban da: <ul style="list-style-type: none"> - Provjeri da li je neka iskazna formula tautologija ili nije pomoću istinitosne tablice te formule; - u nekim slučajevima ispitivanje tačnosti iskazne formule može jednostavno izvesti i bez upotrebe tablice; - prepozna da tautologije kao uvijek tačni iskazi u sebi kriju zakonitosti po kojima se vladaju logički veznici i zakonitosti logičkog zaključivanja. 3. O nekim osnovnim matematičkim pojmovima <ul style="list-style-type: none"> • Učenik će biti sposoban da: <ul style="list-style-type: none"> - Primjeni kvantore u onoj mjeri u kojoj olakšava izražavanje i zapise; - nabroji neke osnovne matematičke pojmove i objasni. 4. Skupovi <ul style="list-style-type: none"> • Učenik će biti sposoban da: 	

- Primjeni osnovne operacije sa skupovima;
- pomoću dijagrama predstavi osnovne operacije sa skupovima;
- pokaže neke skupovne identitete.

5. Relacije

- Učenik će biti sposoban da:
- Primjenjuje relacije na određene odnose među matematičkim objektima.

6. Funkcije (preslikavanja) i operacije

- Učenik će biti sposoban da:
- Objasni pojam preslikavanja (funkcije);
- uspostavi određenu vezu među elementima neka dva skupa.

7. Elementi kombinatorike

- Učenik će biti sposoban da:
- Riješi neke jednostavnije probleme kombinatorike.

SMJERNICE

Nastavnik će:

1. Osnovne operacije sa iskazima

- Prezentirati osnovne operacije sa iskazima;
- dati dovoljan broj primjera da se vidi da istinitosna vrijednost jednog složenog iskaza zavisi od istinitosnih vrijednosti svih elementarnih iskaza od kojih je taj složeni iskaz sastavljen.

2. Neka pravila logičkog i matematičkog zaključivanja

- Navesti pravila zaključivanja, važnih za matematiku ali i za logiku uopšte.

3. O nekim osnovnim matematičkim pojmovima

- prezentirati i objasniti primjenu kvantora;
- dati objašnjenja nekih osnovnih matematičkih pojmova.

4. Skupovi

- Prezentirati osnovne operacije sa skupovima;
- predstaviti osnovne operacije sa skupovima pomoću dijagrama;
- predstaviti neke skupovne identitete.

5. Relacije

- Dati objašnjenje relacije kao podskup Dekartovog proizvoda, objašnjenje relacije ekvivalencije i relacije poretka;
- navesti određen broj primjera u vezi sa relacijama.

6. Funkcije (preslikavanja) i operacije

- Dati objašnjenja preslikavanja (funkcije) i operacija;
- dati određen broj primjera koji pokazuju uspostavljanje određenih veza među elementima neka dva skupa.

7. Elementi kombinatorike

- Ilustrovati kroz nekoliko tipičnih i raznorodnih primjera, kako se rješavaju neki jednostavniji problemi kombinatorike.

INTEGRACIJA

- Modul se integriše sa modulima stručno-teorijske nastave, unutar kojih treba da se primjeni stečeno znanje ovog modula.

IZVORI

- Odabrani i dostupni udžbenici i zbirke zadataka

OCJENJIVANJE

MODUL PRIPREMIO/LA (RADNA GRUPA)

Meliha Bazdar, prof.
Zlata Misković, prof.
Momir Vasić, prof.

IZMJENE MODULA (DATUM, IME OSOBE KOJA JE NAPRAVILA IZMJENE)

Meliha Bazdar, prof. Mješovita srednja poljoprivredno-veterinarska i prehrambena škola, Sarajevo

NAPOMENA

- Način: ocjenjivanje unutar škole
- Ocjenjivanje se mora izvesti na osnovu najmanje dvije metode
- Test na kraju ovoga modula obavezna metoda
- Izvesti ocjenjivanje tematskih jedinki naznačenih u tabeli
- Učenici moraju biti unaprijed upoznati sa metodama ocjenjivanja i kriterijumima ocjenjivanja
- Učenici moraju ostvariti minimalno 50% svih rezultata učenja, u svim odabranim metodama ocjenjivanja
- Metode za određene tematske jedinice tabelarno prikazane
- Važnost tematskih jedinki unutar modula prikazan u tabeli.

Razrada metoda:

1. Usmeno provjeravanje znanja:

- Podrazumjeva kontinuiranu provjeru znanja u svim dijelovima časa
- Ne planirati časove samo usmene provjere

2. Pismena provjera znanja:

- Unaprijed planirati pismenu provjeru znanja

3. Test:

- Obavezna metoda za kraj modula
- Pitanja za test i bodovanje moraju biti unaprijed definisani
- Pitanjima treba da se provjere rezultati učenja tematskih jedinki naznačenih u tabeli
- Bodovanje pitanja treba izvesti na osnovu unaprijed definisane važnosti tematskih jedinki
- U testu na kraju modula broj pitanja je 10.

Važnost:

Usmena provjera	25%
Pismena provjera	25%
Test	50%

Prolaznost:

Dovoljan (2)	50-60%
Dobar (3)	61-80%
Vrlo dobar (4)	81-90%
Odličan (5)	91-100%

METODE OCJENJIVANJA

1. Osnovne operacije sa iskazima-10%-Usmeno-Pismeno-Test
 2. Neka pravila logičkog i matematičkog zaključivanja-15%- Usmeno-Pismeno-Test
 3. O nekim osnovnim matematičkim pojmovima-10%- Usmeno-Pismeno-Test
 4. Skupovi-20%- Usmeno-Pismeno-Test
 5. Relacije-10%- Usmeno-Pismeno-Test
 6. Funkcije (preslikavanja) i operacije-20%- Usmeno-Pismeno-Test
- Elementi kombinatorike-15%- Usmeno-Pismeno-Test

FAMILIJA	Sva zanimanja
ZANIMANJE	Trogodišnja i četverogodišnja zanimanja
PREDMET	MATEMATIKA
MODUL	Vektori i elementi linearnog programiranja
REDNI BROJ	04
ŠIFRA MODULA	MM-04
SVRHA MODULA	
<ul style="list-style-type: none"> • Da omogući kontinuiran razvoj osnovnih misaonih djelatnosti, misaonih operacija i sposobnosti za usvajanje osnovnih vrijednosnih principa ovog vremena. 	
SPECIJALNI ZAHTJEVI / PREDUSLOVI	
<ul style="list-style-type: none"> • Osnovno znanje o vektorima (geometrijska interpretacija) i o linearnim jednačinama i nejednačinama. 	
CILJEVI	
<ul style="list-style-type: none"> • Ovaj modul omogućava da učenik može: - Razviti sposobnost opažanja kao sposobnost prostorne apstrakcije i korištenje opažanja kroz pretvaranje činjeničkog stanja u slikovit naročito geometrijski način prikazivanja. - razvijanje osnovnih mentalnih operacija kao upoređivanje, raspoređivanje, konkretizovanje i formalizovanje. - razvijanje sposobnosti i stavova bitnih za pojedinačne sadržaje. - razvijanje nekih afektivnih ciljeva kao što je recepcija, reagovanje i sl. - razvijati analitički i logički pristup rješavanju problema; - razvijati sposobnosti urednog, preglednog, središnjeg pisanja, koordinirano ritmičko crtanje i govor, izrada modela i skica. 	
JEDINICE	
<ol style="list-style-type: none"> 7. Pojam determinante 8. Vektor u koordinatnom sistemu 9. Operacije sa vektorima 10. Pojam linearnog programiranja 11. Ekstremne vrijednosti izraza $ax+by+c$ na konveksnom poligonu u ravni (geometrijski pristup) 12. Primjeri-transportni problem i sl. 	
REZULTATI	
<p>7. Pojam determinante</p> <ul style="list-style-type: none"> • Učenik će biti sposoban da: - Razumije pojam determinante drugog i trećeg reda; - vrši operacije sabiranja, oduzimanja i množenje determinanti skalarem i izračunava vrijednost determinanti; - vlada metodologijom rješavanja jednačina u obliku determinanti; - analizira i izračunava vrijednost izraza sa determinatama. <p>8. Vektor u koordinatnom sistemu</p> <ul style="list-style-type: none"> • Učenik će biti sposoban da: - Pomoću koordinata prikaže vektor u koordinatnom sistemu, a i da na osnovu slike vektora pročita njegove koordinate. - pomoću koordinata tačaka formirati vektor <p>9. Operacije sa vektorima</p> <ul style="list-style-type: none"> • Učenik će biti sposoban da: - Razumije projekciju vektora na osu, a i projekciju vektora na drugi vektor. - izračunava intenzitet vektora, zbir i razliku vektora; - vlada metodologijom izračunavanja skalarnog proizvoda, vektorskog i mješovitog proizvoda; - analizira i primijenjuje vektorski i mješoviti proizvod na probleme izračunavanja površine i 	

zapremine;

- rješava praktične probleme i algoritimizira metodologiju rješavanja.

10. Pojam linearnog programiranja

- Učenik će biti sposoban da:
 - Razumije pojam linearne nejednačine $ax+by+c < 0$, $ax+by+c > 0$ i pridruži joj odgovarajuću poluravan.
 - zna skicirati grafik i odrediti presjek više poluravni;
 - vlada metodologijom zaključivanja o ekstremnim tačkama poligona;
 - analizira i zaključuje na osnovu uočenih tačaka.

11. Ekstremne vrijednosti izraza $ax+by+c$ na konveksnom poligonu u ravni (geometrijski pristup)

- Učenik će biti sposoban da:
 - Razumije pojam ciljne funkcije;
 - zna odrediti ekstremnu vrijednost ciljne funkcije;
 - vlada metodologijom formiranja ciljne funkcije;
 - analizira i rješava praktične probleme.

12. Primjeri-transportni problem i sl.

- Učenik će biti sposoban da:
 - Ekstremne vrijednosti ciljne funkcije primjenjuje na rješavanje transportnih problema

SMJERNICE

- Nastavnik će:

1. Pojam determinante

- Značajno je naglasiti da su determinante kao skalarnu veličinu u funkciji primjene te ih treba konciznije objasniti i posebno istaći njihovu skalarnu vrijednost;
- metodologija izračunavanja determinanti može biti prilagođena determinantama drugog i trećeg reda.

2. Vektor u koordinatnom sistemu

- Osnovno u ovoj temi je da učenici upoznaju definiciju smisla skalarnog, vektorskog i mješovitog proizvoda vektora.

3. Operacije sa vektorima

- Od posebnog je značaja koordinatna interpretacija skalarnog, vektorskog i mješovitog proizvoda i njihova primjena (određivanje ugla između dva vektora, izračunavanje površine i zapremine figura i neke primjene u fizici).

4. Pojam linearnog programiranja

- U okviru ove teme učenici treba da prodube i prošire znanje o sistemima linearnih jednačina sa dvije nepoznate, a zatim da upoznaju linearnu nejednačinu sa dvije nepoznate, sisteme linearnih jednačina sa dvije nepoznate (sve to uz grafičku interpretaciju) i da upoznaju suštinu problema linearnog programiranja (rješavanje karakterističnih primjera).

5. Ekstremne vrijednosti izraza $ax+by+c$ na konveksnom poligonu u ravni (geometrijski pristup)

- Ovi sadržaji pružaju mogućnost za povezivanje ranije stečenih znanja o jednačinama, nejednačinama i nekim geometrijskim pojmovima.

6. Primjeri-transportni problem i sl.

- Grafičku interpretaciju prave treba vezati za segmentni oblik jednačine prave (sadržaji u temi analitička geometrija, modul 05.)

INTEGRACIJA

- Modul se integriše u predmete fizika i stručni predmeti saobraćajnih i ekonomskih profila

IZVORI

- Odobreni i dostupni udžbenici i zbirke zadataka

OCJENJIVANJE

- Način: ocjenjivanje unutar škole
- Ocjenjivanje se mora izvesti na osnovu najmanje dvije metode
- Test na kraju ovoga modula obavezna metoda
- Izvesti ocjenjivanje tematskih jedinica naznačenih u tabeli
- Učenici moraju biti unaprijed upoznati sa metodama ocjenjivanja i kriterijumima ocjenjivanja
- Učenici moraju ostvariti minimalno 50% svih rezultata učenja, u svim odabranim metodama ocjenjivanja
- Metode za određene tematske jedinice tabelarno prikazane
- Važnost tematskih jedinica unutar modula prikazan u tabeli

Razrada metoda:

7. Usmeno provjeravanje znanja

- Podrazumijeva kontinuiranu provjeru znanja u svim dijelovima časa
- Ne planirati časove samo usmene provjere

8. Pismena provjera znanja:

- Pismenu provjeru uraditi poslije 3 i 5 jedinice
- Preporučuje se 6 zadataka u pismenoj provjeri

9. Test:

- Obavezna metoda za kraj modula
- Pitanja za test i bodovanje moraju biti unaprijed definisani
- Pitanjima treba da se provjere rezultati učenja tematskih jedinica naznačenih u tabeli
- Bodovanje pitanja treba izvesti na osnovu unaprijed definisane važnosti tematskih jedinica
- U testu na kraju modula broj pitanja je 10.

Važnost:

Usmena provjera	25%
Pismena provjera	25%
Test	50%

Prolaznost:

Dovoljan (2)	50-60%
Dobar (3)	61-80%
Vrlo dobar (4)	81-90%
Odličan (5)	91-100%

METODE OCJENJIVANJA

Važnost jedinica	Broj tematske jedinice	Naziv tematske jedinice	Test	Opservacija praktičnog rada
10%	1	Pojam determinante	*	*
10%	2	Vektor u koordinatnom sistemu	*	*
20%	3	Operacije sa vektorima	*	*
15%	4	Pojam linearnog programiranja	*	*
15%	5	Ekstremne vrijednosti izraza $ax+by+c$ nakonveksnom poligonu u ravni (geometrijski pristup)	*	*
30%	6	Primjeri-transportni problem i sl.	*	*

MODUL PRIPREMIO/LA (RADNA GRUPA)

Meliha Bazdar, prof.
Zlata Misković, prof.
Momir Vasić, prof.

IZMJENE MODULA (DATUM, IME OSOBE KOJA JE NAPRAVILA IZMJENE)

Meliha Bazdar, prof. Mješovita srednja poljoprivredno-veterinarska i prehrambena škola, Sarajevo
Zlata Misković, prof. Srednja škola «Fra Martin Nedić», Orašje
Momir Vasić, prof. PPZavod, Doboje

NAPOMENA

Fizika

FAMILIJA	Elektrotehnika
ZANIMANJE	Trogodišnja i četverogodišnja zanimanja
PREDMET	Fizika
MODUL	Mehanika i molekularna fizika
REDNI BROJ	1
ŠIFRA MODULA	FIZ-01
SVRHA MODULA	Modul je osmišljen tako da omogućava upoznavanje učenika s najvažnijim mehaničkim i molekularnim pojavama, veličinama i zakonima te njihovom primjenom u građevinarstvu.
SPECIJALNI ZAHTJEVI / PREDUSLOVI	Prethodno znanje iz fizike stečeno u osnovnoj školi.
CILJEVI	<ul style="list-style-type: none">- dobiti osnovno znanje o fizikalnim veličinama i njihovim jedinicama- upoznati učenike s bitnim pojmovima u kinematici- razviti svijest o značaju Newtonovih zakona dinamike- upoznavanje učenika s mehaničkim radom i energijom te snagom- upoznavanje učenika s temperaturom i termičkim širenjem tijela- osposobljavanje učenika za rješavanje raznovrsnih fizikalnih zadataka
JEDINICE	<ol style="list-style-type: none">1. Fizikalne veličine i njihove jedinice2. Kinematika3. Međudjelovanje tijela. Sila4. Energija i rad5. Molekularno-kinetička teorija
REZULTATI	<p>Jedinica 1: Učenik će biti sposoban da:</p> <ul style="list-style-type: none">- nabroji osnovne fizikalne veličine i njihove jedinice- razlikuje osnovne i izvedene fizikalne veličine- definiše mjerenje i greške pri mjerenju- izračuna srednju vrijednost mjerene veličine i relativnu grešku- izmjeri dužinu, masu i volumen- odredi gustoću <p>Jedinica 2: Učenik će biti sposoban da:</p> <ul style="list-style-type: none">- identificira relativnost mehaničkog kretanja- objasni referentni sistem- analizira putanju- definiše put, pomak, brzinu i ubrzanje- riješi jednostavne fizikalne zadatke iz kinematike <p>Jedinica 3: Učenik će biti sposoban da:</p> <ul style="list-style-type: none">- nabroji osnovne tipove međudjelovanja- protumači Newtonove zakone dinamike

- analizira najjednostavnije oblike kretanja
- prepoznaje razne vrste sile kao što su: elastična sila, sila trenja, centripetalna sila, sila Zemljine težine, inercijalna sila, kohezijska i adhezijska sila
- riješi jednostavne i raznovrsne fizikalne zadatke iz dinamike

Jedinica 4:

Učenik će biti sposoban da:

- definiše mehanički rad
- analizira mehaničku energiju, vidove ove energije i zakon o njenom održanju
- eksperimentalno provjeri zakon održanja mehaničke energije
- definiše snagu i koeficijent korisnog dejstva
- riješi jednostavne i raznovrsne fizikalne zadatke iz ove tematske jedinice

Jedinica 5:

Učenik će biti sposoban da:

- objasni strukturu supstance
- analizira neke opšte osobine čvrstih tijela, tekućina i plinova
- definiše temperaturu i toplotu
- objasni jednačinu stanja idealnog plina i izoprocese
- objasni termičko širenje tijela i prenos toplote

SMJERNICE

Jedinica 1:

- koristiti crtež tabele kojom su prikazane osnovne veličine i jedinice SI sistema
 - koristiti crtež tabele kojom su prikazani utvrđeni prefiksi koji se koriste uz jedinice i njihove vrijednosti
- izabrati kvantitativne i eksperimentalne zadatke
- koristiti odgovarajući pribor za mjerenje dužine, mase i zapremine
- prijedlog aktivnih nastavnih metoda: rad u grupi, rad u parovima, individualni rad, rad na radnom listu
- uključiti učenike u izbor aktivnih nastavnih metoda

Jedinica 2:

- koristiti grafo-folije s crtežom referentnog sistema
- koristiti edukacioni software koji prikazuje razliku između pomaka i puta
- izabrati jednostavne fizikalne zadatke
- prijedlog aktivnih nastavnih metoda: rad u grupi, rad u parovima, individualni rad, rad na radnom listu
- uključiti učenike u izbor aktivnih nastavnih metoda

Jedinica 3:

- prikazivanje crtežom osnovnih tipova međudjelovanja
- koristiti edukacioni software s interaktivnom komponentom za tumačenje Newtonovih zakona dinamike
- koristiti edukacioni software za prikazivanje sile trenja i centripetalne sile
- izabrati jednostavne i raznovrsne fizikalne zadatke iz dinamike
- prijedlog aktivnih nastavnih metoda: rad u grupi, rad u parovima, individualni rad, rad na radnom listu
- uključiti učenike u izbor aktivnih nastavnih metoda

Jedinica 4:

- koristiti edukacioni software za prezentovanje mehaničkog rada i grafo-foliju s crtežom koji prikazuje grafički rad stalne sile
- koristiti grafo-foliju sa crtežom koji prikazuje potencijalnu energiju tijela u polju Zemljine težine
- koristiti edukacioni software za prezentovanje zakona održanja mehaničke energije
- koristiti pribor za eksperimentalno provjeravanje zakona održanja mehaničke energije
- izabrati fizikalne zadatke iz ove tematske jedinice

- prijedlog aktivnih nastavnih metoda: rad u grupi, rad u parovima, individualni rad, rad na radnom listu
- preporučuje se davanje zadatka za rad u grupi izvan učionice

Jedinica 5:

- koristiti crteže
- preporučuje se davanje zadatka za rad u grupi izvan učionice
- prijedlog aktivnih nastavnih metoda: rad u grupi, rad u parovima, individualni rad, rad na radnom listu
- uključiti učenike u izbor aktivnih nastavnih metoda

INTEGRACIJA

IZVORI

- Fizika za 1. razred srednjih škola (A. Čolić) Izdavač: Harfo – graf Tuzla, 2001.
- Fizika sa zbirkom zadataka za 1. razred srednje škole (Nada Abasbegović Rajfa Musemić) Izdavač: JP "SVJETLOST" d.d. Zavod za udžbenike i nastavna sredstva, Sarajevo, 1998.
- Zadaci i ogledi iz fizike za 1. razred tehničkih i srodnih škola (A. Čolić B.Mehurić) Izdavač: Harfo-graf Tuzla, 2000.
- Edukacioni software s interaktivnom komponentom
- Web stranice
- Demonstraciona oprema i oprema za laboratorijske vježbe
- Crteži
- Grafo-folije
- Grafoskop
- Kompjuter s odgovarajućim CD-om
- Video top

OCJENJIVANJE

- način ocjenjivanja: unutar škole
- ocjenjivanje se mora izvesti na osnovu najmanje dvije metode
- test na kraju ovog modula je obavezna metoda
- izvesti ocjenjivanje tematskih jedinki naznačenih u tabeli
- učenici moraju biti unaprijed upoznati s metodama i kriterijima ocjenjivanja
- učenici moraju ostvariti minimalno 50% svih rezultata učenja u svim odabranim metodama ocjenjivanja
- metode za određene tematske jedinice tabelarno prikazane
- važnost tematskih jedinki unutar modula prikazan u tabeli

Prilazna metoda:

Intervju

- ocjenjivanje putem verbalnog ocjenjivanja na bazi jedan na jedan
- podrazumijeva kontinuiranu provjeru znanja tokom trajanja jedinice 1, 2, 3, 4, 5
- pitanja treba da definiše nastavnik ili kolega učenik
- svi učenici moraju biti obuhvaćeni ovom tehnikom ocjenjivanja
- ocjenjivanje od strane nastavnika

Test na kraju modula

- obavezna metoda na kraju modula
- pitanja za test i bodovanje moraju biti unaprijed definisani
- pitanjima treba da se provjere rezultati učenja tematskih jedinki naznačenih u tabeli
- bodovanje pitanja treba izvesti na osnovu unaprijed definisane važnosti tematske jedinice
- svi učenici treba da budu ocijenjeni tehnikom testa
- u testu na kraju modula broj pitanja je deset (10)
- trajanje testa: jedan školski čas

važnost:

Intervju: 50%

post: 50%

olaznost:

ovoljan (2)	50-60%
obar (3)	61-80%
lo - dobar (4)	81-90%
dličan (5)	91-100%

PLAN OCJENIVANJA:

EMATSKA JEDINICA 1 VAŽNOST 25% TEHNIKA INTERVJU

EMATSKA JEDINICA 2 VAŽNOST 20% TEHNIKA INTERVJU

EMATSKA JEDINICA 3 VAŽNOST 25% TEHNIKA INTERVJU

EMATSKA JEDINICA 4 VAŽNOST 20% TEHNIKA INTERVJU

EMATSKA JEDINICA 5 VAŽNOST 10% TEHNIKA INTERVJU

VE TEMATSKJE JEDINICE BIT ĆE OCIJENJENE TEHNIKOM TESTA NA KRAJU MODULA.

MODUL PRIPREMIO/LA (RADNA GRUPA)

Zuhra Agić, Mješovita srednja poljoprivredna-veterinarska i prehrambena škola u Sarajevu

Milko Babić, Poljoprivredna i medicinska škola, Bijeljina

IZMJENE MODULA (DATUM, IME OSOBE KOJA JE NAPRAVILA IZMJENE)

NAPOMENA

FAMILIJA	Elektrotehnika
ZANIMANJE	Trogodišnja i četverogodišnja zanimanja
PREDMET	Fizika
MODUL	Mehanika fluida i termodinamika
REDNI BROJ	2
ŠIFRA MODULA	FIZ-02
SVRHA MODULA	
Modul je osmišljen tako da omogućava stjecanje znanja iz mehanike fluida i termodinamike, te davanje osnove za razumijevanje bioloških funkcija organa i organizama.	
SPECIJALNI ZAHTJEVI / PREDUSLOVI	
Usvojeno znanje iz prvog modula IV-26-OPS-03-01	
CILJEVI	
<ul style="list-style-type: none"> - upoznavanje učenika s osnovnim znanjem iz mehanike fluida i termodinamike, - razvijanje kod učenika interesa za sticanjem znanja iz mehanike fluida i termodinamike, - osposobljavanje učenika za rješavanje raznovrsnih fizikalnih zadataka, - razvijanje svijesti učenika o značaju primjene znanja iz mehanike fluida i termodinamike u veterini, - razvijanje sposobnosti dobre komunikacije. 	
JEDINICE	
<ol style="list-style-type: none"> 1. Hidrostatika i aerostatika 2. Hidrodinamika i aerodinamika 3. Temperatura i mjerenje 4. Specifični toplotni kapacitet 5. Fazni prelazi 6. Vlažnost vazduha 	
REZULTATI	
<p>Jedinica 1. Učenik će biti sposoban da:</p> <ul style="list-style-type: none"> - analizira neke opće osobine čvrstih tijela, tekućina i plinova, - objasni pritisak i Pascalov zakon, - analizira rad manometra, - objasni silu potiska, - riješi kvantitativne i kvalitativne fizikalne zadatke. <p>Jedinica 2. Učenik će biti sposoban da:</p> <ul style="list-style-type: none"> - razlikuje idealne i realne fluide, - definiše zapreminski protok, - objasni jednačinu kontinuiteta i Bernoullijevu jednačinu, - analizira primjenu jednačine kontinuiteta i Bernoullijeve jednačine, - riješi fizikalne zadatke primjenjive u struci. <p>Jedinica 3. Učenik će biti sposoban da:</p> <ul style="list-style-type: none"> - definiše temperaturu, - objasni termičko širenje tijela, - analizira rad termometra, - riješi fizikalne zadatke za ovu temetsku jedinicu. <p>Jedinica 4. Učenik će biti sposoban da:</p>	

- analizira unutrašnju energiju tijela,
- definiše specifični toplotni kapacitet,
- objasni ulogu kalorimetra s vodom,
- izračuna temperaturu smjese,
- objasni prenos toplote.

Jedinica 5.

Učenik će biti sposoban da:

- prepozna fazne prelaze prve vrste,
- analizira trojnu tačku,
- objasni gasne zakone,
- riješi kvantitativne i kvalitativne fizikalne zadatke.

Jedinica 6.

Učenik će biti sposoban da:

- objasni kruženje vode u prirodi,
- definiše relativnu vlažnost vazduha,
- analizira rad higrometra s dlakom.

SMJERNICE

Jedinica 1.

- koristiti crteže,
 - koristiti grafofolije,
 - izabrati kvantitativne fizikalne zadatke,
 - preporučuje se davanje zadataka za grupni rad izvan učionice,
 - prijedlog aktivnih nastavnih metoda: rad u grupi, rad u parovima, individualni rad, rad na radnom listu.

Jedinica 2.

- koristiti crtež,
 - koristiti grafofolije,
 - izabrati kvantitativne i kvalitativne fizikalne zadatke,
 - preporučuje se davanje zadataka za grupni rad izvan učionice,
 - prijedlog aktivnih nastavnih metoda: rad u grupi, rad u parovima, individualni rad, rad na radnom listu.

Jedinica 3.

- koristiti crteže,
 - izabrati fizikalne zadatke,
 - preporučuje se davanje zadataka za rad u grupni izvan učionice,
 - koristiti edukacioni software koji prikazuje temperaturne skale,
 - prijedlog aktivnih nastavnih metoda: rad u grupi, rad u parovima, individualni rad, rad na radnom listu.

Jedinica 4.

- koristiti crteže,
 - izabrati fizikalne zadatke,
 - koristiti edukacioni software,
 - preporučuje se zadavanje zadataka za grupni rad izvan učionice,
 - prijedlog aktivnih nastavnih metoda: rad u grupi, rad u parovima, individualni rad, rad na radnom listu.

Jedinica 5:

- koristiti crteže,
- koristiti edukacioni software,
- koristiti grafofolije,
- izabrati fizikalne zadatke,
- preporučuje se zadavanje zadataka za grupni rad u izvan učionice,
- prijedlog aktivnih nastavnih metoda: rad u grupi, rad u parovima, individualni rad, rad na radnom listu.

Jedinica 6.

- koristiti crtež i tabelu,
 - koristiti grafofoliju sa crtežom higrometra sa dlakom,
 - preporučuje se zadavanje zadataka za grupni rad u izvan učionice,
 - prijedlog aktivnih nastavnih metoda: rad u grupi, rad u parovima, individualni rad, rad na radnom listu.

INTEGRACIJA

IZVORI

- Fizika za 1. razred srednjih škola (A. Čolić), Izdavač: Harfo – graf Tuzla, 2001.,
 - Zadaci i ogledi iz fizike za 1. razred tehničkih i srodnih škola (A. Čolić),
 - edukacioni software s interaktivnom komponentom,
 - web stranice,
 - crteži,
 - grafofolije,
 - grafoskop,
 - kompjuter s odgovarajućim CD-om,
 - video-top.

OCJENJIVANJE

Način ocjenjivanja: unutar škole

- ocjenjivanje se mora izvesti na osnovu najmanje dvije metode,
- test na kraju ovog modula je obavezna metoda,
 - izvesti ocjenjivanje tematskih jedinki naznačenih u tabeli,
 - učenici moraju biti unaprijed upoznati s metodama ocjenjivanja i kriterijima ocjenjivanja,
 - učenici moraju ostvariti minimalno 50% svih rezultata učenja u svim odabranim metodama ocjenjivanja,
 - metode za određene tematske jedinice su tabelarno prikazane,
 - važnost tematskih jedinki unutar modula prikazana je u tabeli.

Razrada metoda:

1. Portfolio radova

- podrazumijeva zbirku učeničkih radova,
- broj zadataka po izboru nastavnika,
- karakteristike:
 - dokumentovan dokaz sa informacijama za određeni vremenski interval,
 - ima svrhu formativnog ocjenjivanja,
 - mogući zadaci: radni listovi zadataka, grupni rad učenika, crteži uz usmena obrazloženja, izvještaji, prezentacije,
 - broj zadataka po tematskoj jedinici bira nastavnik ili u saradnji nastavnik i učenik,
 - učenici moraju biti unaprijed upoznati s vrstama zadataka i kriterijima ocjenjivanja,
 - pri definisanju kriterija ocjenjivanja mora se odrediti: validnost, obimnost, autentičnost i relevantnost,
 - određivanje kriterija ocjenjivanja od strane nastavnika,
 - obuhvata pregled jedinica 1, 2, 3, 4, 5, 6,
 - svi učenici moraju biti ocijenjeni ovom tehnikom.

2. Test na kraju modula

- obavezna metoda na kraju modula,
- pitanja za test i bodovanje moraju biti unaprijed definisani,
- pitanjima treba da se provjere rezultati učenja tematskih jedinki naznačenih u tabeli,
- bodovanje pitanja treba izvesti na osnovu unaprijed definisane važnosti tematske jedinice,
- svi učenici treba da budu ocijenjeni tehnikom Testa,
- u testu na kraju modula broj pitanja je deset (10),
- trajanje testa: dva školska časa (2).

Važnost:

- 1. Portfolio 50%
- 2. Test 50%

Prolaznost:

Dovoljan (2)	50-60%
Dobar (3)	61-80%
Vrlodobar (4)	81-90%
Odličan (5)	91-100%

PLAN OCJENJIVANJA:

- Tematska jedinica 1, važnost 20%
- Tematska jedinica 2, važnost 20%
- Tematska jedinica 3, važnost 10%
- Tematska jedinica 4, važnost 20%
- Tematska jedinica 5, važnost 20%
- Tematska jedinica 6, važnost 10%

- sve tematske jedinice bit će ocijenjene tehnikom Testa na kraju modula,
- kontinuirano u toku trajanja modula, učenici će biti ocijenjeni i tehnikom Portfolia (predviđen za sve tematske jedinice).

MODUL PRIPREMIO/LA (RADNA GRUPA)

Modul preuzet iz porodice poljoprivreda i prerada hrane.

IZMJENE MODULA (DATUM, IME OSOBE KOJA JE NAPRAVILA IZMJENE)

NAPOMENA

FAMILIJA	Elektrotehnika
ZANIMANJE	Sva četvorogodišnja zvanja
PREDMET	OPS-I-Fizika
MODUL	Oscilacije i talasi, zvuk, osnovni zakoni elektrostatike, jednosmjerna električna struja
REDNI BROJ	3
ŠIFRA MODULA	FIZ-03
SVRHA MODULA	
Modul je osmišljen tako da omogućava sticanje znanja iz oscilacija i talasa, zvuka, zvuka, osnovnih zakona elektrostatike i jednosmjerne električne struje. Razvijanje stvaralačkih sposobnosti za primjenu postupaka i metoda fizike u navedenim oblastima. Osposobljavanje učenika za samostalno izvođenje oglada i mjerenja iz oscilacija i talasa, zvuka, elektrostatike i jednosmjerne električne struje. Razvijanje i shvatanje fizike kao egzaktne nauke i razvijanje savremenog naučnog pogleda na svijet uopšte.	
SPECIJALNI ZAHTJEVI / PREDUSLOVI	
Usvojeno znanje iz	
CILJEVI	
<ul style="list-style-type: none"> - upoznavanje učenika sa osnovnim znanjem iz oscilacija i talasa, - upoznavanje učenika sa osnovnim znanjem iz zvuka, - razvijanje interesa kod učenika za sticanjem znanja iz oscilacija, talasa, zvuka, - osposobljavanje učenika za rješavanjem osnovnih fizikalnih zadataka, - razvijanje svijesti o značaju primjene stečenih znanja, - razvijanje sposobnosti dobre komunikacije, - razvijanje sposobnosti jasnog izražavanja 	
JEDINICE	
<ol style="list-style-type: none"> 1. Oscilacije i talasi 2. Zvuk 3. Osnovni zakoni elektrostatike 4. Jednosmjerna električna struja 	
REZULTATI	
<p>Jedinica 1. Oscilacije i talasi</p> <p>Učenik će biti sposoban da:</p> <ul style="list-style-type: none"> - definiše harmonijsko oscilovanje i energiju harmonijskog oscilovanja - definiše klatno, matematičko i fizičko, - definiše prigušene i neprigušene oscilacije, rezonanciju, - definiši i objasni postanak i vrste mehaničkih talasa, brzinu talasa, - objasni Hajgensov princip, - definiši interferenciju talasa, stojeći talas <p>Jedinica 2. Zvuk</p> <p>Učenik će biti sposoban da:</p> <ul style="list-style-type: none"> - definiše zvuk, zvučne izvore, - razlikuje zvuk, infrazvuk, ultrazvuk, - izračuna brzinu prostiranja kroz različite sredine, - objasni Doplerov efekt, - objasni i postanak ultrazvuka 	

Jedinica 3. Osnovni zakoni elektrostatike

Učenik će biti sposoban da:

- razlikuje osnovne elektrostatičke pojave,
- objasni Kulonov zakon,
- definiše veličine koje opisuju električno polje,
- riješi jednostavne fizikalne zadatke

Jedinica 4. Jednosmjerna električna struja

Učenik će biti sposoban da:

- definiše jačinu električne struje, napon i električni otpor,
- analizira Ohmov zakon i Joule-Lentzov zakon,
- objasni električnu struju u tekućinama,
- riješi fizikalne zadatke primjenjive u struci,
- izmjeri napon i jačinu električne struje,
- predvidi djelovanje struje na žive organizme.

SMJERNICE

Jedinica 1.

- koristiti grafolije,
- izabrati jednostavne fizikalne zadatke,
- preporučuje se davanje zadataka za grupni rad izvan učionice,
- prijedlog aktivnih nastavnih metoda: rad na radnom listu, rad u grupi.

Jedinica 2.

- koristiti grafolije,
- koristiti edukacioni software,
- izabrati kvantitativne i eksperimentalne fizikalne zadatke,
- prijedlog aktivnih nastavnih metoda: rad na radnom listu, rad u grupi, individualni rad.

Jedinica 3.

- koristiti grafolije,
- izabrati jednostavne fizikalne zadatke,
- preporučuje se davanje zadataka za grupni rad izvan učionice,
- prijedlog aktivnih nastavnih metoda: rad na radnom listu, rad u grupi.

Jedinica 4.

- koristiti grafolije,
- izabrati jednostavne fizikalne zadatke,
- preporučuje se davanje zadataka za grupni rad izvan učionice,
- prijedlog aktivnih nastavnih metoda: rad na radnom listu, rad u grupi.

INTEGRACIJA

FIZ-01,02

IZVORI

- Fizika za drugi razred tehničkih i srodnih škola (dr A. Čolić)
- Zadaci i ogledi iz fizike za drugi razred (dr A. Čolić)
 - Fizika sa zbirkom zadataka i priručnikom za laboratorijske vježbe za drugi razred srednjih škola (Raspopović i grupa autora), Zavod za izdavanje udžbenika Beograd, 1998.,
 - edukacioni software,
 - web stranice,
 - crteži,
 - grafolije,
 - grafoskop,
 - kompjuter,
 - video-top.

OCJENJIVANJE

Način ocjenjivanja: unutar škole

- ocjenjivanje se mora izvesti na osnovu najmanje dvije metode,

- test na kraju ovog modula je obavezna metoda,
- izvesti ocjenjivanje tematskih jedinki navedenih u tabeli,
- učenici moraju biti unaprijed upoznati s metodama ocjenjivanja i kriterijumima ocjenjivanja,
- učenici moraju ostvariti minimalno 50% svih rezultata učenja u svim odabranim metodama ocjenjivanja,
- metode za odabrane tematske jedinice tabelarno prikazane,
- važnost tematskih jedinki prikazana je u tabeli.

Razrada metoda:

1. Intervju

Karakteristike:

- ocjenjivanje rezultata učenja putem verbalnog ispitivanja na bazi jedan na jedan tokom trajanja modula,
- pitanja mogu biti strukturirana i nestrukturirana,
- pitanja mogu definisati učenici i nastavnik,
- ocjenjivanje od strane nastavnika,
- svi učenici moraju biti ocijenjeni ovom tehnikom.

2. Test na kraju modula

Karakteristike:

- obavezna metoda na kraju modula,
- pitanja za test i bodovanje moraju biti unaprijed definisani,
- pitanjima treba da se provjere rezultati učenja tematskih jedinki naznačenih u tabeli,
- bodovanje pitanja treba izvesti na osnovu važnosti tematske jedinice,
- svi učenici treba da budu ocijenjeni tehnikom Testa,
- u testu na kraju modula broj pitanja je deset (10),
- trajanje testa: dva školska časa (2).

Važnost:

1. Intervju 50%
2. Test 50%

Prolaznost:

Dovoljan (2)	50-60%
Dobar (3)	61-80%
Vrlodobar (4)	81-90%
Odličan (5)	91-100%

TEHNIKE OCJENJIVANJA:

Važnost	Broj tematskih jedinki	Naslov tematskih jedinki	Intervju
Test jedinki			
20%	1	Oscilacije i talasi	Intervju
20%	2	Zvuk	Intervju
30%	3	Osnovni zakoni elektrostatike	Intervju
30%	4	Jednosmjerna električna struja	Intervju

Sve tematske jedinice biće ocijenjene tehnikom Testa na kraju modula.

MODUL PRIPREMIO/LA (RADNA GRUPA)

IZMJENE MODULA (DATUM, IME OSOBE KOJA JE NAPRAVILA IZMJENE)

NAPOMENA

Hemija

FAMILIJA	Elektrotehnika
ZANIMANJE	Trogodišnja i četverogodišnja zanimanja
PREDMET	Hemija
MODUL	Opća i neorganska hemija
REDNI BROJ	1
ŠIFRA MODULA	HEM-01
SVRHA MODULA	
Svrha ovog modula je da učenici steknu osnovna znanja iz oblasti strukture atoma i osobina hemijskih elemenata.	
SPECIJALNI ZAHTJEVI / PREDUSLOVI	
Učenici moraju imati znanje hemije stečeno u osnovnoj školi.	
CILJEVI	
Ovaj modul ima ulogu da učeniku omogući: <ul style="list-style-type: none">- da proširi znanje hemije stečeno u osnovnoj školi,- da stekne neophodna predznanja za praćenje stručnih predmeta,- razumijevanje svakodnevnih pojava,- razvijanje potrebe za kontinualnim stručnim usavršavanjem,- upotrebu stručne literature i,- razvije znanja i iskustava u kolektivnom radu.	
JEDINICE	
Modul nije podijeljen na jedinice.	
REZULTATI	
Učenici treba da se osposobe za: <ul style="list-style-type: none">- objasniti ulogu i značaj hemije kao prirodne nauke,- objasniti istorijat razvoja hemije,- definisati relativnu atomsku i molekulsku masu,- definisati izotope,- objasniti razliku između atoma i molekula,- objasniti hemijske simbole, formule i jednačine,- izvršiti stehiometrijsko izračunavanje,- navesti ukupan broj atoma u 12 grama karbona 12 (Avogadrov broj),- definisati relativnu molekulsku masu (Mr),- izračunati relativnu molekulsku masu prema zadanoj hemijskoj formuli,- definisati masu molekula tvari,- izračunati broj molekula tvari (N) u zadanoj masi tvari (m),- definisati odnos mase tvari, molekulske mase i broja molekula,- izračunati masu molekula tvari prema zadanoj hemijskoj formuli,- izračunati mase tvari koje ulaze u hemijski proces na osnovu zadanih hemijskih formula i masa produkata procesa,- objasniti strukturu atoma,- definisati atomski i maseni broj,- objasniti Borov model atoma,- objasniti atomske orbitale,	

- objasniti elektronsku konfiguraciju atoma (ljuske i podljuske),
- definisati valenciju,
- objasniti postavljanje hemijskih formula na osnovu poznatih valencija,
- objasniti ekvivalentnost mase i energije,
- definisati hemijsku energiju,
- definisati hemijski element,
- objasniti periodni sistem elemenata na osnovu konfiguracije elektronskog omotača,
- objasniti jonsku vezu i elektronegativnost elemenata,
- definisati kristale,
- definisati amorfna tijela,
- objasniti razliku između kristala i amorfnih tijela,
- objasniti kristalnu rešetku,
- objasniti provodljivost električne energije u jonskim rastvorima,
- objasniti kovalentnu vezu,
- objasniti efekat petovalentnih primjesa fosfora, arsena i antimona u kristalnoj rešetki četvorovalentnog silicijuma,
- definisati donatore (donore),
- definisati silicijum n- tipa,
- objasniti efekat trovalentnih primjesa bora i aluminijuma u kristalnoj rešetki četvorovalentnog silicijuma,
- definisati akceptore,
- definisati šupljine,
- definisati silicijum p- tipa,
- nabrojati elemente grupe I A,
- navesti karakteristike elemenata grupel A,
- nabrojati elemente grupe II A,
- navesti karakteristike elemenata grupe II A,
- nabrojati elemente grupe VII A,
- navesti karakteristike elemenata grupe VII A,
- nabrojati elemente grupe VIII,
- navesti karakteristike elemenata grupe VIII,
- objasniti nemetale (osobine, nalazišta, dobivanje),
- nabrojati elemente grupe I B,
- navesti karakteristike elemenata grupel B,
- nabrojati elemente grupe II B,
- navesti karakteristike elemenata grupe II B,
- nabrojati elemente grupe III B,
- navesti karakteristike elemenata grupe III B,
- nabrojati elemente grupe IV B,
- navesti karakteristike elemenata grupe IV B,
- nabrojati elemente grupe V B,
- navesti karakteristike elemenata grupe V B,
- nabrojati elemente grupe VI B,
- navesti karakteristike elemenata grupe VI B,
- nabrojati elemente grupe VII B,
- navesti karakteristike elemenata grupe VII B,
- nabrojati elemente grupe 0,
- navesti karakteristike elemenata grupe 0,
- objasniti tehnološki postupak dobivanja aluminijuma,
- objasniti tehnološki postupak dobivanja bakra,
- objasniti tehnološki postupak dobivanja željeza,
- objasniti tehnološki postupak dobivanja silicijuma,
- objasniti tehnologiju difuzije donatora i akceptora u kristal silicijuma.

SMJERNICE

Pri realizaciji sadržaja teba voditi računa o stvarnim profesionalnim potrebama električara i u tom smislu materiju prezentirati u prikladnoj formi. Posebno se napominje veliki značaj poznavanja strukture kristalne rešetke silicijuma za dalje izučavanje poluprovodnika. Potrebno je maksimalno primjenjivati učenicima orjentisan pristup u nastavi (rad u grupama, izrada projekata, diskusije itd.).

INTEGRACIJA

Ovaj modul je usko povezan sa modulima predmeta Elektronika i osnovi elektrotehnike. Izučavanje poluprovodnika i njihove tehnologije je jako bitno za razumijevanje rada elektronskih komponenti. Kroz upoznavanje hemijskih elemenata i njihovih reakcija stiču se neophodna predznanja za razumijevanje procesa provodnosti te rada hemijskih izvora električne energije. Poznavanje tehnologije željeza, bakra i aluminijuma je bitno za poznavanje primjena ovih materijala u elektrotehnici.

IZVORI

Za izvođenje nastave ovog predmeta je neophodna klasična učionica sa tablom i kredom. Neophodna je sljedeća stručna literatura:

- srednjoškolski udžbenici hemije
- Morley, Huges: PRINCIPLES OF ELECTRICITY, Longman 1994,
- Perry: PERRY'S CHEMICAL ENGINEERS HANDBOOK, McGraw- Hill 1984.

Pored navedenog potrebni su kompleti za izvođenje laboratorijskih vježbi iz hemije, nastavni panoi, stručni časopisi, softver za računare, pristup internetu i sl.

OCJENJIVANJE

Ocjenjivanje se vrši sljedećim tehnikama:

TEHNIKA	VRIJEDNOST	MJESTO IZVOĐENJA
NESTRUKTURIRANI INTERVJU	30 %	ŠKOLSKA UČIONICA
ZAVRŠNI TEST ZNANJA	70 %	ŠKOLSKA UČIONICA

Nastavnik je dužan znanje svakog učenika provjeriti usmeno (nestruktuirani intervju) najmanje jednom u toku modula, a preporučuje se da se prema raspoloživom vremenu čini što češće. Konačna ocjena iz usmene provjere znanja za svakog učenika se određuje kao aritmetička sredina njegovih ocjena iz usmenih provjera znanja u toku modula.

Nastavnik na početku modula daje učenicima pitanja koja se mogu pojaviti na završnom testu znanja. Pitanja trebaju biti struktuirana po oblastima koje se izučavaju. Završni test znanja traje 30 minuta, a sadrži 10 pitanja.

Učenicima se na početku modula saopštava postupak ocjenjivanja.

MODUL PRIPREMIO/LA (RADNA GRUPA)

IZMJENE MODULA (DATUM, IME OSOBE KOJA JE NAPRAVILA IZMJENE)

NAPOMENA

FAMILIJA	Elektrotehnika
ZANIMANJE	Trogorodišnja i četverogodišnja zanimanja
PREDMET	Hemija
MODUL	Elektrohemija
REDNI BROJ	2
ŠIFRA MODULA	HEM-02
SVRHA MODULA	
Svrha ovog modula je da učenici steknu osnovna znanja iz oblasti elektrohemijskih procesa.	
SPECIJALNI ZAHTJEVI / PREDUSLOVI	
Potrebno je da učenici prije izučavanja ovog modula savladaju gradivo modula "Opća i neorganska hemija"	
CILJEVI	
Ovaj modul treba da učeniku omogući: <ul style="list-style-type: none"> - da proširi znanja stečena u osnovnoj školi, - da stekne neophodna predznanja za praćenje stručnih predmeta, - razumijevanje svakodnevnih pojava, - razvijanje potrebe za kontinualnim stručnim usavršavanjem, - upotrebu stručne literature i, - razvije znanja i iskustava u kolektivnom radu. 	
JEDINICE	
Modul nije podijeljen na jedinice.	
REZULTATI	
Učenici treba da se osposobe za: <ul style="list-style-type: none"> - definisati oksidaciju, - definisati redukciju, - definisati i objasniti redoks reakcije, - odrediti koeficijente u redoks reakcijama na osnovu elektrohemijskih jednažbi i standardnog elektrodnog potencijala, - definisati elektrolitičku disocijaciju, - objasniti teoriju disocijacije, - definisati elektrolizu, - objasniti elektroprovodljivost rastvora, - definisati rastvore, - definisati hidrolizu, - objasniti hidrolizu soli, - objasniti konstrukciju Voltine ćelije i hemijske reakcije u Voltinoj ćeliji, - objasniti konstrukciju Leklanšeove ćelije i hemijske reakcije u Leklanšeovoj ćeliji, - objasniti konstrukciju živine ćelije i hemijske reakcije u živinoj ćeliji, - objasniti konstrukciju gorive ćelije i hemijske reakcije u gorivoj ćeliji, - objasniti konstrukciju olovnog akumulatora i hemijske reakcije u olovnog akumulatoru, - objasniti konstrukciju NiCd akumulatora i hemijsku reakciju u ćeliji NiCd akumulatora, - objasniti postupak galvanizacije, - objasniti elektrohemijski sistem i podjelu provodnika (I. i II. vrsta), - objasniti pojavu struje u rastvoru, - objasniti razliku u prenošenju struje u rastvoru i metalima - objasniti Arenijusove teorije, - objasniti prenošenje naelektrisanja preko jona (prenosni brojevi), - objasniti hemijsku proizvodnju elektriciteta, - opisati pronalazak akumulatora i Leklanšeovog elementa, - navesti Faradejeve zakone, - izračunati broj elektrona koji pozitivni joni prime na katodi pri elektrolizi na osnovu zadane, 	

- navesti koliko elektrona odgovara nčelektrisanju od jednog Kulona,
- definisati jačinu struje preko naelektrisanja i vremena,
- izračunati vremensko trajanje procesa elektrolize na osnovu zadane jačine struje i mase tvari,
- objasniti Kolraušov i Arenijusov zakon,
- objasniti jake i slabe elektrolite,
- objasniti ravnotežni elektrodni potencijal,
- objasniti Nernstov zakon,
- objasniti standardni potencijal elektrode i standardnu EMS članka,
- objasniti pojmove koloidne hemije i elektrokinetičke osobine koloida,
- objasniti teoretski napon razlaganja,
- objasniti prenapetost i potencijal razlaganja,
- objasniti pojam, podjelu i karakteristike polimera,
- objasniti električni napon kao razliku potencijala na granici međufaza (molekul- rastvor),
- objasniti vrste elektroda (reverzibilne, ireverzibilne, I. , II. , III. reda, referentne itd.),
- objasniti primjenu elektroda i zavisnost od aktiviteta H+ (pH),
- objasniti karakteristične procese na elektrodama,
- objasniti potenciometriju,
- objasniti prenapetost i ovisnost katodne gustine struje od debljine sloja,
- objasniti elektrodni potencijal i Voltin niz elemenata.

SMJERNICE

Pri realizaciji sadržaja teba voditi računa o stvarnim profesionalnim potrebama električara i u tom smislu materiju prezentirati u prikladnoj formi. Posebno se napominje veliki značaj poznavanja elektrohemijskih procesa. Potrebno je maksimalno primjenjivati učenicima orjentisan pristup u nastavi (rad u grupama, izrada projekata, diskusije itd.).

INTEGRACIJA

Ovaj modul je usko povezan sa modulima predmeta Osnovi elektrotehnike. U toku ovog modula se izučavaju principi rada hemijskih izvora električne energije koji se također izučavaju u modulima osnova elektrotehnike.

IZVORI

Za izvođenje nastave ovog predmeta je neophodna klasična učionica sa tablom i kredom. Neophodna je sljedeća stručna literatura:

- srednjoškolski udžbenici hemije
 - Morley, Huges: PRINCIPLES OF ELECTRICITY, Longman 1994,
 - Perry: PERRY'S CHEMICAL ENGINEERS HANDBOOK, McGraw- Hill 1984.
- Pored navedenog potrebni su kompleti za izvođenje laboratorijskih vježbi iz hemije, nastavni panoi, stručni časopisi, softver za računare, pristup internetu i sl.

OCJENJIVANJE

Ocjenjivanje se vrši sljedećim tehnikama:

Ocjnivanje	se	vrši	sljedećim	tehnikama:
TEHNIKA		VRIJEDNOST		MJESTO IZVOĐENJA
NESTRUKTURIRANI INTERVJU		30 %		ŠKOLSKA UČIONICA
ZAVRŠNI TEST ZNANJA		70 %		ŠKOLSKA UČIONICA

Nastavnik je dužan znanje svakog učenika provjeriti usmeno (nestruktuirani intervju) najmanje jednom u toku modula, a preporučuje se da se prema raspoloživom vremenu čini što češće. Konačna ocjena iz usmene provjere znanja za svakog učenika se određuje kao aritmetička sredina njegovih ocjena iz usmenih provjera znanja u toku modula. Nastavnik na početku modula daje učenicima pitanja koja se mogu pojaviti na završnom testu znanja. Pitanja trebaju biti struktuirana po oblastima koje se izučavaju. Završni test znanja traje 30 minuta, a sadrži 10 pitanja. Učenicima se na početku modula saopštava postupak ocjenjivanja.

MODUL PRIPREMIO/LA (RADNA GRUPA)

IZMJENE MODULA (DATUM, IME OSOBE KOJA JE NAPRAVILA IZMJENE)

NAPOMENA

Historija

FAMILIJA	Sve porodice zanimanja
ZANIMANJE	Sva četverogodišnja zanimanja
PREDMET	Historija
MODUL	Opća historija starog i srednjeg vijeka – Evropa i Svijet od prahistorije do sredine XIX stoljeća
REDNI BROJ	1
ŠIFRA MODULA	HIS-01
SVRHA MODULA	<p>Program historije zasnivanje na historijskoj nauci iz koje proizilaze sadržaji pomoću kojih se ostvaruje humanistička funkcija nauke-širenje historijskog znanja kao cilja obrazovanja, s jedne, i razvijanje naučno zasnovane historijske svijesti i historijskog mišljenja kao humanističkog cilja odgoja učenika, s druge strane. U tom sklopu treba i u nastavi historije u kontinuitetu ostvarivati univerzalne odgoj ne principe, koje je utvrdio Unesco (UNESCO)</p>
SPECIJALNI ZAHTJEVI / PREDUSLOVI	Usvojena znanja iz historije primarnog obrazovanja
CILJEVI	<p>Cilj izučavanja historije u I razredu srednje škole jeste da se učenici upoznaju sa historijskim fenomenima u razvoju ljudskog društva u svjetskim i evropskim okvirima i spoznaju tok i razvojni put kojim je ljudsko društvo prošlo kroz različite historijske epohe.</p> <p>Ciljevi nastave historije su:</p> <ul style="list-style-type: none">• da učenici steknu pravilnu predstavu o historiji kao nauci i nastavnom predmetu;• da sagledavanjem političkog, ekonomskog i kulturnog razvoja učenici steknu predstavu o glavnim fenomenima u razvoju čovječanstva u različitim historijskim epohama i o njihovim glavnim obilježjima;• da kod učenika razvije duh tolerancije i demokratsko pravo na različita mišljenja;• da kod učenika razvije spoznaju o okruženju u kojem živi i pomogne mu o boljem razumijevanju savremenog društva i njegove historijske uvjetovanosti,• da učenike osposobi za samostalno korištenje historijskih izvora, zasnovanih na naučno-historijskim činjenicama;• da učenika upozna sa "zanatom" historičara i raznovrsnim izvorima saznanja.
JEDINICE	<ol style="list-style-type: none">1. Prahistorija2. Stari vijek prve civilizacije3. Društvo i država starih grka i rimljana4. Evropa i arapski svijet u ranom feudalizmu5. Evropa i svijet u periodu razvijenog feudalizma6. Kapitalistička privreda i kultura u okviru feudalnog društva7. Evropa u periodu od XVIII do polovine XIX stoljeća

REZULTATI

1. PRAHISTORIJA

Učenik treba da:

- se upozna sa zadatkom historije, da shati mjesti i značaj historijskih izvora; -se upozna sa nastankom i razvojem ljudskog društva u predhistoriji; -shvati društvene odnose i neminovno st raspada rodovskog uređenja.

2. STARI VIJEK - PRVE CIVILIZACIJE

Učenik treba da:

- upozna područja nastanka prvih civilizacija, geografske karakteristike tih područja -upozna politička uređenja prvih robovlasničkih država starog Istoka, sa posebnim osvrtom na političko i društveno uređenje starog Egipta;
- upozna kulturna dostignuća naroda starog Istoka - pismo, filozofija, umjetnost, književnost i vjerska shvatanja.

3. DRUŠTVO I DRŽAVA sr ARIH GRKA I RIMLJANA Učenik treba da:

- upozna mjesto i vreme nastanka grčkih polisa, njihov međusobni položaj i odnose; -na primjeru Sparte upozna aristokratski tip uređenja države, a na primjeru Atine shvati objasni tip robovlasničke demokratije;
- upozna vreme i mjesto nastanka Makedonskog carstva;
- se upozna sa Rimskom državom kao najorganizovanijom robovlasničkom državom,
- se upozna sa historijom i razvojem Rimske države, njenim krizama, podjelom i propašću; -se upozna sa krizom robovlasničkog društva, najezdom varvara i padom Rimskog carstva; -se upozna sa grčkom, helenističkom i rimskom kulturom.

4. EVROPA I ARAPSKI SVIJET U RANOM FEUDALIZMU

Učenik treba da:

- se upozna sa periodom Velike seobe naroda, periodom ranog feudalizma, njegovim karakteristikama i stvaranjem država na tlu Zapadnog Rimskog carstva;
- se upozna sa historijom Vizantije, crkvenim raskolom i posljedicama istog;
- se upozna sa nastankom islama i njegovim teritorijalnim širenjem;
- upozna kulturu ranog srednjeg vijeka kako evropsku tako i arapskog svijeta.

5. EVROPA I SVIJET U PERIODU RAZVIJENOG FEUDALIZMA

Učenik treba da:

- se upoznaju sa općim karakteristikama razvijenog feudalizma, društvenim pokretima i društvenim odnosima,
- upoznaju nastanak i razvoj gradova, gradske privrede i opći društveni napredak;
- se upozna sa društvenim pokretima i sukobima unutar feudalnog društva –promjene na selu, seljački ustanci, sukobi gradova i feudalaca;
- upozna suštinu Krstaških ratova kao vojnih, vjerskih i kolonizatorskog pokreta evropljana na bliski istok, posljedice krstaških pohoda.

6. KAPITALISTIČKA PRIVREDA I KULTURA U OKVIRU FEUDALNOG DRUŠTVA

Učenik treba da:

- se upozna sa nastankom i općim karakteristikama kapitalizma, pojavom manufakture,
- razvojem trgovine i bankarstva i pojavom prvo bitne akumulacije kapitala; -upozna činjenice u vezi sa velikim Geografskim otkrićima, kolonijalnim osvajanjima i posljedicama istih za Evropu i svijet u cjelini;
- shvati pokret Humanizma i Renesanse kao i pokret Reformacije na zbivanja u svijetu.

7. EVROPA U PERIODU OD XVIII DO POLOVINE XIX STOLJEĆA

Učenik treba da:

- da upozna bitna obilježja Industrijske revolucije u Engleskoj, promjene u strukturu stanovništva i pojavu ekonomskog liberalizma;
- se upozna sa Feancuskom građanskom revolucijom, da shvati revoluciju kao obračun građanske klase sa feudalnim sistemom; -upozna Napoleonova ratna osvajanja i posljedice toga; -se upozna sa revolucionarnom 1848/49 godinom u Evropi;

SMJERNICE

Programom odabrani nastavni sadržaji historije u srednjoj školi usklađeni su sa programom historije u osnovnoj školi kako bi se osiguralo izučavanje historije ljudskog društva na principu koncentričnih krugova. Prilikom realizacije programskog sadržaja iz historije nužno je voditi računa o sljedećim zahtjevima:

1. Na prvom času školske godine, u svakom razredu treba učenike upoznati sa programom koji će se izučavati, načinom korišćenja udžbenika i priručnika, kao i sa . korelativnim predmetima čiji pojedini sadržaji više strano doprinose ostvarivanju programa.
2. Svako tematsko područje treba realizirati tako da se istakne značaj, uloga i mogućnost sadržaja za ostvarivanje općih ciljeva i zadataka, odgoja i obrazovanja učenika, a posebno ciljeva i zadataka nastave historije. Da bi se uspješno, efikasno i racionalno realizirali opći zadaci nastave historije treba planirati posebne ciljeve i zadatke svakog tematskog područja kako bi se kontinuirano, planski i sistematski ostvarili. Iz tako formulisanih ciljeva i zadataka pojedinih tematskih područja treba konkretizovati posebne ciljeve i zadatke svake nastavne jedinice.
3. Mada nastava historije, po pravilu, podrazumijeva prezentiranje gotovih naučnih rezultata, neophodno je da nastavnici, koristeći se pedagoškom teorijom i praksom, nastavu organiziraju tako da i do ovih naučnih rezultata učenici dolaze samostalno. Zato se u nastavi historije treba koristiti raznovrsnim izvorima saznanja kako bi se kod učenika razvijalo kritičko rasuđivanje i stvaralačko mišljenje.
4. Samim odabiranjem programskih sadržaja nije zagarantovana njihova naučna interpretacija. Sigurnost da se historija naučno interpretira je stručna osposobljenost nastavnika kako bi mogli da otklone slabosti nastave historije koje su se do sada ispoljavale.
5. U programu je dato naglašeno mjesto izučavanju razvoja i značaja kulture za svaku epohu. Međutim, pošto se kultura izučava i u drugim predmetima (Bosanski jezik i književnost, Likovna i Muzička kultura), u realizaciji programa treba voditi računa o korelaciji sadržaja iz historije sa programskim sadržajima u tim predmetima.
6. Ovim programom dato je odgovarajuće mjesto historiji religije, religijskom utjecaju crkve na društvo. To će omogućiti učenicima da na historijskom materijalu detaljnije prouče realnu ulogu i značaj religije u ljudskom društvu. Prilikom tumačenja religije potrebno juje predstavljati u konkretnim historijskim okvirima.
7. Odabrani sadržaji u programu historije, ako se obrade kako valja, predstavljaju onaj minimum na osnovu kojih se mogu širiti i produbljivati historijska znanja pomoću kojih će učenici moći korigovati površna viđenja i dopunjavati nepotpuna znanja. To će im pomoći da bolje razumiju prošlost, da se određenije odnose prema sadašnjosti i usmjere prema budućnosti. Jednom riječju, historija je svjedočanstvo ljudskog razvoja, svjedočanstvo borbe o napretku ljudskog uma i ljudskog duha. Ako se pri tom nastavnici u realizaciji, a naročito u interpretaciji programskih sadržaja, koriste širim izvorima saznanja (izvorni dokumenti, monografije, beletristika i druga raznovrsnim izvorima saznanja). Zbog toga se realizacija ovog programa treba da zasniva, što je više moguće, na samostalnom radu učenika.

8. Očiglednost u nastavi historije s obzirom na uzrast učenika, ima ograničenu efikasnost i racionalnost. Svako pretjerivanje vodi didaktičkoj simplifikaciji izučavanih procesa, pojava i događaja. Da se ne bi upalo u zamku koja je privlačna u nastavnoj praksi kada se nauka svodi na didaktičke igre (gledanje filmova, slika...), nužno je ovu očiglednost dovesti u funkciju ciljeva i zadataka nastave historije na srednjoškolski nivou obrazovanja.
9. Uspješna realizacija programa historije zavisi, najviše, od nastavnika i njegove stručnosti, ali gotovo isto toliko od raspoloživog i lako dostignutog fonda historijske i druge literature. Ni jedan čas historije u srednjoj školi ne bi trebalo proći bez upotreba raznovrsnih izvora saznanja i literature (historiografija, memoari, monografije, enciklopedije, leksikoni,...).
10. Uspješna realizacija programskih sadržaja zavisi i od pravilne i racionalne tipološke i metodičko-didaktičke strukture nastave. Tom cilju služi i predočena tipološka distribucija časova.; nastala kao rezultat afirmisanih iskustava nastavne prakse, navedena funkcionalna distribucija (časovi obrade i ostali tipovi časova) može da posluži kao orijentacija u makro i mikro planiranju ostvarivanja programa, što znači da nema pretenzije konačnosti i obaveznosti pridržavanja.

INTEGRACIJA

IZVORI

1. V.y. Strove - D.P. Kalistov; *Stara Grčka*, Sarajevo, 1959.
2. N. A. Maškin; *Historija Starog Rima*, Beograd, 1951.
3. V.J. Avdijev; *Historija Starog Istoka*, Beograd 1952.
4. Novak Grga; *Egipat*, Zagreb, 19767.
5. Hitti Filip; *Historija Arapa*, Sarajevo 1967., 1973.
6. Ostrogorski Georgije; *Historija Vizantije*, Beograd 1969
7. *Enciklopedija Jugoslavije* 1-8, Zagreb 1955-1971.
8. *Enciklopedija Jugoslavije* 1-8, Zagreb 1980-1990.
9. *Vojna enciklopedija Beograd*, 1970., 1978.
10. *Opća enciklopedija JLZ* 1-8, Zagreb 1977.
11. *Enciklopedija Laorousse. 3. tom Historija*, Beograd 1979.
12. *Atlas svjetske povijesti* (The Times), dopunjeno izdanje za Jugoslaviju, Cankarjeva založba, Ljubljana-Zagreb, 1986.
13. Lisičar Petar; *Grci i Rimljani*, Školska knjiga, Zagreb 1971.
14. Rostovcev A.; *Historija starog svijeta*, Beograd 1988.
15. Soboul A. Francuska revolucija, Zagreb 1966.
16. Trevelyan, G.M. *Povijest Engleske*, Zagreb 1965.
17. Pavičić M. *Francuska revolucija*, izabrani izvori, Zagreb 1963.
18. Klajnberg A. *Evropska kultura novog vijeka*, Sarajevo 1959

OCJENJIVANJE

Način realizacije pojedini metoda ocjenjivanja:

1. INTERVIJU

- prije ispitivanja, učenike treba upoznati sa kriterijima ocjenjivanja,
- ocjenjivanja učenika putem usmenog ispitivanja (usmjeno ispitivanje realizirati putem usmenih pitanja nastavnika i usmjениh odgovora učenika),
- pitanja mogu biti strukturirana ili nestruktuirana,
- provjera znanja putem kolektivnog ispitivanja učenika,
- provjera znanja pojedinih učenika putem ispitivanja kolege-učenika.

2. PITANJA SA MOGUĆNOŠĆU IZBORA JEDNOG TAČNOG ODGOVORA. .

- prije ispitivanja, učenike treba upoznati sa kriterijima ocjenjivanja,
- učeniku, uz postavljanje pitanja dati dva ili više odgovora - od kojih je samo jedan tačan, učenik treba da odabere tačan odgovor,
- pitanja moraju biti nedvosmislena i precizno definisana,
- pitanja mogu biti postavljena pismeno ili usmeno.

3. TESTIRANJE

- testiranje mora biti obavezna metoda ispitivanja za sve tematske jedinice,
- pitanja za test i način bodovanja moraju biti unaprijed definisana,
- bodovanje pitanja treba izvesti na osnovu unaprijed definisane važnosti tematskih jedinica,
- test iz svake tematske jedinice može da sadrži 5 (pet) pitanja,
- test na koncu modula može da ima 10 (deset) pitanja.

Važnost nastavnih metoda u zaključnoj ocjeni učenika

1. intervju..... 30%
2. izbor tačnog odgovora 20%
3. test 50%

Način ocjenjivanja testa

1. nedovoljan (1) 0 - 49%
2. dovoljan (2) 50 - 60%
3. dobar (3) 61 - 80%
4. vrlo dobar (4) 81 - 90%
5. odličan (5) 91 - 100%

MODUL PRIPREMIO/LA (RADNA GRUPA)

Društvo historičara Tuzlanskog kantona

IZMJENE MODULA (DATUM, IME OSOBE KOJA JE NAPRAVILA IZMJENE)

NAPOMENA

FAMILIJA	Sve porodice zanimanja
ZANIMANJE	Sva četverogodišnja zanimanja
PREDMET	Historija
MODUL	Opća historija novog vijeka – Evropa i Svijet od sredine XIX stoljeća do kraja Drugog svjetskog rata
REDNI BROJ	2
ŠIFRA MODULA	HIS-02
SVRHA MODULA	
<p>Program historije zasnovan na historijskoj nauci iz koje proizilaze sadržaji pomoću kojih se ostvaruje humanistička funkcija nauke-širenje historijskog znanja kao cilja obrazovanja, s jedne, i razvijanje naučno zasnovane historijske svijesti i historijskog mišljenja kao humanističkog cilja odgoja učenika, s druge strane. U tom sklopu treba i u nastavi historije u kontinuitetu ostvarivati univerzalne odgojne principe, koje je utvrdio Unesco (UNESCO)</p>	
SPECIJALNI ZAHTJEVI / PREDUSLOVI	
Usvojena znanja iz historije primarnog obrazovanja	
CILJEVI	
<p>Opći ciljevi i zadaci nastave historije za II modul su:</p> <ol style="list-style-type: none"> 1. da se učenici upoznaju sa nastankom i razvojem imperijalizma i međunarodnim odnosima od druge polovine XIX stoljeća pa do kraja XX vijeka; 2. da se učenici upoznaju sa razvojem, nauke, tehnike i kulture od druge polovine XIX stoljeća pa do kraja XX vijeka; 3. da se učenici upoznaju sa uzrocima, rezultatima i posljedicama Prvog svjetskog rata 4. da se učenici upoznaju sa društvenim, političkim i privrednim prilikama u svijetu između dva svjetska rata; 5. da se učenici upoznaju sa Drugim svjetskim ratom kao velikim obračunom demokratskih i fašističkih snaga; 6. da se učenici upoznaju sa najznačajnijim događajima, procesima i pojavama poslije drugog svjetskog rata;. 	
JEDINICE	
<ol style="list-style-type: none"> 1. Evropa od sredine XIX stoljeća do 1878. Godine 2. Evropa i Svijet od 1878. godine do početka prvog svjetskog rata 3. Prvi svjetski rat 4. Evropa i Svijet između dva rata 5. Drugi svjetski rat 6. Evropa i Svijet poslije drugog svjetskog rata 	
REZULTATI	
<p>1. EVROPA OD SREDINE XIX ST. DO 1878. GODINE</p> <p>Učenik treba da:</p> <ul style="list-style-type: none"> - se upozna sa imperijalizmom i historijom Evrope u drugoj polovini XIX stoljeća; - zna činjenice vezane za proces ujedinjenja Njemačke i Italije, historiju Habsburške monarhije i njen interes za širenje na Balkanski poluotok; - zna sve činjenice u vezi održavanja i donošenja odluka na Berlinskom kongresu i njegov značaj za balkanske zemlje. 	

2. EVROPA I SVIJET OD 1878. GODINE DO POČETKA PRVOG SVJETSKOG RATA

Učenik treba da:

- upozna međunarodne odnose u periodu od 1878. do 1914. godine,
- shvati i razumije politiku kolonijalnih sila i odnose među velikim silama,
- zna o stvaranju blokova velikih sila i krizama koje potresaju svijet pred Prvi svjetski rat,
- upozna razvoj nauke, kulture i tehnike na prelomu dva stoljeća.

3. PRVI SVJETSKI RAT

Učenik treba da:

- se upozna sa uzrocima izbijanja rata,
- se upozna sa stvaranjem glavnih frontova i najvažnijim ratnim operacijama,
- zna događaje u Rusiji tokom 1917. godine -Revolucija u Rusiji,
- se upozna sa ulaskom SAD-a u Prvi svjetski rat,
- shvati suštinu promjene ravnoteže snaga u završnici rata, poraz saveza Centralnih sila i posljedice koje iz toga proizilaze.

4. EVROPA I SVIJET IZMEĐU DVA RATA

Učenici treba da se upoznaju sa:

- mirovnim ugovorima održanim poslije okončanja Prvog svjetskog rata,
- nastankom novih država, osnivanjem Društva naroda, uspostavljanjem Versajskog sistema,
- politikom kolonijalnih sila i anticolonijalnim pokretima u Turskoj i arapskom svijetu,
- vremenom privredne obnove, uloga i mjesto SAD-a u svjetskoj politici i privredi,
- pojavom Velike ekonomske krize 1929 -1933. i konceptima njenog prevazilaženja,
- nastankom totalitarnih režima u Evropi i svijetu: fašizam u Italiji, nacizam u Njemačkoj i militarizam u Japanu, što uzrokuje duboku krizu građanske demokratije,
- naglom ekspanzijom totalitarnih režima i njihovom pripremom za novi svjetski rat.

5. DRUGI SVJETSKI RAT

Učenici treba da se upoznaju sa:

- ciljevima i uzrocima rata,
- taktikom munjevitog rata i početnim uspjesima sila Osovine, karakteristikama i njihove vlasti na okupiranim područjima,
- formiranjem Savezničke koalicije,
- napadom na SSSR i SAD, i ulazak SAD u rat, bitke na glavnim frontovima i priprema za iskrcavanje u normandiji ,otvaranje zapadnog freonta,
- prekretnicom u ratu: kapitulacija Italije, iskrcavanje u Normandiji, operacije na Pacifiku,
- porazom Njemačke i Japana, svijet na kraju «totalnog rata».

6. EVROPA I SVIJET POSLIJE DRUGOG SVJETSKOG RATA Učenici treba da se upoznaju sa:

- suđenjem ratnim zločincima Nirberški proces, promjena odnosa snaga poslije Drugog svjetskog rata,
- stvaranjem organizacije UN i njena uloga i mjesto u svjetskoj politici,
- formiranjem vojno-političkih blokova -politika «hladnog rata»,
- promjenama u Zapadnom svijetu: demokratija, privreda, tehnološki razvoj,
- nastankom novih država u Aziji i Africi, kraj kolonijalne epohe,
- pojavom novih socijalističkih država, odnosi među njima, suparništvo sa Zapadom,
- raspadom socijalizma u Evropi i njegova kriza na drugim kontinentima,
- velikim političkim previranjima u svijetu i ratovi na Bliskom i Srednjem Istoku,
- pojavom i idejama evropske integracije.

SMJERNICE

Programom odabrani nastavni sadržaji historije u srednjoj školi usklađeni su sa programom historije u osnovnoj školi kako bi se osiguralo izučavanje historije ljudskog društva na principu koncentričnih krugova. Prilikom realizacije programskog sadržaja iz historije nužno je voditi računa o sljedećim zahtjevima:

1. Na prvom času školske godine, u svakom razredu treba učenike upoznati sa programom koji će se izučavati, načinom korišćenja udžbenika i priručnika, kao i sa . korelativnim predmetima čiji pojedini sadržaji više strano doprinose ostvarivanju programa.
2. Svako tematsko područje treba realizirati tako da se istakne značaj, uloga i mogućnost sadržaja za ostvarivanje općih ciljeva i zadataka, odgoja i obrazovanja učenika, a posebno ciljeva i zadataka nastave historije. Da bi se uspješno, efikasno i racionalno realizirali opći zadaci nastave historije treba planirati posebne ciljeve i zadatke svakog tematskog područja kako bi se kontinuirano, planski i sistematski ostvarili. Iz tako formuliranih ciljeva i zadataka pojedinih tematskih područja treba konkretizovati posebne ciljeve i zadatke svake nastavne jedinice.
3. Mada nastava historije, po pravilu, podrazumijeva prezentiranje gotovih naučnih rezultata, neophodno je da nastavnici, koristeći se pedagoškom teorijom i praksom, nastavu organiziraju tako da i do ovih naučnih rezultata učenici dolaze samostalno. Zato se u nastavi historije treba koristiti raznovrsnim izvorima saznanja kako bi se kod učenika razvijalo kritičko rasuđivanje i stvaralačko mišljenje.
4. Samim odabiranjem programskih sadržaja nije zagarantovana njihova naučna interpretacija. Sigurnost da se historija naučno interpretira je stručna osposobljenost nastavnika kako bi mogli da otklone slabosti nastave historije koje su se do sada ispoljavale.
5. U programu je dato naglašeno mjesto izučavanju razvoja i značaja kulture za svaku epohu. Međutim, pošto se kultura izučava i u drugim predmetima (Bosanski jezik i književnost, Likovna i Muzička kultura), u realizaciji programa treba voditi računa o korelaciji sadržaja iz historije sa programskim sadržajima u tim predmetima.
6. Ovim programom dato je odgovarajuće mjesto historiji religije, religijskom utjecaju crkve na društvo. To će omogućiti učenicima da na historijskom materijalu detaljnije prouče realnu ulogu i značaj religije u ljudskom društvu. Prilikom tumačenja religije potrebno juje predstavljati u konkretnim historijskim okvirima.
7. Odabrani sadržaji u programu historije, ako se obrade kako valja, predstavljaju onaj minimum na osnovu kojih se mogu širiti i produbljivati historijska znanja pomoću kojih će učenici moći korigovati površna viđenja i dopunjavati nepotpuna znanja. To će im pomoći da bolje razumiju prošlost, da se određenije odnose prema sadašnjosti i usmjere prema budućnosti. Jednom riječju, historija je svjedočanstvo ljudskog razvoja, svjedočanstvo borbe o napretku ljudskog uma i ljudskog duha. Ako se pri tom nastavnici u realizaciji, a naročito u interpretaciji programskih sadržaja, koriste širim izvorima saznanja (izvorni dokumenti, monografije, beletristika i druga raznovrsnim izvorima saznanja). Zbog toga se realizacija ovog programa treba da zasniva, što je više moguće, na samostalnom radu učenika.
8. Očiglednost u nastavi historije s obzirom na uzrast učenika, ima ograničenu efikasnost i racionalnost. Svako pretjerivanje vodi didaktičkoj simplifikaciji izučavanih procesa, pojava i događaja. Da se ne bi upalo u zamku koja je privlačna u nastavnoj praksi kada se nauka svodi na didaktičke igre (gledanje filmova, slika...), nužno je ovu očiglednost dovesti u funkciju ciljeva i zadataka nastave historije na srednješkolski nivou obrazovanja.
9. Uspješna realizacija programa historije zavisi, najviše, od nastavnika i njegove stručnosti, ali gotovo isto toliko od raspoloživog i lako dostignutog fonda historijske i druge literature. Ni jedan čas historije u srednjoj školi ne bi trebalo proći bez upotreba raznovrsnih izvora saznanja i literature (historiografija, memoari, monografije, enciklopedije, leksikoni,...).
10. Uspješna realizacija programskih sadržaja zavisi i od pravilne i racionalne tipološke i

metodičko-didaktičke strukture nastave. Tom cilju služi i predočena tipološka distribucija časova.; nastala kao rezultat afirmisanih iskustava nastavne prakse, navedena funkcionalna distribucija (časovi obrade i ostali tipovi časova) može da posluži kao orijentacija u makro i mikro planiranju ostvarivanja programa, što znači da nema pretenzije konačnosti i obaveznosti pridržavanja.

INTEGRACIJA

Geografija i Bosanski jezik

IZVORI

1. Charles Sellers i dr. *Povijest Sjedinjenih država*, Zagreb, 1996.
2. Č. Popov. *Od Versaja do Dancinga*, Beograd 1976.
3. J. Marjanović i dr. *Drugi svjetski rat I-II*, Beograd 1973.
4. Klajnberg A. *Evropska kultura novog vijeka*, Sarajevo 1959.
5. Taylor A.J.P. *Borba za prevlast u Evropi 1848.-1918.*, Sarajevo 1968.
6. *Atlas svjetske povijesti* (The Times), dopunjeno izdanje za Jugoslaviju, Cankarjeva

OCJENJIVANJE

Način realizacije pojedini metoda ocjenjivanja:

1. INTERVIJU

- prije ispitivanja, učenike treba upoznati sa kriterijima ocjenjivanja,
- ocjenjivanja učenika putem usmenog ispitivanja (usmjeno ispitivanje realizirati putem usmenih pitanja nastavnika i usmjernih odgovora učenika),
- pitanja mogu biti strukturirana ili nestruktuirana,
- provjera znanja putem kolektivnog ispitivanja učenika,
- provjera znanja pojedinih učenika putem ispitivanja kolege-učenika.

2. PITANJA SA MOGUĆNOŠĆU IZBORA JEDNOG TAČNOG ODGOVORA .

- prije ispitivanja, učenike treba upoznati sa kriterijima ocjenjivanja,
- učeniku, uz postavljanje pitanja dati dva ili više odgovora - od kojih je samo jedan tačan, učenik treba da odabere tačan odgovor,
- pitanja moraju biti nedvosmislena i precizno definisana,
- pitanja mogu biti postavljena pismeno ili usmeno.

3. TESTIRANJE

- testiranje mora biti obavezna metoda ispitivanja za sve tematske jedinice,
- pitanja za test i način bodovanja moraju biti unaprijed definisana,
- bodovanje pitanja treba izvesti na osnovu unaprijed definisane važnosti tematskih jedinica,
- test iz svake tematske jedinice može da sadrži 5 (pet) pitanja,
- test na koncu modula može da ima 10 (deset) pitanja.

Važnost nastavnih metoda u zaključnoj ocjeni učenika

1. intervju.....	30%	
2. izbor tačnog odgovora		20%
3. test	50%	

Način ocjenjivanja testa

6. nedovoljan	(1)	0 - 49%
7. dovoljan (2)		50 - 60%
8. dobar	(3)	61 - 80%
9. vrlo dobar(4)		81 - 90%
10. odličan	(5)	91 - 100%

MODUL PRIPREMIO/LA (RADNA GRUPA)

Društvo historičara Tuzlanskog kantona

IZMJENE MODULA (DATUM, IME OSOBE KOJA JE NAPRAVILA IZMJENE)

NAPOMENA

FAMILIJA	Sve porodice zanimanja
ZANIMANJE	Sva trogodišnja zanimanja
PREDMET	Historija
MODUL	Bosna i Hercegovina od antičkog vremena do kraja osmanske vladavine
REDNI BROJ	1
ŠIFRA MODULA	HIS-03
SVRHA MODULA	
<p>Program historije Bosne i Hercegovine zasnovan je na historijskoj nauci odakle su odabrani nastavni sadržaji koji su temelj za razumjevanje procesa i pojava iz kojih se najjasnije spoznaju opće karakteristike razvitka Bosne i Hercegovine kao i njena viševjekovna postojanost i neprekidni državno-pravni kontinuitet.</p> <p>Svrha izučavanja programskih sadržaja iz historije Bosne i Hercegovine leži u namjeri da se učenici upoznaju sa historijskim razvojem Bosne i Hercegovine, da se učenici detaljno upoznaju sa promjenama koje su se desavale u njenoj historiji zavisno od: vremenskog perioda, uzroka nastalih pojava i promjena, kao i događaja i procesa kroz koje je Bosna i Hercegovina prošla od prahistorije do danas.</p>	
SPECIJALNI ZAHTJEVI / PREDUSLOVI	
Usvojena znanja iz historije primarnog obrazovanja	
CILJEVI	
<p>Opći ciljevi i zadaci nastave historije za III modul su:</p> <ul style="list-style-type: none"> - upoznavanje učenika sa: najstarijom historijom Bosne i Hercegovine; srednjovjekovnom historijom BiH, historijom osmanske vladavine u BiH i srednjovjekovnom historijom zemalja iz neposrednog okruženja, - sticanje znanja koja čine osnovu za razumjevanje tehnoloških, fizickih i bioloških pojava i procesa, - razvijanje svijesti kod učenika o uticaju promjena vladavine i vladarskih struktura na tokove u zemlji i šire na balkanskim prostorima, - upoznavanje učenika sa porijeklom i nazivom «Bosna», - razvijanje razumjevanja kod učenika u toku upoznavanja i analiziranja događaja koji su se dešavali na prostorima Bosne i Hercegovine 	
JEDINICE	
<ol style="list-style-type: none"> 1. Bosna i hercegovina u antičko vrijeme 2. Bosna i hercegovina i susjedi u srednjem vijeku 3. Bosna i hercegovina u vrijeme osmanske vladavine 4. Kraj osmanske vladavine u Bosni i Hercegovini 	
REZULTATI	
<ol style="list-style-type: none"> 1. Bosna i Hercegovina u antičko vrijeme <ul style="list-style-type: none"> - učenik će biti sposoban da pokaže na karti područja koja su naseljavala ilirska plemena - učenik će biti sposoban da objasni kako je nastao pojam «Bosna» - učenik će biti sposoban da analizira činjenice o vezama Ilira sa susjednim plemenima. 2. Bosna i Hercegovina i susjedi u srednjem vijeku <ul style="list-style-type: none"> - učenik će biti sposoban da objasni nastanak srednjovjekovne bosanske države i njene 	

odnose i veze sa susjednim drzavama

- učenik će biti sposoban da analizira srednjovjekovnu bosansku državu i ostale susjedne države, njihov historijski nastanak i razvoj,
- učenik će biti sposoban da interpretira političke, ekonomske i kulturne događaje koji su se zbivali na prostoru balkanskog poluotoka u periodu srednjeg vijeka.

3. Bosna i Hercegovina u vrijeme Osmanske vladavine

- učenik će biti sposoban da pokaže na karti područja sa kojih su Osmanlije došle kao i pravce njihovog širenja na balkanski poluotok,
- učenik će biti sposoban da pokaže na karti područja koja su osmanlije osvojile,
- učenik će biti sposoban da objasni osnivanje bosanskog ejaleta
- učenik će biti sposoban da razumje i objasni uzroke slabljenja osmanske moći.

4. Kraj Osmanske vladavine u Bosni i Hercegovini

- učenik će biti sposoban da objasni uzroke i razloge pojave pokreta za autonomiju Bosne i Hercegovine kao i pokreta u drugim balkanskim zemljama koje su bile u okvirima Osmanske carevine,
- učenik će biti sposoban da analizira razloge nastajanja nemira i pojavu ustanaka na području Bosne i Hercegovine tokom XIX stoljeca,
- učenik će biti sposoban da objasni neminovnost propasti osmanske vladavine na tlu bosne i Hercegovine.

SMJERNICE

Programom odabrani nastavni sadržaji historije u srednjoj školi usklađeni su sa programom historije u osnovnoj školi kako bi se osiguralo izučavanje historije ljudskog društva na principu koncentričnih krugova. Prilikom realizacije programskog sadržaja iz historije nužno je voditi računa o sljedećim zahtjevima:

1. Na prvom času školske godine, u svakom razredu treba učenike upoznati sa programom koji će se izučavati, načinom korišćenja udžbenika i priručnika, kao i sa korelativnim predmetima čiji pojedini sadržaji više strano doprinose ostvarivanju programa.
2. Svako tematsko područje treba realizirati tako da se istakne značaj, uloga i mogućnost sadržaja za ostvarivanje općih ciljeva i zadataka, odgoja i obrazovanja učenika, a posebno ciljeva i zadataka nastave historije. Da bi se uspješno, efikasno i racionalno realizirali opći zadaci nastave historije treba planirati posebne ciljeve i zadatke svakog tematskog područja kako bi se kontinuirano, planski i sistematski ostvarili. Iz tako formuliranih ciljeva i zadataka pojedinih tematskih područja treba konkretizovati posebne ciljeve i zadatke svake nastavne jedinice.
3. Mada nastava historije, po pravilu, podrazumijeva prezentiranje gotovih naučnih rezultata, neophodno je da nastavnici, koristeći se pedagoškom teorijom i praksom, nastavu organiziraju tako da i do ovih naučnih rezultata učenici dolaze samostalno. Zato se u nastavi historije treba koristiti raznovrsnim izvorima saznanja kako bi se kod učenika razvijalo kritičko rasuđivanje i stvaralačko mišljenje.
4. Samim odabiranjem programskih sadržaja nije zagarantovana njihova naučna interpretacija. Sigurnost da se historija naučno interpretira je stručna osposobljenost nastavnika kako bi mogli da otklone slabosti nastave historije koje su se do sada ispoljavale.
5. U programu je dato naglašeno mjesto izučavanju razvoja i značaja kulture za svaku epohu. Međutim, pošto se kultura izučava i u drugim predmetima (Bosanski jezik i književnost, Likovna i Muzička kultura), u realizaciji programa treba voditi računa o korelaciji sadržaja iz historije sa programskim sadržajima u tim predmetima.
6. Ovim programom dato je odgovarajuće mjesto historiji religije, religijskom utjecaju crkve na

društvo. To će omogućiti učenicima da na historijskom materijalu detaljnije prouče realnu ulogu i značaj religije u ljudskom društvu. Prilikom tumačenja religije potrebno juje predstavljati u konkretnim historijskim okvirima.

7. Odabrani sadržaji u programu historije, ako se obrade kako valja, predstavljaju onaj minimum na osnovu kojih se mogu širiti i produbljivati historijska znanja pomoću kojih će učenici moći korigovati površna viđenja i dopunjavati nepotpuna znanja. To će im pomoći da bolje razumiju prošlost, da se određenije odnose prema sadašnjosti i usmjere prema budućnosti. Jednom riječju, historija je svjedočanstvo ljudskog razvoja, svjedočanstvo borbe o napretku ljudskog uma i ljudskog duha. Ako se pri tom nastavnici u realizaciji, a naročito u interpretaciji programskih sadržaja, koriste širim izvorima saznanja (izvorni dokumenti, monografije, beletristika i druga raznovrsnim izvorima saznanja). Zbog toga se realizacija ovog programa treba da zasniva, što je više moguće, na samostalnom radu učenika.
8. Očiglednost u nastavi historije s obzirom na uzrast učenika, ima ograničenu efikasnost i racionalnost. Svako pretjerivanje vodi didaktičkoj simplifikaciji izučavanih procesa, pojava i događaja. Da se ne bi upalo u zamku koja je privlačna u nastavnoj praksi kada se nauka svodi na didaktičke igre (gledanje filmova, slika...), nužno je ovu očiglednost dovesti u funkciju ciljeva i zadataka nastave historije na srednješkolski nivou obrazovanja.
9. Uspješna realizacija programa historije zavisi, najviše, od nastavnika i njegove stručnosti, ali gotovo isto toliko od raspoloživog i lako dostignutog fonda historijske i druge literature. Ni jedan čas historije u srednjoj školi ne bi trebalo proći bez upotreba raznovrsnih izvora saznanja i literature (historiografija, memoari, monografije, enciklopedije, leksikoni,...).
10. Uspješna realizacija programskih sadržaja zavisi i od pravilne i racionalne tipološke i metodičko-didaktičke strukture nastave. Tom cilju služi i predočena tipološka distribucija časova.; nastala kao rezultat afirmisanih iskustava nastavne prakse, navedena funkcionalna distribucija (časovi obrade i ostali tipovi časova) može da posluži kao orijentacija u makro i mikro planiranju ostvarivanja programa, što znači da nema pretenzije konačnosti i obaveznosti pridržavanja.

INTEGRACIJA

Geografija i Bosanski jezik

IZVORI

1. Basler Duro; *Kasnoanticka arhitektura u Bosni i Hercegovini*. Veselin Masleša, Sarajevo 1972,
2. Benac Alojz; *Studije o kamenom i bakarnom dobu na sjeverozapadnom Balkanu*. Veselin Masleša. Sarajevo 1964.
3. Bojanovski Ivo; *Bosna i Hercegovina u antičko doba*. AND BiH, Sarajevo 1988.
4. Klaić Nada; *Srednjovjekovna Bosna*. 1. izd., GZH, Zagreb 1989; 2. izd. Eminex Zagreb 1994.
5. Cirković Sima; *Historija srednjovekovne bosanske drzave*, Srpska knjizevna zadruga, Beograd 1964.
6. Babić Anto; *Iz historije srednjovekovne Bosne*, Svjetlost Sarajevo 1972.
7. *Kulturna historija Bosne i Hercegovine od nastarijih vremena do pada ovih zemalja pod tursku vlast*, 2. prerađeno i dopunjeno izd., Veselin Masleša, Sarajevo 1984.
8. Jozef Matuz; *Osmansko carstvo*, Zagreb 1992.
9. Halil Inaldzik; *Osmansko carstvo, klasicno doba 13000.-1600*, Beograd 1964.
10. *Historija naroda Jugoslavije II*, Zagreb 1959. Hi Beograd 1960.
11. Vasilj Popović; *Istocno pitanje*. II izdanje, Sarajevo 1966.
12. Hazim Šabanović; *Bosanski pašaluk*, Sarajevo 1959.
13. Avdo Sućeska. *Evolucija u nasljedivanju odzakluk-timara u Bosanskom pašaluku*. Godisnjak DI BiH. XIX, Sarajevo 1973.
14. Naucni skup: *"Sirenje islama i islamska kultura u Bosanskom ejeletu"*. POF,

41/1991.

15. Srećko M. Dzaja. *Konfesionalnost i nacionalnost Bosne i Hercegovine*. Mostar 1999.

16. Nada Klaić: *Srednjovjekovna Bosna - Politicki položaj bosanskih vladara do Tvrkove krunidbe 1377. godine*, Zagreb, 1991.

17. *Enciklopedija Jugoslavije* 1-8, Zagreb 1955-1971.

18. *Enciklopedija Jugoslavije* 1-8, Zagreb 1980-1990.

19. *Vojna enciklopedija Beograd*, 1970., 1978.

20. *Opća enciklopedija JLZ.1-8*, Zagreb 1977.

OCJENJIVANJE

Način realizacije pojedini metoda ocjenjivanja:

1. INTERVIJU

- prije ispitivanja, učenike treba upoznati sa kriterijima ocjenjivanja,
- ocjenjivanja učenika putem usmenog ispitivanja (usmjeno ispitivanje realizirati putem usmenih pitanja nastavnika i usmjernih odgovora učenika),
- pitanja mogu biti strukturirana ili nestruktuirana,
- provjera znanja putem kolektivnog ispitivanja učenika,
- provjera znanja pojedinih učenika putem ispitivanja kolege-učenika.

2. PITANJA SA MOGUĆNOŠĆU IZBORA JEDNOG TAČNOG ODGOVORA. .

- prije ispitivanja, učenike treba upoznati sa kriterijima ocjenjivanja,
- učeniku, uz postavljanje pitanja dati dva ili više odgovora - od kojih je samo jedan tačan, učenik treba da odabere tačan odgovor,
- pitanja moraju biti nedvosmislena i precizno definisana,
- pitanja mogu biti postavljena pismeno ili usmeno.

3. TESTIRANJE

- testiranje mora biti obavezna metoda ispitivanja za sve tematske jedinice,
- pitanja za test i način bodovanja moraju biti unaprijed definisana,
- bodovanje pitanja treba izvesti na osnovu unaprijed definisane važnosti tematskih jedinica,
- test iz svake tematske jedinice može da sadrži 5 (pet) pitanja,
- test na koncu modula može da ima 10 (deset) pitanja.

Važnost nastavnih metoda u zaključnoj ocjeni učenika

- | | |
|--------------------------|-----|
| 1. intervju..... | 30% |
| 2. izbor tačnog odgovora | 20% |
| 3. test | 50% |

Način ocjenjivanja testa

- | | |
|-------------------|-----------|
| 1. nedovoljan (1) | 0 - 49% |
| 2. dovoljan (2) | 50 - 60% |
| 3. dobar (3) | 61 - 80% |
| 4. vrlo dobar (4) | 81 - 90% |
| 5. odličan (5) | 91 - 100% |

MODUL PRIPREMIO/LA (RADNA GRUPA)

Društvo historičara Tuzlanskog kantona

IZMJENE MODULA (DATUM, IME OSOBE KOJA JE NAPRAVILA IZMJENE)

NAPOMENA

FAMILIJA	Sve porodice zanimanja
ZANIMANJE	Sva trogodišnja zanimanja
PREDMET	Historija
MODUL	Bosna i Hercegovina od vremena austro-ugarske vladavine do vremena poslije drugog svjetskog rata
REDNI BROJ	2
ŠIFRA MODULA	HIS-04
SVRHA MODULA	
<p>Program historije Bosne i Hercegovine zasnovan je na historijskoj nauci odakle su odabrani nastavni sadržaji koji su temelj za razumjevanje procesa i pojava iz kojih se najjasnije spoznaju opće karakteristike razvitka Bosne i Hercegovine kao i njena viševjekovna postojanost i neprekidni državno-pravni kontinuitet.</p> <p>Svrha izučavanja programskih sadržaja iz historije Bosne i Hercegovine leži u namjeri da se učenici upoznaju sa historijskim razvojem Bosne i Hercegovine, da se učenici detaljno upoznaju sa promjenama koje su se desavale u njenoj historiji zavisno od: vremenskog perioda, uzroka nastalih pojava i promjena, kao i događaja i procesa kroz koje je Bosna i Hercegovina prošla od prahistorije do danas.</p>	
SPECIJALNI ZAHTJEVI / PREDUSLOVI	
Usvojena znanja iz historije primarnog obrazovanja	
CILJEVI	
<p>Opći ciljevi i zadaci nastave historije za IV modul su:</p> <ul style="list-style-type: none"> - upoznavanje učenika sa historijom Bosne i Hercegovine u periodu: Austro-ugarske vladavine, Bosna i Hercegovina u vreme trajanja Prvog svjetskog rata, Bosna i Hercegovina u okviru kraljevine SHS/Jugoslavije, Bosna i Hercegovina u toku Drugog svjetskog rata, Bosna i Hercegovina poslije Drugog svjetskog rata. - sticanje znanja koja čine osnovu za razumjevanje tehnoloških, fizickih i bioloških pojava i procesa, - razviti kod učenika svijest o patriotizmu i pripadnosti državi Bosni i Hercegovini, razvijanje svijesti kod učenika o uticaju promjena vladavine i vladarskih struktura na tokove u zemlji i siri na balkanskim prostorima, - razvijanje razumjevanja kod učenika u toku upoznavanja i analiziranja događaja koji su se desavali na prostorima Bosne i Hercegovine 	
JEDINICE	
<ol style="list-style-type: none"> 1. BOSNA I HERCEGOVINA U PERIODU AUSTRO-UGARSKE VLADAVINE 2. BOSNA I HERCEGOVINA U TOKU PRVOG SVJETSKOG RATA 3. BOSNA I HERCEGOVINA I JUZNOSLOVENSKO PITANJE 4. BOSNA I HERCEGOVINA U OKVIRU KRALJEVINE SHS/JUGOSLAVIJE 5. BOSNA I HERCEGOVINA U TOKU DRUGOG SVJETSKOG RATA 6. BOSNA I HERCEGOVINA POSLIJE DRUGOG SVJETSKOG RATA 	
REZULTATI	
<ol style="list-style-type: none"> 1. Bosna i Hercegovina u periodu Austro-ugarske vladavine <ul style="list-style-type: none"> - učenik će biti sposoban da analizira stanje u Bosni i Hercegovini neposredno prije Austro-ugarske okupacije, - učenik će biti sposoban da objasni uzroke i povod okupacije Bosne i Hercegovine, 	

- učenik će biti sposoban da analizira činjenice vezane za Austro-ugarsku vladavinu u BiH.
2. Bosna i Hercegovina u toku Prvog svjetskog rata
 - učenik će biti sposoban da analizira uzroke i povod Prvom svjetskom ratu,
 - učenik će biti sposoban da interpretira tok ratnih zbivanja širom evropskih ratista sa posebnim osvrtom na zbivanja vezanih za BiH,
 - učenik će biti sposoban da objasni sve relevantne činjenice vezane za sam tok i rezultate Prvog svjetskog rata.
 3. Bosna i Hercegovina i Južnoslavensko pitanje
 - učenik će biti sposoban da objasni razloge ulaska Bosne i Hercegovine u okvire Kraljevine SHS/Jugoslavije.
 - učenik će biti sposoban da razumje sve kombinacije oko državno-pravnog statusa Bosne i Hercegovine prije okončanja Prvog svjetskog rata.
 4. Bosna i Hercegovina u okviru Kraljevine SHS/Jugoslavije
 - učenik će biti sposoban da objasni sustinu položaja Bosne i Hercegovine u okviru Kraljevine SHS/Jugoslavije,
 - učenik će biti sposoban da analizira stanje odnosa u Kraljevini Jugoslaviji neposredno prije početka Drugog svjetskog rata.
 5. Bosna i Hercegovina u toku Drugog svjetskog rata
 - učenik će biti sposoban da analizira uzroke i povod Drugom svjetskom ratu,
 - učenik će biti sposoban da pokaže i objasni okupaciju i podjelu Kraljevine Jugoslavije od strane fašističkih zemalja,
 - učenik će biti sposoban da analizira i objasni suštinu genocida nad bošnjacima u toku Drugog svjetskog rata na tlu Jugoslavije,
 - učenik će biti sposoban da nabroji i suštinski objasni značaj zasjedanja ZAVNOBiH-a i AVNOJ-a za postojanje države Bosne i Hercegovine.
 6. Bosna i Hercegovina poslije Drugog svjetskog rata
 - učenik će biti sposoban da objasni rezultate ratnih zbivanja, ljudskih gubitaka i ratnih razaranja u BiH u toku rata,
 - učenik će biti sposoban da objasni položaj BiH u novoj Jugoslaviji

SMJERNICE

Programom odabrani nastavni sadržaji historije u srednjoj školi usklađeni su sa programom historije u osnovnoj školi kako bi se osiguralo izučavanje historije ljudskog društva na principu koncentričnih krugova. Prilikom realizacije programskog sadržaja iz historije nužno je voditi računa o sljedećim zahtjevima:

1. Na prvom času školske godine, u svakom razredu treba učenike upoznati sa programom koji će se izučavati, načinom korišćenja udžbenika i priručnika, kao i sa . korelativnim predmetima čiji pojedini sadržaji više strano doprinose ostvarivanju programa.
2. Svako tematsko područje treba realizirati tako da se istakne značaj, uloga i mogućnost sadržaja za ostvarivanje općih ciljeva i zadataka, odgoja i obrazovanja učenika, a posebno ciljeva i zadataka nastave historije. Da bi se uspješno, efikasno i racionalno realizirali opći zadaci nastave historije treba planirati posebne ciljeve i zadatke svakog tematskog područja kako bi se kontinuirano, planski i sistematski ostvarili. Iz tako formulisanih ciljeva i zadataka pojedinih tematskih područja treba konkretizovati posebne ciljeve i zadatke svake nastave

jedinice.

3. Mada nastava historije, po pravilu, podrazumijeva prezentiranje gotovih naučnih rezultata, neophodno je da nastavnici, koristeći se pedagoškom teorijom i praksom, nastavu organiziraju tako da i do ovih naučnih rezultata učenici dolaze samostalno. Zato se u nastavi historije treba koristiti raznovrsnim izvorima saznanja kako bi se kod učenika razvijalo kritičko rasuđivanje i stvaralačko mišljenje.
4. Samim odabiranjem programskih sadržaja nije zagarantovana njihova naučna interpretacija. Sigurnost da se historija naučno interpretira je stručna osposobljenost nastavnika kako bi mogli da otklone slabosti nastave historije koje su se do sada ispoljavale.
5. U programu je dato naglašeno mjesto izučavanju razvoja i značaja kulture za svaku epohu. Međutim, pošto se kultura izučava i u drugim predmetima (Bosanski jezik i književnost, Likovna i Muzička kultura), u realizaciji programa treba voditi računa o korelaciji sadržaja iz historije sa programskim sadržajima u tim predmetima.
6. Ovim programom dato je odgovarajuće mjesto historiji religije, religijskom utjecaju crkve na društvo. To će omogućiti učenicima da na historijskom materijalu detaljnije prouče realnu ulogu i značaj religije u ljudskom društvu. Prilikom tumačenja religije potrebno juje predstavljati u konkretnim historijskim okvirima.
7. Odabrani sadržaji u programu historije, ako se obrade kako valja, predstavljaju onaj minimum na osnovu kojih se mogu širiti i produbljivati historijska znanja pomoću kojih će učenici moći korigovati površna viđenja i dopunjavati nepotpuna znanja. To će im pomoći da bolje razumiju prošlost, da se određenije odnose prema sadašnjosti i usmjere prema budućnosti. Jednom riječju, historija je svjedočanstvo ljudskog razvoja, svjedočanstvo borbe o napretku ljudskog uma i ljudskog duha. Ako se pri tom nastavnici u realizaciji, a naročito u interpretaciji programskih sadržaja, koriste širim izvorima saznanja (izvorni dokumenti, monografije, beletristika i druga raznovrsnim izvorima saznanja). Zbog toga se realizacija ovog programa treba da zasniva, što je više moguće, na samostalnom radu učenika.
8. Očiglednost u nastavi historije s obzirom na uzrast učenika, ima ograničenu efikasnost i racionalnost. Svako pretjerivanje vodi didaktičkoj simplifikaciji izučavanih procesa, pojava i događaja. Da se ne bi upalo u zamku koja je privlačna u nastavnoj praksi kada se nauka svodi na didaktičke igre (gledanje filmova, slika...), nužno je ovu očiglednost dovesti u funkciju ciljeva i zadataka nastave historije na srednješkoljski nivou obrazovanja.
9. Uspješna realizacija programa historije zavisi, najviše, od nastavnika i njegove stručnosti, ali gotovo isto toliko od raspoloživog i lako dostignutog fonda historijske i druge literature. Ni jedan čas historije u srednjoj školi ne bi trebalo proći bez upotreba raznovrsnih izvora saznanja i literature (historiografija, memoari, monografije, enciklopedije, leksikoni,...).
10. Uspješna realizacija programskih sadržaja zavisi i od pravilne i racionalne tipološke i metodičko-didaktičke strukture nastave. Tom cilju služi i predočena tipološka distribucija časova.; nastala kao rezultat afirmisanih iskustava nastavne prakse, navedena funkcionalna distribucija (časovi obrade i ostali tipovi časova) može da posluži kao orijentacija u makro i mikro planiranju ostvarivanja programa, što znači da nema pretenzije konačnosti i obaveznosti pridržavanja.

INTEGRACIJA

Geografija i Bosanski jezik

IZVORI

1. Hamdija Kapidžić. *BiH za vrijeme austrougarske uprave*, Sarajevo 1968.
2. Ferdo Hauptmann. *Privreda i društvo u BiH u doba austrougarske vladavine (1878.-1918.)*. Prilozi za istoriju BiH II. Akademija nauka i umjetnosti BiH. Posebna izdanja, knj. LXXIX. Odjeljenje društvenih nauka knj. 18, Sarajevo 1987.
3. Hamdija Kapidžić. *Hercegovački ustanak 1882. godine*, II izdanje, Sarajevo 1973.
4. Ilija Hadžibegović. *Postanak radničke klase u BiH i njen razvoj do 1914. godine*, Sarajevo 1980.

5. Nusret Sehić. *Autonomni pokret Muslimana za vrijeme austrougarske uprave u Bosni i Hercegovini*, Sarajevo 1980.
6. Branko Petranović, *Historija Jugoslavije (1918.-1978.)*, Beograd 1981.
7. Branko Petranović, *Jugoslavija 1918.-1988.*, I-III, Beograd 1989.
8. *Enciklopedija Jugoslavije 1-8*, Zagreb 1955-1971.
9. *Enciklopedija Jugoslavije 1-8*, Zagreb 1980-1990.
10. *Vojna enciklopedija Beograd*, 1970., 1978.
11. *Opća enciklopedija JLZ 1-8*, Zagreb 1977.
12. Sima Cirković: *Historija srednjovjekovne bosanske države*, Beograd 1964.
13. Vjekoslav Klaić: *Povijest Bosne do propasti krajevstva*, Zagreb, 1882.
14. Nada Klaić: *Srednjovjekovna Bosna - Politički položaj bosanskih vladara do . Tvrtkove krunidbe 1377. godine*, Zagreb, 1991.
15. Sima Cirković: *Historija srednjovjekovne bosanske države*, Beograd 1964.
16. Mustafa Imamović: *Historija Bosnjaka, "Preporod"*, Sarajevo, 1995.

OCJENJIVANJE

Način realizacije pojedini metoda ocjenjivanja:

1. INTERVIJU

- prije ispitivanja, učenike treba upoznati sa kriterijima ocjenjivanja,
- ocjenjivanja učenika putem usmenog ispitivanja (usmjeno ispitivanje realizirati putem usmenih pitanja nastavnika i usmjernih odgovora učenika),
- pitanja mogu biti strukturirana ili nestruktuirana,
- provjera znanja putem kolektivnog ispitivanja učenika,
- provjera znanja pojedinih učenika putem ispitivanja kolege-učenika.

2. PITANJA SA MOGUĆNOŠĆU IZBORA JEDNOG TAČNOG ODGOVORA. .

- prije ispitivanja, učenike treba upoznati sa kriterijima ocjenjivanja,
- učeniku, uz postavljanje pitanja dati dva ili više odgovora - od kojih je samo jedan tačan, učenik treba da odabere tačan odgovor,
- pitanja moraju biti nedvosmislena i precizno definisana,
- pitanja mogu biti postavljena pismeno ili usmeno.

3. TESTIRANJE

- testiranje mora biti obavezna metoda ispitivanja za sve tematske jedinice,
- pitanja za test i način bodovanja moraju biti unaprijed definisana,
- bodovanje pitanja treba izvesti na osnovu unaprijed definisane važnosti tematskih jedinica,
- test iz svake tematske jedinice može da sadrži 5 (pet) pitanja,
- test na koncu modula može da ima 10 (deset) pitanja.

Važnost nastavnih metoda u zaključnoj ocjeni učenika

- | | |
|--------------------------|-----|
| 1. intervju..... | 30% |
| 2. izbor tačnog odgovora | 20% |
| 3. test | 50% |

Način ocjenjivanja testa

- | | | |
|---------------|-----|-----------|
| 1. nedovoljan | (1) | 0 - 49% |
| 2. dovoljan | (2) | 50 - 60% |
| 3. dobar | (3) | 61 - 80% |
| 4. vrlo dobar | (4) | 81 - 90% |
| 5. odličan | (5) | 91 - 100% |

MODUL PRIPREMIO/LA (RADNA GRUPA)

Društvo historičara Tuzlanskog kantona

IZMJENE MODULA (DATUM, IME OSOBE KOJA JE NAPRAVILA IZMJENE)

NAPOMENA

DRUGA GODINA UČENJA

NASTAVNI PLAN ZA STRUČNA ZVANJA ELEKTROTEHNIČKE STRUKE

Nastavni predmet	Sedmični broj časova	Ukupno	%
OPĆE OBRAZOVANJE			
Bosanski/Srpski/Hrvatski jezik i književnost	2	70	
Strani jezik	2	70	
Tjelesni i zdravstveni odgoj	2	70	
Historija/Istorija/Povijest	2	70	
Informatika	2	70	
Matematika	4	140	
Fizika	3	105	
UKUPNO:	17	595	54,83

NASTAVNI PLAN ZA STRUČNA ZANIMANJA ELEKTROTEHNIČKE STRUKE

Nastavni predmet	Sedmični broj časova	Ukupno	%
OPĆE OBRAZOVANJE			
Bosanski/Srpski/Hrvatski jezik i književnost	2	70	
Strani jezik	2	70	
Tjelesni i zdravstveni odgoj	2	70	
Matematika	2	70	
UKUPNO:	8	280	27,57

NASTAVNI PROGRAMI OPĆE OBRAZOVNIH PREDMETA

Bosanski, hrvatski, srpski jezik i književnost

FAMILIJA	Sve porodice zanimanja
ZANIMANJE	Sva trogodišnja i četverogodišnja zanimanja
PREDMET	Bosanski, hrvatski, srpski jezik i književnost
MODUL	Književnost od antike do prosvjetiteljstva
REDNI BROJ	3
ŠIFRA MODULA	03
SVRHA MODULA	
Modul je sačinjen tako da učenici, čitajući odabrane tekstove, steknu osnovne informacije o razvoju evropske i nacionalne književnosti i kulturi i potiče ih na toleranciju te formiranje i iznošenje kritičkih stavova.	
SPECIJALNI ZAHTJEVI / PREDUSLOVI	
Usvojena znanja iz modula: OP-01-01, OP-01-02, OP-01-03	
CILJEVI	
<ul style="list-style-type: none">- Razvijanje interesa za čitanjem književnih djela iz nacionalne i književnosti drugih naroda- Razumijevanje poruke književnog djela i razvijanje kritičkog stava u odnosu na život i savremenost- Afirmiranje ličnih stavova i poticanje slobode kritičkog razmišljanja- Razvijanje sposobnosti kreativnog čtanja i pisanja- Uključivanje u timski rad i razvijanje lične odgovornosti	
JEDINICE	
<ol style="list-style-type: none">1. Klasična i srednjovjekovna književnost2. Humanizam i renesansa3. Književnost od baroka do prosvjetiteljstva	
REZULTATI	
1. Klasična i srednjovjekovna književnost Učenik će biti sposoban da: <ul style="list-style-type: none">- prepozna osnovna obilježja klasične književnosti- uoči značaj svetih knjiga kao neiscrpnog izvorišta umjetničke inspiracije- prepozna osnovna obilježja Homerovog književnog svijeta- uoči savremeni aspekt lika: čovjek pred izazovima i opasnostima savremenog svijeta- objasni glavna obilježja srednjovjekovne književnosti- objasni početke slavenske pismenosti, prepozna pisma i spomenike- objasni kulturni i historijski aspekt srednjovjekovnog djela- navede podjelu narodne usmene / književnosti- uoči odraz kulturnih i historijskih prilika u djelima usmene književnosti- napiše esej o ličnom reagovanju na književni tekst	
2. Humanizam i renesansa Učenik će biti sposoban da: <ul style="list-style-type: none">- uoči značaj humanizma i renesanse u razvoju savremene evropske kulture- analizira lirsku ljubavnu pjesmu (SONET)	

- prepozna alegoriju i simboliku u djelu kao oblik kritičkog mišljenja
- uoči afirmaciju inteligencije i ljubavi kao ljudskih kvaliteta
- objasni sukob misli i akcije u čovjeku
- definiše lični stav o dilemi prilagođavanja svijetu ili angažiranju na njegovoj promjeni
- prepozna glavna obilježja renesansnog duha

3. Književnost od baroka do prosvjetiteljstva

Učenik će biti sposoban da:

- uoči obilježja epohe baroka na primjeru literarnog djela i specifičnosti u književnosti Bosne i Hercegovine
- objasni religioznu osnovu teksta
- uoči obilježja epohe klasicizma na primjeru literarnog djela
- analizira likove sa aspekta društvenog i materijalnog statusa
- uoči obilježja perioda prosvjetiteljstva na tekstu

SMJERNICE

Jedinica 1

- učenici u grupi izrađuju tablice koje sadrže podatke o književnosti starih naroda, razdoblja u kojima su nastala, naziv djela, opis i značaj djela
- prezentacija radova
- nastavnikova sinteza
- pripremiti kratak uvod o svetim knjigama
- učenici u grupama istražuju tekstove koje su prethodno pročitali
- prezentacija radova i zaključak
- pripremiti kratak uvod o helenskoj kulturi i književnosti i njenom utjecaju na evropsko književno stvaralaštvo
- pripremiti tekstove i pitanja vezana za odlomke iz Ilijade, koje su učenici prethodno pročitali
- prezentacija radova i zaključak
- pripremiti odlomak iz Odiseje i pročitati ga na času
- učenici odgovaraju na pitanja za interpretaciju (npr. simboličko značenje motiva. Odisejeva hrabrost i lukavost, savremeno značenje: pojedinac pred izazovom svijeta, želja da se doživi najdublje iskustvo, a da se ne strada i sl.) ;
- prezentacija, rasprava, zaključci
- pripremiti tekstove za istraživanje srednjovjekovne kulture i književnosti, slike (komparacija istog motiva u antičkom i srednjovjekovnom likovnom djelu);
- pitanja (vrijeme, kršćanska osnova, teme i ideje, stil, književne vrste i djela)
- prezentacija radova; opći pogled
- pripremiti tekstove, slike i pitanja
- učenici u grupnom radu istražuju podatke o pismima i spomenicima (koristiti podatke sa interneta i druge izvore)
- prezentacija radova
- izložiti uspješne radove
- pripremiti kratko predavanje (upotreba grafolije) o srednjovjekovnoj književnosti (pojam, vrste, pisci, djela)
- pročitati odlomak i pripremiti zadatke za interpretaciju
- prezentacija radova i zaključak
- primijeniti metodu "moždana oluja" o usmenoj književnosti (stih, proza, vrste)
- nastavnik zapisuje sve navedeno
- učenici rade u parovima i sistematiziraju podatke
- pripremiti na grafoliji podjelu usmene književnosti
- učenici porede sa svojim radom
- analizirati djela usmene književnosti : lirska, epska, lirsko-epska narodna pjesma, narodna pripovijetka
- organizirati grupni rad
- pripremiti pitanja koja će podstaknuti upotrebu kritičkog rječnika, zavisno od vrste : motivi, tema, poruka/ poenta, atmosfera, karakteri, jezik, zaključak
- prezentacija radova

- iz pročitanih odlomaka učenici pišu na času esej na teme izabrane uz pomoć nastavnika (lik, etičke vrijednosti, književni svijet, jezik i stil...)

Jedinica 2

- pripremiti kratko izlaganje o epohi humanizma i renesanse (značenje termina, kulturno-historijski uzroci nastanka, teme i ideje, stil, predstavnici i djela)
- pripremiti reprodukcije slika iz ove epohe
- rad u parovima
- učenici nekoliko minuta bilježe svoja razmišljanja o renesansnom djelu
- podstaknuti diskusiju komparativnog pristupa, renesansni čovjek / čovjek savremenog doba, npr. ; Šta interesuje renesansnog a šta savremenog čovjeka ?
- prezentirati radove
- pripremiti tonski snimak nekoliko Petrarkinih soneta ili ih izražajno pročita profesor / učenik
- podstaknuti razgovor o revolucionarnosti Petrarkine poezije u odnosu na srednjovjekovne stege, o slobodi pojedinca u savremenom svijetu i o uslovljenosti ispoljavanja ličnih osjećanja općeprihvaćenim normama
(umjerenost, diskretnost, mjera i ukus, poštovanje drugih)
- učenici će naučiti napamet jednu pjesmu (sonet)
- pripremiti kratko uvodno izlaganje o Danteu i Božanstvenoj komediji
- izabrati odlomak i pripremiti pitanja
- prezentacija radova
- podstaknuti razgovor na temu : Društveni i lični značaj slobode kritičke misli
- pripremiti kratak uvod o Dekameronu
- pripremiti pitanja za samostalan rad o jednoj Bokačovoj noveli
- prezentacija radova
- vođenje razgovora na temu : Ljubav i inteligencija kao dvije osnovne teme u zbirci
- pripremiti pitanja za interpretaciju Hamleta (obilježja lika, čovjek na prelazu iz srednjeg vijeka u novo doba, sumnja u sve i kritičko preispitivanje svega, tuga i pesimizam zbog nesavršenosti čovjeka i svijeta, nemoć pojedinca da to promijeni, čovjek pred zadatkom koji prevazilazi njegovu moć ...)
- prezentacija radova i zaključci
- pripremiti pitanja za interpretaciju Dona Kihota na koja će učenici odgovoriti kod kuće (glavni lik, odnos Don Kihot-Sančo kao ego i alterego, sudbina idealizma u svijetu, aktuelnost teme danas ---)
- prezentacija radova i rezime
- nastavnik će pripremiti kratak pregled dubrovačke književnosti
- pripremiti zadatke za analizu renesansnih tekstova (Držićeva komedija)
- uočiti glavna obilježja renesansnog duha
- pripremiti sa učenicima jednu scenu iz renesansne komedije / novele
- razgovor o izvođenju
- uočiti glavna obilježja renesansnog duha

Jedinica 3

- pripremiti uvodno predavanje o baroku (upotreba grafolije, pokazati fotografije baroknih građevina)
- specifičnosti u književnosti Bosne i Hercegovine(16. do18. st.)
- učenici uočavaju karakteristike barokne arhitekture, a nastavnik zapisuje na velikom papiru
- prezentacija rada i zaključak
- pročitati odlomake djela ovog razdoblja i pripremiti pitanja za interpretaciju (moraliziranje, opomena, nesigurnost, promjenljivost sudbine, prolaznost ovozemaljskog, nostalgija i dr.)
- organizirati grupni rad
- učenici uočavaju karakteristike stila, raskošan izraz, mnoštvo stilskih sredstava, refleksivnost, moraliziranje, opomene, nesigurnost, promjenljivost sudbine i prolaznosti svega zemaljskog
- učenici iznose svoja zapažanja o baroku u književnosti i umjetnosti uopće i specifičnosti književnosti u Bosni i Hercegovini toga doba
- pripremiti tekst o epohi klasicizma
- učenici istražuju podatke ; vrijeme, pisci, djela i karakteristike stila
- pripremiti pitanja o prethodno pročitanoj odlomku iz Molijerove komedije Tvrdica
- organizirati grupni rad
- učenici će objasniti mjesto dramskog sukoba u razvoju radnje i karaktera
- prezentacija radova i zaključci
- diskutirati o likovima sa aspekta deformisanosti ljudske prirode
- podstaknuti iznošenje ličnog iskustva i stava

- predočiti učenicima nekoliko krilatica epohe prosvjetiteljstva
 - učenici tumače usmeno krilaticu
 - pročitati odlomak iz djela
 - pripremiti pitanja i organizirati grupni rad
- navikavati učenike da svoje stavove o djelu dokazuju činjenicama iz teksta i tumače sentence u odnosu na savremenost

INTEGRACIJA

1.informatika, historija, likovna umjetnost

IZVORI

Klasična i srednjovjekovna književnost

- Ep oGilgamešu
- Izbor tekstova iz svetih knjiga (Tora, Biblija i Kur'an) ; npr. tekstovi : Abraham i sin mu Isak, pjesma nad pjesmama,Izgubljeni sin, Sura prva, Sura vrijeme, Sura smak svijeta
- Homer, Ilijada i Odiseja (odlomci)
- Kliment Ohridski , Stvaranje slavenskog pisma
- Iz Ljetopisa Popa Dukljanina : Vladimir i Kosara
- Ban Kulin, Povelja
- Epitafi sa stećaka
- Lirske narodne pjesme : Dva cvijeta u bostanu rasla , Ali-paša na Hercegovini
- Epske pjesme : Banović Strahinja, Budalina Tale dolazi u Liku
- Epsko-lirske narodne pjesme : Hasanaginica, Telal više od jutra do mraka
- Narodne pripovijetke : Carević i divova kći, Djevojka brža od konja ; Nasredin utopljen

Humanizam i renesansa

- D. Aligijeri, Božanstvena komedija-Pakao (izbor)
- F. Petrarka, Kanconijer (I i II sonet)
- Đ. Bokačo, Dekameron (izbor)
- V. Šekspir, Hamlet
- Servantes, Don Kihot (izbor)
- M. Držić (izbor)
- Š. Menčetić, Blažena ti i sva tvoja ljepota

Književnost od baroka do prosvjetiteljstva

- I. Gundulić, Kolo od sreće (Početak I pjevanja I epa Osman)
- Derviš-paša Bajezidagić, Gazel o Mostaru
- Muhamed Nerkesi, Pjesma peru; Pismo
- F. Mostarac, Bulbulistan
- Mula Mustafa Bašeskija, Ljetopis (izbor)
- Umihana Čuvidina, Čamdži Mujo I lijepa Uma
- Matija Divković, Besjeda o onima koji uzimaju tuđe
- Molijer, Tvrđica
- Dositej Obradović, Lav, kurjak i lisica
- fotografije (reprodukcije građevina I djela antike, sr. vijeka, humanizma, renesanse i baroka I sl.)

OCJENJIVANJE

Ocjenjivanje:

- učenici moraju unaprijed biti upoznati sa tehnikama ocjenjivanja i kriterijima ocjenjivanja
- učenici moraju ostvariti minimalno 50 % svih definiranih rezultata učenja u svim odabranim tehnikama ocjenjivanja

Razrada tehnika ocjenjivanja:

1. Intervju

- usmeno ispitivanje sa kratkim definiranim pitanjima, jedan na jedan; učenici moraju biti upoznati s

kriterijima ocjenjivanja

-u ocjenjivanju učestvuje profesor i učenici (povremeno); obavlja se o toku i na kraju tematskih jedinica, na kraju modula

Ocjenjuje se:

-analiza književnog djela

-uočavanje odlika književnog pravca na tekstu

-poznavanje vremenskog trajanja književnih pravaca, književnih vrsta, predstavnika i djela

-iznošenje kritičkog stava o djelu u odnosu na savremenost

-tumačenje sentence iz epohe prosvjetiteljstva

2. Portfolio

-predstavlja skup učeničkih radova koje učenici mogu koristiti u usmenoj prezentaciji

-učenik sam izabere tri rada za ocjenjivanje

-kriterij ocjenjivanja portfolija koje je definisao učenik

Ocjenjuje se:

-pregled vremenskog okvira književnog pravca, obilježja, književne vrste, predstavnici i djela

3. Esej

-rad učenika na eseju dva školska časa

Ocjenjuje se:

-lično reagiranje na književni tekst

-jasnoća iznošenje misli i pismenost

4. Test

-na kraju modula

-pitanja predviđena za test iz definiranih tematskih jedinica

-primijenjeni standardi u pripremanju pitanja za test : pitanja višestrukog izbora, tačno-netačno, sparivanje/povezivanje dijelova, dovršavanje iskaza i pitanja sa kratkim odgovorima, esej-pitanja

-test sadrži do 20 pitanja

-rad učenika na testu jedan školski čas

Važnost tematskih jedinica:

1.Klasična i srednjovjekovna književnost, 30%

2.Humanizam i renesansa, 35%

3.Književnost od baroka do prosvjetiteljstva, 35%

Pregled tehnika ocjenjivanja:

1.Klasična i srednjovjekovna književnost: intervju, portfolio, esej i test

2.Humanizam i renesansa: intervju, portfolio i test

3.Književnost od baroka do prosvjetiteljstva: intervju, portfolio i test

MODUL PRIPREMIO/LA (RADNA GRUPA)

IZMJENE MODULA (DATUM, IME OSOBE KOJA JE NAPRAVILA IZMJENE)

NAPOMENA

FAMILIJA	Sve porodice zanimanja
ZANIMANJE	Sva trogodišnja i četverogodišnja zanimanja
PREDMET	Bosanski, hrvatski, srpski jezik i književnost
MODUL	Fonetika i morfologija
REDNI BROJ	4
ŠIFRA MODULA	04
SVRHA MODULA	
Ovaj modul omogućit će sticanje znanja iz gramatike bosanskog jezika u oblasti fonetike s osnovama fonologije, akcenatskog sistema i morfologije. Upoznavanje i razumijevanje jezičkih pravila omogućit će njihovu primjenu u sveukupnoj jezičkoj praksi.	
SPECIJALNI ZAHTJEVI / PREDUSLOVI	
.Gramatičko predznanje na nivou znanja iz osnovne škole i modula OP-01-03	
CILJEVI	
<ul style="list-style-type: none"> - Razumijevanje standardnog jezika sa historijskog i savremenog aspekta - Razvijanje sposobnosti za analizu jezičke građe bosanskog jezika - Razvijanje sposobnosti pravilnog akcentovanja riječi - Razumijevanje gramatičkih kategorija, deklinacije i konjugacije u okviru vrsta riječi - Primjenjivanje gramatičkih pravila u vlastitoj jezičkoj praksi - Razvijanje sposobnosti efikasnog rada u timu 	
JEDINICE	
<ol style="list-style-type: none"> 1.Uvod u standardni jezik 2.Glas, fonema i prozodija 3.Imenice i imenske riječi 4.Glagoli i nepromjenljive vrste riječi 	
REZULTATI	
<p>1.Uvod u standardni jezik Učenik će biti sposoban da:</p> <ul style="list-style-type: none"> - razlikuje standardni jezik i dijalekt i mjesto jezika u porodici slavenskih jezika - poznaje razvoj standardnog jezika <p>2.Glas, fonema i prozodij Učenik će biti sposoban da:</p> <ul style="list-style-type: none"> - objasni nastanak glasova - razlikuje podjelu glasova s aspekta zvučnosti, mjesta i načina tvorbe - razlikuje glas i fonem/alofon - razlikuje akcentat i kvantitet - objasni pravila o raspodjeli akcenata - akcentuje riječi, grupe riječi i rečenice <p>3.Imenice i imenske riječi Učenik će biti sposoban da:</p> <ul style="list-style-type: none"> - razlikuje vrste morfema - prepozna vrste riječi - objasni leksičko i gramatičko značenje imenica - objasni gramatičke kategorije roda, broja i padeža imenica - objasni specifičnosti promjene imenica po vrstama - prepozna gramatičke kategorije roda, broja i padeža pridjeva 	

- uoči razliku između određenog i neodređenog pridjevskog vida
- objasni komparaciju pridjeva
- razlikuje zamjenice prema službi
- objasni specifičnosti deklinacije zamjenica
- objasni specifičnosti promjene glavnih, rednih i zbirnih brojeva

4. Glagoli i nepromjenljive vrste riječi

Učenik će biti sposoban da:

- prepozna gramatičke kategorije glagola
- razlikuje prezentsku i infinitivnu osnovu i glagole prema osnovi
- objasni tvorbu prostih glagolskih oblika
- objasni tvorbu složenih glagolskih oblika
- uoči tvorbu oblika pasiva
- objasni značenje i službu nepromjenljivih vrsta riječi

SMJERNICE

Jedinica 1

- pripremiti dva teksta (književni i dijalekatski) i pitanja
- učenici će uočiti razlike i opisati ih / grupni rad
- prezentacija urađenog
- zaključak nastavnika (standardni jezik-dijalekti; podjela)
- obezbijediti kolor grafofoliju evropske porodice jezika
- grupni rad / selektivni zadaci, npr. :jedna grupa utvrđuje porodicu slavenskih, druga romanskih itd.
- rad u grupama
- svaka grupa obradi (služeći se tekstom) jedno vremensko razdoblje u razvoju standardnog jezika
- prezentacija radova

Jedinica 2

- pripremiti kratki uvod o gramatici i njezinim disciplinama
- pripremiti sliku (grafofolija) govornog aparata i objasniti nastanak glasova
- provjeriti koliko učenici razumiju podjelu suglasnika postavljanjem pitanja
- pripremiti na grafofoliji podjelu glasova
- učenici objašnjavaju po kojim elementima su neki glasovi slični i po čemu se razlikuju
- pripremiti zadatke za grupni rad, ispitati:
 - funkciju fonema
 - poziciju fonema
- suprotstaviti foneme i utvrditi glasovne osobine koje ih razlikuju i razlike u značenju riječi
- različit izgovor istog glasa uslovljen kontekstom ili pozicijom u riječi (podstaknuti učenike da sami navode primjere)
- učenici izgovaraju riječi i određuju naglašene slogove
- definirati – naglašene i nenaglašene riječi
- definirati naglasne cjeline i odrediti ih na konkretnim primjerima
- prepozna enklitike i proklitike
- grafofolija – znakovi za akcente(naglaske) i model prepoznavanja akcenata(naglasaka):
 - 1.odrediti koji je slog u riječi naglašen
 - 2.odrediti je li slog dugi ili kratki
 - 3.odrediti je li ton silazni ili uzlazni
 - 4.staviti odgovarajući znak za akcentat(naglasak)
- rad u parovima; pripremiti zadatke:
 - nenaglašene jednosložne riječi
 - nenaglašene dvosložne riječi
 - nenaglašene trosložne i višesložne riječi
- prema predloženom modelu učenici prepoznaju akcente(naglaske)
- prezentacija rezultata i korekcija
- uz nastavnikovu pomoć učenici izvode pravila o raspodjeli akcenata(naglasaka)
- grupni rad;
- pripremiti nenaglašen tekst
- označavanje akcenata
- učenici zapisuju primjere na papiru većeg formata
- prezentacija grupnog rada

- provesti vježbu čitanja teksta s pravilnom upotrebom akcenta(naglaska)

Jedinica 3

- prikazati podjelu morfema(grafofolija)
- pripremiti zadatke, rastavljanje riječi na morfeme
- rad u parovima i objava rezultata
- provjeriti stepen znanja učenika o vrstama riječi
- pripremiti tekst iz književnog djela; rad u parovima
- učenici grupišu riječi prema vrstama i funkciji riječi u rečenici
- nastavnik će rješenje zadatka pripremiti na grafoliji
- uspoređivanje rezultata
- napisati na ploči jednu imenicu (npr. dan)
- učenici nižu asocijacije uz tu riječ (6)
- zadnja riječ mora se rimovati s prvom riječju u drugom nizu u kojem se asocijacije nižu s desna na lijevo
- ponoviti postupak (izabрати novu polaznu riječ)
- upotrebljavati samo imenice
- pročitati "pjesmu" uzlaznom intonacijom s naglaskom na rimi
- nastavnik će objasniti leksičko i gramatičko značenje imenice na osnovu učeničkih primjera
- objasniti gramatičke kategorije imenica: rod, broj i padež imenica (grafofolija)
- pripremiti zadatke, npr. upotreba odgovarajućeg atributa uz imenice, oblici prave množine i dvojine, singularia tantum, pluralia tantum, padeži, pojam i značenje
- organizirati grupni rad
- prezentacija grupnoga rada i zaključivanje
- nastavnik će pripremiti "centre učenja"
- individualni rad
- istraživanje specifičnosti promjene imenica po vrstama
- nastavnik vodi evidenciju o urađenom
- zaključivanje o promjeni imenica
- pripremiti tekst pjesme s izostavljenim pridjevima, učenici upisuju svoja rješenja
- porediti rješenja učenika sa originalnom pjesmom
- objasniti na učeničkim primjerima gramatičke kategorije pridjeva
- rad u grupama
- služeći se znanjem o promjeni imenica, učenici otkrivaju nastavke za promjenu pridjeva
- na papiru većeg formata bilježe promjenu jednog pridjeva određeno i jednog neodređenog vida
- izložiti i korigirati
- grupni rad ; pripremiti grupe zadataka:
 - 1.nepravilna upotreba pridjeva neodređenog vida
 - 2.dopuniti nizove: komparacija pridjeva
 - 3.napisati pravilno (pisanje pridjeva)
- izlaganje i korekcija rezultata (grafofolija); zaključak
- zamjenice obraditi metodom slagalice
- objasniti imeničku i pridjevsku deklinaciju zamjenica (grafofolija)
- pripremiti zadatke (grupni rad):
 - 1.kategorija roda i broja imeničkih i pridjevskih zamjenica
 - 2.promjena imeničkih zamjenica
 - 3.promjena pridjevskih zamjenica
 - 4.pisanje zamjenica (nepravilna upotreba, najčešće greške u učeničkim radovima)
- prezentacija grupnoga rada; zaključak
- za procjenu predznanja dati učenicima neki zanimljiv tekst s izostavljenim brojevima koji oni dopunjavaju (individualno)
- objasniti na primjerima (grupni rad):
 - 1.promjenu glavnih, rednih i zbirnih brojeva
 - 2.pisanje brojeva
- prezentacija grupnoga rada; zaključak

Jedinica 4

- "moždana oluja"- podjela glagola po značenju
- pripremiti zadatke (grupni rad)
- gramatička značenja:
- glagolski vid, rod, lice, vrijeme i način
- gramatički rod i broj

- pripremiti "centre učenja" (ili neka druga metoda aktivnog učenja)
- individualni rad
- istraživanje:
 1. prezentska i infinitivna osnova
 2. tvorba prostih glagolskih oblika
 3. tvorba složenih glagolskih oblika
 4. tvorba i upotreba oblika pasiva
 5. pisanje glagola
- nastavnik vodi evidenciju o urađenom; zaključak
- rad s tekstom (rad u parovima)
- učenici izdvajaju promjenljive vrste riječi na jednu stranu, a nepromjenljive na drugu
- na izdvojenim primjerima otkrivati značenje i službu nepromjenljivih riječi
- prezentacija urađenog

INTEGRACIJA

1. Strani jezik

IZVORI

- S. Halilović: Pravopis bosanskog jezika
- Dž. Jahić, S. Halilović, I. Pašić: Gramatika bosanskog jezika
- Remzija Hadžiefendić-Parić, Naš jezik za prvi razred gimnazije
- Ratmira Pjanić, Naš jezik za drugi razred gimnazije
- književnost (tekst)
- dijalektološka karta
- evropske porodice jezika / karta

OCJENJIVANJE

Ocjenjivanje:

- učenici moraju unaprijed biti upoznati sa tehnikama i kriterijima ocjenjivanja
- učenici moraju ostvariti minimalno 50 % svih definiranih rezultata učenja u svim odabranim tehnikama ocjenjivanja

Razrada tehnika ocjenjivanja:

1. Usmeni prezentacija

Ocjenjuje se:

- prezentacije grupnog rada, rada u parovima i individualni rad : na teme u oblasti standardnog jezika, fonetike, fonologije, morfologije, prozodije bosanskog jezika
- odgovori na pitanja koja postavljaju učenici jedni drugima
- odnos učenika prema nastavnoj građi, predmetu, drugim učenicima i profesor

Test

- na kraju modula
- pitanja su iz definiranih tematskih jedinica
- primijenjeni standardi u pripremanju pitanja za test
- test je bodovan i sadrži 20 pitanja
- rad učenika na testu traje dva školska časa

Važnost tematskih jedinica:

- 1.Uvod u standardni jezik, 10%
- 2.Glas, fonema i prozodija, 20%
- 3.Imenice i imenske riječi, 35%
- 4.Glagoli i nepromjenljive vrste riječi, 35%

Pregled tehnika ocjenjivanja:

- 1.Uvod u standardni jezik: usmena prezentacija i test
- 2.Glas, fonema i prozodija: usmena prezentacija i test
- 3.Imenice i imenske riječi: usmena prezentacija i test
- 4.Glagoli i nepromjenljive vrste riječi: usmena prezentacija i test

MODUL PRIPREMIO/LA (RADNA GRUPA)

IZMJENE MODULA (DATUM, IME OSOBE KOJA JE NAPRAVILA IZMJENE)

NAPOMENA

Engleski jezik

FAMILIJA	Sve porodice zanimanja
ZANIMANJE	Sva trogodišnja i četverogodišnja zanimanja
PREDMET	Engleski jezik
MODUL	People
REDNI BROJ	03.
ŠIFRA MODULA	EJ-03
SVRHA MODULA	
Ovaj modul ima za cilj dati učenicima praktične vještine komunikacije u engleskom jeziku na temu ljudi i njihov život.	
SPECIJALNI ZAHTJEVI / PREDUSLOVI	
Osnovne komunikacijske vještine u engleskom jeziku.	
CILJEVI	
<ul style="list-style-type: none"> - ohrabriti učenike da upotrebljavaju engleski jezik u svrhu komunikacije; - prezentirati jezik na ugodan i motivirajući način; - razviti sklonost ka učenju engleskog jezika; - razvijati duh tolerancije, humanizma i osnovnih etičkih principa; - ohrabriti učenike za samostalan rad i učenje tijekom cijelog života; - osposobiti učenike za izražavanje emocija i mišljenja. 	
JEDINICE	
<ol style="list-style-type: none"> 1. <i>Appearances</i> 2. <i>Emotions</i> 3. <i>Famous people</i> 4. <i>Vocational vocabulary</i> 	
REZULTATI	
<p>Jedinica 1: Učenik će biti sposoban</p> <ul style="list-style-type: none"> - Opisati usmeno izgled neke osobe - Uporediti izgled dvije ili više osoba - U pismenoj formi opisati izgled drage osobe <p>Jedinica 2: Učenik će biti sposoban</p> <ul style="list-style-type: none"> - Govoriti o svome karakteru - Nabrojati emocije - Diskutirati na temu ljubav - Napisati ljubavno pismo <p>Jedinica 3: Učenik će biti sposoban</p> <ul style="list-style-type: none"> - Dogovoriti razgovor sa zamišljenom poznatom osobom - Razgovarati sa poznatom osobom (interview) - Napisati kraću biografiju poznate osobe po svom izboru - Prepoznati opisanu osobu <p>Jedinica 4: Učenik će biti sposoban</p> <ul style="list-style-type: none"> - Služiti se stručnim terminima - Čitati i razumjeti stručne tekstove - Služiti se riječnikom 	
SMJERNICE	
<p>Jedinica 1:</p> <ul style="list-style-type: none"> - Questions and answers, pair work - Group work (učenici se upoređuju međusobno u grupi) - Short description (work at home) 	

Jedinica 2:

- Ponuditi učenicima listu pridjeva kao pomoć da govore o karakteru i emocijama
- Dati pridjeve suprotnog značenja
- Brainstorming
- Informal letter (a pattern)

Jedinica 3:

- vježba uobičajenih fraza-izraza u određenoj situaciji (role play)
- razvoj vještine postavljanja pitanja u razredu (press conference)
- nastavnik pročita kraću biografiju poznate osobe, a učenici zapisuju koliko su zapamtili, (dict.-comp.)
- guessing game

Jedinica 4:

- picture exercises, matching practice, gap filling
- group work
- project work

INTEGRACIJA

Jedinica 1 – Mother tongue (reading and writing skills)

Jedinica 2 –Psychology-(where applicable) for personality, Mother tongue

Jedinica 3 – Mother tongue

Jedinica 4 – Vocational subjects

IZVORI

Udžbenici :(kao pomoc mogu poslužiti)

Svi domaći i strani udžbenici odobreni od strane nadležnog ministarstva.

Časopisi,video i audio kazete.

OCJENJIVANJE

Nastavnik će pratiti rad učenika tijekom modula i brojčano ili opisno voditi evidenciju o svakom pojedinačno (što obuhvaća otprilike 20%)

Na kraju modula učenik će polagati usmeni ili pismeni ispit unutar škole (ostalih 80% ocjene), gdje je 40% ocjene pokriveno usmenim a 40% pismenim ispitom.

Stupnjevanje završnog testa:

Do 50% (1)

51 %- 60% (2)

61 %- 80% (3)

81 %- 90% (4)

91% – 100% (5)

MODUL PRIPREMIO/LA (RADNA GRUPA)

Svjetlana Svorčan – Ekonomska škola Bijeljina

Sandra Dujmušić - SŠ "Novi Travnik"

Arneta Slijepčević - Poljoprivredna i tekstilna škola Mostar

IZMJENE MODULA (DATUM, IME OSOBE KOJA JE NAPRAVILA IZMJENE)**NAPOMENA**

Prijedlog gramatičkih sadržaja po modulima:

Modul 3: Comparison of Adjectives, Adverbs, Word order (S V O A), Tenses – revision

FAMILIJA	Sve porodice zanimanja
ZANIMANJE	Sva trogodišnja i četverogodišnja zanimanja
PREDMET	Engleski jezik
MODUL	Relationships
REDNI BROJ	04.
ŠIFRA MODULA	EJ-04
SVRHA MODULA	
Ovaj modul ima za cilj dati učenicima praktične vještine komunikacije u engleskom jeziku na temu odnosi među ljudima.	
SPECIJALNI ZAHTJEVI / PREDUSLOVI	
Osnovne komunikacijske vještine u engleskom jeziku.	
CILJEVI	
<ul style="list-style-type: none"> - ohrabriti učenike da upotrebljavaju engleski jezik u svrhu komunikacije; - prezentirati jezik na ugodan i motivirajući način; - razviti sklonost ka učenju engleskog jezika; - razvijati duh tolerancije, humanizma i osnovnih etičkih principa; - ohrabriti učenike za samostalan rad i učenje tijekom cijelog života; - olakšati učenicima uključenje u društveni život. 	
JEDINICE	
<ol style="list-style-type: none"> 1. <i>Family</i> 2. <i>Friends</i> 3. <i>Social life</i> 4. <i>My future</i> 	
REZULTATI	
<p>Jedinica 1: Učenik će biti sposoban:</p> <ul style="list-style-type: none"> - Predstaviti članove svoje obitelji - Traziti informacije o članovima obitelji drugih učenika u odjelu - Opisati vikend u svojoj obitelji - Napisati sastav na temu blagdan u obitelji <p>Jedinica 2: Učenik će biti sposoban:</p> <ul style="list-style-type: none"> - Predstaviti i opisati prijatelja - Pozvati prijatelja u kino, na izlet, na zabavu i sl. - Diskutirati na temu prijateljstva. - Ispričati doživljaj iz prošlosti (stvarni ili izmisljeni) sa prijateljem. <p>Jedinica 3: Učenik će biti sposoban:</p> <ul style="list-style-type: none"> - Nabrojati oblike druženja (izlazak sa prijateljem ili djevojkom/mladićem, školska ekskurzija i sl.) - Razgovarati o mjestu izlaska (diskoteka, restoran, kino, koncert i sl.) - Organizirati intervju u cilju prikupljanja informacija o željama i potrebama svojih kolega. <p>Diskutirati o problemima mladih</p> <p>Jedinica 4: Učenik će biti sposoban:</p> <ul style="list-style-type: none"> - Razgovarati o osnovama budućeg zanimanja - Izraziti planove u svom budućem životu - Usporediti sadašnje uvjete života sa onima koji ga očekuju u budućnosti - Razgovarati na temu život u inozemstvu (za i protiv) 	
SMJERNICE	
<p>Jedinica 1:</p> <ul style="list-style-type: none"> - predstaviti obitelj na osnovu novih riječi koje će nastavnik ponuditi (Oral ex., pair work) - vježba tehnike postavljanja pitanja (interview) - vježbati fraze koje se tiču života u obitelji (Role play) 	

<ul style="list-style-type: none"> - pomoći učenicima napisati sastav, setom pitanja ili kraćim tekstom. (writing exercise, dicto-comp) <p>Jedinica 2:</p> <ul style="list-style-type: none"> - ugradjivanje uobičajenih fraza u danom kontekstu.(dialogue) - vježba upućivanja poziva, prihvaćanja i odbijanja. (Role play) - Brainstorming - pričanje po planu kao uvod u zadatak (oral and writing exercise) <p>Jedinica 3:</p> <ul style="list-style-type: none"> - vježba komuniciranja na danu temu (conversation exercise) - role play - vježba postavljanja pitanja (Pair work) - group work, research, questionnaire. <p>Jedinica 4:</p> <ul style="list-style-type: none"> - postupno uvoditi stručne termine (Guessing) - vježbati komunikaciju služeći se pomenutim terminima (pair work , dialogue) - učenik će raditi anketu u svom odjelu ili skoli. (team work) - napraviti listu razloga ZA i PROTIV (debate exercise)
INTEGRACIJA
<p>Jedinica 1 – Sociology (human relationships) Jedinica 2 – Sociology (human relationships) Jedinica 3 – Sociology (human relationships) Jedinica 4 – Ecology (keeping healthy and safe environment); Information technology.</p>
IZVORI
<p>Svi domaći i strani udžbenici odobreni od strane nadležnoga ministarstva. Časopisi,video i audio kazete</p>
OCJENJIVANJE
<p>Nastavnik će pratiti rad učenika tijekom modula i broičano ili opisno voditi evidenciju o svakom pojedinačno (sto obuhvaća otprilike 20%) Na kraju modula učenik će polagati usmeni ili pismeni ispit unutar škole (ostalih 80% ocjene), gdje je 40% ocjene pokriveno usmenim a 40% pismenim ispitom. Stupnjevanje završnog testa: Do 50% (1) 51 %- 60% (2) 61 %- 80% (3) 81 %- 90% (4) 91% – 100% (5)</p>
MODUL PRIPREMIO/LA (RADNA GRUPA)
<p>Svjetlana Svorcan – Ekonomska škola Bijeljina Sandra Dujmušić - SŠ "Novi Travnik" Arnela Slijepčević - Poljoprivredna i tekstilna škola Mostar</p>
IZMJENE MODULA (DATUM, IME OSOBE KOJA JE NAPRAVILA IZMJENE)
NAPOMENA
<p>Prijedlog gramatičkih sadržaja po modulima: Modal Verbs (can/could, may, must, should), Future Simple, «Going to»-future, Conditionals (type 1), Temporal Clauses</p>

Tjelesni i zdravstveni odgoj

FAMILIJA	Sve porodice zanimanja
ZANIMANJE	Sva trogodišnja i četverogodišnja zanimanja
PREDMET	Tjelesni i zdravstveni odgoj / Fizičko vaspitanje
MODUL	Nogomet
REDNI BROJ	03
ŠIFRA MODULA	TIZ-03
SVRHA MODULA	
<ul style="list-style-type: none"> - Utvrđivanje početnog stanja to jest stepena prethodno stečenih znanja iz nogomet - Razvijanje kretnih i fizičkih sposobnosti učenika - Razvijanje trajnog interesa za nogomet - Omogućiti da se učenici opredijele za sportu igru-nogomet – kojom će se i nakon završetka školovanja moći kontinuirano koristiti tokom cijelog života, kao rekreacijom (aktivni odmor) ili se baviti ovom sportskom igrom ne isključujući mogućnost ostvarivanja karijere. 	
SPECIJALNI ZAHTJEVI / PREDUSLOVI	
CILJEVI	
<p>Osposobiti odgovorne, kreativne, samopouzdanе i preduzetne učenike</p> <ul style="list-style-type: none"> - Ohrabrivati saradnju među učenicima (timski rad) - Osposobiti učenika kako bi ovladao i usvojio znanje iz nogomet(osnovne vještine tehnike i taktike) - Razvijanje kretnih i psihofizičkih sposobnosti učenika - Zadovoljavanje potreba učenika za kretanjem - Omogućiti učeniku da razvije psihomotorne i funkcionalne sposobnosti - Da razvije pozitivan stav prema nogometu i da ga posmatra kao kontinuirano bavljenje tokom cijelog života - Da učenici uživaju u igri nogometa i kroz to razvijati ljubav prema nogometu u cilju zdravog i sretnog života 	
JEDINICE	
<p>Jedinica 1. Testiranje psihofizičkih sposobnosti <i>Jedinica 2. Dijagnostika i teorija nogometa (pravila)</i> <i>Jedinica 3. Tehnika nogometa</i> <i>Jedinica 4. Taktika nogometa</i></p>	
REZULTATI	
<p>Jedinica 1. Testiranje psihofizičkih sposobnosti Učenik će moći da: Da sazna na kojem su nivou njegove psihofizičke sposobnosti:</p> <ul style="list-style-type: none"> - eksplozivna snaga nogu - brzinska izdržljivost - snaga ruku i ramenog pojasa - snaga trupa - brzina pokreta - koordinacija - gipkost - fleksibilnost - mjerenje visine i težine <p>Sazna na koji način može povećati nivo svojih psihofizičkih sposobnosti Kontinuirano prati nivo sposobnosti vođenjem dnevnika</p> <p>Jedinica 2. Dijagnostika i teorija nogometa (pravila) Učenik će moći da: Sazna svoja realna znanja stečena u prethodnom školovanju iz nogometa</p> <ul style="list-style-type: none"> - Vođenje lopte punim stopalom - dodavanje u parovima na sve načine 	

- šutiranje na gol
- pravila igre
- Shvati potrebu za bavljenjem ovim Sportom, a u cilju zdravog načina života

III. Jedinica 3. Tehnika nogometa OSNOVNI NIVO

Učenik će moći da: Razvije vještinu i tehniku za odabrani nivo uključujući:
Spozna svoje vrijednosti I znanja iz nogometa stečena u prethodnom školovanju
Da razvije osnovne vještine I tehniku nogometa za odabrani nivo uključujući:

Pravilno kretanje

Zauzimanje pravilnih stavova prilikom izvođenja tehnika:

Dodavanje

Vođenje

Šutiranje

Zaustavljanje lopte

Dodavanje lopte iz mjesta: unutrašnjom s.st., serdinom I spoljnim s. st.

Vođenje lopte laganim trčanjem pravolinojski

Šutirani lopte iz majesta na sva tri načina I to:

Unurtašnjom s. st., sredinom, spoljnom s. st.

Šutiranje glavom sa tla

Zaustavljane lopte u mjestu: unutrašnjom s. st., grudima

IV. NIVO I

Učenik će moći da: Razvije tehniku nogometa na višem nivou u odnosu na osnovni nivo i to:

- da razvije vještine teh. i tak. za nivo I uključujući
- dodavanje lopte u kretanju: niske, visoke I kotrljajuće
- vođenje u kretanju, pravolinijski
- cik-cak s promjedom ritma
- udarci na gol u kretanju sa loptom u mirovanju I kretanu
- udarci glavom u kretanju sa zemlje iz skoka
- zaustavljanje lopte u kretanju
- tehnika vratara: kretanje, hvatanje, degažiranje

NIVO II

Učenik će moći da:

- Razvije tehniku nogometa na višem (napredni) nivou i to:
- vođenje
- dodavanje
- dribling
- promjena pravca kretanja
- udarac na gol
- udarac na gol glavom
- zaustavljanje lopte u igri tehnike vratara

Primjeni stečena znanja u igri

Jedinica 4. Taktika nogometa

OSNOVNI NIVO

Učenik će moći da:

- Primjeni stečena znanja u igri
- Zna mjesto I ulogu igrača u odbrani
- Mjesto I uloga igrača u napadu
- Preuzimanje drugog igrača
- Promjena mjesta sa igračem
- Korištenje praznog prostora
- Igra prvom loptom
- Kolektivna taktika odbrane
- Kolektivna taktika u napadu
- Kontranapad
- Bočni napad preko bokova
- Napad kroz sredinu
- Napad visokim loptama
- Se upozna sa sistemima igre

4-4-2

4-5-1

4-3-3

Smijernice

Testiranje vršitipo sljedećoj tehnologiji

Jedinica 1

Skok u dalj sa dvije noge iz mjesta

Trčanje 6 X 50 m

Zgib na vratilu

Trbušnjaci

Taping

Koverta test

Pretklon na klupici

Vaganje I mjerenje

Brzinska izdržljivost

Mjeriti puls

Zbog bolje funkcionalnosti časa učenike koji završe sa testiranjem uputiti da vježbaju nogomet

Jedinica 2

Dijagnostiku stečenih znanja vršiti testiranjem

Način testiranja po izboru nastavnika

Šutiranje na gol (preciznost)

Teorijska znanja provjeravati za vrijeme praktičnog rada

Podsticati svijest o zdravon načinu života

Razvijati takmičarski duh

NIVO I

- Ovaj nivo raditi praktično
- Podsticati samoinicijativu u radu
- Motivisati učenika na rad
- Podsticati učenika na odgovornost
- Podsticati korištenje pomocnih sredstava
- Posmatranje fudbalskih utakmica
- Koristiti usluge sportista
- Suradnja sa klubovima
- Organizovati rad u grupama
- Stinulisati učenike
- Objasniti djelovanje nogometa na zdravlje
- Razviti osjećaj kolektivizma teorije

NIVO II

- Ovaj nivo izvoditi praktično
- Raditi po mogućnosti na vanjskim terenima
- Raditi u parovima I grupama
- Podsticati učenike na samoinicijativu
- Razvijati osjećaj za timski rad
- Razvijati takmičarski duh
- Objasniti potrebu za kretanjem
- Razvijeti ljubav prema ovom sportu
- Angažovati učenike da budu u ulogana sudija

SMJERNICE

Jedinica 1:

INTEGRACIJA

- kondicija
- ekologija - biologija
- stručno osposobljavanje i obuka (karijera)
- sportska društva
- druge srodne škole (PHAR –saradnja)
- nauka (matematika i informatika)
- ishrana
- arhiva

IZVORI

Oprema – za izvršenje modula treba biti dostupna školi, a ukoliko to nije moguće kurs treba voditi u saradnji sa drugim školama.

Raspored – fleksibilnost u rasporedu je neophodna zbog saradnje sa navedenim ustanovama i saradnicima.

Finansije – pokriva škola ili osnivač (opština).

Literatura:

OCJENJIVANJE

Ocjenjivanje (ključne sposobnosti)

Ocjenjivanje vršiti za vrijeme redovne nastave i vannastavnih aktivnosti u okviru škole.

Dnevnik 10 % - učenici će voditi dnevnik fizičkih sposobnosti

Praktičan ispit 75% - pokazati sljedeće:

1. kretanje sa loptom
2. dodavanje lopte
3. udarci:
 - nogom iz mjesta
 - glavom iz mjesta
4. zaustavljanje lopte
5. vođenje lopte
6. dribling
7. igra
8. elementi suđenje 15%

Projekat - Trenirati grupu polaznika u okviru školske sekcije i upućivati učenike u klubove na lokalnom nivou.

MODUL PRIPREMIO/LA (RADNA GRUPA)

IZMJENE MODULA (DATUM, IME OSOBE KOJA JE NAPRAVILA IZMJENE)

NAPOMENA

Napomena (U okviru smjernice nastavnicima – važi za sve module)

Razlozi za rad u tri nivoa su: 1. različito predznanje iz osnovne škole (dolazak iz različitih sredina)
2. različiti uslovi za rad (npr. nepostojanje dvorane)

Kada je u pitanju prvi razlog, vršimo prilikom početka rada u ovom modulu dijagnostiku- procjenu znanja iz ranijeg školovanja. Ukoliko je predznanje loše krećemo sa osnovnim nivom na kojem možemo ostati, ako je napredak slab, u cijelom jednom polugodištu tj. razredu. Ako je predznanje nešto bolje možemo preskočiti osnovni nivo i odmah preći na nivo I . Na nivo I možemo preći tek u drugom razredu (gore naveden loš ulazni faktor ili slab napredak).

Nivo II je napredni nivo i radimo ga kad se dobro savladaju prva dva nivoa.

Kada je drugi razlog u pitanju, uslovi rada, koristimo se sa ova tri nivoa u smislu zadržavanja na određenom modulu (broj časova, vremenske neprilike), odnosno kombinovanja sa drugim modulima (znači da u jednoj školskoj godini možete raditi samo jedan modul koji ste u mogućnosti da radite) .

Što se tiče razjašnjenja naziva modula – ne znači da je obaveza da se odradi samo jedan modul (od 34 časa) – kombinovati možete npr. osnovni nivo modula odbojke i nivo I modula košarke.

Želja nam je da sadržaj modula budu isti za sve škole(zanimanja) uključene u Phare program. Ko će koji modul više koristiti zavisi od gore navedenih razloga, uključujući još jedan, interes i želja učenika (zbog njih se svaki nastavni plan i program i radi). (O.A. – koliko polazimo od njihovih želja i interesa i koliko se oni pitaju za sve ovo - diskutabilno je – a mislim da se ovo može sprovesti u djelo vrlo lako – anketom.

Ako pretpostavimo da prilikom dijagnostike procjene znanja, jedna polovina učenika je za rad na osnovnom nivou a druga polovina učenika za nivo I – tada u strukturi časa moramo odvojiti vrijeme za rad u homogenim grupama tj. jedna grupa radi u osnovnom nivou a druga u nivou I . Obavezno na svakom času odvojiti dio vremena u pripremnom dijelu za korektivnu gimnastiku.

FAMILIJA	Sve porodice zanimanja
ZANIMANJE	Sva trogodišnja i četverogodišnja zanimanja
PREDMET	Tjelesni i zdravstveni odgoj / Fizičko vaspitanje
MODUL	rukomet
REDNI BROJ	04
ŠIFRA MODULA	TIZ-04
SVRHA MODULA	
<ul style="list-style-type: none"> - Utvrđivanje početnog stanja to jest stepena prethodno stečenih znanja iz rukometa. - Razvijanje kretnih i fizičkih sposobnosti učenika - Razvijanje trajnog interesa za rukomet - Omogućiti da se učenici opredijele za sporstku igru-rukomet– kojom će se i nakon završetka školovanja moći kontinuirano koristiti tokom cijelog života, kao rekreacijom (aktivni odmor) ili se baviti ovom sportskom igrom ne isključujući mogućnost ostvarivanja karijere. 	
SPECIJALNI ZAHTJEVI / PREDUSLOVI	
CILJEVI	
<p>Osposobiti odgovorne, kreativne, samopouz dane i preduzetne učenike</p> <ul style="list-style-type: none"> - Ohrabrivati saradnju među učenicima (timski rad) - Osposobiti učenika kako bi ovladao i usvojio znanje iz rukometa(osnovne vještine tehnike i taktike) - Razvijanje kretnih i psihofizičkih sposobnosti učenika - Zadovoljavanje potreba učenika za kretanjem - Omogućiti učeniku da razvije psihomotorne i funkcionalne sposobnosti - Da razvije pozitivan stav prema rukometu i da ga posmatra kao kontinuirano bavljenje tokom cijelog života - Da učenici uživaju u igri rukometu i kroz to razvijati ljubav prema rukometu u cilju zdravog i sretnog života 	
JEDINICE	
<p>Jedinica 1. Testiranje psihofizičkih sposobnosti <i>Jedinica 2. Dijagnostika i teorija rukometa (pravila)</i> <i>Jedinica 3. Tehnika rukometa</i> <i>Jedinica 4. Taktika rukometa</i></p>	
REZULTATI	
<p>Jedinica 1. Testiranje psihofizičkih sposobnosti Učenik će moći da: Da sazna na kojem su nivou njegove psihofizičke sposobnosti:</p> <ul style="list-style-type: none"> - eksplozivna snaga nogu - brzinska izdržljivost - snaga ruku i ramenog pojasa - snaga trupa - brzina pokreta - koordinacija - gipkost - fleksibilnost - mjerenje visine i težine <p>Sazna na koji način može povećati nivo svojih psihofizičkih sposobnosti Kontinuirano prati nivo sposobnosti vođenjem dnevnika</p> <p>Jedinica 2. Dijagnostika i teorija rukometa (pravila) Učenik će moći da: Pokaže sa kakvim predznanjem dolazi u školu-provjerava sljedećim testom</p>	

Vođenje lopte između stalaka i završetak trokoraka I skok šut

Principi I pravila rukometa

Igra

Svati značaj bavljenja sportom u svakodnevnom životu

V. Jedinica 3. Tehnika rukomet

OSNOVNI NIVO

Učenik će moći da: Razvije vještinu i tehniku za odabrani nivo uključujući:

- Stavove I kretanja u rukometu (napad, odbrana)
- dodavanje I hvatanje u mjestu I kretanju
- vođenje u mjestu I kretanju
- rukometni trokorak –desni lijevi
- tehnika golmana – klasični
- skok šut nakon trećeg koraka

NIVO I

Učenik će moći da: Razvije tehniku rukometa na višem nivou u odnosu na osnovni nivo i to:

- kretanje –promjena pravca iz osnovnog I brzog kretanja
- dodavanje I hvatanje u svim ravnima I visinama
- šutiranja sa tla ,u skoku, u padu
- tehnika golmana – odbrane šuteva

NIVO II

Učenik će moći da:

- Razvije tehniku rukometa na višem (napredni) nivou i to:
- -dodavanje I hvatanje u otežanim okolnostima
- nordijski I šase koraci
- -šutevi nakon ovih koraka
- fintiranja
- polueret- eret udarac, šrauba
- Udarci sa krilnih pozicija sa padovima
- tehnika pivot

Jedinica 4. Taktika rukometa

OSNOVNI NIVO

Učenik će moći da:

- Primijeni stečena znanja u igri na osnovnom nivou
- Primijeni principe odbrane I napada

Odbrana

- čuvanje ,zatvaranje prostora oduzimanje lopte – osnovna zonska odbrana 6:0

Napad

- napad individualni – ulaženje u slobodan prostor, otkrivanje, utrčavanje, blokade,kretanje ka liniji 6 m, I nazad , ekran blokada
- Napad kolektivni- napad protiv zonske odbrane 6:0

NIVO I

Učenik će moći da primijeni principe odbrane I napada uključujući:

Odbrana:- individualno,oduzimanje lopte, kontra, polukontra
-kolektivna, zona 5:1,4:2, čuvanje vanjskih pucača

NIVO II

- Učenik će moći da :
- Primijeni principe odbrane i napada uključujući:
- **Odbrana**:-kombinovana-nakon izgubljene lopte,defanzivna, ofanzivna, prelazi iz jednog sistema u drugi
- Osjeti ugru u različitim ulogama
- **Napad**:-napad protiv zonske odbrane
- 4:2,3:2:1,3:3
- **Napad preko pivot igrača s jednim kružnim napadačem**
- Napad sa različitim pozicija

Jedinica 4. taktika rukoneta

OSNOVNI NIVO

Realizovati kroz praktičan rad
Uključiti igre zabavnog karaktera
Kroz rad u manjim grupama obezbijediti veću angažovanost, motivisati učenike, upozoravati na odgovornost
Kombinovati druge slične igre
Prilagoditi igre onom što učenik uči

NIVO 1

Istrajati u sagledavanju tehnike i pri tom učenike:
podsticati
Moivisati
Povećati nivo samoinicijative
omogućiti učenicima da budu u ulozi sudije

omogućiti učenicima turnirska takmičenja unutar i van škole
Takmičenja utiču na jačanje želje, interesa i ljubavi prema određenoj aktivnosti
Bitna je inventivnost nastavnika i korištenje stručne literature

NIVO2

Vidjeti dodatak smjernicama nastavniku na kraju modula

SMJERNICE

Jedinica 1:

Testiranje vršiti po sljedećoj tehnologiji (preuzetaj iz brošure "Školska sportska značka") :

- skok udalj iz mjesta (sunožni odraz)
- trčanje 6 x 50 m
- zgib na vratilu
- dizanje trupa na klupici (trbušnjaci)
- taping
- koverta test
- pretklon na klupici
- vaganjem i mjerenjem

U slučaju da ne postoje tablice koristeći statističke metode formirati pet grupa
(po ocjenama od 1 – 5

Jedinica 2.

Dijagnostika i teorija rukometa

Dijagnostika

Procjena znanja učenika iz OŠ sprovodimo zbog nivoa po kojem ćemo raditi (utvrđivanje stanja rekvizita) Pravila i principi naučenih o voj jedinici trebaju imati praktičnu primjenu

Pružiti priliku učenicima da sami sude

Jedinica 3.

Tehnika rukometa

OSNOVNI NIVO

Ovu jedinicu je najbolje realizovati kroz praktičan rad sa učenicima. Formirati manje (homogene) grupe – što omogućava napredak prema sposobnostima i zainteresovanosti učenika.

NIVO1

Svaki čas završiti sa rukometnom igrom na jedan gol

Učenici moraju preuzimati odgovornost i donositi odluke.

Istrajati u savladavanju tehnike i pri tom učenike:

- potsticati

- motivisati da preuzmu veću kontrolu svojih praktičnih radnji
- povećati im nivo samoinicijative, odgovornosti i discipline.
- razvijati takmičarski duh i ljubav prema ovoj aktivnosti

Koristiti crteže, grafičke prikaze, video snimke, demonstraciju sportista, utakmica uživo, takmičenja (turnira) u kojim učestvuju učenici, saradivati sa sportskim klubovima. Za vrijeme rada uključiti učenike da budu u funkciji sudije. Bolje učenike postaviti u ulogu kontrolora grupa. Razvijati takmičarski duh i ljubav prema ovoj aktivnosti.

NIVO2

Vidjeti dodatak smjernicama nastavniku u naprmeni na kraju modula

INTEGRACIJA

- kondicija
- ekologija - biologija
- stručno osposobljavanje i obuka (karijera)
- sportska društva
- druge srodne škole (PHAR –saradnja)
- nauka (matematika i informatika)
- ishrana
- arhiva

IZVORI

Oprema – za izvršenje modula treba biti dostupna školi, a ukoliko to nije moguće kurs treba voditi u saradnji sa drugim školama.

Raspored – fleksibilnost u rasporedu je neophodna zbog saradnje sa navedenim ustanovama i saradnicima.

Finansije – pokriva škola ili osnivač (opština).

Literatura:

OCJENJIVANJE

Ocjenjivanje (ključne sposobnosti)

Ocjenjivanje vršiti za vrijeme redovne nastave i vannastavnih aktivnosti u okviru škole.

Dnevnik 10 % - učenici će voditi dnevnik fizičkih sposobnosti

Praktičan ispit 80 % - pokazati sljedeće: 1. Stavovi I kretanje

2. dodavanje u mjestu ikretanju

3. hvatanje u mjestu i kretanju

4. vođenje lopte

5. trokorak- skok šut

6. posebni šutevi

7.individualna taktika igre u odbrani i napadu

8.kolektivna taktika u odbrani i napadu

Ocjenjivanje prilagoditi tehnologiji ocjenjivanja po nivoima

Intervju 10%- ocjena stečenih teoretskih znanja

Suđenje

Higijena I disciplina

Projekat- trenirati malu grupu interesenata u okviru školske sekcije

Upućivati učenike una trening u klubove na lokalnom I višem nivou.

MODUL PRIPREMIO/LA (RADNA GRUPA)

IZMJENE MODULA (DATUM, IME OSOBE KOJA JE NAPRAVILA IZMJENE)

NAPOMENA

Napomena (U okviru smjernice nastavnicima – važi za sve module)

Razlozi za rad u tri nivoa su: 1. različito predznanje iz osnovne škole (dolazak iz različitih sredina)
2. različiti uslovi za rad (npr. nepostojanje dvorane)

Kada je u pitanju prvi razlog, vršimo prilikom početka rada u ovom modulu dijagnostiku- procjenu znanja iz ranijeg školovanja. Ukoliko je predznanje loše krećemo sa osnovnim nivom na kojem možemo ostati, ako je napredak slab, u cijelom jednom polugodištu tj. razredu. Ako je predznanje nešto bolje možemo preskočiti osnovni nivo i odmah preći na nivo I . Na nivo I možemo preći tek u drugom razredu (gore naveden loš ulazni faktor ili slab napredak).

Nivo II je napredni nivo i radimo ga kad se dobro savladaju prva dva nivoa.

Kada je drugi razlog u pitanju, uslovi rada, koristimo se sa ova tri nivoa u smislu zadržavanja na određenom modulu (broj časova, vremenske neprilike), odnosno kombinovanja sa drugim modulima (znači da u jednoj školskoj godini možete raditi samo jedan modul koji ste u mogućnosti da radite) .

Što se tiče razjašnjenja naziva modula – ne znači da je obaveza da se odradi samo jedan modul (od 34 časa) – kombinovati možete npr.osnovni nivo modula odbojke i nivo I modula košarke.

Želja nam je da sadržaj modula budu isti za sve škole(zanimanja) uključene u Phare program. Ko će koji modul više koristiti zavisi od gore navedenih razloga, uključujući još jedan, interes i želja učenika (zbog njih se svaki nastavni plan i program i radi). (O.A. – koliko polazimo od njihovih želja i interesa i koliko se oni pitaju za sve ovo - diskutabilno je – a mislim da se ovo može sprovesti u djelo vrlo lako – anketom.

Ako pretpostavimo da prilikom dijagnostike procjene znanja, jedna polovina učenika je za rad na osnovnom nivou a druga polovina učenika za nivo I – tada u strukturi časa moramo odvojiti vrijeme za rad u homogenim grupama tj. jedna grupa radi u osnovnom nivou a druga u nivou I .

Obavezno na svakom času odvojiti dio vremena u pripremnom dijelu za korektivnu gimnastiku.

Informatika

FAMILIJA	Sve porodice zanimanja
ZANIMANJE	Četverogodišnja zanimanja
PREDMET	Informatika
MODUL	Računarske komunikacije
REDNI BROJ	3
ŠIFRA MODULA	INF-3
SVRHA MODULA	
Učenik će biti osposobljen za rad na računaru, korištenju računara u školi kao alat za učenje i korištenju računara van škole	
SPECIJALNI ZAHTJEVI / PREDUSLOVI	
Potrebno znanje iz Modula I i barem minimalno poznavanje engleskog jezika	
CILJEVI	
<ul style="list-style-type: none"> - Sticanje vještina korištenja javnih biblioteka i mrežnih resursa - Da razviju sposobnost samostalnog rada - Da razviju potrebu rada u grupi - Da steknu odnos prema opremi - Da steknu potrebu za dalje učenje i nadogradnju znanja - Da ohrabri učenike za primjenu novih tehnologija i komunikacija - Da nauče pravilnu upotrebu računara 	
JEDINICE	
<ol style="list-style-type: none"> 1. Računarske mreže 2. Mrežni servisi 3. Elektronska pošta 4. WEB servis 	
REZULTATI	
<p>Jedinica 1- Računarske mreže Učenik će biti sposoban da:</p> <ol style="list-style-type: none"> 1.1 zna potrebe za umrežavanjem računara 1.2 nabroji neophodnu opremu za povezivanje računara definiše osnovne termine (server, radna stanica, klijent, provajder, nalog, ...) <p>Jedinica 2 – Mrežni servisi Učenik će biti sposoban da:</p> <ol style="list-style-type: none"> 2.1 pristupi udaljenoj datoteci 2.2 koristi mrežni štampač 2.3 zna prava na mreži <p>Jedinica 3 – Elektronska pošta Učenik će biti sposoban da:</p> <ol style="list-style-type: none"> 3.1 da definiše osnovne termine 3.2 pokrene potreban softver 3.3 napiše/pošalje e_mail 3.4 primi/pročita e_mail 3.5 koristi antivirusnu zaštitu <p>Jedinica 4 - WEB servis Učenik će biti sposoban da: Definiše osnovne termine</p> <ol style="list-style-type: none"> 4.1 pokrene potreban softver 4.2 pristupi web prezentaciji 4.3 koristi osnovne Web servise (pretraživanje, uzimanje datoteka, komuniciranje,...) 4.4 koristi zaštitni softver 	
SMJERNICE	
<p>Jedinica 1. Učenicima ukazati na potrebu pravilne upotrebe računara: položaj tastature, tijela i ruku za duži rad kao i podešavanje parametara monitora.</p>	

- 1.1. Da učenici kažu potrebe za umrežavanjem računara i zaključite glavne
1.2. Da učenici nacrtaju svoje viđenje mreže.

Izvesti vježbu umrežavanja

Jedinica 2.

2.1 – 2.3 proširivanje znanja iz OS Windows 9x iz oblasti mreža

Jedinica 3.

.1-3.5 posjeta lokalnom provajderu:

- otvaranje naloga,
- vježbe razmjene pošte
- upozoriti na štete od virusa

Jedinica 4.

Posjeta lokalnom provajderu:

- rad na WEB_u
- posjeta prezentacijama iz oblasti struke
- uloga pretraživača
- Formirati nekoliko grupa učenika i organizovati komunikacije među njima ili drugim školama

INTEGRACIJA

- Modul se integriše sa predmetima stručno-teoretske nastave i praktične nastave
- Modul se integriše sa opšteobrazovnim predmetima prirodnih nauka (matematika, fizika, hemija,...) i stranog jezika.

IZVORI

Neophodna sredstva i izvori su:

- računarski kabinet sa 15 računara
- računar u dijelovima sa svim komponentama
- Video/LCD/Grafoskop
- Knjige
- Stručni časopisi
- Web stranice
- Posjete

OCJENJIVANJE

- Način ocjenjivanja u okviru školskih propisa
- Dvije (2) metode ocjenjivanja
- Učenici moraju znati metode i kriterijume ocjenjivanja
- Učenici moraju ostvariti 50% minimalno znanja
- Praktično ispitivanje 80% ocjene traje 1h, 3 zadatka
- Pismeno ispitivanje 20% ocjene, traje 45 min, 15 pitanja
- Formiranje ocjene:
dovoljan 50-60%
dobar 61-80%
vrlodobar 81-90%
odličan 91-100%

MODUL PRIPREMIO/LA (RADNA GRUPA)

U izradi modula učestvovala je radna grupa nastavnika informatike sa teritorija Federacije BiH i Republike Srpske.

Nastojali smo ponuditi sadržaje koji motivišu učenika za rad na računaru, podstiču svakodnevnu komunikaciju u procesu nastave i mogu se primjeniti u svim zanimanjima.

Prednost ovakvog nastavnog plana i programa je fleksibilnost, što znači da nastavnik ima slobodu prilagoditi ga nivou znanja učenika i vršiti određene korekcije ukoliko se ukaže potreba (redoslijed ili naziv jedinica) u okviru modula.

Smjernice i izvori za nastavnike su sugestije koje mogu biti od koristi ali nisu isključive.

Preporuka nastavnicima koji budu radili po ponuđenim modulima je da u procesu njihove implementacije vode zabilješke o njihovim prednostima i nedostacima i dostave ih nadležnim Ministarstvima.

IZMJENE MODULA (DATUM, IME OSOBE KOJA JE NAPRAVILA IZMJENE)

Zaključak

Program je pravljen kao vježba primjene modula u izradi NPP i kao takav podložan je izmjenama.

NAPOMENA

FAMILIJA	Sve porodice zanimanja
ZANIMANJE	Četverogodišnja zanimanja
PREDMET	Informatika (za sva zanimanja koja imaju 4 modula informatike)
MODUL	Uvod u stručnu primjenu računara
REDNI BROJ	04
ŠIFRA MODULA	INF-04
SVRHA MODULA	Ovaj modul je dizajniran za učenike koji se obrazuje za različite struke gdje je potrebno znanje korištenja osnovnih alata za obradu crteža (Sekcija A) i za obradu baza podataka (Sekcija B)
SPECIJALNI ZAHTJEVI / PREDUSLOVI	Potrebno osnovno znanje iz računarskih sistema.(Modul I)
CILJEVI	<ul style="list-style-type: none"> - Sticanje vještina za primjenu računara u struci - Da razviju sposobnost samostalnog rada - Da razviju potrebu rada u grupi - Da steknu sposobnost korištenja gotovih aplikacija - Da steknu potrebu za dalje učenje i nadogradnju znanja - Da razvija sposobnost samoposlovanja - Da nauče pravilnu upotrebu računara
JEDINICE	SEKCIJA A OBRADA CRTEŽA NA RAČUNARU SEKCIJA B OBRADA BAZE PODATAKA
REZULTATI	SEKCIJA A OBRADA CRTEŽA NA RAČUNARU Učenik će biti sposoban da: <ol style="list-style-type: none"> 1.1 pokrene potreban softver 1.2 prepozna osnovne grafičke pojmove 1.3 podesi radno okruženje 1.4 primpremi prostor za crtanje 1.5 crta osnovne grafičke elemente 1.6 zna sačuvati i odštampati crtež 1.7 zna umetnuti tekst u grafičko okruženje 1.8 zna učitati gotove crteže i slike 1.9 zna osnovne manipulacije objektima zna povezati sa drugim programima SEKCIJA B OBRADA BAZE PODATAKA Učenik će biti sposoban da: <ol style="list-style-type: none"> 1. Definise osnovne pojmove <ol style="list-style-type: none"> 1.1 definiše bazu podataka, slog, polje, podatak, informaciju 2. Planira izradu baze podataka <ol style="list-style-type: none"> 2.1 planira broj polja u tabeli, startuje program baze 2.2 odabere osnovne naredbe za kreiranje baze podataka 2.3 da opiše polja baze: ime polja, tip polja, dužinu polja 2.4 da odredi primarni ključ 2.5 da izvrši modifikaciju strukture tabele 3. Da radi sa podacima <ol style="list-style-type: none"> 3.1 pristupi tabeli za unos, 3.2 izvrši kretanje kroz tabelu, 3.3 unese podatke 3.4 briše podatke

- 3.5 ispravljaj ili mijenja podatke
- 3.6 ažurira podatke
- 4. Koristi bazu podataka
- 4.1 kreira izvještaj
- 4.2. pretražuje bazu prema zadatom uslovu korišćenjem operatora AND, OR sastaviti odgovarajuće makroe

SMJERNICE

SEKCIJA A

Učenicima ukazati na potrebu pravilne upotrebe računara: položaj tastature, tijela i ruku za duži rad kao i podešavanje parametara monitora.

- 1.1 objasniti savremene mogućnosti računara u grafici i dati primjere softvera
- 1.2 iz matematike ponoviti osnove geometrije
- 1.3 podešavanje lenjira, plate boja, palete alata
- 1.4 veličina i orijentacija papira, razmjer, mjere, mreža, pomoćne linije i ostali parametri
- 1.5 crtanje duži, izlomljenih linija, slobodnom rukom, pravougaonika, kvadrata, elipse i kruga
- 1.6 ponoviti komande SAVE i PRINT
- 1.7 umetanje naslova, ukrasnog teksta i simbola
- 1.8 učitavanje crteža i slika iz drugih programa i biblioteka
- 1.9 premještanje, brisanje, kopiranje, poništavanje akcije, popunjavanje bojom, rotacija objekata
- 1.10 snimanje crteža u drugi format, kopiranje u drugi program (pr. MS Word ,...)

SEKCIJA B

Učenicima ukazati na potrebu pravilne upotrebe računara: položaj tastature, tijela i ruku za duži rad kao i podešavanje parametara monitora.

Vrlo kratko dati odgovarajuće definicije

1. Predložiti učenicima da za odabrani primjer baze podataka praktično provedu postupke navedene pod rezultatima učenja.
2. Treba omogućiti učenicima da u praktičnom radu sa računarom osvoje rezultate učenja koristeći ranije kreiranu tabelu.

Sve navedene rezultate učenja učenici treba da usvoje kroz praktičan rad i primjenu gotovih baza podataka iz struke

INTEGRACIJA

Modul se integriše sa predmetima stručne nastave

IZVORI

Neophodna sredstva i izvori su:

- računarski kabinet sa 15 računara
- računar u dijelovima sa svim komponentama
- Video/LCD/Grafoskop
- Knjige
- Stručni časopisi
- Stručni primjeri

OCJENJIVANJE

- Način ocjenjivanja u okviru školskih propisa
- Učenici moraju znati metode i kriterijume ocjenjivanja
- Učenici moraju ostvariti 50% minimalno znanja
- Praktično ispitivanje 100% ocjene traje 2h, 3 zadatka
- Formiranje ocjene:

Dovoljan 50-60%

dobar 61-80%

vrlo dobar 81-90%

odličan 91-100%

MODUL PRIPREMIO/LA (RADNA GRUPA)

U izradi modula učestvovala je radna grupa nastavnika informatike sa teritorija Federacije BiH i Republike Srpske.

Nastojali smo ponuditi sadržaje koji motivišu učenika za rad na računaru, podstiču svakodnevnu komunikaciju u procesu nastave i mogu se primjeniti u svim zanimanjima.

Prednost ovakvog nastavnog plana i programa je fleksibilnost, što znači da nastavnik ima slobodu prilagoditi ga nivou znanja učenika i vršiti određene korekcije ukoliko se ukaže potreba (redosljed ili naziv jedinica) u okviru modula.

Smjernice i izvori za nastavnike su sugestije koje mogu biti od koristi ali nisu isključive. Preporuka nastavnicima koji budu radili po ponuđenim modulima je da u procesu njihove implementacije vode zabilješke o njihovim prednostima i nedostacima i dostave ih nadležnim ministarstvima.

IZMJENE MODULA (DATUM, IME OSOBE KOJA JE NAPRAVILA IZMJENE)

NAPOMENA

Matematika

FAMILIJA	Sva zanimanja
ZANIMANJE	Sva četvorogodišnja zvanja
PREDMET	MATEMATIKA
MODUL	<i>Stepeni i korijeni</i>
REDNI BROJ	5
ŠIFRA MODULA	05
SVRHA MODULA	
<ul style="list-style-type: none"> Ovaj modul omogućuje da učenik ovlada računskim operacijama sa stepenima, korijenima i kompleksnim brojevima. Stečeno znanje da primijeni u rješavanju zadataka iz modula struke. 	
SPECIJALNI ZAHTJEVI / PREDUSLOVI	
<ul style="list-style-type: none"> Osnovno znanje iz modula 2 i 3 	
CILJEVI	
<ul style="list-style-type: none"> Modul ima za cilj: <ul style="list-style-type: none"> Steci tačnost i samopouzdanje u izvođenju operacija sa stepenima i korijenima; Proširiti znanje sa skupa realnih brojeva na skup kompleksnih brojeva Koristiti stečeno znanje u rješavanju zadataka iz modula struke Razvijanje analitičkog i logičkog pristupa rješavanju problema Razviti navike za tačnost, sistematičnost, upornost i preglednost 	
JEDINICE	
7. Operacije sa stepenima 8. Operacije sa korijenima 9. Kompleksni brojevi	
REZULTATI	
1. Operacije sa stepenima <ul style="list-style-type: none"> Učenik će biti sposoban da: <ul style="list-style-type: none"> Navede pravilastepenovanja Primijeni pravila stepenovanja sa prirodnim i cijelim izloziocem Sabira i oduzima stepene Množi i dijeli stepene Stepenuje stepene Riješi neke nejednakosti sa stepenima 2. Operacije sa korijenima <ul style="list-style-type: none"> Učenik će biti sposoban da: <ul style="list-style-type: none"> Definiše aritmetički korijen Proširuje i skraćuje korijene Množi i dijeli korijene Stepenuje i korjenuje korijene Racionališe imenilac razlomka Izračuna vrijednost stepena sa racionalnim izloziocem Izvodi operacije sa stepenima racionalnog izlozioca 3. Kompleksni brojevi <ul style="list-style-type: none"> Učenik će biti sposoban da: <ul style="list-style-type: none"> Definiše kompleksni broj Definiše jednakost kompleksnih brojeva Prikaže kompleksan broj u kompleksnoj ravni Definiše konjugovano-kompleksne brojeve Izračuna modul kompleksnog broja Izračuna zbir i razliku kompleksnih brojeva Izračuna proizvod i količnik kompleksnih brojeva Izračuna odgovarajuće stepene broja i Izračuna vrijednost korijena negativnog broja Trigonometrijski oblik kompleksnog broja 	

SMJERNICE

- Nastavnik će:

1. Operacije sa stepenima

- Ponoviti operacije sa stepenima čiji je izložilac prirodan broj i proširiti znanja definicijom stepena sa negativnim izloziocem
- Kroz grupni rad vježbati operacije sa stepenima i izračunavanje vrijednosti izraza
- Izabrati zadatke vezane za nejednakosti sa stepenima

2. Operacije sa korijenima

- Definirati apsolutnu vrijednost broja pomoću korijena
- izabrati zadatke iz operacija sa korijenima različite složenosti i vježbati sa učenicima podijeljenim u homogene grupe

3. Kompleksni brojevi

- ponoviti formiranje skupova Z, Q, i i R , uz poštovanje principa permanencije i zatvorenosti s obzirom na operacije
- definirati kompleksne brojeve u algebarskom obliku i operacije sa njima
- geometrijsko predstavljanje kompleksnih brojeva
- definirati kompleksan broj u trigonometrijskom obliku i operacije sa njima

INTEGRACIJA

- Modul se integriše sa modulima stručno-teorijske nastave, unutar kojih treba da se primjeni stečeno znanje ovog modula.

IZVORI

1. Odobreni i dostupni udžbenici matematike za II razred
2. Zbirke zadataka za II razred
3. Internet

OCJENJIVANJE

- Način: ocjenjivanje unutar škole
- ocjenjivanje se mora izvesti na osnovu najmanje dvije metode
- test na kraju ovoga modula obavezna metoda
- izvesti ocjenjivanje tematskih jedinki naznačenih u tabeli
- učenici moraju biti unaprijed upoznati sa metodama ocjenjivanja i kriterijumima ocjenjivanja
- učenici moraju ostvariti minimalno 50% svih rezultata učenja, u svim odabranim metodama ocjenjivanja
- metode za određene tematske jedinice tabelarno prikazane
- važnost tematskih jedinki unutar modula prikazan u tabeli

Razrada metoda:

Usmeno provjeravanje znanja

podrazumijeva kontinuiranu provjeru znanja u svim dijelovima časa
ne planirati časove samo usmene provjere

Pismena provjera znanja:

pismenu provjeru uraditi poslije 1, 2 jedinice
preporučuje se 6 zadataka u pismenoj provjeri

Test:

obavezna metoda za kraj modula

- pitanja za test i bodovanje moraju biti unaprijed definisani
- pitanjima treba da se provjere rezultati učenja tematskih jedinki naznačenih u tabeli
- bodovanje pitanja treba izvesti na osnovu unaprijed definisane važnosti tematskih jedinki
- u testu na kraju modula broj pitanja je 10.

- **Važnost:**

Usmena provjera	25%
Pismena provjera	25%
Test	50%

- **Prolaznost:**

Dovoljan (2)	41-55%
Dobar (3)	56-70%
Vrlo dobar (4)	71-85%
Odličan (5)	86-100%

METODE OCJENJIVANJA

Važnost jedinice	Broj tematske jedinice	Naslov tematske jedinice	Usmena provjera znanja	Pismena provjera znanja	<i>Test</i>
30 %	1	Operacije sa stepenima	*	*	*
30 %	2	Operacije sa korijenima	*	*	*
40 %	3	Kompleksni brojevi	*	*	*

MODUL PRIPREMIO/LA (RADNA GRUPA)

FAMILIJA	Sva zanimanja
ZANIMANJE	Sva četvorogodišnja zvanja
PREDMET	MATEMATIKA
MODUL	<i>Kvadratne jednačine i nejednačine</i>
REDNI BROJ	6
ŠIFRA MODULA	06
SVRHA MODULA	
<ul style="list-style-type: none"> Ovaj modul omogućuje da razvije sposobnost kod učenika da riješe kvadratnu jednačinu i nejednačinu, da prepoznaju i nacrtaju grafik kvadratne funkcije te da ispitaju promjene dobijene funkcije. 	
SPECIJALNI ZAHTJEVI / PEDUSLOVI	
<ul style="list-style-type: none"> Osnovno znanje iz modula 2 i modula 3. 	
CILJEVI	
<ul style="list-style-type: none"> Modul ima za cilj: <ul style="list-style-type: none"> Upoznati učenike sa kvadratnim trinomom Rješavati nepotpune i potpune kvadratne jednačine te primjeniti stečena znanja i vještine na probleme iz prakse Crtati i ispitati grafik kvadratne funkcije Razviti sposobnost kod učenika da pravilno rasuđuju, logički zaključuju, da razviju kreativnost. 	
JEDINICE	
<ol style="list-style-type: none"> Kvadratna jednačina Kvadratna funkcija Kvadratna nejednačina Sistemi kvadratnih nejednačina Iracionalne jednačine i nejednačine 	
1. REZULTATI	
<ol style="list-style-type: none"> Kvadratne jednačine <ul style="list-style-type: none"> Učenik će biti sposoban da: <ul style="list-style-type: none"> riješi nepotpunu kvadratnu jednačinu riješi potpunu kvadratnu jednačinu objasni zavisnost prirode rješenja od diskriminante D odredi rješenja jednostavnije kvadratne jednačine napamet primjenjujući Vieteove formule formira kvadratnu jednačinu ako su zadana njena rješenja primjenom Vieteovih formula rastavi kvadratni trinom na faktore primjenom kvadratnih jednačina riješiti jednačine koje se svode na njih Kvadratna funkcija <ul style="list-style-type: none"> Učenik će biti sposoban da: <ul style="list-style-type: none"> Odredi koordinate tjemena kvadratne funkcije Izračuna nule kvadratne funkcije Nacrta grafik kvadratne funkcije Ispita promjene kvadratne funkcije (znak, monotonost i ekstremne vrijednosti kvadratne funkcije) Procjeni kako će izgledati grafik funkcije u odnosu na vrijednost koeficijenta a i diskriminante D Kvadratne nejednačine: <ul style="list-style-type: none"> Učenik će biti sposoban da: <ul style="list-style-type: none"> Riješi kvadratnu nejednačinu pomoću određivanja znaka kvadratne funkcije Riješi kvadratnu nejednačinu pomoću tabele 	

4. Sistemi kvadratnih jednačina:
 - Učenik će biti sposoban da:
 - Riješi sistem linearne i kvadratne jednačine
 - Riješi sistem od dvije kvadratne jednačine
 - Primjeni stečeno znanje na rješavanje problema iz struke
5. Iracionalne jednačine i nejednačine:
 - Učenik će biti sposoban da:
 - Rješava jenostavije oblike iracionalnih jednačina i nejednačina.

SMJERNICE

1. Kvadratne jednačine

Nastavnik će:

- Objasniti kako se izvodi formula za rješavanje potpune kvadratne jednačine
- Težiti tome da učenici ovladaju tehnikom rješavanja kvadratane jednačine
- Zadati primjere za $D>0$, $D=0$, $D<0$.
- Koristiti primjere vezane za praksu.

2. Kvadratna funkcija

Nastavnik će:

- Prikazati grafike kvadratne funkcije i objasniti pomjeranje tjemena po x i y osi a zatim prikazati grafik funkcije sa tjemenom u proizvoljnoj tački koordinatnog sistema, izvesti formule za izračunavanje koordinata tjemena.
- Vježbati crtanje grafika u kojima će biti zastupljeno svih šest različitih položaja grafika funkcije u zavisnosti o koeficijentu a i diskriminanti D.

3. Kvadratne nejednačine:

- Rješavanje kvadratne nejednačine različitim metodama (pomoću određivanja znaka odgovarajuće funkcije, rastavljanjem kvadratnog trinoma na faktore, pa formirati tabelu i rastavljanjem kvadratnog trinoma na faktore pa primjeniti sistem linearnih nejednačina)

4. Sistemi kvadratnih jednačina:

- Rješavanje sistema kvadratnih jednačina sa grafičkom interpretacijom
- Omogućiti vježbanja seitema u parovima i grupama učenika
- Izabrati zadatke u vezi sa pratičnom primjenom u struci

5. Iracionalne jednačine i nejednačine:

- Pri rješavanju iracionalnih jednačina posebnu pažnju obratiti na definiciono područje

IZVORI

1. Odobreni i dostupni udžbenici matematike za II razred
2. Zbirke zadataka za II razred
3. Internet

OCJENJIVANJE

- Način: ocjenjivanje unutar škole
- ocjenjivanje se mora izvesti na osnovu najmanje dvije metode
- test na kraju ovoga modula obavezna metoda
- izvesti ocjenjivanje tematskih jedinki naznačenih u tabeli
- učenici moraju biti unaprijed upoznati sa metodama ocjenjivanja i kriterijumima ocjenjivanja
- učenici moraju ostvariti minimalno 50% svih rezultata učenja, u svim odabranim metodama ocjenjivanja
- metode za određene tematske jedinice tabelarno prikazane
- važnost tematskih jedinki unutar modula prikazan u tabeli

Razrada metoda:

Usmeno provjeravanje znanja

- podrazumijeva kontinuiranu provjeru znanja u svim dijelovima časa

- ne planirati časove samo usmene provjere

Pismena provjera znanja:

- pismenu provjeru uraditi poslije 1 i 3 i 5 jedinice
- preporučuje se 6 zadataka u pismenoj provjeri

Test:

- obavezna metoda za kraj modula
- pitanja za test i bodovanje moraju biti unaprijed definisani
- pitanjima treba da se provjere rezultati učenja tematskih jedinki naznačenih u tabeli
- bodovanje pitanja treba izvesti na osnovu unaprijed definisane važnosti tematskih jedinki u testu na kraju modula broj pitanja je 10.

- **Važnost:**

Usmena provjera	25%
Pismena provjera	25%
Test	50%

- **Prolaznost:**

Dovoljan (2)	41-55%
Dobar (3)	56-70%
Vrlo dobar (4)	71-85%
Odličan (5)	86-100%

METODE OCJENJIVANJA

Važnost jedinice	Broj tematske jedinice	Naslov tematske jedinice	Usmena provjera znanja	Pismena provjera znanja	Test
20 %	1	Kvadratna jednačina	*	*	*
20 %	2	Kvadratna funkcija	*	*	*
20 %	3	Kvadratna nejednačina	*	*	*
20 %	4	Sistemi kvadratnih nejednačina	*	*	*
20 %	5	Iracionalne jednačine i nejednačine	*	*	*

MODUL PRIPREMIO/LA (RADNA GRUPA)

NAPOMENA

FAMILIJA	Sva zanimanja
ZANIMANJE	Sva četvorogodišnja zvanja
PREDMET	MATEMATIKA
MODUL	<i>Eksponecijalna i logaritamska funkcija</i>
REDNI BROJ	7
ŠIFRA MODULA	07
SVRHA MODULA	
<ul style="list-style-type: none"> Ovaj modul omogućuje da učenik stekne jasne predstave o eksponencijalnoj i logaritamskoj funkciji i uspostavi vezu između funkcije i njoj inverzne funkcije, da razvije sposobnost kod učenika da riješi eksponencijalnu i logaritamsku jednačinu i nejednačinu i da primjeni logaritme u rješavanju zadataka u struci. 	
SPECIJALNI ZAHTJEVI / PREDUSLOVI	
<ul style="list-style-type: none"> Osnovno znanje iz modula 2 i 5. 	
CILJEVI	
<ul style="list-style-type: none"> Modul ima za cilj: <ul style="list-style-type: none"> Poznavanje crtanja grafika eksponencijalne i logaritamske funkcije Razvijanje sposobnosti samostalnog ispitivanja logaritamske i eksponencijalne funkcije Razvijanje sposobnosti rješavanja logaritamske i eksponencijalne jednačine i nejednačine Razvijanje logičkog mišljenja, sposobnosti za pravilno rasuđivanje i zaključivanje i sposobnost preciznog formiranja pojmova 	
JEDINICE	
10. Eksponecijalna funkcija, eksponencijalne jednačine i nejednačine 11. Pojam logaritma i logaritamska funkcija 12. Logaritamske jednačine i nejednačine 13. Primjena logaritama	
REZULTATI	
1. Eksponecijalna funkcija, eksponencijalne jednačine i nejednačine <ul style="list-style-type: none"> Učenik će biti sposoban da: <ul style="list-style-type: none"> Definiše eksponencijalnu funkciju Nacrta grafik eksponencijalne funkcije za datu bazu Razlikuje rastuću i opadajuću eksponencijalnu funkciju Ispita promjene eksponencijalne funkcije Riješi eksponencijalnu jednačinu Riješi eksponencijalnu nejednačinu 	
2. Pojam logaritma i logaritamske funkcije <ul style="list-style-type: none"> Učenik će biti sposoban da: <ul style="list-style-type: none"> Definiše logaritam broja Oredi vrijednost logaritma broja primjenom definicije logaritma Riješi zadatak primjenom pravila logaritma bez upotrebe digitrona Definiše logaritamsku funkciju i pokaže da je logaritamska funkcija inverzna eksponencijalnoj Nacrta grafik logaritamske funkcije za određenu bazu Ispita promjene logaritamske funkcije 	
3. Logaritamske jednačine i nejednačine <ul style="list-style-type: none"> Učenik će biti sposoban da: <ul style="list-style-type: none"> Definiše logaritamsku jednačinu i nejednačinu Riješi logaritamsku jednačinu 	

- Riješi logaritamsku nejednačinu

4. Primjena logaritama

- Učenik će biti sposoban da:
 - Izračuna dekadski logaritam koristeći kalkulator i odredi broj ako je zadan dekadski logaritam
 - Izračuna vrijednost brojnog izraza primjenom pravila logaritama
 - Riješi zadatak iz struke primjenom osobina logaritama

SMJERNICE

- Nastavnik će:
 1. Eksponecijalna funkcija, eksponecijalne jednačine i nejednačine
 - Ponoviti operacije stepena sa cijelim i racionalnim eksponentom i uspostaviti vezu između stepena i korjena sa racionalnim eksponentom
 - Učenici će kroz rad u grupama crtati grafike funkcija
 - Koristiti primjere vezane za praksu učenika
 2. Pojam logaritma i logaritamska funkcija
 - Koristiti panoe sa graficima eksponecijalnih i njima inverznih logaritamskih funkcija
 3. Logaritamske jednačine i nejednačine
 - Izabrati veći broj logaritamskih jednačina i nejednačina različite složenosti i vježbati sa učenicima podjeljenim u homogene grupe
 - Logaritamsku jednačinu rješavati određujući definiciono područje
 4. Primjena logaritama
 - Objasniti određivanje logaritma broja i obrnuto koristeći kalkulator
 - Odabrati primjere iz struke koji se rješavaju primjenom logaritma broja

-

INTEGRACIJA

- Modul se integriše sa modulima stručno-teorijske nastave, unutar kojih treba da se primjeni stečeno znanje ovog modula.

IZVORI

1. Odobreni i dostupni udžbenici matematike za II razred
2. Zbirke zadataka za II razred
3. Internet

OCJENJIVANJE

- Način: ocjenjivanje unutar škole
 - ocjenjivanje se mora izvesti na osnovu najmanje dvije metode
 - test na kraju ovoga modula obavezna metoda
 - izvesti ocjenjivanje tematskih jedinki naznačenih u tabeli
 - učenici moraju biti unaprijed upoznati sa metodama ocjenjivanja i kriterijumima ocjenjivanja
 - učenici moraju ostvariti minimalno 50% svih rezultata učenja, u svim odabranim metodama ocjenjivanja
 - metode za određene tematske jedinice tabelarno prikazane
 - važnost tematskih jedinki unutar modula prikazan u tabeli

Razrada metoda:

Usmeno provjeravanje znanja

podrazumijeva kontinuiranu provjeru znanja u svim dijelovima časa ne planirati časove samo usmene provjere

Pismena provjera znanja:

pismenu provjeru uraditi poslije 1, 3 i 4 jedinice preporučuje se 6 zadataka u pismenoj provjeri

Test:

obavezna metoda za kraj modula

- pitanja za test i bodovanje moraju biti unaprijed definisani
- pitanjima treba da se provjere rezultati učenja tematskih jedinki naznačenih u tabeli
- bodovanje pitanja treba izvesti na osnovu unaprijed definisane važnosti tematskih jedinki

- u testu na kraju modula broj pitanja je 10.

• **Važnost:**

Usmena provjera	25%
Pismena provjera	25%
Test	50%

• **Prolaznost:**

Dovoljan (2)	41-55%
Dobar (3)	56-70%
Vrlo dobar (4)	71-85%
Odličan (5)	86-100%

METODE OCJENJIVANJA

Važnost jedinice	Broj tematske jedinice	Naslov tematske jedinice	Usmena provjera znanja	Pismena provjera znanja	<i>Test</i>
35 %	1	Eksponencijalna funkcija, eksponencijalne jednačine i nejednačine	*	*	*
15 %	2	Pojam logaritma i logaritamska funkcija	*	*	*
35 %	3	Logaritamske jednačine i nejednačine	*	*	*
15%	4	Primjena logaritama			

MODUL PRIPREMIO/LA (RADNA GRUPA)

FAMILIJA	Sva zanimanja
ZANIMANJE	Sva četvorogodišnja zvanja
PREDMET	MATEMATIKA
MODUL	<i>Trigonometrijske funkcije</i>
REDNI BROJ	8
ŠIFRA MODULA	08
SVRHA MODULA	
<ul style="list-style-type: none"> Ovaj modul omogućuje da učenik stekne osnovna znanja iz trigonometrije i da ta znanja primjeni na rješavanje trigonometrijskih zadataka i zadataka iz struke 	
SPECIJALNI ZAHTJEVI / PREDUSLOVI	
<ul style="list-style-type: none"> Osnovno znanje iz modula 1 	
CILJEVI	
<ul style="list-style-type: none"> Modul ima za cilj: <ul style="list-style-type: none"> Usvajati znanje potrebno za razumjevanje trigonometrijskih funkcija Koristiti stečeno znanje pri rješavanju geometrijskih problema i problema iz struke Razviti navike za preciznost, tačnost, sistematičnost, preglednost. 	
JEDINICE	
14. Trigonometrijska kružnica, definicija osnovnih trigonometrijskih funkcija i njihove osnovne osobine 15. Grafici trigonometrijskih funkcija 16. Adicione teoreme i njihove posljedice 17. Sinusna i kosinusna teorema	
REZULTATI	
1. Trigonometrijska kružnica, definicija osnovnih trigonometrijskih funkcija i njihove osnovne osobine: Učenik će biti sposoban da: <ul style="list-style-type: none"> Definiše trigonometrijsku kružnicu Predstavi trig. funkcije na trig. kružnici Odredi znak trig funkcija na trig. kružnici Izračuna ostale trig. funkcije ako je poznata jedna trig. funkcija Primjenjuje osnovne trig. identitete Definiše parnost i periodičnost trig. funkcija Svede trig. funkcije bilo kog ugla na trig funkcije ugla iz prvog kvadranta 2. Grafici trigonometrijskih funkcija <ul style="list-style-type: none"> Nacrta u koordinatnom sistemu grafike funkcija 3. Adicione teoreme i njihove posljedice <ul style="list-style-type: none"> Izračuna sin, cos, tg i ctg zbira i razlike uglova bez upotrebe kalkulatora Koristi formule za trig funkcije dvostrukog i poluugla Riješi jednostavnije trig jednačine 4. Sinusna i kosinusna teorema <ul style="list-style-type: none"> Rijšiti proizvoljan trougao Definisati sinusnu i kosinusnu teoremu Primjeni sinusnu i kosinusnu teoremu na rješavanje zadataka iz prakse 	
SMJERNICE	
<ul style="list-style-type: none"> Nastavnik će: 	

1. Trigonometrijska kružnica, definicija osnovnih trigonometrijskih funkcija i njihove osnovne osobine:

- Ponoviti osnove trigonometrije iz modula 1
- Koristiti panoe osnovnih trig funkcija
- Grafičko predstavljanje trig funkcija proizvoljnog ugla vježbati u grupnom radu
- Svođenje na prvi kvadrant prikazati pomoću kružnice

2. Grafici trig funkcija

- Naglašavati osobine funkcija, parnost i periodičnost i povezati sa grafikom
- Složenije funkcije raditi u tehničkim odjeljenjima, a u stručnoj školi ograničiti se na osnovne funkcije

3. Adicione teoreme i njihove posljedice

- Povezati adicione formule i osnovne trig identitete
- Rješavati jednostavnije trig jednačine kao i jednačine koje se rješavaju svođenjem na kvadratnu jednačinu

4. Sinusna i kosinusna teorema

- Obraditi sve karakteristične slučajeve kod rješavanja trougla
- Kod primjera iz primjene trigonometrije birati zadatke vezane za struku

-

INTEGRACIJA

- Modul se integriše sa modulima stručno-teorijske nastave, unutar kojih treba da se primjeni stečeno znanje ovog modula.

IZVORI

1. Odobreni i dostupni udžbenici matematike za II razred
2. Zbirke zadataka za II razred
3. Internet

OCJENJIVANJE

- Način: ocjenjivanje unutar škole
- ocjenjivanje se mora izvesti na osnovu najmanje dvije metode
- test na kraju ovoga modula obavezna metoda
- izvesti ocjenjivanje tematskih jedinki naznačenih u tabeli
- učenici moraju biti unaprijed upoznati sa metodama ocjenjivanja i kriterijumima ocjenjivanja
- učenici moraju ostvariti minimalno 50% svih rezultata učenja, u svim odabranim metodama ocjenjivanja
- metode za određene tematske jedinice tabelarno prikazane
- važnost tematskih jedinki unutar modula prikazan u tabeli

Razrada metoda:

Usmeno provjeravanje znanja

podrazumijeva kontinuiranu provjeru znanja u svim dijelovima časa ne planirati časove samo usmene provjere

Pismena provjera znanja:

pismenu provjeru uraditi poslije 2,3 i 4 jedinice preporučuje se 6 zadataka u pismenoj provjeri

Test:

obavezna metoda za kraj modula

- pitanja za test i bodovanje moraju biti unaprijed definisani
- pitanjima treba da se provjere rezultati učenja tematskih jedinki naznačenih u tabeli
- bodovanje pitanja treba izvesti na osnovu unaprijed definisane važnosti tematskih jedinki
- u testu na kraju modula broj pitanja je 10.

- **Važnost:**

Usmena provjera	25%
Pismena provjera	25%
Test	50%

• **Prolaznost:**

Dovoljan (2)	41-55%
Dobar (3)	56-70%
Vrlo dobar (4)	71-85%
Odličan (5)	86-100%

METODE OCJENJIVANJA

Važnost jedinice	Broj tematske jedinice	Naslov tematske jedinice	Usmena provjera znanja	Pismena provjera znanja	Test
20%	1	Trigonometrijska kružnica, definicija osnovnih trigonometrijskih funkcija i njihove osnovne osobine:	*	*	*
20 %	2	Grafici trig funkcija	*	*	*
30 %	3	Adicione teoreme i njihove posljedice	*	*	*
30%	4	Sinusna i kosinusna teorema			

MODUL PRIPREMIO/LA (RADNA GRUPA)

FAMILIJA	
ZANIMANJE	Sva trogodišnja zanimanja
PREDMET	MATEMATIKA
MODUL	Kvadratni trinom i uvod u trigonometriju
REDNI BROJ	3
ŠIFRA MODULA	OP-03-03
SVRHA MODULA	
<ul style="list-style-type: none"> • Modul ima svrhu nastavak kontinuiranog razvoja fundamentalnih mentalnih operacija, fundamentalnih misaonih djelatnosti i socialno-afektivnih osobina učenika. 	
SPECIJALNI ZAHTJEVI / PREDUSLOVI	
<ul style="list-style-type: none"> • Matematičko znanje stečeno primjenom modula: OP-03-01 i OP-03-02 	
CILJEVI	
<ul style="list-style-type: none"> • Modul ima za cilj: <ul style="list-style-type: none"> - Razvijanje opšte matematičke kulture neophodne za uključivanje u svijet rada i za praćenje posljedica društveno-ekonomskog i naučno-tehnološkog razvoja na rad u struci; - razvijanje sposobnosti algoritmiziranja kao bitnog aspekta u radu sa formulama; - razvijanje analitičkog i logičkog pristupa rješavanju problema; - razvijanje sposobnosti učenika da pravilno rasudjuju, logički zaključuju, da razvijaju maštu i pozitivne osobine ličnosti; - razvijati sposobnost urednog, preglednog, sređenog pisanja brojeva i izraza, koordinirano ritmičko pisanje i govor. 	
JEDINICE	
<ol style="list-style-type: none"> 1. Stepeni sa eksponentom 0 i stepeni sa negativnim cijelim eksponentom 2. Korijeni 3. Kompleksni brojevi 4. Kvadratne funkcije 5. Kvadratne jednačine i nejednačine 6. Trigonometrija pravouglog trougla 	
REZULTATI	
<ol style="list-style-type: none"> 1. Stepeni sa eksponentom 0 i stepeni sa negativnim cijelim eksponentom <ul style="list-style-type: none"> • Učenik će biti sposoban da: <ul style="list-style-type: none"> - Razumije osnovne operacije sa stepenima čiji je eksponent iz Z ili 0; - poznaje metodologiju uproščavanja složenijih izraza sa stepenima, dokazuje da izrazi uzimaju određenu vrijednost i vrše druge identične transformacije; - vlada metodologijom prevođenja osnove u drugu osnovu; - uvrštava izraz u drugi izraz, analizira dijelove izraza i reducira izraz na prostiji oblik. 2. Korijeni <ul style="list-style-type: none"> • Učenik će biti sposoban da: <ul style="list-style-type: none"> - Razumije pojmove racionalan eksponent stepena, korijen, aritmetička vrijednost korijena, operacije sa korijenima, racionalisanje imenioca; - proširuje, skraćuje, upoređuje i vrši identične transformacije korijena - vlada metodologijom dokazivanja identiteta sa korijenima; - vrši operacije sa složenijim izrazima i algoritmizira neke operacije. 3. Kompleksni brojevi <ul style="list-style-type: none"> • Učenik će biti sposoban da: <ul style="list-style-type: none"> - Razumije racionalne razloge za upotrebu kompleksnih brojeva; - sabira, oduzima, množi i dijeli kompleksne brojeve; - vlada složenijim transformacijama izraza sa kompleksnim brojevima; - analizira, kombinuje i vrši analogiziranje kompleksnih brojeva i vektora. 	

4. Kvadratne funkcije

- Učenik će biti sposoban da:

- Razumije pojam kvadratne funkcije, zadavanje funkcije i svođenje na kanonski oblik;
- određuje nule i ekstremne vrijednosti svođenjem na kanonski oblik;
- vlada metodologijom crtanja grafika;
- vrši analizu grafika funkcije (znak, tok, nule i ekstremi)
- primjenjuje metodologiju određivanja ekstrema kvadratne funkcije na praktične probleme.

5. Kvadratne jednačine i nejednačine

Učenik će biti sposoban da:

- Razumije pojmove normalnog oblika (jednačine, nejednačine), razlikuje rješenje i skup rješenja i prikazuje rješenja na brojevnoj pravoj;
- rješava kvadratne jednačine (nejednačine) koristeći formule;
- rješava kvadratne nejednačine na osnovu grafika kvadratne funkcije;
- analizira rješenja kvadratne jednačine u zavisnosti od diskriminante;
- kombinuje, analizira rješenja primjenom Vietovih formula.

6. Trigonometrija pravouglog trougla

Učenik će biti sposoban da:

- Razumije definiciju trigonometrijskih funkcija na pravougлом trouglu;;
- izračunava vrijednost trigonometrijskih funkcija pomoću dužina stranica pravouglog trougla, a i pomoću kalkulatora, izvodi osnovne identitete (veza tangensa, kotangensa, sinusa i kosinusa);
- vlada metodologijom dokazivanja prostijih identiteta;
- analizira vrijednosti trigonometrijskih funkcija u zavisnosti od ugla i izračunava ih približno;
- analogizira i primjenjuje trigonometrijske funkcije na rješavanje praktičnih problema.

SMJERNICE

- Nastavnik će:

1. Stepeni sa eksponentom 0 i stepeni sa negativnim cijelim eksponentom
2. Korijeni

- U ove dvije teme treba obratiti punu pažnju usvajanju pojma stepena i korijena i savlađivanju operacija sa njima (na karakterističnim ali ne mnogo složenim zadacima). Od posebnog značaja je relacija

$$\sqrt{a^2} = |a|$$

takođe i decimalni zapis broja u tkz. standardnom obliku $a \cdot 10^n$, gdje je $0 < a < 10$ i ne

Z. Uzimati racionalisanje imenioca. Funkciju $y=x^n$ ispitivati samo za $n < 5$, sa zaključkom o obliku grafika kada je izložilac n paran i kada je neparan broj.

3. Kompleksni brojevi

- U ovoj temi treba dati osnovne pojmove i činjenice koje će biti neophodne pri izučavanju sadržaja o kvadratnoj jednačini;
- potrebno je dati geometrijsku interpretaciju modula kompleksnog broja.

4. Kvadratne funkcije

5. Kvadratne jednačine i nejednačine

- Sadržaji ove dvije tematske jedinice značajniji su sa stanovišta sistematskog izgrađivanja algebre i praktičnih primjena. Treba rješavati i jednačine sa nepoznatom u imeniocu razlomka, koje se svode na kvadratne jednačine, kao i jednostavnije jednačine sa parametrom. Potrebnu pažnju treba posvetiti primjeni kvadratnih jednačina i nejednačina u rješavanju raznovrsnih a jednostavnijih problema. Neophodno je da učenici vladaju skiciranjem i čitanjem grafika kvadratne funkcije. Pri ispitivanju kvadratne funkcije, u većoj mjeri treba koristiti njen grafik, ne insistirajući mnogo na određenoj šemi ispitivanja u kojoj grafik dolazi tek na kraju. Kvadratne nejednačine treba rješavati koristeći znanje o znaku kvadratnog trinoma.
- koristiti prigodne primjere vezane za praksu učenika ovog profila;
- nastojati da učenici ovladaju tehnikom rješavanja kvadratne jednačine do stupanja automatizma sa ciljem da visok stepen primjenjivosti kvadratnih jednačina bude podržan brzim i tačnim rješavanjem dobivene jednačine.

6. Trigonometrija pravouglog trougla

- U ovoj temi treba omogućiti da učenici razumiju vezu između stranica i uglova pravouglog trougla

(definicije trigonometrijskih funkcija oštrog ugla), njihove posljedice i primjene. Pri rješavanju praaouglog trougla važno je imati više raznovrsnijih zadataka, a manje složenosti.

INTEGRACIJA

Modul: 05-ST-04-02

Tematske jedinice : 1, 3, 5

Modul: 05-ST-02

Tematske jedinice: 1, 2, 3, 4

Modul: 05-ST-08-05

Tematske jedinice: 2, 3

Predmet: praktična nastava

Modul se integriše sa svim modulima praktične nastave unutar kojih treba da se primijeni stečeno znanje ovog modula

IZVORI

- Dostupni i odobreni udžbenici i zbirke zadataka iz matematike
- Internet

OCJENJIVANJE

- Način: ocjenjivanje unutar škole
- ocjenjivanje se mora izvesti na osnovu najmanje dvije metode
- test na kraju ovoga modula obavezna metoda
- izvesti ocjenjivanje tematskih jedinki naznačenih u tabeli
- učenici moraju biti unaprijed upoznati sa metodama ocjenjivanja i kriterijumima ocjenjivanja
- učenici moraju ostvariti minimalno 50% svih rezultata učenja, u svim odabranim metodama ocjenjivanja
- metode za određene tematske jedinice tabelarno prikazane
- važnost tematskih jedinki unutar modula prikazan u tabeli

Razrada metoda:

10. Usmeno provjeravanje znanja

- podrazumijeva kontinuiranu provjeru znanja u svim dijelovima časa
- ne planirati časove samo usmene provjere

11. Pismena provjera znanja:

- pismenu provjeru uraditi poslije 2, 4 i 5 jedinice
- preporučuje se 6 zadataka u pismenoj provjeri

12. Test:

- obavezna metoda za kraj modula
- pitanja za test i bodovanje moraju biti unaprijed definisani
- pitanjima treba da se provjere rezultati učenja tematskih jedinki naznačenih u tabeli
- bodovanje pitanja treba izvesti na osnovu unaprijed definisane važnosti tematskih jedinki
- u testu na kraju modula broj pitanja je 10.

- Važnost:

Usmena provjera 25%

Pismena provjera 25%

Test 50%

- Prolaznost:

Dovoljan (2) 50-60%

Dobar (3) 61-80%

Vrlo dobar (4) 81-90%

Odličan (5) 91-100%

METODE OCJENJIVANJA

Važnost jedinice	Broj tematske jedinice	Naslov tematske jedinice	Usmena provjera znanja	Pismena provjera znanja	Test

10 %	1	Stepeni sa negativnim cijelim eksponentom	*	*	*
20%	2	Korijeni	*	*	*
10%	3	Kompleksni brojevi	*	*	*
15%	4	Kvadratne funkcije	*	*	*
25%	5	Kvadratne jednačine i nejednačine	*	*	*
20%	6	Trigonometrija pravouglog trougla	*	*	*

MODUL PRIPREMIO/LA (RADNA GRUPA)

Meliha Bazdar, prof.
Zlata Misković, prof
Momir Vasić, prof.

IZMJENE MODULA (DATUM, IME OSOBE KOJA JE NAPRAVILA IZMJENE)

30.05.2006.
Meliha Bazdar, prof. Mješovita srednja poljoprivredno-veterinarska i prehrambena škola, Sarajevo
Zlata Misković, prof. Srednja škola «Fra Martin Nedić», Orašje
Momir Vasić, prof. PPZavod, Doboj

NAPOMENA

FAMILIJA	
ZANIMANJE	Sva trogodišnja zanimanja
PREDMET	MATEMATIKA
MODUL	Stereometrija
REDNI BROJ	4
ŠIFRA MODULA	OP-03-04
SVRHA MODULA	
<ul style="list-style-type: none"> • Da omogući skaldan razvoj osnovnih mentalnih operacija a posebno prostornog opažanja, psiho-motoričkih osobina urednosti, skiciranja i ilustriranja. 	
SPECIJALNI ZAHTJEVI / PREDUSLOVI	
<ul style="list-style-type: none"> • Osnovno znanje iz geometrije stečeno u osnovnoj školi 	
CILJEVI	
<ul style="list-style-type: none"> • Modul ima za cilj da učenika osposobi za: <ul style="list-style-type: none"> - Identifikovanje uobičajenih figura i tijela; - mjerenje i izračunavanje površine uobičajenih figura i zapremine uobičajenih tijela; - sticanje znanja potrebnih za razumijevanje prostornih odnosa; - izgrađivanje pozitivnih osobina ličnosti kao što su: radne navike, urednost, preciznost, tačnost, upornost, sistematičnost, odgovornost, smisao za samostalni rad, te razvijanje estetskih navika kod učenika; - razvijanje sposobnosti učenika za samostalno korištenje stručne literature i drugih izvora znanja; - razvijanje sposobnosti: urednog, preglednog, sređenog pisanja brojeva i izraza, koordiniranog ritmičkog pisanja i govora, izrade modela i skica. 	
JEDINICE	
<ol style="list-style-type: none"> 1. Mjerne jedinice za dužinu, površinu i zapreminu u različitim sistemima 2. Površina geometrijskih figura u ravni 3. Poliedri 4. Obrtna geometrijska tijela 	
REZULTATI	
<ol style="list-style-type: none"> 1. Mjerne jedinice za dužinu, površinu i zapreminu u različitim sistemima mjera <ul style="list-style-type: none"> • Učenik će biti sposoban da : <ul style="list-style-type: none"> - Razumije pojmove mjernih jedinica u različitim sistemima mjera; - pretvara mjerne jedinice u okviru istog sistema i pretvaranje jedinica metričkog sistema u alternativne; - vlada metodologijom rješavanja zadataka u kojima su podaci jednog metričkog sistema a rezultati u drugim mjernim jedinicama; - analizira, identifikuje i radukuje različite izraze i svodi ih na osnovne mjerne jedinice. 2. Površina geometrijskih figura u ravni <ul style="list-style-type: none"> • Učenik će biti sposoban da: <ul style="list-style-type: none"> - Razumije definicije pravougaonika, kvadrata, trougla, trapeza, kruga, kružnog isječka i kružnog odsječka; - izračuna bez teškoća veličinu površine pravougaonika, kvadrata, paralelograma - vlada metodologijom korišćenja najprikladnijih formula za izračunavanje površine raznih geometrijskih figura u ravni; - analizira i sistematizuje osobine različitih ravnih figura i rješava različite probleme površina; - kombinuje i sintetizuje različite osobine i odnose i rješava praktične probleme. 	

3. Poliedri

Učenik će biti sposoban da:

- Definiše diedar, rogalj, poliedar, skicira diedar, rogalj ili poliedar;
- crta mreže različitih prostornih figura i uočava neke prostorne pojmove (visina, osnovna ivica, bočna ivica i sl.)
- vlada metodologijom računanja površine i zapremine različitih prostornih figura;
- primjenjuje bez teškoća odgovarajuće formule pri računanju površine i zapremine uspravnih figura
- apstrahuje, konkretizuje i analizira zavisnost prostornih elemenata i rješava zadatke iz prakse.

4. Obrtna geometrijska tijela

• Učenik će biti sposoban da:

- Razumije, definiše i sistematizuje obrtna prostorna tijela;
- crta (skicira) mrežu obrtnih tijela i uočava pojedine dielove (baza, visina, omotač i sl.);
- primjenjuje bez teškoća odgovarajuće formule pri računanju veličine, površine i zapremine uspravnih obrtnih tijela i lopte;
- primjenjuje bez teškoća odgovarajuće formule površine i zapremine i apstrahuje pojedine elemnte;
- analizira i rejšava probleme iz prakse i algoritmizira metodologiju rješavanja.

SMJERNICE

• Nastavnik će:

1. Mjerne jedinice za dužinu, površinu i zapreminu u različitim sistemima
- U ovoj temi ponoviti i implementirati znanja iz fizike i drugih stručnih predmeta te mjerne jedinice u različitim sistemima, pomoću prostijih i raznovrsnijih primjera dovesti do potpune spoznaje.
2. Površina geometrijskih figura u ravni
 3. Poliedri
 4. Obrtna geometrijska tijela
- U obradi ovih sadržaja (u stvari , produblivanju i dopunjavanju znanja koja o njima učenici već imaju) značajno je da učenici već usvojene osnovne pojmove i činjenice prostorne geometrije umiju uspješno da primjenjuju u rješavanju zadataka (ne mnogo složenih), uključujući i one praktične prirode (određivanje zapremine modela nekog geometrijskog tijela, konkretne građevine ili predmeta, ako unaprijed nisu dati neophodni podaci i sl.) Učenici treba da "vide" da se izučavana svojstva prostornih figura široko koriste u praksi, astronomiji, fizici, hemiji i dr. Posebnu pažnju treba posvetiti razvijanju logičkog mišljenja i prostornih predstava učenika, čemu u izvjesnoj mjeri može doprinijeti razumno pozivanje na očiglednost, korišćenje modela i pravilno skiciranje prostornih figura. Pored daljeg rada na usavršavanju tehnike računanja i transformacija izraza, korisno je povremeno od učenika zahtijevati da daju procjenu rezultata računskog zadatka. Nizom zadataka može se ilustrovati i činjenica da je često racionalnije i bolje prvo naći rješenje zadatka u "opštem obliku" , pa onda zamjenjivati date podatke. Može se u zadatku dati i određivanje odnosa zapremine sličnih poliedara i sličnih obrtnih tijela, a takođe i određivanje poluprečnika upisane ili opisane sfere određenom geometrijskom tijelu. Obrasci za površinu i zapreminu lopte i njenih dijelovsa ne moraju se izvoditi.

INTEGRACIJA

Predmet: Praktična nastava

Modul se integriše sa svim modulima praktične nastave unutar kojih treba da se primijeni stečeno znanje ovog modula

Predmeti: Stručno-teoretske nastave

Modul se integriše sa svim modulima stručno-teoretske nastave unutar kojih treba da se primijeni stečeno znanje ovog modula

Modul: 05-OP-05-01

05-OP-05-02

05-OP-05-03

IZVORI

- Dostupni udžbenici i zbirke iz matematike
- Komputerski programi iz stereometrije

OCJENJIVANJE

- Način: ocjenjivanje unutar škole
- ocjenjivanje se mora izvesti na osnovu najmanje dvije metode
- test na kraju ovoga modula obavezna metoda

- izvesti ocjenjivanje tematskih jedinki naznačenih u tabeli
- učenici moraju biti unaprijed upoznati sa metodama ocjenjivanja i kriterijumima ocjenjivanja
- učenici moraju ostvariti minimalno 50% svih rezultata učenja, u svim odabranim metodama ocjenjivanja
- metode za određene tematske jedinice tabelarno prikazane
- važnost tematskih jedinki unutar modula prikazan u tabeli

Razrada metoda:

Usmeno provjeravanje znanja

podrazumijeva kontinuiranu provjeru znanja u svim dijelovima časa ne planirati časove samo usmene provjere

Pismena provjera znanja:

pismenu provjeru uraditi poslije 1, 2 i 3 jedinice preporučuje se 6 zadataka u pismenoj provjeri

Test:

obavezna metoda za kraj modula

pitanja za test i bodovanje moraju biti unaprijed definisani

pitanjima treba da se provjere rezultati učenja tematskih jedinki naznačenih u tabeli

- bodovanje pitanja treba izvesti na osnovu unaprijed definisane važnosti tematskih jedinki
- u testu na kraju modula broj pitanja je 10.

- **Važnost:**

Usmena provjera	25%
Pismena provjera	25%
Test	50%

- **Prolaznost:**

Dovoljan (2)	50-60%
Dobar (3)	61-80%
Vrlo dobar (4)	81-90%
Odličan (5)	91-100%

METODE OCJENJIVANJA

Važnost jedinke	Broj tematske jedinice	Naslov tematske jedinice	Usmena provjera znanja	Pismena provjera znanja	Test
10 %	1	Mjerne jedinice za površinu i zapreminu u različitim sistemima	*	*	*
30%	2	Površina geometrijskih figura u ravni	*	*	*
30%	3	Poliedri	*	*	*
30%	4	Obrtna geometrijska tijela	*	*	*

MODUL PRIPREMIO/LA (RADNA GRUPA)

Meliha Bazdar, prof.
Zlata Misković, prof.
Momir Vasić, prof.

IZMJENE MODULA (DATUM, IME OSOBE KOJA JE NAPRAVILA IZMJENE)

02.06.2006.
Meliha Bazdar, prof. Mješovita srednja poljoprivredno-veterinarska i prehrambena škola, Sarajevo
Zlata Misković, prof. Srednja škola «Fra Martin Nedić», Orašje
Momir Vasić, prof. PPZavod, Doboje

NAPOMENA

Fizika

FAMILIJA	Elektrotehnika
ZANIMANJE	Sva četvorogodišnja zvanja
PREDMET	OPS-II-Fizika
MODUL	Magnetno polje, naizmjenična struja, elektromagnetne oscilacije i talasi
REDNI BROJ	4
ŠIFRA MODULA	FIZ-04
SVRHA MODULA	
Modul je osmišljen tako da omogućava sticanje znanja iz magnetnog polja, naizmjenične struje i elektromagnetnih talasa i oscilacija. Razvijanje stvaralačkih sposobnosti za primjenu postupaka i metoda fizike u navedenim oblastima. Osposobljavanje učenika za samostalno izvođenje oglada i mjerenja iz magnetnog polja, naizmjenične struje, elektromagnetnih talasa i oscilacija. Razvijanje i ishvatanje fizike kao egzaktne nauke i razvijanje savremenog naučnog pogleda na svijet uopšte.	
SPECIJALNI ZAHTJEVI / PREDUSLOVI	
Usvojeno znanje iz	
CILJEVI	
<ul style="list-style-type: none"> - upoznavanje učenika sa osnovnim znanjem iz magnetnog polja, naizmjenične struje, elektromagnetnih oscilacija - upoznavanje učenika sa osnovnim znanjem iz magnetnog polja, naizmjenične struje, elektromagnetnih oscilacija - razvijanje interesa kod učenika za sticanjem znanja iz magnetnog polja, naizmjenične struje, elektromagnetnih oscilacija - osposobljavanje učenika za rješavanjem osnovnih fizikalnih zadataka, - razvijanje svijesti o značaju primjene stečenih znanja, - razvijanje sposobnosti dobre komunikacije, - razvijanje sposobnosti jasnog izražavanja 	
JEDINICE	
<ol style="list-style-type: none"> 1. Magnetno polje 2. Naizmjenična struja 3. Elektromagnetne oscilacije i talasi 	
REZULTATI	
<p>Jedinica 1. Magnetno polje</p> <p>Učenik će biti sposoban da:</p> <ul style="list-style-type: none"> - definiše magnetno polje, - nabroji veličine koje opisuju magnetno polje, - objasni Amperovu silu, - objasni Lorenzovu silu, - analizira elektromagnetnu indukciju <p>Jedinica 2. Naizmjenična struja</p> <p>Učenik će biti sposoban da:</p> <ul style="list-style-type: none"> - definiše veličine koje opisuju naizmjeničnu struju, - nabroji otpore u kolu izmjenične struje, - definiši snagu u kolu izmjenične struje, - objasni generatore, elektromotore, transformatore, - objasni mreže naizmjenične struje i prijenos električne energije 	

Jedinica 3. Elektromagnetne oscilacije i talasi

Učenik će biti sposoban da:

- objasni nastanak elektromagnetnih talasa,
- analizira brzinu elektromagnetnih talasa,
- nabroji vrste elektromagnetnih talasa prema talasnoj dužini,
- identifikira optički spektar, rendgensko zračenje i gama zračenje,
- definiše zakone odbijanja i prelamanja elektromagnetnih talasa

SMJERNICE

Jedinica 1.

- koristiti grafolije,
- izabrati jednostavne fizikalne zadatke,
- preporučuje se davanje zadataka za grupni rad izvan učionice,
- prijedlog aktivnih nastavnih metoda: rad na radnom listu, rad u grupi.

Jedinica 2.

- koristiti grafolije,
- koristiti edukacioni software,
- izabrati kvantitativne i eksperimentalne fizikalne zadatke,
- prijedlog aktivnih nastavnih metoda: rad na radnom listu, rad u grupi, individualni rad.

Jedinica 3.

- koristiti grafolije,
- izabrati jednostavne fizikalne zadatke,
- preporučuje se davanje zadataka za grupni rad izvan učionice,
- prijedlog aktivnih nastavnih metoda: rad na radnom listu, rad u grupi.

INTEGRACIJA

IZVORI

- Fizika za drugi razred tehničkih i srodnih škola (dr A. Čolić)
- Zadaci i ogledi iz fizike za drugi razred (dr A. Čolić)
 - Fizika sa zbirkom zadataka i priručnikom za laboratorijske vježbe za drugi razred srednjih škola (Raspopović i grupa autora), Zavod za izdavanje udžbenika Beograd, 1998.,
 - edukacioni software,
 - web stranice,
 - crteži,
 - grafolije,
 - grafoskop,
 - kompjuter,
 - video-top.

OCJENJIVANJE

Način ocjenjivanja: unutar škole

- ocjenjivanje se mora izvesti na osnovu najmanje dvije metode,
- test na kraju ovog modula je obavezna metoda,
- izvesti ocjenjivanje tematskih jedinki navedenih u tabeli,
- učenici moraju biti unaprijed upoznati s metodama ocjenjivanja i kriterijumima ocjenjivanja,
- učenici moraju ostvariti minimalno 50% svih rezultata učenja u svim odabranim metodama ocjenjivanja,
- metode za odabrane tematske jedinice tabelarno prikazane,
- važnost tematskih jedinki prikazana je u tabeli.

Razrada metoda:

1. Intervju

Karakteristike:

- ocjenjivanje rezultata učenja putem verbalnog ispitivanja na bazi jedan na jedan tokom trajanja modula,
- pitanja mogu biti strukturirana i nestrukturirana,
- pitanja mogu definisati učenici i nastavnik,
- ocjenjivanje od strane nastavnika,
- svi učenici moraju biti ocijenjeni ovom tehnikom.

2. Test na kraju modula

Karakteristike:

- obavezna metoda na kraju modula,
- pitanja za test i bodovanje moraju biti unaprijed definisani,
- pitanjima treba da se provjere rezultati učenja tematskih jedinki naznačenih u tabeli,
- bodovanje pitanja treba izvesti na osnovu važnosti tematske jedinice,
- svi učenici treba da budu ocijenjeni tehnikom Testa,
- u testu na kraju modula broj pitanja je deset (10),
- trajanje testa: dva školska časa (2).

Važnost:

- 1. Intervju 50%
- 2. Test 50%

Prolaznost:

Dovoljan (2)	50-60%
Dobar (3)	61-80%
Vrlodobar (4)	81-90%
Odličan (5)	91-100%

TEHNIKE OCJENJIVANJA:

Važnost	Broj tematskih jedinki	Naslov tematskih jedinki	Intervju
Test jedinki			
30%	1	Magnetno polje	Intervju
40%	2	Naizmjenična struja	Intervju
30%	3	Elektromagnetne oscilacije i talasi	Intervju

Sve tematske jedinice biće ocijenjene tehnikom Testa na kraju modula.

MODUL PRIPREMIO/LA (RADNA GRUPA)

IZMJENE MODULA (DATUM, IME OSOBE KOJA JE NAPRAVILA IZMJENE)

NAPOMENA

FAMILIJA	Elektrotehnika
ZANIMANJE	Sva četvorogodišnja zvanja
PREDMET	OPS-II-Fizika
MODUL	Optika, toplotno zračenje i fotoefekt, specijalna teorija relativnosti
REDNI BROJ	5
ŠIFRA MODULA	
SVRHA MODULA	
Modul je osmišljen tako da omogućava sticanje znanja iz optike, specijalne teorije relativnosti, toplotnog zračenja. Razvijanje stvaralačkih sposobnosti za primjenu postupaka i metoda fizike u navedenim oblastima. Osposobljavanje učenika za samostalno izvođenje ogleda i mjerenja iz optike i specijalne teorije relativnosti. Razvijanje i shvatanje fizike kao egzaktne nauke i razvijanje savremenog naučnog pogleda na svijet uopšte.	
SPECIJALNI ZAHTJEVI / PREDUSLOVI	
Usvojeno znanje iz	
CILJEVI	
<ul style="list-style-type: none"> - upoznavanje učenika sa osnovnim znanjem iz optike - upoznavanje učenika sa osnovnim znanjem iz specijalne teorije relativnosti i toplotnog zračenja - razvijanje interesa kod učenika za sticanjem znanja iz optike, specijalne teorije relativnosti, toplotnog zračenja - osposobljavanje učenika za rješavanjem osnovnih fizikalnih zadataka, - razvijanje svijesti o značaju primjene stečenih znanja, - razvijanje sposobnosti dobre komunikacije, - razvijanje sposobnosti jasnog izražavanja 	
JEDINICE	
<ol style="list-style-type: none"> 1. Optika 2. Toplotno zračenje, zakoni zračenja, fotoefekt 3. Specijalna teorija relativnosti 	
REZULTATI	
<p>Jedinica 1. Optika</p> <p>Učenik će biti sposoban da:</p> <ul style="list-style-type: none"> - definiše svjetlost i prirodu svjetlosti, brzinu svjetlosti, - navede osnovne zakone geometrijske optike, - objasni zakon prelamanja svjetlosti, indeks prelamanja, totalnu refleksiju - objasni prelamanje kroz ppploču i prizmu <p>Jedinica 2.</p> <p>Učenik će biti sposoban da:</p> <ul style="list-style-type: none"> - definiše veličine koje opisuju toplotno zračenje, - protumači zakone zračenja crnog tijela, - objasni fotoefekt, - nabroji primjenu zakona toplotnog zračenja i fotoefekta, - riješi jednostavne fizikalne zadatke <p>Jedinica 2. Specijalna teorija relativnosti</p> <p>Učenik će biti sposoban da:</p>	

- objasni inercijalne sisteme, klasični princip relativnosti,
- Einsteinov princip relativnosti, relativnost vremenskog intervala i dužine,
- masa i impuls u specijalnoj teoriji relativnosti, ekvivalent mase i energije

SMJERNICE

Jedinica 1.

- koristiti grafolije,
- izabrati jednostavne fizikalne zadatke,
- preporučuje se davanje zadataka za grupni rad izvan učionice,
- prijedlog aktivnih nastavnih metoda: rad na radnom listu, rad u grupi.

Jedinica 2.

- koristiti grafolije,
- koristiti edukacioni software,
- izabrati kvantitativne i eksperimentalne fizikalne zadatke,
- prijedlog aktivnih nastavnih metoda: rad na radnom listu, rad u grupi, individualni rad.

Jedinica 3.

- koristiti grafolije,
- izabrati jednostavne fizikalne zadatke,
- preporučuje se davanje zadataka za grupni rad izvan učionice,
- prijedlog aktivnih nastavnih metoda: rad na radnom listu, rad u grupi.

INTEGRACIJA

IV-11-ST-05-01,02

IZVORI

- Fizika za drugi razred tehničkih i srodnih škola (dr A. Čolić)
- Zadaci i ogleđi iz fizike za drugi razred (dr A. Čolić)
 - Fizika sa zbirkom zadataka i priručnikom za laboratorijske vježbe za drugi razred srednjih škola (Raspopović i grupa autora), Zavod za izdavanje udžbenika Beograd, 1998.,
 - edukacioni software,
 - web stranice,
 - crteži,
 - grafolije,
 - grafoskop,
 - kompjuter,
 - video-top.

OCJENJIVANJE

Način ocjenjivanja: unutar škole

- ocjenjivanje se mora izvesti na osnovu najmanje dvije metode,
- test na kraju ovog modula je obavezna metoda,
- izvesti ocjenjivanje tematskih jedinki navedenih u tabeli,
- učenici moraju biti unaprijed upoznati s metodama ocjenjivanja i kriterijumima ocjenjivanja,
- učenici moraju ostvariti minimalno 50% svih rezultata učenja u svim odabranim metodama ocjenjivanja,
- metode za odabrane tematske jedinice tabelarno prikazane,
- važnost tematskih jedinki prikazana je u tabeli.

Razrada metoda:

1. Intervju

Karakteristike:

- ocjenjivanje rezultata učenja putem verbalnog ispitivanja na bazi jedan na jedan tokom trajanja modula,
- pitanja mogu biti strukturirana i nestrukturirana,

- pitanja mogu definisati učenici i nastavnik,
- ocjenjivanje od strane nastavnika,
- svi učenici moraju biti ocijenjeni ovom tehnikom.

2. Test na kraju modula

Karakteristike:

- obavezna metoda na kraju modula,
- pitanja za test i bodovanje moraju biti unaprijed definisani,
- pitanjima treba da se provjere rezultati učenja tematskih jedinki naznačenih u tabeli,
- bodovanje pitanja treba izvesti na osnovu važnosti tematske jedinice,
- svi učenici treba da budu ocijenjeni tehnikom Testa,
- u testu na kraju modula broj pitanja je deset (10),
- trajanje testa: dva školska časa (2).

Važnost:

1. Intervju 50%
2. Test 50%

Prolaznost:

Dovoljan (2)	50-60%
Dobar (3)	61-80%
Vrlodobar (4)	81-90%
Odličan (5)	91-100%

TEHNIKE OCJENJIVANJA:

Važnost	Broj tematskih jedinki	Naslov tematskih jedinki	Intervju
Test jedinki			
40%	1	Optika	Intervju
40%	2	Toplotno zračenje, zakoni zračenja, fotoefekt	Intervju
20%	3	Specijalna teorija relativnosti	Intervju

Sve tematske jedinice biće ocijenjene tehnikom Testa na kraju modula.

MODUL PRIPREMIO/LA (RADNA GRUPA)

IZMJENE MODULA (DATUM, IME OSOBE KOJA JE NAPRAVILA IZMJENE)

NAPOMENA

FAMILIJA	Elektrotehnika
ZANIMANJE	Sva četvorogodišnja zvanja
PREDMET	OPS-II-Fizika
MODUL	Kvantna fizika, fizika atoma, talasi i čestice, fizika jezgre atoma
REDNI BROJ	6
ŠIFRA MODULA	
SVRHA MODULA	
Modul je osmišljen tako da omogućava sticanje znanja iz kvantne fizike, fizike atoma, talasa i čestica i fizike jezgre atoma. Razvijanje stvaralačkih sposobnosti za primjenu postupaka i metoda fizike u navedenim oblastima. Osposobljavanje učenika za samostalno izvođenje oglada i mjerenja iz oscilacija i talasa, zvuka, elektrostatike i jednosmjerne električne struje. Razvijanje i shvatanje fizike kao egzaktne nauke i razvijanje savremenog naučnog pogleda na svijet uopšte.	
SPECIJALNI ZAHTJEVI / PREDUSLOVI	
Usvojeno znanje iz	
CILJEVI	
<ul style="list-style-type: none"> - upoznavanje učenika sa osnovnim znanjem iz kvantne fizike, fizike atoma, - upoznavanje učenika sa osnovnim znanjem iz talasa i čestica, fizike jezgre atoma zvuka, - razvijanje interesa kod učenika za sticanjem znanja iz kvantne fizike, talasa i čestica, fizike jezgre atoma - osposobljavanje učenika za rješavanje osnovnih fizikalnih zadataka, - razvijanje svijesti o značaju primjene stečenih znanja, - razvijanje sposobnosti dobre komunikacije, - razvijanje sposobnosti jasnog izražavanja 	
JEDINICE	
<ol style="list-style-type: none"> 1. Kvantna fizika 2. Fizika atoma 3. Talasi i čestice 4. Fizika jezgre atoma 5. Elementarne čestice 	
REZULTATI	
<p>Jedinica 1. Kvantna fizika Učenik će biti sposoban da:</p> <ul style="list-style-type: none"> - objasni toplotna zračenja i primjenu u medicini - objasni hipotezu o kvantima energije - objasni Plankov zakon zračenja - objasni fotoelektrični efekt i primjenu - objasni luminiscenciju <p>Jedinica 2. Fizika atoma Učenik će biti sposoban da:</p> <ul style="list-style-type: none"> - objasni Raderfordov model atoma i atomske spektre, - objasni glavne postavke Bohrovog modela atoma, - objasni model atoma vodika i energiju stacionarnih stanja, - objasni kvantne brojeve, Paulijev princip zabrane, periodni sistem i vrste veza, - nabroji osobine laserskog zračenja, - prikaže primjenu rendgenskog i laserskog zračenja <p>Jedinica 3. Talasi i čestice Učenik će biti sposoban da:</p> <ul style="list-style-type: none"> - objasni talasna svojstva čestica, 	

- objasni De Broglievu hipotezu,
- objasni princip neodređenosti,
- protumači rad elektronskog mikroskopa,
- riješi jednostavne fizikalne zadatke

Jedinica 4. Fizika jezgre atoma

Učenik će biti sposoban da:

- prikaže sastav atomskog jezgra,
- objasni defekt mase i energiju veze,
- objasni radioaktivnost i zakon radioaktivnog raspada,
- objasni prirodnu i vještačku radioaktivnost,
- nabroji procese koji dovode do apsorpcije radioaktivnog zračenja,
- razlikuje detekciju, dozimetriju i zaštitu od radioaktivnog zračenja,
- definiše fisiju, fuziju i primjenu

Jedinica 5. Elementarne čestice

Učenik će biti sposoban da:

- objasni kosmičko zračenje,
- nabroji i objasni čestice i antičestice,
- objasni osnovna međudjelovanja u prirodi

SMJERNICE

Jedinica 1.

- koristiti grafolije,
- izabrati jednostavne fizikalne zadatke,
- preporučuje se davanje zadataka za grupni rad izvan učionice,
- prijedlog aktivnih nastavnih metoda: rad na radnom listu, rad u grupi.

Jedinica 2.

- koristiti grafolije,
- koristiti edukacioni software,
- izabrati kvantitativne i eksperimentalne fizikalne zadatke,
- prijedlog aktivnih nastavnih metoda: rad na radnom listu, rad u grupi, individualni rad.

Jedinica 3.

- koristiti grafolije,
- izabrati jednostavne fizikalne zadatke,
- preporučuje se davanje zadataka za grupni rad izvan učionice,
- prijedlog aktivnih nastavnih metoda: rad na radnom listu, rad u grupi.

Jedinica 4.

- koristiti grafolije,
- izabrati jednostavne fizikalne zadatke,
- preporučuje se davanje zadataka za grupni rad izvan učionice,
- prijedlog aktivnih nastavnih metoda: rad na radnom listu, rad u grupi.

Jedinica 5.

- koristiti grafolije,
- izabrati jednostavne fizikalne zadatke,
- preporučuje se davanje zadataka za grupni rad izvan učionice,
- prijedlog aktivnih nastavnih metoda: rad na radnom listu, rad u grupi.

Jedinica 6.

- koristiti grafolije,
- koristiti edukacioni software,
- izabrati kvantitativne i eksperimentalne fizikalne zadatke,
- prijedlog aktivnih nastavnih metoda: rad na radnom listu, rad u grupi, individualni rad

INTEGRACIJA

IV-11-ST-05-01,02

IZVORI

- Fizika za drugi razred tehničkih i srodnih škola (dr A. Čolić)
- Zadaci i ogledi iz fizike za drugi razred (dr A. Čolić)
 - Fizika sa zbirkom zadataka i priručnikom za laboratorijske vježbe za drugi razred srednjih škola (Raspopović i grupa autora), Zavod za izdavanje udžbenika Beograd, 1998.,
 - edukacioni software,
 - web stranice,
 - crteži,
 - grafolije,
 - grafoskop,
 - kompjuter,
 - video-top.

OCJENJIVANJE

Način ocjenjivanja: unutar škole

- ocjenjivanje se mora izvesti na osnovu najmanje dvije metode,
- test na kraju ovog modula je obavezna metoda,
- izvesti ocjenjivanje tematskih jedinki navedenih u tabeli,
- učenici moraju biti unaprijed upoznati s metodama ocjenjivanja i kriterijumima ocjenjivanja,
- učenici moraju ostvariti minimalno 50% svih rezultata učenja u svim odabranim metodama ocjenjivanja,
- metode za odabrane tematske jedinice tabelarno prikazane,
- važnost tematskih jedinki prikazana je u tabeli.

Razrada metoda:

1. Intervju

Karakteristike:

- ocjenjivanje rezultata učenja putem verbalnog ispitivanja na bazi jedan na jedan tokom trajanja modula,
- pitanja mogu biti strukturirana i nestrukturirana,
- pitanja mogu definisati učenici i nastavnik,
- ocjenjivanje od strane nastavnika,
- svi učenici moraju biti ocijenjeni ovom tehnikom.

2. Test na kraju modula

Karakteristike:

- obavezna metoda na kraju modula,
- pitanja za test i bodovanje moraju biti unaprijed definisani,
- pitanjima treba da se provjere rezultati učenja tematskih jedinki naznačenih u tabeli,
- bodovanje pitanja treba izvesti na osnovu važnosti tematske jedinice,
- svi učenici treba da budu ocijenjeni tehnikom Testa,
- u testu na kraju modula broj pitanja je deset (10),
- trajanje testa: dva školska časa (2).

Važnost:

- 1. Intervju 50%
- 2. Test 50%

Prolaznost:

Dovoljan (2) 50-60%

Dobar (3)	61-80%
Vrlodobar (4)	81-90%
Odličan (5)	91-100%

TEHNIKE OCJENJIVANJA:

Važnost	Broj tematskih jedinki	Naslov tematskih jedinki	Intervju
Test jedinki			
20%	1	Kvantna fizika	Intervju
20%	2	Fizika atoma	Intervju
20%	3	Talasi i čestice	Intervju
20%	4	Fizika jezgre atoma	Intervju
20%	5	Elementarne čestice	Intervju

Sve tematske jedinice biće ocijenjene tehnikom Testa na kraju modula.

MODUL PRIPREMIO/LA (RADNA GRUPA)

IZMJENE MODULA (DATUM, IME OSOBE KOJA JE NAPRAVILA IZMJENE)

NAPOMENA

Historija

FAMILIJA	Sve porodice zanimanja
ZANIMANJE	Sva četvorogodišnja zanimanja
PREDMET	Historija
MODUL	Bosna i Hercegovina od antičkog vremena do kraja osmanske vladavine
REDNI BROJ	3
ŠIFRA MODULA	HIS-03
SVRHA MODULA	
<p>Program historije Bosne i Hercegovine zasnovan je na historijskoj nauci odakle su odabrani nastavni sadržaji koji su temelj za razumjevanje procesa i pojava iz kojih se najjasnije spoznaju opće karakteristike razvitka Bosne i Hercegovine kao i njena viševjekovna postojanost i neprekidni državno-pravni kontinuitet.</p> <p>Svrha izučavanja programskih sadržaja iz historije Bosne i Hercegovine leži u namjeri da se učenici upoznaju sa historijskim razvojem Bosne i Hercegovine, da se učenici detaljno upoznaju sa promjenama koje su se desavale u njoj historiji zavisno od: vremenskog perioda, uzroka nastalih pojava i promjena, kao i događaja i procesa kroz koje je Bosna i Hercegovina prošla od prahistorije do danas.</p>	
SPECIJALNI ZAHTJEVI / PREDUSLOVI	
Usvojena znanja iz historije primarnog obrazovanja	
CILJEVI	
<p>Opći ciljevi i zadaci nastave historije za III modul su:</p> <ul style="list-style-type: none">- upoznavanje učenika sa: najstarijom historijom Bosne i Hercegovine; srednjovjekovnom historijom BiH, historijom osmanske vladavine u BiH i srednjovjekovnom historijom zemalja iz neposrednog okruženja,- sticanje znanja koja čine osnovu za razumjevanje tehnoloških, fizickih i bioloških pojava i procesa,- razvijanje svijesti kod učenika o uticaju promjena vladavine i vladarskih struktura na tokove u zemlji i šire na balkanskim prostorima,- upoznavanje učenika sa porijeklom i nazivom «Bosna»,- razvijanje razumjevanja kod učenika u toku upoznavanja i analiziranja događaja koji su se dešavali na prostorima Bosne i Hercegovine	
JEDINICE	
<ol style="list-style-type: none">1. Bosna i hercegovina u antičko vrijeme2. Bosna i hercegovina i susjedi u srednjem vijeku3. Bosna i hercegovina u vrijeme osmanske vladavine4. Kraj osmanske vladavine u Bosni i Hercegovini	
REZULTATI	
<ol style="list-style-type: none">5. Bosna i Hercegovina u antičko vrijeme<ul style="list-style-type: none">- učenik će biti sposoban da pokaže na karti područja koja su naseljavala ilirska plemena- učenik će biti sposoban da objasni kako je nastao pojam «Bosna»- učenik će biti sposoban da analizira činjenice o vezama Ilira sa susjednim plemenima.6. Bosna i Hercegovina i susjedi u srednjem vijeku	

- učenik će biti sposoban da objasni nastanak srednjovjekovne bosanske države i njene odnose i veze sa susjednim državama
- učenik će biti sposoban da analizira srednjovjekovnu bosansku državu i ostale susjedne države, njihov historijski nastanak i razvoj,
- učenik će biti sposoban da interpretira političke, ekonomske i kulturne događaje koji su se zbivali na prostoru balkanskog poluotoka u periodu srednjeg vijeka.

7. Bosna i Hercegovina u vrijeme Osmanske vladavine

- učenik će biti sposoban da pokaže na karti područja sa kojih su Osmanlije došle kao i pravce njihovog širenja na balkanski poluotok,
- učenik će biti sposoban da pokaže na karti područja koja su osmanlije osvojile,
- učenik će biti sposoban da objasni osnivanje bosanskog ejaleta
- učenik će biti sposoban da razumje i objasni uzroke slabljenja osmanske moći.

8. Kraj Osmanske vladavine u Bosni i Hercegovini

- učenik će biti sposoban da objasni uzroke i razloge pojave pokreta za autonomiju Bosne i Hercegovine kao i pokreta u drugim balkanskim zemljama koje su bile u okvirima Osmanske carevine,
- učenik će biti sposoban da analizira razloge nastajanja nemira i pojavu ustanaka na području Bosne i Hercegovine tokom XIX stoljeća,
- učenik će biti sposoban da objasni neminovnost propasti osmanske vladavine na tlu bosne i Hercegovine.

SMJERNICE

Programom odabrani nastavni sadržaji historije u srednjoj školi usklađeni su sa programom historije u osnovnoj školi kako bi se osiguralo izučavanje historije ljudskog društva na principu koncentričnih krugova. Prilikom realizacije programskog sadržaja iz historije nužno je voditi računa o sljedećim zahtjevima:

11. Na prvom času školske godine, u svakom razredu treba učenike upoznati sa programom koji će se izučavati, načinom korišćenja udžbenika i priručnika, kao i sa korelativnim predmetima čiji pojedini sadržaji više strano doprinose ostvarivanju programa.
12. Svako tematsko područje treba realizirati tako da se istakne značaj, uloga i mogućnost sadržaja za ostvarivanje općih ciljeva i zadataka, odgoja i obrazovanja učenika, a posebno ciljeva i zadataka nastave historije. Da bi se uspješno, efikasno i racionalno realizirali opći zadaci nastave historije treba planirati posebne ciljeve i zadatke svakog tematskog područja kako bi se kontinuirano, planski i sistematski ostvarili. Iz tako formulisanih ciljeva i zadataka pojedinih tematskih područja treba konkretizovati posebne ciljeve i zadatke svake nastavne jedinice.
13. Mada nastava historije, po pravilu, podrazumijeva prezentiranje gotovih naučnih rezultata, neophodno je da nastavnici, koristeći se pedagoškom teorijom i praksom, nastavu organiziraju tako da i do ovih naučnih rezultata učenici dolaze samostalno. Zato se u nastavi historije treba koristiti raznovrsnim izvorima saznanja kako bi se kod učenika razvijalo kritičko rasuđivanje i stvaralačko mišljenje.
14. Samim odabiranjem programskih sadržaja nije zagarantovana njihova naučna interpretacija. Sigurnost da se historija naučno interpretira je stručna osposobljenost nastavnika kako bi mogli da otklone slabosti nastave historije koje su se do sada ispoljavale.
15. U programu je dato naglašeno mjesto izučavanju razvoja i značaja kulture za svaku epohu. Međutim, pošto se kultura izučava i u drugim predmetima (Bosanski jezik i književnost, Likovna i Muzička kultura), u realizaciji programa treba voditi računa o korelaciji sadržaja iz historije sa programskim sadržajima u tim predmetima.

16. Ovim programom dato je odgovarajuće mjesto historiji religije, religijskom utjecaju crkve na društvo. To će omogućiti učenicima da na historijskom materijalu detaljnije prouče realnu ulogu i značaj religije u ljudskom društvu. Prilikom tumačenja religije potrebno ju je predstavljati u konkretnim historijskim okvirima.
17. Odabrani sadržaji u programu historije, ako se obrade kako valja, predstavljaju onaj minimum na osnovu kojih se mogu širiti i produbljivati historijska znanja pomoću kojih će učenici moći korigovati površna viđenja i dopunjavati nepotpuna znanja. To će im pomoći da bolje razumiju prošlost, da se određenije odnose prema sadašnjosti i usmjere prema budućnosti. Jednom riječju, historija je svjedočanstvo ljudskog razvoja, svjedočanstvo borbe o napretku ljudskog uma i ljudskog duha. Ako se pri tom nastavnici u realizaciji, a naročito u interpretaciji programskih sadržaja, koriste širim izvorima saznanja (izvorni dokumenti, monografije, beletristika i druga raznovrsnim izvorima saznanja). Zbog toga se realizacija ovog programa treba da zasniva, što je više moguće, na samostalnom radu učenika.
18. Očiglednost u nastavi historije s obzirom na uzrast učenika, ima ograničenu efikasnost i racionalnost. Svako pretjerivanje vodi didaktičkoj simplifikaciji izučavanih procesa, pojava i događaja. Da se ne bi upalo u zamku koja je privlačna u nastavnoj praksi kada se nauka svodi na didaktičke igre (gledanje filmova, slika...), nužno je ovu očiglednost dovesti u funkciju ciljeva i zadataka nastave historije na srednješkoljski nivou obrazovanja.
19. Uspješna realizacija programa historije zavisi, najviše, od nastavnika i njegove stručnosti, ali gotovo isto toliko od raspoloživog i lako dostignutog fonda historijske i druge literature. Ni jedan čas historije u srednjoj školi ne bi trebalo proći bez upotreba raznovrsnih izvora saznanja i literature (historiografija, memoari, monografije, enciklopedije, leksikoni,...).
20. Uspješna realizacija programskih sadržaja zavisi i od pravilne i racionalne tipološke i metodičko-didaktičke strukture nastave. Tom cilju služi i predočena tipološka distribucija časova.; nastala kao rezultat afirmisanih iskustava nastavne prakse, navedena funkcionalna distribucija (časovi obrade i ostali tipovi časova) može da posluži kao orijentacija u makro i mikro planiranju ostvarivanja programa, što znači da nema pretenzije konačnosti i obaveznosti pridržavanja.

INTEGRACIJA

Geografija i Bosanski jezik

IZVORI

1. Basler Duro; *Kasnoanticka arhitektura u Bosni i Hercegovini*. Veselin Masleša, Sarajevo 1972,
2. Benac Alojz; *Studije o kamenom i bakarnom dobu na sjeverozapadnom Balkanu*. Veselin Masleša. Sarajevo 1964.
3. Bojanovski Ivo; *Bosna i Hercegovina u antičko doba*. AND BiH, Sarajevo 1988.
4. Klaić Nada; *Srednjovjekovna Bosna*. 1. izd., GZH, Zagreb 1989; 2. izd. Eminex Zagreb 1994.
5. Cirković Sima; *Historija srednjovekovne bosanske drzave*, Srpska knjizevna zadruga, Beograd 1964.
6. Babić Anto; *Iz historije srednjovekovne Bosne*, Svjetlost Sarajevo 1972.
7. *Kulturna historija Bosne i Hercegovine od nastarijih vremena do pada ovih zemalja pod tursku vlast*, 2. prerađeno i dopunjeno izd., Veselin Masleša, Sarajevo 1984.
8. Jozef Matuz; *Osmansko carstvo*, Zagreb 1992.
9. Halil Inaldzik; *Osmansko carstvo, klasicno doba 13000.-1600*, Beograd 1964.
10. *Historija naroda Jugoslavije II*, Zagreb 1959. Hi Beograd 1960.
11. Vasilj Popović; *Istocno pitanje*. II izdanje, Sarajevo 1966.
12. Hazim Šabanović; *Bosanski pašaluk*, Sarajevo 1959.
13. Avdo Sućeska. *Evolucija u nasljedivanju odzakluk-timara u Bosanskom pašaluku*. Godisnjak DI BiH. XIX, Sarajevo 1973.

14. Naucni skup: "Sirenje islama i islamska kultura u Bosanskom ejeletu". POF, 41/1991.
15. Srećko M. Dzaja. *Konfesionalnost i nacionalnost Bosne i Hercegovine*. Mostar 1999.
16. Nada Klaić: *Srednjovjekovna Bosna - Politicki položaj bosanskih vladara do Tvrkove krunidbe 1377. godine*, Zagreb, 1991.
17. *Enciklopedija Jugoslavije* 1-8, Zagreb 1955-1971.
18. *Enciklopedija Jugoslavije* 1-8, Zagreb 1980-1990.
19. *Vojna enciklopedija Beograd*, 1970., 1978.
20. *Opća enciklopedija JLZ.1-8*, Zagreb 1977.

OCJENJIVANJE

Način realizacije pojedini metoda ocjenjivanja:

1. INTERVIJU

- prije ispitivanja, učenike treba upoznati sa kriterijima ocjenjivanja,
- ocjenjivanja učenika putem usmenog ispitivanja (usmjeno ispitivanje realizirati putem usmenih pitanja nastavnika i usmjjenih odgovora učenika),
- pitanja mogu biti strukturirana ili nestruktuirana,
- provjera znanja putem kolektivnog ispitivanja učenika,
- provjera znanja pojedinih učenika putem ispitivanja kolege-učenika.

2. PITANJA SA MOGUĆNOŠĆU IZBORA JEDNOG TAČNOG ODGOVORA. .

- prije ispitivanja, učenike treba upoznati sa kriterijima ocjenjivanja,
- učeniku, uz postavljanje pitanja dati dva ili više odgovora - od kojih je samo jedan tačan, učenik treba da odabere tačan odgovor,
- pitanja moraju biti nedvosmislena i precizno definisana,
- pitanja mogu biti postavljena pismeno ili usmeno.

3. TESTIRANJE

- testiranje mora biti obavezna metoda ispitivanja za sve tematske jedinke,
- pitanja za test i način bodovanja moraju biti unaprijed definisana,
- bodovanje pitanja treba izvesti na osnovu unaprijed definisane važnosti tematskih jedinki,
- test iz svake tematske jedinke može da sadrži 5 (pet) pitanja,
- test na koncu modula može da ima 10 (deset) pitanja.

Važnost nastavnih metoda u zaključnoj ocjeni učenika

- | | |
|--------------------------|-----|
| 1. intervju..... | 30% |
| 2. izbor tačnog odgovora | 20% |
| 3. test | 50% |

Način ocjenjivanja testa

- | | | | |
|---------------|-----|-----|-----------|
| 6. nedovoljan | (1) | | 0 - 49% |
| 7. dovoljan | (2) | | 50 - 60% |
| 8. dobar | | (3) | 61 - 80% |
| 9. vrlodobar | (4) | | 81 - 90% |
| 10. odličan | | (5) | 91 - 100% |

MODUL PRIPREMIO/LA (RADNA GRUPA)

Društvo historičara Tuzlanskog kantona

IZMJENE MODULA (DATUM, IME OSOBE KOJA JE NAPRAVILA IZMJENE)

NAPOMENA

FAMILIJA	Sve porodice zanimanja
ZANIMANJE	Sva četvorogodišnja zanimanja
PREDMET	Historija
MODUL	Bosna i Hercegovina od vremena austro-ugarske vladavine do vremena poslije drugog svjetskog rata
REDNI BROJ	4
ŠIFRA MODULA	HIS-04
SVRHA MODULA	
<p>Program historije Bosne i Hercegovine zasnovan je na historijskoj nauci odakle su odabrani nastavni sadržaji koji su temelj za razumjevanje procesa i pojava iz kojih se najjasnije spoznaju opće karakteristike razvitka Bosne i Hercegovine kao i njena viševjekovna postojanost i neprekidni državno-pravni kontinuitet.</p> <p>Svrha izučavanja programskih sadržaja iz historije Bosne i Hercegovine leži u namjeri da se učenici upoznaju sa historijskim razvojem Bosne i Hercegovine, da se učenici detaljno upoznaju sa promjenama koje su se desavale u njenoj historiji zavisno od: vremenskog perioda, uzroka nastalih pojava i promjena, kao i događaja i procesa kroz koje je Bosna i Hercegovina prošla od prahistorije do danas.</p>	
SPECIJALNI ZAHTJEVI / PREDUSLOVI	
Usvojena znanja iz historije primarnog obrazovanja	
CILJEVI	
<p>Opći ciljevi i zadaci nastave historije za IV modul su:</p> <ul style="list-style-type: none"> - upoznavanje učenika sa historijom Bosne i Hercegovine u periodu: Austro-ugarske vladavine, Bosna i Hercegovina u vreme trajanja Prvog svjetskog rata, Bosna i Hercegovina u okviru kraljevine SHS/Jugoslavije, Bosna i Hercegovina u toku Drugog svjetskog rata, Bosna i Hercegovina poslije Drugog svjetskog rata. - sticanje znanja koja čine osnovu za razumjevanje tehnoloških, fizičkih i bioloških pojava i procesa, - razviti kod učenika svijest o patriotizmu i pripadnosti državi Bosni i Hercegovini, . razvijanje svijesti kod učenika o uticaju promjena vladavine i vladarskih struktura na tokove u zemlji i siri na balkanskim prostorima, - razvijanje razumjevanja kod učenika u toku upoznavanja i analiziranja događaja koji su se desavali na prostorima Bosne i Hercegovine 	
JEDINICE	
<p>7. BOSNA I HERCEGOVINA U PERIODU AUSTRO-UGARSKE VLADAVINE</p> <p>8. BOSNA I HERCEGOVINA U TOKU PRVOG SVJETSKOG RATA</p> <p>9. BOSNA I HERCEGOVINA I JUZNOSLOVENSKO PITANJE</p> <p>10. BOSNA I HERCEGOVINA U OKVIRU KRALJEVINE SHS/JUGOSLA VIJE</p> <p>11. BOSNA I HERCEGOVINA U TOKU DRUGOG SVJETSKOG RATA</p> <p>12. BOSNA I HERCEGOVINA POSLIJE DRUGOG SVJETSKOG RATA</p>	
REZULTATI	
<p>7. Bosna i Hercegovina u periodu Austro-ugarske vladavine</p> <ul style="list-style-type: none"> - učenik će biti sposoban da analizira stanje u Bosni i Hercegovini neposredno prije Austro-ugarske okupacije, - učenik će biti sposoban da objasni uzroke i povod okupacije Bosne i Hercegovine, 	

- učenik će biti sposoban da analizira činjenice vezane za Austro-ugarsku vladavinu u BiH.
8. Bosna i Hercegovina u toku Prvog svjetskog rata
 - učenik će biti sposoban da analizira uzroke i povod Prvom svjetskom ratu,
 - učenik će biti sposoban da interpretira tok ratnih zbivanja širom evropskih ratista sa posebnim osvrtom na zbivanja vezanih za BiH,
 - učenik će biti sposoban da objasni sve relevantne činjenice vezane za sam tok i rezultate Prvog svjetskog rata.
 9. Bosna i Hercegovina i Južnoslavensko pitanje
 - učenik će biti sposoban da objasni razloge ulaska Bosne i Hercegovine u okvire Kraljevine SHS/Jugoslavije.
 - učenik će biti sposoban da razumje sve kombinacije oko državno-pravnog statusa Bosne i Hercegovine prije okončanja Prvog svjetskog rata.
 10. Bosna i Hercegovina u okviru Kraljevine SHS/Jugoslavije
 - učenik će biti sposoban da objasni sustinu položaja Bosne i Hercegovine u okviru Kraljevine SHS/Jugoslavije,
 - učenik će biti sposoban da analizira stanje odnosa u Kraljevini Jugoslaviji neposredno prije početka Drugog svjetskog rata.
 11. Bosna i Hercegovina u toku Drugog svjetskog rata
 - učenik će biti sposoban da analizira uzroke i povod Drugom svjetskom ratu,
 - učenik će biti sposoban da pokaže i objasni okupaciju i podjelu Kraljevine Jugoslavije od strane fašističkih zemalja,
 - učenik će biti sposoban da analizira i objasni suštinu genocida nad bošnjacima u toku Drugog svjetskog rata na tlu Jugoslavije,
 - učenik će biti sposoban da nabroji i suštinski objasni značaj zasjedanja ZAVNOBiH-a i AVNOJ-a za postojanje države Bosne i Hercegovine.
 12. Bosna i Hercegovina poslije Drugog svjetskog rata
 - učenik će biti sposoban da objasni rezultate ratnih zbivanja, ljudskih gubitaka i ratnih razaranja u BiH u toku rata,
 - učenik će biti sposoban da objasni položaj BiH u novoj Jugoslaviji

SMJERNICE

Programom odabrani nastavni sadržaji historije u srednjoj školi usklađeni su sa programom historije u osnovnoj školi kako bi se osiguralo izučavanje historije ljudskog društva na principu koncentričnih krugova. Prilikom realizacije programskog sadržaja iz historije nužno je voditi računa o sljedećim zahtjevima:

11. Na prvom času školske godine, u svakom razredu treba učenike upoznati sa programom koji će se izučavati, načinom korišćenja udžbenika i priručnika, kao i sa korelativnim predmetima čiji pojedini sadržaji više strano doprinose ostvarivanju programa.
12. Svako tematsko područje treba realizirati tako da se istakne značaj, uloga i mogućnost sadržaja za ostvarivanje općih ciljeva i zadataka, odgoja i obrazovanja učenika, a posebno ciljeva i zadataka nastave historije. Da bi se uspješno, efikasno i racionalno realizirali opći zadaci nastave historije treba planirati posebne ciljeve i zadatke svakog tematskog područja kako bi se kontinuirano, planski i sistematski ostvarili. Iz tako formulisanih ciljeva i zadataka pojedinih tematskih područja treba konkretizovati posebne ciljeve i zadatke svake nastave

jedinice.

13. Mada nastava historije, po pravilu, podrazumijeva prezentiranje gotovih naučnih rezultata, neophodno je da nastavnici, koristeći se pedagoškom teorijom i praksom, nastavu organiziraju tako da i do ovih naučnih rezultata učenici dolaze samostalno. Zato se u nastavi historije treba koristiti raznovrsnim izvorima saznanja kako bi se kod učenika razvijalo kritičko rasuđivanje i stvaralačko mišljenje.
14. Samim odabiranjem programskih sadržaja nije zagarantovana njihova naučna interpretacija. Sigurnost da se historija naučno interpretira je stručna osposobljenost nastavnika kako bi mogli da otklone slabosti nastave historije koje su se do sada ispoljavale.
15. U programu je dato naglašeno mjesto izučavanju razvoja i značaja kulture za svaku epohu. Međutim, pošto se kultura izučava i u drugim predmetima (Bosanski jezik i književnost, Likovna i Muzička kultura), u realizaciji programa treba voditi računa o korelaciji sadržaja iz historije sa programskim sadržajima u tim predmetima.
16. Ovim programom dato je odgovarajuće mjesto historiji religije, religijskom utjecaju crkve na društvo. To će omogućiti učenicima da na historijskom materijalu detaljnije prouče realnu ulogu i značaj religije u ljudskom društvu. Prilikom tumačenja religije potrebno juje predstavljati u konkretnim historijskim okvirima.
17. Odabrani sadržaji u programu historije, ako se obrade kako valja, predstavljaju onaj minimum na osnovu kojih se mogu širiti i produbljivati historijska znanja pomoću kojih će učenici moći korigovati površna viđenja i dopunjavati nepotpuna znanja. To će im pomoći da bolje razumiju prošlost, da se određenije odnose prema sadašnjosti i usmjere prema budućnosti. Jednom riječju, historija je svjedočanstvo ljudskog razvoja, svjedočanstvo borbe o napretku ljudskog uma i ljudskog duha. Ako se pri tom nastavnici u realizaciji, a naročito u interpretaciji programskih sadržaja, koriste širim izvorima saznanja (izvorni dokumenti, monografije, beletristika i druga raznovrsnim izvorima saznanja). Zbog toga se realizacija ovog programa treba da zasniva, što je više moguće, na samostalnom radu učenika.
18. Očiglednost u nastavi historije s obzirom na uzrast učenika, ima ograničenu efikasnost i racionalnost. Svako pretjerivanje vodi didaktičkoj simplifikaciji izučavanih procesa, pojava i događaja. Da se ne bi upalo u zamku koja je privlačna u nastavnoj praksi kada se nauka svodi na didaktičke igre (gledanje filmova, slika...), nužno je ovu očiglednost dovesti u funkciju ciljeva i zadataka nastave historije na srednješkoljski nivou obrazovanja.
19. Uspješna realizacija programa historije zavisi, najviše, od nastavnika i njegove stručnosti, ali gotovo isto toliko od raspoloživog i lako dostignutog fonda historijske i druge literature. Ni jedan čas historije u srednjoj školi ne bi trebalo proći bez upotreba raznovrsnih izvora saznanja i literature (historiografija, memoari, monografije, enciklopedije, leksikoni,...).
20. Uspješna realizacija programskih sadržaja zavisi i od pravilne i racionalne tipološke i metodičko-didaktičke strukture nastave. Tom cilju služi i predočena tipološka distribucija časova.; nastala kao rezultat afirmisanih iskustava nastavne prakse, navedena funkcionalna distribucija (časovi obrade i ostali tipovi časova) može da posluži kao orijentacija u makro i mikro planiranju ostvarivanja programa, što znači da nema pretenzije konačnosti i obaveznosti pridržavanja.

INTEGRACIJA

Geografija i Bosanski jezik

IZVORI

17. Hamdija Kapidžić. *BiH za vrijeme austrougarske uprave*, Sarajevo 1968.
18. Ferdo Hauptmann. *Privreda i društvo u BiH u doba austrougarske vladavine (1878.-1918.)*. Prilozi za istoriju BiH II. Akademija nauka i umjetnosti BiH. Posebna izdanja, knj. LXXIX. Odjeljenje društvenih nauka knj. 18, Sarajevo 1987.
19. Hamdija Kapidžić. *Hercegovački ustanak 1882. godine*, II izdanje, Sarajevo 1973.
20. Ilija Hadžibegović. *Postanak radničke klase u BiH i njen razvoj do 1914. godine*, Sarajevo 1980.

21. Nusret Sehić. *Autonomni pokret Muslimana za vrijeme austrougarske uprave u Bosni i Hercegovini*, Sarajevo 1980.
22. Branko Petranović, *Historija Jugoslavije (1918.-1978.)*, Beograd 1981.
23. Branko Petranović, *Jugoslavija 1918.-1988.*, I-III, Beograd 1989.
24. *Enciklopedija Jugoslavije 1-8*, Zagreb 1955-1971.
25. *Enciklopedija Jugoslavije 1-8*, Zagreb 1980-1990.
26. *Vojna enciklopedija Beograd*, 1970., 1978.
27. *Opća enciklopedija JLZ 1-8*, Zagreb 1977.
28. Sima Cirković: *Historija srednjovjekovne bosanske države*, Beograd 1964.
29. Vjekoslav Klaić: *Povijest Bosne do propasti krajevstva*, Zagreb, 1882.
30. Nada Klaić: *Srednjovjekovna Bosna - Politički položaj bosanskih vladara do . Tvrtkove krunidbe 1377. godine*, Zagreb, 1991.
31. Sima Cirković: *Historija srednjovjekovne bosanske države*, Beograd 1964.
32. Mustafa Imamović: *Historija Bosnjaka, "Preporod"*, Sarajevo, 1995.

OCJENJIVANJE

Način realizacije pojedini metoda ocjenjivanja:

1. INTERVIJU

- prije ispitivanja, učenike treba upoznati sa kriterijima ocjenjivanja,
- ocjenjivanja učenika putem usmenog ispitivanja (usmjeno ispitivanje realizirati putem usmenih pitanja nastavnika i usmjernih odgovora učenika),
- pitanja mogu biti strukturirana ili nestruktuirana,
- provjera znanja putem kolektivnog ispitivanja učenika,
- provjera znanja pojedinih učenika putem ispitivanja kolege-učenika.

2. PITANJA SA MOGUĆNOŠĆU IZBORA JEDNOG TAČNOG ODGOVORA. .

- prije ispitivanja, učenike treba upoznati sa kriterijima ocjenjivanja,
- učeniku, uz postavljanje pitanja dati dva ili više odgovora - od kojih je samo jedan tačan, učenik treba da odabere tačan odgovor,
- pitanja moraju biti nedvosmislena i precizno definisana,
- pitanja mogu biti postavljena pismeno ili usmeno.

3. TESTIRANJE

- testiranje mora biti obavezna metoda ispitivanja za sve tematske jedinice,
- pitanja za test i način bodovanja moraju biti unaprijed definisana,
- bodovanje pitanja treba izvesti na osnovu unaprijed definisane važnosti tematskih jedinica,
- test iz svake tematske jedinice može da sadrži 5 (pet) pitanja,
- test na koncu modula može da ima 10 (deset) pitanja.

Važnost nastavnih metoda u zaključnoj ocjeni učenika

- | | |
|--------------------------|-----|
| 1. intervju..... | 30% |
| 2. izbor tačnog odgovora | 20% |
| 3. test | 50% |

Način ocjenjivanja testa

- | | | |
|---------------|-----|-----------|
| 6. nedovoljan | (1) | 0 - 49% |
| 7. dovoljan | (2) | 50 - 60% |
| 8. dobar | (3) | 61 - 80% |
| 9. vrlo dobar | (4) | 81 - 90% |
| 10. odličan | (5) | 91 - 100% |

MODUL PRIPREMIO/LA (RADNA GRUPA)

Društvo historičara Tuzlanskog kantona

IZMJENE MODULA (DATUM, IME OSOBE KOJA JE NAPRAVILA IZMJENE)

NAPOMENA

TREĆA GODINA UČENJA

NASTAVNI PLAN ZA STRUČNA ZVANJA ELEKTROTEHNIČKE STRUKE

Nastavni predmet	Sedmični broj časova	Ukupno	%
OPĆE OBRAZOVANJE			
Bosanski/Srpski/Hrvatski jezik i književnost	2	70	
Strani jezik	2	70	
Tjelesni i zdravstveni odgoj	2	70	
Demokratija i ljudska prava	2	70	
Matematika	3	105	
UKUPNO:	11	385	36,67

NASTAVNI PLAN ZA STRUČNA ZANIMANJA ELEKTROTEHNIČKE STRUKE

Nastavni predmet	Sedmični broj časova	Ukupno	%
OPĆE OBRAZOVANJE			
Bosanski/Srpski/Hrvatski jezik i književnost	2	64	
Strani jezik	2	64	
Tjelesni i zdravstveni odgoj	2	64	
Demokratija i ljudska prava	2	64	
Matematika	2	64	
UKUPNO:	10	320	31,25

NASTAVNI PROGRAMI OPĆEOBRAZOVNIH PREDMETA

Bosanski, hrvatski, srpski jezik i književnost

FAMILIJA	Sve porodice zanimanja
ZANIMANJE	Sva trogodišnja i četverogodišnja zanimanja
PREDMET	Bosanski, hrvatski, srpski jezik i književnost
MODUL	Književnost od romantizma do polovine XX stoljeća
REDNI BROJ	5
ŠIFRA MODULA	OP-01-07
SVRHA MODULA	<p>Modul je oblikovan tako da učenici čitajući odabrana djela steknu osnovne informacije o književnim pravcima od romantizma do polovine XX stoljeća i razviju sposobnosti interpretacije književnog djela. Poseban naglasak na aktivnom učešću u nastavnom procesu omogućit će učenicima da razvijaju kritički stav i korektno izražavanje.</p>
SPECIJALNI ZAHTJEVI / PREDUSLOVI	<p>Moduli OP-01-02 i OP-01-04</p>
CILJEVI	<ul style="list-style-type: none"><input type="checkbox"/> Razumijevanje književnih pravaca od romantizma do polovine XX stoljeća<input type="checkbox"/> Razvijanje interesa za čitanjem književnih djela iz nacionalne i književnosti drugih naroda<input type="checkbox"/> Razvijanje sposobnosti interpretacije književnog djela<input type="checkbox"/> Razvijanje kritičkog stava u odnosu na život i savremenost<input type="checkbox"/> Uključivanje u timski rad i razvijanje lične odgovornosti
JEDINICE	<ol style="list-style-type: none">1. Književnost romantizma i realizma2. Književnost prve polovine XX stoljeća
REZULTATI	<p>1. Književnost romantizma i realizma Učenik će biti sposoban da:</p> <ul style="list-style-type: none"><input type="checkbox"/> navede podatke o epohi romantizma :<ul style="list-style-type: none">- historijski okvir- obilježja- književne vrste- predstavnike i djela<input type="checkbox"/> prepozna romantičarska obilježja teksta<input type="checkbox"/> pokaže na primjerima karakteristike romantičarskog junaka<input type="checkbox"/> analizira pjesmu pjesnika romantičara<ul style="list-style-type: none">- tema / motivi- raspoloženje / atmosfera- zvuk: ritam, refren- jezik: slike, poređenja, metafora- poenta<input type="checkbox"/> objasni značaj borbe za književni jezik i pravopis<input type="checkbox"/> objasni odnos lične i kolektivne motivacije u djelu<input type="checkbox"/> navede podatke o epohi realizma :

- historijski okvir
- obilježja
- književne vrste
- predstavnike i djela
- analizira realističku pripovijetku / roman, pjesmu
- napiše kratku realističnu priču iz života
- 2. Književnost prve polovine XX stoljeća**
- Učenik će biti sposoban da:
- navede podatke o epohi moderne :
 - historijski okvir
 - književne struje
 - obilježja
 - književne vrste
 - predstavnike i djela
- analizira pjesmu moderne :
 - tema / motivi
 - tumači simbole u pjesmi i druga stilska sredstva
 - objasni kompoziciju pjesme
 - uoči vrstu stiha, rima, ritam
 - objasni poentu
- uoči na proznom djelu odlike moderne
- objasni karakteristike modernističke drame
- navede podatke o književnim pravcima između dva svjetska rata :
 - historijski okvir i evropski utjecaj
 - objasni karakteristike ekspresionizma, nadrealizma i pokreta socijalne literature
 - književne vrste
 - predstavnike i djela
- analizira pjesmu uočavajući vezu između forme i sadržaja
- analizira socijalno-refleksivnu pjesmu
- karakteriše likove sa socijalnog i psihološkog aspekta
- analizira djelo s temom iz ratne književnosti sa aspekta stradanja, heroizma i ideala

SMJERNICE

Jedinica 1

- pripremiti uvodno predavanje o romantizmu (predstaviti na grafoliji podatke o romantizmu)
- pročitati odlomke iz djela romantičara i zadati pitanja za samostalan rad (individualizam, pesimizam, originalnost)
 - prezentacija radova: zaključci
- učenici čitaju odlomke teksta sa zadatkom da podcrtaju one rečenice koje po njihovom mišljenju najbolje karakterišu lik romantičarskog junaka
 - prezentacija rezultata samostalnog čitanja
 - korekcija i nastavnikov zaključak (bajronizam, individualizam, kult slobode)
- izražajno pročitati pjesme
 - pripremiti pitanja za grupni rad
 - učenici prepoznaju obilježja romantizma citirajući stihove
- pripremiri relevantne tekstove (Ljubušak)
 - organizirati grupni rad
 - dati selektivne zadatke
 - omogućiti prezentaciju radova
- pripremiti odlomke iz djela i pitanja za interpretaciju
 - rad po grupama i prezentacija
- pripremiti uvodno predavanje o realizmu (grafolija)
 - pročitati odlomak iz djela nastavnika ili učenika
 - pripremiti pitanja
 - učenici rade u parovima, prepoznaju obilježja realizma na tekstu

- nekoliko učenika prezentira urađeno
- zaključak o urađenom / nastavnik
- učenici će unaprijed pročitati djelo
- primijeniti metodu aktivnog čitanja teksta
- pronaći ključne probleme u tekstu
- pripremiti pitanja za grupni rad: analiza pripovijetke / romana : tema, ambijent, ideja, socijalno-psihološka motivacija likova, kompozicija, narator
- zaključak
- analizirati pjesme: tema, motivi, kompozicija, poenta, jezik i stil
- prezentacija i zaključak
- učenik će napisati kratku priču sa uzročno-posljedičnom povezanosti događaja

Jedinica 2

- nastavnik će pripremiti uvodno izlaganje o epohi moderne (upotreba grafofolije)
- učenici / nastavnik će pripremiti reprodukcije slika realista i impresionista (npr. sa interneta ili drugi izvori)
- učenici uočavaju razlike u stilu
- pripremiti zadatke za prepoznavanje obilježja moderne; organizirati rad u parovima
- prezentacija
- primijeniti "moždanu oluju", učenici objašnjavaju simbole
- pročitati pjesmu pjesnika moderne
- pripremiti selektivne zadatke za grupni rad ; svaka grupa analizira jedan segment strukture pjesme
- prezentacija
- analizirati tri pjesme trojice pjesnika
- učenici će unaprijed pročitati djelo
- organizirati rad u parovima, pripremiti zadatke u kojima učenici uočavaju na tekstu odlike moderne : poniranje u psihologiju likova, elementi lirizma, potiskivnja fabule i dr.
- omogućiti prezentaciju
- učenici komentiraju o prezentiranom
- učenici će unaprijed pročitati djelo
- pripremiti uvodno predavanje o odlikama modernističke drame (upotreba grafofolije – odsustvo naglašene radnje, ambijent svakodnevnog trajanja, junaci su intelektualci sa umjetničkim predispozicijama, sklonost hedonističkom stilu života, psihološka karakterizacija likova)
- postaviti tri velika papira na zid ili tablu (sa imenima tri lika)
- u grupnom radu učenici istražuju osobine likova
- predstavnici grupa zapisuju karakterne crte na istaknutom papiru i objašnjavaju ih uz pomoć odabranih citata
- nastavnik daje zaključak o urađenom
- pripremiti uvodno izlaganje o književnosti između dva svjetska rata (upotreba grafofolije)
- pripremiti reprodukcije slika epohe ekspresionizma i kubizma (npr. internet ili drugi izvori)
- učenici uočavaju obilježja stila
- pročitati pjesmu
- organizirati rad u parovima, pripremiti zadatke kako bi učenici uočili vezu između forme pjesme i sadržaja
- odabrati socijalno-refleksivnu pjesmu, pripremiti pitanja za grupni rad
- prezentacija i zaključak o izgubljenim idealima mladosti
- učenici će unaprijed pročitati pripovijetku
- organizirati grupni rad
- primijeniti analitičko-sintetički postupak u analizi glavnog lika
- podsticati učenike da stavove o djelu dokazuje činjenicama iz teksta
- učenici će unaprijed pročitati djelo
- u radu na tekstu primijeniti model interaktivne nastave
- učenici na tekstu istražuju motive : ljudska patnja, heroizam, surovost, ideali
- prezentacija urađenog
- izvesti zaključak

INTEGRACIJA

1. Demokracija i ljudska prava; likovna umjetnost; historija

IZVORI

Izvori :

Zdenko Lešić, Čitanka za drugi razred gimnazije

Vedad Spahić i Mirsad Kunić, Čitanka za treć razred gimnazije

Književnost romantizma i realizma

-Bajron, Putovanje Čajlda Harolda (odlomak)

-A. Puškin, Sužanj

-Mehmed-beg Kapetanović Ljubušak, Narodno blago i Istočno blago

-B.Radičević, Kad mladijah umreti

-L. Kostić, Među javom i med snom

-I. Mažuranić, Svaki narod ima pravo na svoj jezik

-P. Preradović, Rodu o jeziku

-Safvet-beg Bašagić, Jesenski uzdasi; Hercegovini

-Avdo Karabegović Hasanbegov, Na mjesečini

-Onore de Balzak, Evgenija Grande

-R. Domanović, Vođa

-S. Matavulj, Bakonja fra Brne (olomak)

-A. Kovačić, U registraturi (odlomak)

-E. Mulabdić, Zeleno busenje

-S. S. Kranjčević, Gospodskom Kastoru

Književnost prve polovine XX stoljeća

-Šarl Bodler, Albatros; Suglasja

-Jovan Dučić, Jablanovi

-A. Gustav Matoš, Jesenje veče

-Musa Ćazim Ćatić, Ja nijesam sanjar; Teubei-nesuh

-Borisav Stanković, Nečista krv

-Petar Kočić, Mračajski proto

-Henrik Ibzen, Nora

-Miloš Crnjanski, Sumatra

-A. Branko Šimić, Pjesnici; Pjesma jednom brijegu

-Tin Ujević, Kolajna (I, V, XXI pjesma)

-Taha Husein, Dani (odlomak)

-Isak Samokovlija, Rafina avlija

-Zijo Dizdarević, Mašo cjeper

-I. Goran Kovačić, Jama (I pjevanje)

OCJENJIVANJE

Ocjenjivanje:

učenici moraju biti upoznati sa tehnikama i kriterijima ocjenjivanja

učenici moraju ostvariti minimalno 50% svih definiranih rezultata učenja u svim odabranim tehnikama ocjenjivanja

Razrada tehnika ocjenjivanja:

1.Intervju

-usmeno ispitivanje s kratkim definiranim pitanjima i kratkim odgovorima

-u ocjenjivanju učestvuju nastavnik i učenik (povremeno)

-obavlja se u toku svih jedinica i na kraju modula

Ocjenjuje se:

-uočavanje obilježja književnih pravaca od romantizma do prve polovine XX stoljeća na tekstu ,
poznavanje književnih vrsta, predstavnika i djela

-poznavanje strukture pjesme, novele, poeme, romana i drame

-iznošenje kritičkog stava o djelu u odnosu na savremenost

2.Portfolio

-sadrži skup učeničkih radova koje učenici koriste tokom usmene prezentacije

Ocjenjuje se:

-kriterije ocjenjivanja portfolija koje je definirao učenik

-zbirku radova koje je odabrao učenik, a koja sadrži pet od svih navedenih vježbi

- pregled vremenskog okvira književnih pravaca od romantizma do polovine XX stoljeća, književne vrste, predstavnike i djela
- analizu lika sa odabranim citatom
- bilješke i zapažanja o pročitanoj djelu

3.Esej

-učenici pišu esej dva školska časa

Ocjenjuje se:

- kratka priča iz života s uzročno-posljedičnom povezanosti događaja
- pravopisna i gramatička pravilnost, te jasnoća izražavanja

4.Test

-na kraju modula

-pitanja su iz definiranih tematskih jedinica

-primijenjeni standardi u pripremanju pitanja za test

-test je bodovan i sadrži do 20 pitanja

-rad učenika na testu traje jedan školski čas

Važnost tematskih jedinica:

- 1.Književnost romantizma i realizma, 50%
- 2.Književnost prve polovine XX stoljeća, 50%

Pregled tehnika ocjenjivanja:

- 1.Književnost romantizma i realizma: intervju, portfolio, esej i test
- 2.Književnost prve polovine XX stoljeća: intervju, portfolio i test

MODUL PRIPREMIO/LA (RADNA GRUPA)

IZMJENE MODULA (DATUM, IME OSOBE KOJA JE NAPRAVILA IZMJENE)

NAPOMENA

FAMILIJA	Sve porodice zanimanja
ZANIMANJE	Sva trogodišnja i četverogodišnja zanimanja
PREDMET	Bosanski, hrvatski, srpski jezik i književnost
MODUL	Sintaksa
REDNI BROJ	6
ŠIFRA MODULA	OP-01-11
SVRHA MODULA	
Svrha ovog modula je da kod učenika razvija pismenost i omogući im stjecanje osnovnog znanja iz sintakse, te razvije svijest da im je jezičko znanje potrebno u svakodnevnoj usmenoj i pismenoj komunikaciji.	
SPECIJALNI ZAHTJEVI / PREDUSLOVI	
Gramatičko predznanje iz osnovne škole i modula OP-0 1-05	
CILJEVI	
<input type="checkbox"/> Upoznavanje sistema bosanskog standardnog jezika na sintasičkom nivou <input type="checkbox"/> Razvijanje sposobnosti povezivanja, analize i uopćavanja na jezičkim primjerima <input type="checkbox"/> Razvijanje sposobnosti primjene stečenog jezičkog značenja <input type="checkbox"/> Ovladavanje pravopisnom normom u vezi sa rečenicom <input type="checkbox"/> Izgrađivanje sposobnosti saradničkog učenja <input type="checkbox"/> Stjecanje jezičke i opće kulture	
JEDINICE	
1.Sintaksičke jedinice 2.Nezavisnosložene i zavisnosložene rečenice	
REZULTATI	
1.Sintaksičke jedinice Učenik će biti sposoban da: <input type="checkbox"/> definira pojam sintakse i sintasičkih jedinica <input type="checkbox"/> prepozna sintagmu <input type="checkbox"/> otkrije veze i odnose među članovima sintagme na primjerima <input type="checkbox"/> otkrije svojstva rečenice <input type="checkbox"/> prepozna dijelove rečenice i njihova obilježja <input type="checkbox"/> analizira rečenicu određujući vrstu i službu riječi	
2.Nezavisnosložene i zavisnosložene rečenice Učenik će biti sposoban da: <input type="checkbox"/> prepozna proste rečenice i uoči šta ih povezuje <input type="checkbox"/> otkrije model složene rečenice <input type="checkbox"/> razlikuje vrste nezavisnosloženih rečenica <input type="checkbox"/> utvrdi način prepoznavanja zavisnosloženih rečenica <input type="checkbox"/> razlikuje zavisnosložene rečenice <input type="checkbox"/> ispita red riječi u rečenici <input type="checkbox"/> pravilno upotrebljava interpunkciju	

SMJERNICE

Jedinica 1

- grafolija; definirati sintaksu, sintasičke jedinice (riječ, sintaksema, sintagma, rečenica)
- objasni gramatičke veze među članovima sintagme na osnovu primjera
- uočiti glavni i zavisni dio sintagme i odnos među njima
 - kongruencija: pdudaraju se rod, broj i padež
 - upravljanje ili rekcija: upravni član upravlja gramatičkim svojstvima zavisnog člana
 - izvesti zaključke o vrstama sintagme prema glavnom članu (imeničke, zamjeničke, pridjevske, glagolske...)
- otkrivanje svojstva rečenice na primjerima
 - učenici sami stvaraju primjere
- pripremiti zadatke na grafoliji
 - provjeriti stepen znanja učenika o vrstama riječi i sintaksičkoj službi riječi
 - rad u grupama
 - svaka grupa obradi jedan član rečeničkog člana služeći se udžbenikom
 - svaka grupa uradi plakat na papiru većeg formata: osnovni podaci o članovima rečeničkog ustrojstva s primjerima
 - izložiti plakate; svaki učenik odgovara na postavljena pitanja o dijelovima rečenice
- pripremiti zadatke za ponavljanje i utvrđivanje
 - na konkretnim primjerima odrediti vrstu riječi i članove rečeničkog ustrojstva

Jedinica 2

- na grafoliji objasniti podjelu rečenica prema sastavu
 - grupni rad; svakoj grupi dati tekst s nekoliko nezavisnosloženih rečenica
 - učenici prepoznaju koliko ima surečenica u složenoj rečenici, ispisuju ih i uočavaju šta ih povezuje (veznik ili rečenični znak)
 - komentirati rezultate
- grafolija; model prepoznavanja složenih rečenica:
 1. utvrditi koliko ima predikata
 2. koliko je predikata, toliko je rečenica
 3. utvrditi zavisi li jedna rečenica o drugoj
 4. utvrditi šta ih povezuje
- na grafoliji objasniti vrste nezavisnosloženih rečenica
 - učenici prepoznaju vrste nezavisnosloženih rečenica u uvodnom zadatku
 - Rad u parovima
 - Pripremiti zadatke za ponavljanje i utvrđivanje:
 - objasniti model prepoznavanja na novim primjerima
 - od prostih rečenica napraviti složene
 - odrediti vrste nezavisnosloženih rečenica na primjerima
 - označiti zareze
 - prezentacija i korekcija rezultata
- ponoviti o članovima rečeničkog ustrojstva postavljanjem pitanja učenicima
 - rad u parovima
 - pripremiti tekst-zadaci nadopunjavanja
 - poći od članova rečeničkog ustrojstva (subjekta, predikata, objekta, atributa)
 - članove rečeničkog ustrojstva zamijeniti zavisnom rečenicom (npr. : Ranoranilac dvije sreće grabi.
----- dvije sreće grabi.)
 - prezentacija i zaključci
 - izvođenje (otkrivanje) pravila da se u zavisnosloženim rečenicama zavisna rečenica odnosi prema glavnoj kao jedan od dijelova rečenice
- na grafoliji objasniti zavisnosložene rečenice (objekatske, adverbijalne, atributske, apozicijske) prema Modelu prepoznavanja zavisnosloženih rečenica:
 1. utvrditi koliko ima predikata
 2. koliko predikata, toliko je rečenica
 3. utvrditi koja je rečenica glavna, a koja zavisna
 4. utvrditi kako se zavisna rečenica odnosi prema glavnoj (kao objekat, odverbijalna oznaka.....)
 5. imenovati vrstu rečenice
- adverbijalne rečenice obraditi metodom slagalice

- formirati grupe A; B, C, D
- svaka grupa ima 8 članova (koliko je adverbijalnih rečenica)
- svaki učenik iz grupe dobiva jedan broj (A1, A2, A3.....B1, B2, B3...)
- svaki broj dobiva svoj zadatak napisan na papiru
- potom sve jedinice sjednu za isti stol, dvojke za drugi i tako redom, oblikujući ekspertne grupe
- u ovim grupama učenici proučavaju i komentiraju isti tekst, npr. jedinice proučavaju mjesne surečenice, dvojke vremenske, trojke načinske....
- Kad u ekspertnim grupama objasne i nauče svoj dio gradiva , vraćaju se u matične grupe i poučavaju ostale šta su pročitali i naučili.
- ostali članovi grupe prave bilješke
- na ovaj način učenici međusobno razjašnjavaju pojmove, uče od drugih ali i jedni druge
- Ako je praktičnije, adverbijalne rečenice obraditi u dva puta (četiri po četiri).
- analizirati red riječi na književnim tekstovima:
 - osnovni red
 - stilski obilježen red riječi
 - automatiziran
- rad u grupama
 - učenici rade tablice koje upućuju na pravila o pisanju pojedinih rečeničnih znakiva s primjerima u kojima je primijenjeno navedeno pravilo
 - služiti se udžbenikom ili pravopisom
 - komentirati pravila
 - provesti vježbu; individualni rad: pravopisno urediti tekst i staviti interpunkcijske znakove
 - učenici zamijene radove i ispravljaju greške jedni drugima
 - na grafoliji istaknuti pravopisno uređen tekst
 - prezentacija rezultata

INTEGRACIJA

1.Strani jezik

IZVORI

Izvori:

- S. Halilović: Pravopis bosanskog jezika
- Dž. Jahić, S. Halilović, I. Pašić: Gramatika bosanskog jezika
- Dz.Jahic: Rječnik bosanskog jezika
- S. Midžić: Naš jezik za treći razred gimnazije
- književnost (tekst)

OCJENJIVANJE

Ocjenjivanje:

- učenici moraju unaprijed biti upoznati sa tehnikama i kriterijima ocjenjivanja
- učenici moraju ostvariti minimalno 50 % svih definiranih rezultata učenja u svim odabranim tehnikama ocjenjivanja

Razrada tehnika ocjenjivanja:

1. Usmeni ispit

Ocjenjuje se:

- prezentacije grupnog rada, rada u parovima i individualni rad na teme u oblasti sintaksičke jedinice, nezavisnosložene rečenice i zavisnosložene račenice
- odgovor na pitanja koja postavljaju učenici jedni drugima
- odnos učenika prema nastavnoj građi, predmetu, drugim učenicima i profesoru

Test

- na kraju modula
- pitanja su iz definiranih tematskih jedinica
- primijenjeni standardi u pripremanju pitanja za test

-test je bodovan i sadrži 20 pitanja
-rad učenika na testu traje dva školska časa

Važnost tematskih jedinica:

- 1.Sintaksičke jedinice, 50%
- 2.Nezavisnosložene i zavisnosložene rečenice, 50%

Pregled tehnika ocjenjivanja:

- 1.Sintaksičke jedinice: usmeni ispit i test
- 2.Nezavisnosložene i zavisnosložene rečenice: usmeni ispit i test

MODUL PRIPREMIO/LA (RADNA GRUPA)

IZMJENE MODULA (DATUM, IME OSOBE KOJA JE NAPRAVILA IZMJENE)

NAPOMENA

Engleski jezik

FAMILIJA	Sve porodice zanimanja
ZANIMANJE	Sva trogodišnja i četverogodišnja zanimanja
PREDMET	Engleski jezik
MODUL	Work
REDNI BROJ	05.
ŠIFRA MODULA	OP-02-05
SVRHA MODULA	
Ovaj modul ima za cilj dati učenicima praktične vještine komunikacije u engleskom jeziku na temu posao te uvod u stručnu terminologiju	
SPECIJALNI ZAHTJEVI / PREDUSLOVI	
Osnovne komunikacijske vještine u engleskom jeziku.	
CILJEVI	
<ul style="list-style-type: none"> - ohrabriti učenike da upotrebljavaju engleski jezik u svrhu komunikacije; - prezentirati jezik na ugodan i motivirajući način; - razviti sklonost ka učenju engleskog jezika; - razvijati duh tolerancije, humanizma i osnovnih etičkih principa; - ohrabriti učenike za samostalan rad i učenje tijekom cijelog života; - ohrabriti timski rad i donošenje odluka; - povećati povezanost teoretskog i praktičnog učenja. 	
JEDINICE	
<ol style="list-style-type: none"> 1. <i>Occupations</i> 2. <i>Carreers</i> 3. <i>At work</i> 4. <i>Duties and obligations</i> 	
REZULTATI	
<p>Jedinica 1: Učenik će biti sposoban:</p> <ul style="list-style-type: none"> - Nabrojati i opisati razna zanimanja - Pripremiti intervju na temu posao - Usporediti srodna zanimanja - Diskutirati o nekim atraktivnim zanimanjima. <p>Jedinica 2: Učenik će biti sposoban:</p> <ul style="list-style-type: none"> - Popuniti prijavu za posao - Napisati svoj kratki životopis - Kao potencijalni kandidat razgovarati sa poslodavcem o radnom mjestu. - Diskutirati o karijeri (likes/dislikes) <p>Jedinica 3: Učenik će biti sposoban:</p> <ul style="list-style-type: none"> - Opisati jedan dan na praktičnoj nastavi - Predstaviti ljude sa kojima se susreće na praksi - Usporediti radni dan u školi i na praksi <p>Jedinica 4: Učenik će biti sposoban:</p> <ul style="list-style-type: none"> - Nabrojati svoje dužnosti i obveze u obitelji. - Tražiti informacije na istu temu - Govoriti o obvezama i dužnostima zaposlenog čovjeka; - Izraziti svoje (ne)slaganje sa dužnostima i obvezama kako na poslu tako i u obitelji. 	
SMJERNICE	
Jedinica 1:	

- multiple choice, guessing game, word search, matching practice.
- vježba postavljanja pitanja (group work), research.
- role play, report. (dva učenika predstave dva različita zanimanja a ostali nakon usporedbe istih napišu kraće izvješće.
- vježba ZA i PROTIV

Jedinica 2:

- Internet, writing practice (popunjavanje obrasca koji sadrži ime i prezime, datum i mjesto rođenja, adresu, bračno stanje, tel. broj i sl.)
- pisanje sastava (rad kod kuće)
- role play (dati učeniku smjernice-kultura ophodjenja, odijevanja, sigurnost u nastupu itd.)
- anketa

Jedinica 3:

- questions and answers, (gap filling)
- group work, report.
- vodjenje dnevnika

Jedinica 4:

- načiniti listu dužnosti i obveza i uraditi anketu u grupi; izvješće
- pair work
- discussion

INTEGRACIJA

Jedinica 1 – Technology
 Jedinica 2 – Mother tongue (writing skills)
 Jedinica 3 – Vocational practice
 Jedinica 4 – Sociology (Constitution)

IZVORI

Svi domaći i strani udžbenici odobreni od strane nadležnoga ministarstva.
 Časopisi, video i audio kazete.

OCJENJIVANJE

Nastavnik će pratiti rad učenika tijekom modula i brojčano ili opisno voditi evidenciju o svakom pojedinačno (sto obuhvaca otprilike 20%)

Na kraju modula učenik će polagati usmeni ili pismeni ispit unutar škole (ostalih 80% ocjene), gdje je 40% ocjene pokriveno usmenim a 40% pismenim ispitom.

Stupnjevanje završnog testa:

Do 50% (1)
 51 %- 60% (2)
 61 %- 80% (3)
 81 %- 90% (4)
 91% – 100% (5)

MODUL PRIPREMIO/LA (RADNA GRUPA)

Svjetlana Svorcan – Ekonomska škola Bijeljina
 Sandra Dujmušić - SŠ "Novi Travnik"
 Arneta Slijepčević - Poljoprivredna i tekstilna škola Mostar

IZMJENE MODULA (DATUM, IME OSOBE KOJA JE NAPRAVILA IZMJENE)

NAPOMENA

Prijedlog gramatičkih sadržaja po modulima:

Modul 5: Tenses-revision, Indirect / Reported Speech (He says.....), Passive (present, past)

FAMILIJA	Sve porodice zanimanja
ZANIMANJE	Sva trogodišnja i četverogodišnja zanimanja
PREDMET	Engleski jezik
MODUL	My job
REDNI BROJ	06.
ŠIFRA MODULA	OP-02-06
SVRHA MODULA	
Ovaj modul ima za cilj dati učenicima praktične vještine komunikacije u engleskom jeziku i osposobiti ih za upotrebu engleskog jezika u zanimanju te za korištenje stručne literature	
SPECIJALNI ZAHTJEVI / PREDUSLOVI	
Nivo znanja engleskog jezika ekvivalentan modulu 5.	
CILJEVI	
<ul style="list-style-type: none"> - - ohrabriti učenike da upotrebljavaju engleski jezik u svrhu komunikacije; - prezentirati jezik na ugodan i motivirajući način; - razviti sklonost ka učenju engleskog jezika; - razvijati duh tolerancije, humanizma i osnovnih etičkih principa; - ohrabriti učenike za samostalan rad i učenje tijekom cijelog života; - ohrabriti timski rad i donošenje odluka; - povećati povezanost teoretskog i praktičnog učenja. 	
JEDINICE	
<ol style="list-style-type: none"> 1. <i>Routines</i> 2. <i>Equipment/tools</i> 3. <i>Customers/clients</i> 4. <i>My job</i> 	
REZULTATI	
<p>Jedinica 1: Učenik će biti sposoban:</p> <ul style="list-style-type: none"> - Opisati radni dan u odredjenom zanimanju - Govoriti o radnom vremenu, uvjetima rada, slobodnim danima, bolovanju i sl. - Planirati radne zadatke za naredni tjedan - Predstaviti funkcije odredjenih osoba u svojoj firmi <p>Jedinica 2: Učenik će biti sposoban:</p> <ul style="list-style-type: none"> - Imenovati sredstva ili alate koje koristi na poslu - Objasniti upotrebu sredstava ili alata - opisati računar i njegove osnovne funkcije - poslati poruku putem e-mail. <p>Jedinica 3: Učenik će biti sposoban:</p> <ul style="list-style-type: none"> - razgovarati sa partnerom iz iste struke o zajedničkom poslu - ponuditi usluge klijentu i pomogne mu u rješavanju problema - reklamirati svoje poduzeće - poslati fax i ostaviti poruku na tel. automatu. <p>Jedinica 4: Učenik će biti sposoban:</p> <ul style="list-style-type: none"> - opisati radno mjesto - govoriti o prednostima i nedostacima svoga zanimanja - definirati uspješnoga poslovnoga čovjeka 	

SMJERNICE
<p>Jedinica 1:</p> <ul style="list-style-type: none"> - Vođenje dnevnika - interview - timetable - group work / report <p>Jedinica 2:</p> <ul style="list-style-type: none"> - dictionary definitions - matching practice (npr.povezati određena sredstva ili alate sa određenim zanimanjima) - rad na računaru - website <p>Jedinica 3:</p> <ul style="list-style-type: none"> - pair work - group work - istraživanje / brošura (research) - fax forms / uvodjenje kratkih zabilješki <p>Jedinica 4:</p> <ul style="list-style-type: none"> - questions and answers, gap filling - brainstorming - discussion
INTEGRACIJA
<p>Jedinica 1 – Mother tongue Jedinica 2 – Information technology, Vocational subjects Jedinica 3 – Mother tongue Jedinica 4 – Vocational subjects</p>
IZVORI
<p>Svi domaći i strani udžbenici odobreni od strane nadležnoga ministarstva. Časopisi, video i audio kazete, te stručni udžbenici i literatura (ovisno o zanimanju)</p>
OCJENJIVANJE
<p>Nastavnik će pratiti rad učenika tijekom modula i broičano ili opisno voditi evidenciju o svakom pojedinačno (što obuhvaća otprilike 20%) Na kraju modula učenik će polagati usmeni ili pismeni ispit unutar škole (ostalih 80% ocjene), gdje je 40% ocjene pokriveno usmenim a 40% pismenim ispitom. Stupnjevanje završnog testa: Do 50% (1) 51 %- 60% (2) 61 %- 80% (3) 81 %- 90% (4) 91% – 100% (5)</p>
MODUL PRIPREMIO/LA (RADNA GRUPA)
<p>Svjetlana Svorcan – Ekonomska škola Bijeljina Sandra Dujmušić - SŠ "Novi Travnik" Arneta Slijepčević - Poljoprivredna i tekstilna škola Mostar</p>
IZMJENE MODULA (DATUM, IME OSOBE KOJA JE NAPRAVILA IZMJENE)
NAPOMENA
<p>Prijedlog gramatičkih sadržaja po modulima: Revision</p>

Tjelesni i zdravstveni odgoj

FAMILIJA	Sve porodice zanimanja
ZANIMANJE	Sva trogodišnja i četverogodišnja zanimanja
PREDMET	Tjelesni i zdravstveni odgoj / Fizičko vaspitanje
MODUL	Atletika
REDNI BROJ	05
ŠIFRA MODULA	OP-04-05
SVRHA MODULA	
<ul style="list-style-type: none"> - Utvrđivanje početnog stanja, to jest stepena prethodno stečenih znanja iz atletike. - Razvijanje kretnih i fizičkih sposobnosti učenika. - Razvijanje trajnog interesa za atletiku. - Omogućiti da se učenik opredijeli za atletiku kao "kraljicu" sportova u kojoj će uživati i koju će upražnjavati cijeli život kao temeljni sport, kao dopunu drugim sportovima ili kao rekreaciju ne isključujući mogućnost ostvarivanja karijere 	
SPECIJALNI ZAHTEVI / PREDUSLOVI	
CILJEVI	
<ul style="list-style-type: none"> - Osposobiti odgovorne, kreativne, samopouzdanе i preduzetne učenike - Ohrabrivati saradnju među učenicima (timski rad) - Osposobiti učenika kako bi ovladao i usvojio znanje iz rukometa (osnovne vještine tehnike i taktike) - Razvijanje kretnih i psihofizičkih sposobnosti učenika - Zadovoljavanje potreba učenika za kretanjem - Omogućiti učeniku da razvije psihomotorne i funkcionalne sposobnosti - Da razvije pozitivan stav prema rukometu i da ga posmatra kao kontinuirano bavljenje tokom cijelog života - Da učenici uživaju u igri rukometa i kroz to razvijati ljubav prema rukometu u cilju zdravog i sretnog života 	
JEDINICE	
<p>Jedinica 1 . Teorija i pravila atletike (atletskih disciplina)</p> <p>Jedinica 2 . Tehnika i taktika sportskog hodanja i trčanja</p> <p>Jedinica 3 . Tehnika i taktika skakačkih disciplina</p> <p>Jedinica 4 . Tehnika i taktika bacačkih disciplina</p>	
REZULTATI	
<p>Jedinica 1 . Teorija (grane atletike) i pravila atletike</p> <p>Učenik će moći da:</p> <p>* Upozna grane atletike tj. atletske discipline koje će tokom školovanja da nauči i upražnjava:</p> <p>grane atletike :</p> <ul style="list-style-type: none"> - hodanje - trčanje - skokovi - bacanja - višeboj <p>atletske discipline (program za školu)</p> <ul style="list-style-type: none"> - hodanje - visoki – niski start - trčanje na kratkim-srednjim stazama - skokovi : dalj – vis - bacanja – kugla 	

- * Pokaže razumijevanje pravila odabranih atletskih disciplina
- * Shvati potrebu za bavljenjem ovim sportom a u cilju zdravog načina života

Jedinica 2. Tehnika i taktika sportskog hodanja i trčanja

Učenik će moći da:

- * Pokaže vještinu i tehniku:
 - hodanja
 - visokog i niskog starta
 - trčanja na kratkim stazama - sprint
 - trčanje na srednjim stazama
 - štafeta trčanja
 - trčanje s preponama
- * Da sagleda sposobnosti iz svake discipline i to po nivoima (Osnovni nivo, Nivo I i Nivo II) (objašnjenje u smjernicama i u prijedlogu)
- * Da se prilagođava različitim opterećenjima
- * Da razvija funkcionalne sposobnosti i voljne osobine
- * Shvati potrebu za upražnjavanjem atletskih kretnji na slobodnom prostoru (prirodi)
- * Shvati taktiku trčanja s obzirom na svoje mogućnosti i mogućnosti drugih

Jedinica 3. Tehnika i taktika skakačkih disciplina

Učenik će moći da:

- * Pokaže vještinu i tehniku:
 1. Skoka u dalj:
 - tehnika uvinuće
 - koračna tehnika
 - troskok
 - Skoka u vis :
 - tehnikom "škare"
 - tehnikom Stredl
 - tehnikom Flop
- * Spozna prirodu skokova u smislu da je to jedan od načina savladavanja prepreka.
- * Da sagleda i unaprijedi svoje sposobnosti iz ovih disciplina i to po nivoima: Osnovi nivo – savladavanje tehnike (zalet, odraz, let, doskok)

Nivo I - ostvarivanje rezultata u ovim disciplinama.

Nivo II – unaprijeđenje tehnike izvođenja i poboljšanje rezultata (u smislu norme – ocjene)

- * Shvati taktiku skokova s obzirom na svoje mogućnosti i mogućnosti drugih.

- * Da svestrano razvije fizičke sposobnosti

Napomena : vidjeti prijedlog razrađenih atletskih vještina i dionica na kraju

Jedinica 4. Tehnika i taktika bacačkih disciplina

Učenik će moći da:

- * Pokaže vještinu i tehniku:
 2. Osnovi nivo – bacanje kugle – racionalnom tehnikom
 3. Nivo I – bacanje kugle – školskom – bočnom tehnikom
 4. Nivo II – bacanje kugle - O`Braien – leđnom tehnikom
- * Spozna vještinu bacanja kao tehničke discipline atletike čija se bitnost sastoji u prebacivanju sprave na najveću udaljenost.
- * Da sagleda i unaprijedi svoje sposobnosti iz ovih disciplina i to po nivoima.
- * Da svestrano razvije svoje psihofizičke sposobnosti.
- * Shvati taktiku bacanja s obzirom na svoje mogućnosti i mogućnosti drugih.

Napomena: vidjeti prijedlog razrađenih atletskih vještina i dionica na kraju.

SMJERNICE

Jedinica 1

U sklopu razgovora o odlikama (granama) atletike kao "kraljice sportova" navesti oficijelni – olimpijski program atletskih disciplina, vrste atletskih takmičenja (klupska, opštinska, kantonalna, državna, Prvenstvo svijeta, Evrope, međunarodni mitinzi i Olimpijske igre) i nešto o bodovanju na atletskim takmičenjima.

Nije loše reći nešto o istorijskom razvoju atletike (pojava, Stari vijek, Srednji vijek, Novi vijek, atletika u kraju odakle su učenici).

Izdvojiti vrijeme (časove) za opsežna predavanja o značaju bavljenja atletikom kao sportom, u smislu zdravog načina života.

Koristiti dostupnu literaturu uz preporuku autora na kraju modula.

Jedinica 2.

Ovu jedinicu je najbolje prezentovati kroz praktičan rad sa učenicima, koji su potstaknuti i motivisani da postignu što bolje rezultate.

Nastavnik treba da osigura da je uvijek jasno istaknuto kako se aktivnost odnosi na učenika.

U svakoj prilici omogućiti učenicima takmičenje u određenoj disciplini.

Kako zamišljamo sprovođenje ove jedinice po nivoima:

I način – možemo za svaki nivo postaviti različito opterećenje tj. norme (za koje postoje ocjene od 1 – 5). Ostavljeno je svakom nastavniku da razradi norme za svoju školu – mada bi bilo dobro da sve škole imaju iste norme – ovo zahtjeva opsežna mjerenja i statističku obradu.

II način – kombinovati različite dionice odnosno atletske tehnike (vidjeti u dodatku).

Tablice i norme sa ocjenama trebale bi biti dostupne učenicima (predstavnik razreda).

Treba koristiti video snimke, demonstraciju tehnike od strane sportista- atletičara kao i razgovor sa njima.

Uloga nastavnika je ključna u podizanju svijesti o značaju bavljenja atletikom.

Organizovati kros takmičenja, po mogućnosti u prirodi.

Učenici bi trebali voditi evidenciju postignutih rezultata na osnovu koji će uticati na poboljšanje svojih rezultata.

Jedinica 3.

U procesu obučavanja koristimo kompleksnu metodu koja ima za cilj upoznavanje i usvajanje određenih kretnih kompleksa, npr.: - skok u dalj – prikaz i objašnjenje pravilnog odraza; - zaletom od nekoliko koraka (3,5,7) vršimo odraz naprijed i gore; - natkoljenica zamašne noge je podignuta do horizontale, a odrazna opružena u svim zglobovima;

- spuštanje zamašne noge gore i nazad, kukovi naprijed; - zaklon trupom – uvinuće traje pola faze leta; - rastegnuti mišići trbušnog zida omogućavaju brzo i snažno pregibanje; - noge se isturaju naprijed u doskok sa ciljem da se ne padne nazad; - kružni rad rukama.

Na isti način možemo obrazložiti i ostale tehnike ali to prepuštamo stručnosti nastavnika i dobroj literaturi (vidi na kraju).

Razraditi tablice i norme sa ocjenama koje bi trebale biti dostupne učenicima (predstavnik razreda).

Treba koristiti video snimke, demonstraciju tehnike od strane sportista- atletičara kao i razgovor sa njima.

Uloga nastavnika je ključna u podizanju svijesti o značaju bavljenja atletikom.

Učenici bi trebali voditi evidenciju postignutih rezultata na osnovu koji će uticati na poboljšanje svojih rezultata.

Jedinica 4.

Što se tiče težine kugle – za učenice je težina kugle 3 kg, a za učenike srednje škole 5 kg. (mogu i varirati).

Zamislili smo da bacanje kugle ide u dva pravca što se tiče nivoa:

I – u svakom nivou se radi različita tehnika bacanja kugle,

II – za svaki nivo postoje različite norme-koje su naravno veće idući ka nivou II.

Razraditi norme – tablice sa ocjenama za svaki rezultat.

Svaki momenat iskoristiti za takmičenje unutar razreda i škole.

- Racionalna tehnika – podrazumijeva da učenik osjetivši i naviknuvši se na težinu kugle proba, ispravnim pokretom ruke, baciti kuglu svojom tehnikom – može i iz mjesta.

- Školska (bočna) tehnika – doći u izbačajnu poziciju tako što se npr. dešnjaci lijevim bokom okrenu u pravcu bacanja (raskoračni stav) odluče da li će korakom (desna prekorak preko lijeve, lijeva naprijed do kraja bacališta i izbačaj) ili poskokom (u skoku desna pretiče lijevu i prva doskače na tlo, zatim lijeva ide naprijed u izbačajnu poziciju).

Leđna (O`Braien) tehnika – preći u svim fazama:

- polazni položaj i priprema za poskok
- poskok (klizajući poskok) sa okretom
- izbačajna pozicija (prestizanje sprave)
- faza izbacivanja
- faza održavanja ravnoteže

(dobro opisano u predloženoj literaturi)

Napomene: - prilikom obuke svake tehnike učenike upoznati sa pravilima, sa najboljim svjetskim rezultatima, sa svim korisnim uticajima (uživanje, psihofizičko zdravlje, razvoj motoričkih sposobnosti, aerobni kapacitet, redukcija potkožnog masnog tkiva, koordinacija, ritam, lokomotorni sistem-jačanje svih koštano-zglobnih i tetivnih segmenata.

INTEGRACIJA

- kondicija
- ekologija - biologija
- stručno osposobljavanje i obuka (karijera)
- sportska društva
- druge srodne škole (PHAR –saradnja)
- nauka (matematika i informatika)
- ishrana
- arhiva

IZVORI

Oprema – za izvršenje modula treba biti dostupna školi, a ukoliko to nije moguće kurs treba voditi u saradnji sa drugim školama, fudbalskim stadionima koji imaju atletske staze ili se snalaziti.

Raspored – fleksibilnost u rasporedu je neophodna zbog saradnje sa navedenim ustanovama i saradnicima.

Finansije – pokriva škola ili osnivač (opština)

Literatura:- Atletika – mr Nusret Smajlović dr Milan Babić (Sarajevo ` 98.)

OCJENJIVANJE

Ocjenjivanja: (ključne sposobnosti)

Ocjenjivanje vršiti za vrijeme redovne nastave i vannastavnih aktivnosti.

Dnevnik 10 % - voditi dnevnik tehničko- taktičkog napredka i psihofizičkih sposobnosti

Praktičan ispit 80 % - pokazati sljedeće :

1. tehniku pravilnog hodanja
2. tehniku trčanja na kratkim – dugim stazama
3. visoki – niski start
4. 4. skok u dalj – tehnika uvinuće
5. bacanje kugle - racionalnom tehnikom
6. norme - mjerenje

OSNOVNI NIVO

1. štafetno trčanje
2. kros
3. skok u vis – tehnika Stredl
5. skok u dalj – koračna tehnika
4. bacanje kugle – školska (bočna) tehnika
5. norme - mjerenja

NIVO I

1. trčanje preko prepona
2. kros
3. skok u dalj – troskok
4. skok u vis – Flop
5. bacanje kugle – leđnom tehnikom
6. mjerenje – norme

NIVO II

Intervju 10 %

- pravila
- ocjena teoretskog znanja
- higijena, disciplina

NAPOMENA :u slučaju nepostojanja uslova i opreme za sve discipline redukovati sadržaj jedinica i segmente ocjenjivanja po nivoima.

PROJEKAT – trenirati grupu polaznika u okviru školske sekcije i upućivati učenike u klubove na lokalnom nivou.

MODUL PRIPREMIO/LA (RADNA GRUPA)

Emir Mulalić – Srednja stručna i tehnička škola – Tešanj
 Besim Dervišbegović – Srednja škola "Fra Martin Nedić" – Orašje
 Dragan Šarčević – Tehnička škola Gradiška

IZMJENE MODULA (DATUM, IME OSOBE KOJA JE NAPRAVILA IZMJENE)

NAPOMENA

**VI. PRIJEDLOG RAZRAĐENIH
 ATLETSKIH VJEŠTINA I DIONICA PO NIVOIMA**

OSNOVNI NIVO TRČANJE I HODANJE	SKOKOVI	BACANJA
<ul style="list-style-type: none"> - tehnika pravilnog hodanja - tehnika trčanja - visoki start - niski start - trčanje kratkih dionica (40 – 60 – 100 m) - mjerenje 100 m (test) - trčanje srednjih dionica (400 i 800 m) - mjerenje 800 m (test) 	skok u dalj <ul style="list-style-type: none"> - tehnika uvinuće - mjerenje skok u vis <ul style="list-style-type: none"> - tehnika "škare" 	<ul style="list-style-type: none"> - bacanje kugle - prirodnom – racionalnom (slobodnom) tehnikom
<p style="text-align: center;">NIVO II TRČANJE I HODANJE</p> Hodanje 2000 m <ul style="list-style-type: none"> - mjerenje trčanje 800 i 1200 m <ul style="list-style-type: none"> - mjerenje trčanje 110 m prepone <ul style="list-style-type: none"> - kros 	<p style="text-align: center;">SKOKOVI</p> skok u dalj – troskok <ul style="list-style-type: none"> - mjerenje skok u vis – flop - tehnikom	<p style="text-align: center;">BACANJA</p> bacanje kugle-leđnom (O`Braien) tehnikom <ul style="list-style-type: none"> - mjerenje

FAMILIJA	Sve porodice zanimanja
ZANIMANJE	Sva trogodišnja i četverogodišnja zanimanja
PREDMET	Tjelesni i zdravstveni odgoj / Fizičko vaspitanje
MODUL	Gimnastika i plesovi
REDNI BROJ	06
ŠIFRA MODULA	OP-04-06
SVRHA MODULA	
<ul style="list-style-type: none"> - utvrđivanje početnog stanja prethodno stečenih znanja iz gimnastike - razvijanja kretnih i fizičkih sposobnosti učenika - razvijanje trajnog interesa za gimnastikom i plesom - omogućiti učenicima da se opredijele za gimnastiku kojom će se moći baviti i po završetku školovanja bilo kao rekreacijom, bilo kao djelatnošću 	
SPECIJALNI ZAHTJEVI / PREDUSLOVI	
CILJEVI	
<ul style="list-style-type: none"> - osposobiti odgovorne kreativne , nezavisne , samo pouzdane i poduzetne učenike - osposobiti učenika kako bi ovladao i usvojio znanja iz gimnastike i plesova . - razviti kretne i fizičke sposobnosti - zadovoljavanje potreba za emocijama - zadovoljavanje potreba za takmičenjem i kretanjem - razvijati osjećaj za individualni i pristup a time i za odgovornost - razvijati samoinicijativu i disciplinu - omogućiti učeniku da razvije pozitivan stav prema gimnastici i plesovima i da ga posmatra kao kontinuirano bavljenje u svako dnevnom životu. - Omogućiti da učenici uživaju u gimnastici i plesovima i da kroz tu vrstu rada razvijaju ljubav prema sportu , a u cilju zdravijeg i sretnijeg života 	
JEDINICE	
Jedinice:	
Jedinica	1. Testiranje
Jedinica	2. Dijagnostika
	Jedinica 3. Tehnika gimnastike
Jedinica	4. Tehnika plesova
Jedinica	5. Estetska i korektivna gimnastika
REZULTATI	
Jedinica 1. Testiranje	
Učenik će moći da :	
<ul style="list-style-type: none"> - sazna na kojem su nivou njegove psihofizičke sposobnosti: 1. eksplozivna snaga nogu 2. brzinska izdržljivost 3. snaga ruku i ramenog pojasa 4. snaga trupa 5. brzina pokreta 6. koordinacija 7. gipkost 8. visina i težina 	
Jedinica 2. Dijagnostika	
Učenik će moći da :	
<ul style="list-style-type: none"> - stekne znanja o svojim stvarnim vrijednostima i znanjima iz gimnastike i plesova - kolut naprijed i nazad 	

- čeona vaga
- preskok (zgrčka) preko kozlića
- hodanje po gredi
- sklopka na razboju
- elementi sa loptom
- valcer korak
- narodna igra po izboru

Jedinica 3. Tehnika gimnastike

OSNOVNI NIVO

Učenik će moći da:

- razvije vještine i tehniku za odabrani nivo, uključujući

kolut naprijed

kolut nazad

čeona vaga

preskok preko kozlića

- raznoška
- zgrčka
- odbočka
- rad na gredi
- dolazak (naskok)
- hod
- trčanje
- okret u mjestu
- saskok
- razboj
- prosti visovi
- sklopka
- saskok

NIVO I

Učenik će moći da:

razvije vještine i tehniku za odabrani nivo uključujući

1. Parter
 - kolut leteći
 - premet stranice
 - premet naprijed
 - bočna vaga
2. Preskoci preko konja bez hvataljki (poprečno)
 - Zgrčka
 - Raznoščka
 - Prednoška
3. Greda
 - čeona vaga na gredi
 - okret u kretanju na jednoj i dvije noge
 - saskok visoki
4. Razboj
 - složeni visovi
 - naupor usklopno
 - rameni stoj

NIVO II

Učenik će moći da:

- razvije vještine i tehniku za odabrani
 - nivo, uključujući
1. Parter
 - sklopka s glave
 - ručni stoj
 - kolut leteći preko spuštenog švedskog sanduka
 - kolut nazad kroz stoj na rukama
 2. Preskoci preko konja bez hvataljki – uzdužno
 3. Greda
 - okreti za 180°

- naskok i upor čučeći
- 4. Razboj
 - kotrljaj(naprijed , nazad)
 - saskoci
- 5. Dvo visinski razboj
 - vis na višoj pritki
 - premah odnožno
 - njih čeono
 - klimanje premah raznožno
- 6. Vratilo
 - Vis
 - Uzmah
 - Sklopka

Jedinica 4. Plesovi

Učenik će moći da:

- Razvije vještine plesa i igara
 - uključujući:
 1. valcer
 2. suvremeni ples (po izboru)
- narodna igra (po izboru)

Jedinica 5. Estetska

Korektivna gimnastika

Učenik će moći da razvije vještine estetske gimnastike i ritmike kao i da spozna određene vježbe korektivne gimnastike uključujući:

2. Step korak
3. Skokovi
 - Makazice
 - mačji skok
 - skok sa udaraljem noge od nogu sa strane
 - skok sa okretom
 - manekenski hod
4. Vježbe sa rekvizitima

SMJERNICE

Jedinica 1.

Testiranje vršiti po sljedećoj tehnologiji

- skok u dalj iz mjesta sa dvije noge
- trčanje 6x50m
- zgib na vratilu
- dizanje trupa (trbušnjaci)
- taping
- koverat
- pretklon trupa
- vaga i metar
- kod trčanja 6 x 50m (brzinska izdržljivost) mjeriti puls prije i poslije testa
- zbog veće funkcionalnosti časa učenike koje završe test uputiti da vježbaju elemente gimnastike .

Jedinica 2.

Dijagnostiku znanja vršiti putem testiranja

- način testiranja individualni prikaz znanja iz oblasti gimnastika
- iz oblasti plesova i igara raditi u parovima
- muzika po izboru učenika
- podsticati svijest o zdravom načinu života
- razvijati osjećaj za estetikom
- razvijati osjećaj za ljubav prema gimnastici i plesovima
- razvijati takmičarski duh
- razvijati osjećaj za individualnu odgovornost disciplina

Jedinica 3.

Raditi praktično

- ova jedinica je uslovljena postojanjem dvorane
- prilikom rada podsticati učenike na

1. samoinicijativu
 2. odgovornost
 3. disciplinu
 - koristiti fotose, video snimke sa takmičenja
 - razvijati osjećaj za individualizam
 - motivirati učenike za pravilno izvođenje da bi im zadovoljstvo u radu bilo potpunije
 - razvijati takmičarski duh
- razvijati ljubav prema ovoj vrsti sporta kako bi ga učenici upražnjavali i nakon školovanja, a u cilju zdravog načina života

NIVO I

Raditi praktično

- ova jedinica je uslovljena postojanjem dvorane
- prilikom rada podsticati učenike na

1. samoinicijativu
2. odgovornost
3. disciplinu

- koristiti fotose, video snimke sa takmičenja
- razvijati osjećaj za individualizam
- motivirati učenike za pravilno izvođenje da bi im zadovoljstvo u radu bilo potpunije
- razvijati takmičarski duh

razvijati ljubav prema ovoj vrsti sporta kako bi ga učenici upražnjavali i nakon školovanja, a u cilju zdravog načina života

NIVO II

Raditi praktično

- ova jedinica je uslovljena postojanjem dvorane
- prilikom rada podsticati učenike na

4. samoinicijativu
5. odgovornost
6. disciplinu

- koristiti fotose, video snimke sa takmičenja
- razvijati osjećaj za individualizam
- motivirati učenike za pravilno izvođenje da bi im zadovoljstvo u radu bilo potpunije
- razvijati takmičarski duh

razvijati ljubav prema ovoj vrsti sporta kako bi ga učenici upražnjavali i nakon školovanja, a u cilju zdravog načina života

Jedinica 4.

- raditi praktično
- omogućiti rad u parovima
- rad uz muziku
- koristiti razne video prikaze kako stručne tako i sa takmičenja
- organizovati plesne večeri
- podsticati učenike na samoinicijativu
- stimulirati osjećaj kavaljerstva
- kroz rad i ples kod učenika razvijati ljubav prema plesu .
- saradivati sa K.U.D.
- saradivati sa školama plesa. Ovu jedinicu ja moguće realizovati u svim uslovima rada

Jedinica 5

Ovu jedinicu u cijelosti realizovati praktično

- upoznati učenike sa značajem pravilnog držanja tijela
- podizati nivo odgovornosti za lično zdravlje
- estetika pokreta
- zdrav život
- razvijati osjećaj za samoinicijativu
- stvarati naviku za stalan rad
- koristiti fotose i druge prikaze o deformitetima
- ovu jedinicu je moguće realizovati u svim uslovima

nastojati vježbe korektivne gimnastike raditi na svakom času u pripremnom dijelu

INTEGRACIJA

IZVORI
OCJENJIVANJE
MODUL PRIPREMIO/LA (RADNA GRUPA)
Emir Mulalić – Srednja stručna i tehnička škola – Tešanj Besim Dervišbegović – Srednja škola "Fra Martin Nedić" – Orašje Dragan Šarčević – Tehnička škola Gradiška
IZMJENE MODULA (DATUM, IME OSOBE KOJA JE NAPRAVILA IZMJENE)
NAPOMENA

Demokratija i ljudska prava

FAMILIJA	Sva zanimanja
ZANIMANJE	Sva trogodišnja i četverogodišnja zanimanja
PREDMET	Demokratija i ljudska prava
MODUL	USTAVNA DEMOKRATIJA
REDNI BROJ	1
ŠIFRA MODULA	06-DILJP-03-01
SVRHA MODULA	
<p>Po završetku ovog modula učenici će biti u mogućnosti da objasne da je u demokratiji osnovna funkcija vlasti da štiti ljudska prava svakog građanina i da obezbijedi ravnotežu između prava pojedinca i zajedničkog dobra, čije je usklađivanje od vitalnog interesa za zdravo funkcionisanje demokratskog društva.</p> <p>Modulom je predviđeno da učenici steknu znanje i sposobnosti da donose valjane i razumne odluke o pitanjima u vezi sa funkcijom vlasti i primjenu pravila i zakona.</p> <p>dom na projektu ili ispitivanju nekog od slučajeva kršenja ljudskih prava, učenici će steći praktična znanja o institucijama, zakonima i međunarodnim dokumentima kojim se štite ljudska prava na svim nivoima vlasti</p>	
SPECIJALNI ZAHTJEVI / PREDUSLOVI	
U toku realizacije ovog modula mogu se koristiti usvojena znanja iz drugih društvenih nauka	
CILJEVI	
<p>Izučavanjem ovog modula kod učenika treba razviti znanje o značaju osnovne funkcije vlasti u uslovima ustavne demokratije. Ovaj opšti cilj ima sljedeće konkretne rezultate učenja:</p> <ul style="list-style-type: none"> -sticanje znanja o ustavnoj demokratiji, -izgrađivanje stavova da je u demokratskom društvu svrha vlasti da štiti ljudska prava, -razvijanje sposobnosti procjene da li je društvo demokratsko ili nije, -kritičko procjenjivanje vlasti u BiH i nivoa njene demokratske, -identifikovanje i zaštita ljudskih prava u ustavu BiH, entitetskim ustavima i međunarodnim dokumentima o ljudskim pravima, -sticanje znanja i razvijanje sposobnosti potrebnih za aktivno učešće građana u vršenju vlasti u demokratskom društvu, -objašnjenje projekta «Ja građanin» i izbor problema za istraživanje, -upoznavanje sa karakteristikama pojedinaca i građanskim vrlinama i -definisanje prava pojedinca i zajedničkog dobra 	
JEDINICE	
<ol style="list-style-type: none"> 1. Temelji ustavne demokratije, 2. Zaštita ljudskih prava, 3. Kako vlasti BiH štite ljudska prava i 4. Svi smo različiti-svi smo isti. 	
REZULTATI	
<p>1. Temelji ustavne demokratije</p> <p>Učenici će biti osposobljeni da:</p> <ul style="list-style-type: none"> -identifikuju prirodna prava, -objasne pojmove: prirodno stanje, pristanak, društveni ugovor, -objasne zašto nam je potrebna vlast, -razumiju svrhu postojanja vlasti, -spoznaju nastanak i razvoj ustava i zakona kao pravnog okvira za uspostavljanje demokratskog društva, -definišu pojam ustava i ustavne demokratije, -razumiju osnovne ideje modernog konstitucionalizma, -shvate pojam zajedničkog dobra i individualnih prava, -uoče i analiziraju vezu između ustava i ustavne demokratije, -utvrde stav o potrebi ograničavanja vlasti i -objasne značaj podjele vlasti 	

2. Zaštita ljudskih prava

Učenici će biti osposobljeni da:

- identifikuju važna pitanja koja su korisna pri kreiranju i procjeni pravila i zakona,
- definišu intelektualna sredstva,
- koriste tabelu intelektualnih sredstava za procjenu pravila i zakona,
- objasne razlike između demokratskih i nedemokratskih političkih sistema,
- uoče da u demokratskim političkim sistemima građani imaju izgrađen autoritet,
- obrazlože zasnovanost demokratskih sistema na volji naroda,
- navedu karakteristike demokratskog društva,
- identifikuju grupe i institucije koje pomažu, odnosno onemogućavaju uspostavu demokratskog društva,
- definišu pojam politike i političkih stranaka,
- objasne zašto je politika vezana za društvo i vlast,
- uoče i analiziraju ulogu političkih stranaka,
- objasne pojam partijskog sistema,
- navedu karakteristike vladavine zakona, pojedinca,
- objasne važnost vladavine zakona,
- identifikuju uslove za uspostavu vladavine zakona,
- uoče probleme prelaska iz vladavine pojedinca u vladavinu zakona.

3. Kako vlasti u BiH štite ljudska prava

Učenici će biti osposobljeni da:

- identifikuju različite nivoe vlasti u BiH,
- interpretiraju osnovne nadležnosti svakog nivoa vlasti,
- objasne značaj podjele vlasti na svim nivoima na 3 grane,
- definišu nadležnosti svake pojedinačne grane vlasti,
- identifikuju prava građana zaštićena Ustavom BiH, Ustavom RS i Evropskom konvencijom za zaštitu ljudskih prava i osnovnih sloboda,
- analiziraju i primjenjuju znanje o građanskim pravima i
- izgrade stav o potrebi implemtacije prava građana zaštićenih ustavima.

4. Svi smo različiti-svi smo isti

Učenici će biti osposobljeni da:

- definišu karakterne osobine koje se smatraju poželjnim za uspješno učešće u rješavanju pitanja javnog života,
- objasne faktore koji pomažu u stvaranju efikasnog građanina,
- definišu pojam građanske vrline,
- definišu društvenu i političku akciju,
- odbrane stav da nema demokratije bez aktivnih građana,
- nabroje oblike učešća građana u vlasti,
- definišu prava pojedinca i zajedničko dobro,
- objasne kako ideja zajedničkog dobra može biti zloupotrijebljena od vlasti i pojedinaca,
- identifikuju primjere kako se prava pojedinca i ideja zajedničkog dobra mogu uskladiti i
- objasne značaj projekta «Ja građanin».

SMJERNICE

Jedinica 1.

- zajedničko razumijevanje osnovnih ideja filozofije prirodnih prava i teorija o vlasti,
- vježba kritičkog razmišljanja,
- rad u paru,
- radni listići,
- projekti odjeljenja,
- odgovori na postavljena pitanja,
- debata u razredu,
- ilustracije (crteži, stihovi),
- primjeri iz prakse,
- grupne prezentacije i
- poster.

Jedinica 2.

- zajedničko razumijevanje ideja,
- vježba kritičkog razmišljanja,

- greške u pravilima,
- intervju (jedan na jedan),
- grupni projekti,
- grupne prezentacije,
- novine, štampa,
- tabela intelektualnih sredstava,
- individualne prezentacije,
- skeč, igrokaz,
- esej,
- rješavanje problema,
- dodatne aktivnosti (na primjer rad u sekcijama),
- primjeri iz prakse,
- izlaganje radova i
- poster.

Jedinica 3

- usmeno izlaganje od strane nastavnika koje se svodi na nivo obavještanja organizacije vlasti u BiH,
- grupni projekti,
- grupne prezentacije,
- rad u paru,
- odgovori na pitanja,
- vježba za učenike,
- posjeta jednom od sastanaka zakonodavnog tijela,
- (pismo)posjetilac u razredu,
- novinski članci
- šematski prikaz nivoa i grana vlasti u BiH,
- radni listići,
- kopija ustava BiH i RS,
- kopija opšte deklaracije o pravima čovjeka i Evropske konvencije za zaštitu ljudskih prava i osnovnih sloboda i
- ilustracije (crteži, stihovi, karikature) i slično

Jedinica 4

- zajedničko razmjenjivanje ideja,
- grupne prezentacije,
- radni listići,
- vježba kritičkog razmišljanja,
- primjeri iz okruženja,
- odgovori na postavljena pitanja,
- ilustracije (crteži, slike, stihovi, karikature, aforizmi),
- novine, štampa,
- esej,
- vježba za odjeljenje,
- individualne prezentacije,
- grafikoni i
- poster.

INTEGRACIJA

Ovaj modul pruža učenicima mogućnost za sticanje znanja koja će im olakšati usvajanje sadržaja ovog i drugog modula iz nastavnog predmeta "Demokratija i ljudska prava".

IZVORI

- udžbenik Demokratija i ljudska prava za učenike, Civitas, Banjaluka 2001. godine za srednje škole,
- demokratija i ljudska prava-priručnik za nastavnike Banjaluka 2001. godine,
- primjeri iz prakse,
- štampa,
- evropska konvencija za zaštitu ljudskih prava i temeljnih sloboda 1950. godine,
- ustav BiH, RS, Švajcarske i SAD,
- statut grada i opštine,
- opšta deklaracija o pravima čovjeka 10.12.1948. godine,
- Web stranice, demokratija i ljudska prava –zbornik radova,

-stručna literatura,
-TV emisije,materijal Vijeća Evrope,materijal sa Sertifikacije, Jahorina 2004. godine, enciklopedija politike kulture-Belgija 1993. godine

OCJENJIVANJE

OCJENJIVANJE -odgovarajuće : zadatak- obavljena vježba kratkog trajanja sa specifičnim smjericama, dnevnik,intervju,usmena prezentacija,portfolijo,projekat,

-ravnoteža: (između ocjenjivanja u toku učenja i na kraju),

intrvju- usmena provjera, ,

pismena provjera-esej,struktuurana pitanja koja vode do traženog odgovora,

test objektivnog tipa(jedan tačan odgovor),

-napraviti razliku među kandidatima odjeljenja u pogledu usvojenog nivoa znanja ,ličnih sposobnosti,saznajnih i praktičnih vještina,ponašanja i vrijednosti, a između odjeljenja kroz takmičenja iz projekta ``Ja građanin`` i međuškolske debate,

-podrška-formativna evaluacija,

-način – ocjenjivanje unutar škole (zadatak,intervju,struktuurana pitanja ,esej,projekat,portfolio)

-procjenjivanje (važnost) –odrediti procenat pojedinih vrsta rezultata učenja u sklopu istog modula i

-ispitivanje:kratki odgovori na pitanja

(trajanje,forma)struktuurana pitanja

pismena provjera učeničkih znanja (esej,struktuurana pitanja)

usmena prezentacija po zadanoj temi.

MODUL PRIPREMIO/LA (RADNA GRUPA)

IZMJENE MODULA (DATUM, IME OSOBE KOJA JE NAPRAVILA IZMJENE)

NAPOMENA

FAMILIJA	Sva zanimanja
ZANIMANJE	Sva trogodišnja i četverogodišnja zanimanja
PREDMET	Demokratija i ljudska prava
MODUL	CIVILNO DRUŠTVO
REDNI BROJ	2
ŠIFRA MODULA	06-DILJP-03-02
SVRHA MODULA	
<p>Na kraju ovog modula učenici će biti u mogućnosti da razumiju značaj i funkciju civilnog društva za razvoj demokratije. Takođe će steći znanje i razviti sposobnosti potrebne za aktivno učešće u civilnom društvu i pokazati razumijevanje različitih načina predstavljanja građana u društvu. U drugom dijelu će identifikovati i shvatiti neke od osnovnih karakteristika i funkcija medija, slobode izražavanja i izbora u demokratskom društvu. I najzad, u primjeni znanja i sposobnosti kritičkog razmišljanja učenici će moći analizirati i pronaći najbolje načine za jačanje civilnog društva, ekonomije i demokratije u našoj zemlji.</p> <p>an segment praktične primjene stečenih znanja je i realizacija projekta "Ja građanin"</p>	
SPECIJALNI ZAHTJEVI / PREDUSLOVI	
Ovaj modul predstavlja nastavak modula Ustavna demokratija i to tako da učenici primjenjuju stečeno znanje na društvo, razmatrajući koncept civilnog društva i povezanost ekonomije i demokratije	
CILJEVI	
<p>Izučavanjem ovog modula kod učenika treba razviti sposobnosti za primjenu stečenog znanja u cilju jačanja i razvoja civilnog društva, ekonomije i demokratije. Učenik treba da shvati nužnost povezivanja civilnog društva, ekonomije i demokratije u svijetu pa i u našoj zemlji.</p> <p>Ovaj opšti cilj ima sljedeće konkretne rezultate učenja:</p> <ul style="list-style-type: none"> -sticanje znanja o pojmu civilnog društva, -izgrađivanje stava o potrebi za takvim društvom u BiH, -shvatanje činjenice da stabilna demokratija zahtijeva jako civilno društvo, -razvijanje sposobnosti učenika za razvoj i unapređenje civilnog društva, -kritičko procjenjivanje prednosti i nedostataka slobodnog udruživanja građana, -identifikovanje osnovnih karakteristika i funkcija medija, slobode izražavanja i izbora u demokratskim društvima, -prepoznavanje razloga i potreba međudržavne saradnje, -kritičko procjenjivanje uključivanja BiH u Evropsku Uniju, -upoznavanje i analiza problema zemalja u tranziciji i -uočavanje veze između ekonomije i demokratije. 	
JEDINICE	
<ol style="list-style-type: none"> 1. Civilno društvo (ista prava-različiti interesi), 2. Mi trebamo svijet- Svijet treba nas, Projekat «Ja građanin» i 3. Ekonomija i demokratija 	
REZULTATI	
<ol style="list-style-type: none"> 1. Civilno društvo <p>Učenici će biti osposobljeni da:</p> <ul style="list-style-type: none"> - definišu pojam civilnog društva, - kritički procijene prednosti i nedostatke slobodnog udruživanja građana, - identifikuju osnovne karakteristike civilnog društva, - shvate važnost postojanja društvenih organizacija i interesnih grupa, - identifikuju njihove karakteristike, - kritički procijene prednosti i nedostatke interesnih grupa, - definišu pojam komunikacije, - prepoznaju slobodne medije, 	

- shvate uticaj propagande,
- znaju šta su slobodni, pravedni i otvoreni demokratski izbori,
- objasne izbornu proceduru,
- razumiju vrijednosti slobode izražavanja i potrebu nekog oblika organizovanja i definišu konflikt i shvate način njegovog rješavanja.

2. Mi trebamo svijet- svijet treba nas

Učenici će biti osposobljeni da:

- razumiju pojam pravde i pravednih procedura,
- razumiju i odbrane stav o potrebi uspostavljanja i održavanja veza naše zemlje s drugim državama,
- identifikuju uzroke i razloge koji utiču na formiranje institucija vanjske politike,
- razumiju važnost djelovanja međunarodnih organizacija u našoj zemlji i obrazlože stav o potrebi uključivanja naše zemlje u EU

3. Projekat «Ja građanin»

Učenici će biti osposobljeni da:

- prepoznaju probleme u zajednici,
- izvrše pravilan izbor problema za izučavanje,
- razvijaju sposobnosti timskog rada,
- kritički procijene i analiziraju odabrani problem,
- objasne problem,
- kritički procjenjuju mjere alternativne politike,
- daju kreativni doprinos u pronalaženju rješenja problema,
- razvijaju praktične vještine i aktivnosti na rješavanju problema,
- prepoznaju grupe i pojedince kao oponente i pristalice u vezi sa odabranim problemom,
- pokažu sposobnost ophođenja prema drugim ljudima,
- interpretiraju naučeno,
- razvijaju takmičarski duh,
- stiču vještine za praktično djelovanje i identifikuju kritički stav, kreativnost i odgovornost pri donošenju odluka.

4. Ekonomija i demokratija

Učenici će biti osposobljeni da:

- definišu pojam tranzicije,
- prepoznaju probleme zemalja u tranziciji,
- kritički procjenjuju probleme u našoj zemlji,
- identifikuju načine rješavanja problema,
- razumiju vezu između ekonomije i demokratije i objasne način na koji demokratija pozitivno utiče na razvoj ekonomije.

SMJERNICE

JEDINICA 1.

- zajedničko razumijevanje ideja,
- grupni rad,
- radni motivi,
- grupne prezentacije,
- ilustracije(slike,stihovi),
- odgovori na pitanja koja slijede iza teksta,
- konkretni primjeri iz okruženja,
- rad u paru/grupi,
- pojedinačni rad,
- debata za razred,
- primjer iz prakse,
- pronaći članke iz novina,
- objasniti pojam autoriteta u nedemokratskim društvima,
- individualne prezentacije,

- igranje različitih uloga,
- primjeri za ilustraciju,
- grafoskop,
- vježba za razred i
- crteži za ilustraciju.

JEDINICA 2.

- zajedničko razumijevanje ideja,
- grupni projekti,
- grupne prezentacije,
- skeč igrokaz,
- individualni rad,
- odgovori na pitanja,
- konkretni primjeri iz Evropske Unije i zemalja koje su izvan nje,
- primjeri iz novina,
- primjeri za ilustraciju,
- vježba kritičkog razmišljanja,
- aktivnosti za cijeli razred,
- debata za razred i
- rad u manjim grupama na rješavanju problema datih u tekstu.

JEDINICA 3.

- objašnjenje suštine projekta
- projekat odjeljenja,
- vježba za odjeljenje,
- upitnici,
- intervju,
- internet,
- rad u manjim i većim grupama,
- ankete,
- timski rad,
- istraživanje
- prikupljanje informacija,
- takmičenja,
- statistički podaci,
- rad u zajednici,
- emitovanje na lokalnim medijima (radio i TV stanicama, list i sl.)
- praktični rad (izrada portfolija),
- sakupljanje i razvrstavanje dokumentacije i
- video kamere- foto aparati i slično.

JEDINICA 4.

- usmeno izlaganje o uzrocima problema zemalja u tranziciji,
- radni listići,
- projekti za odjeljenje,
- odgovori na pitanja,
- primjeri iz susjednih država,
- BRAINSTORMING-MOŽDANA OLUJA,
- članci iz novina,
- Vježba za odjeljenje,
- grupne prezentacije,
- podaci sa interneta,
- individualni rad i prezentacije,
- ilustracije (crteži, stihovi),
- posjetilac u razredu igrafoskop

INTEGRACIJA

Ovaj modul pruža mogućnost učenicima da steknu znanja koja će im olakšati usvajanje sadržaja iz drugih društvenih nauka.

IZVORI

Demokratija i ljudska prava-Udžbenik za učenike srednje škole – CIVITAS Banja Luka 2001,
Demokratija i ljudska prava-priručnik za nastavnike - CIVITAS Banja Luka 2001,
Materijal sa Sertifikacije, Jahorina – juli 2004. godine,
Materijal Vijeća Evrope,
Demokratija i ljudska prava – Zbornik radova.
Enciklopedija političke kulture – Beograd 1993. godine,
WEB stranica,
TV emisije,
Primjeri iz prakse,
Štampa,
Statistički podaci i
Dnevници rada učenika

OCJENJIVANJE

Ocjenjivanje– obuhvata rezultate učenja i kriterije izvedbe,
Tehnike ocjenjivanja se tabelarno predstavljaju,
- odgovarajuće: Zadatak – obavljena vježba kratkog trajanja sa specifičnim smjernicama,
dnevnik, intervju, usmena prezentacija, portfolio, projekat,
- ravnoteža: (između ocjenjivanja tokom učenja i na kraju)
Intervju – usmena provjera,
Pismena provjera – esej, strukturana pitanja koja vode do traženog odgovora.
Test (zadaci objektivnog tipa).
- napraviti razliku (među kandidatima, odjeljenjima), u pogledu usvojenog nivoa znanja, ličnih sposobnosti, ponašanja i vrijednosti, a između odjeljenja kroz takmičenja iz projekta“Ja građanin” i međuškolskih debata.
- obim: Raznovrsnost ocjenjivanja učeničkih rezultata – nivoi vještina.
- podrška: Formativna evolucija.
- način: Ocjenjivanje unutar škole (zadatak, intervju, strukturana pitanja, esej, projekat, portfolio),
- procjenjivanje: (važnost) – odrediti procenat pojedinih vrsta rezultata učenja u okviru istog modula,
- ispitivanje: Kratki odgovori na pitanja, (trajanje, forma) strukturana pitanja, Pismena provjera usvojenih znanja (esej, strukturana pitanja). Usmena prezentacija po zadanoj temi.

MODUL PRIPREMIO/LA (RADNA GRUPA)

IZMJENE MODULA (DATUM, IME OSOBE KOJA JE NAPRAVILA IZMJENE)

NAPOMENA

Matematika

FAMILIJA	Sva zanimanja
ZANIMANJE	Sva četverogodišnja zanimanja
PREDMET	MATEMATIKA
MODUL	Analitička geometrija
REDNI BROJ	9
ŠIFRA MODULA	09
SVRHA MODULA	
<ul style="list-style-type: none">Ovaj modul omogućuje ovladavanje učenika metodom koordinata, da upozna i primjeni različite oblike jednačina prave i krivih drugog reda.	
SPECIJALNI ZAHTJEVI / PREDUSLOVI	
<ul style="list-style-type: none">Usvojena znanja iz modula 3	
CILJEVI	
<ul style="list-style-type: none">Modul ima za cilj:<ul style="list-style-type: none">- Da učenik upozna dekartov pravougli koordinatni sistem- Da tačkama u ravni pridružuje uređene parove realnih brojeva- Da proširi znanje o linearnoj funkciji upoznavajući različite oblike jednačine prave- Da upozna krive drugog reda- Da razvija navike za preciznost, tačnost, urednost i preglednost	
JEDINICE	
<ol style="list-style-type: none">Tačka u koordinatnom sistemuPrava u koordinatnom sistemuKrive drugog reda	
REZULTATI	
<ol style="list-style-type: none">Tačka u koordinatnom sistemu<ul style="list-style-type: none">Učenik će se osposobiti da:<ul style="list-style-type: none">- Izračuna rastojanje između dvije tačke- Podijeli duž u datom omjeru- Nađe sredinu duži i težište trougla- Izračuna površinu trouglaPrava u koordinatnom sistemu<ul style="list-style-type: none">Učenik će se osposobiti da:<ul style="list-style-type: none">- Prelazi iz jednog oblika jednačine prave u drugi- Utvrdi da li proizvoljna tačka pripada datoj pravoj- Upozna i primjenjuje jednačinu prave koja prolazi datom tačkom uz poznati koeficijent smjera- Upozna i primjenjuje jednačinu prave koja prolazi kroz dvije zadane tačke- Utvrđuje međusobni položaj dvije prave- Izvede formulu za izračunavanje ugla između dvije prave- Upozna uslove paralelnosti i normalnosti- Upozna jednačinu pramena pravihKrive drugog reda<ul style="list-style-type: none">Učenik će se osposobiti da:<ul style="list-style-type: none">- Upozna opću jednačinu krive drugog reda- Da izvede jednačinu kružnice u općem obliku- Da utvrdi međusobni položaj prave i kružnice- Da prepozna jednačinu centralne elipse- Da utvrdi međusobni položaj prave i elipse- Da definiše hiperbolu i izvede njenu jednačinu- Da utvrdi međusobni položaj prave i hiperbole- Da definiše parabolu i izvede njenu jednačinu- Da utvrdi međusobni položaj prave i parabole	

SMJERNICE																																											
<ul style="list-style-type: none"> Nastavnik će: <ol style="list-style-type: none"> Definisati dekartov pravougli koordinatni sistem kao preslikavanje uređenih parova (x,y) realnih brojeva na tačke ravni i obrnuto. Objasniti da jednačina prave linije predstavlja analitički zapis zajedničkih osobina svih tačaka date prave linije <p>Uradi veći broj zadataka za uslov paralelnosti i normalnosti</p> <ol style="list-style-type: none"> Zadatke vezane za položaj prave prema krivoj rješavati pomoću sistema jednačina i diskusije pripadne diskriminante 																																											
IZVORI																																											
<ol style="list-style-type: none"> Odobreni i dostupni udžbenici matematike za III razred Zbirke zadataka za III razred Internet 																																											
OCJENJIVANJE																																											
<ul style="list-style-type: none"> Način: ocjenjivanje unutar škole ocjenjivanje se mora izvesti na osnovu najmanje dvije metode test na kraju ovoga modula obavezna metoda izvesti ocjenjivanje tematskih jedinki naznačenih u tabeli učenici moraju biti unaprijed upoznati sa metodama ocjenjivanja i kriterijumima ocjenjivanja učenici moraju ostvariti minimalno 50% svih rezultata učenja, u svim odabranim metodama ocjenjivanja metode za određene tematske jedinice tabelarno prikazane važnost tematskih jedinki unutar modula prikazan u tabeli <p>Razrada metoda:</p> <p>Usmeno provjeravanje znanja podrazumijeva kontinuiranu provjeru znanja u svim dijelovima časa ne planirati časove samo usmene provjere</p> <p>Pismena provjera znanja: pismenu provjeru uraditi poslije 2 i 3 jedinice preporučuje se 6 zadataka u pismenoj provjeri</p> <p>Test: obavezna metoda za kraj modula</p> <ul style="list-style-type: none"> pitanja za test i bodovanje moraju biti unaprijed definisani pitanjima treba da se provjere rezultati učenja tematskih jedinki naznačenih u tabeli bodovanje pitanja treba izvesti na osnovu unaprijed definisane važnosti tematskih jedinki u testu na kraju modula broj pitanja je 10. <ul style="list-style-type: none"> Važnost: <table border="0"> <tr> <td>Usmena provjera</td> <td>25%</td> </tr> <tr> <td>Pismena provjera</td> <td>25%</td> </tr> <tr> <td>Test</td> <td>50%</td> </tr> </table> <ul style="list-style-type: none"> Prolaznost: <table border="0"> <tr> <td>Dovoljan (2)</td> <td>41-55%</td> </tr> <tr> <td>Dobar (3)</td> <td>56-70%</td> </tr> <tr> <td>Vrlo dobar (4)</td> <td>71-85%</td> </tr> <tr> <td>Odličan (5)</td> <td>86-100%</td> </tr> </table> <p>METODE OCJENJIVANJA</p> <table border="1"> <thead> <tr> <th>Važnost jedinke</th> <th>Broj tematske jedinice</th> <th>Naslov tematske jedinice</th> <th>Usmena provjera znanja</th> <th>Pismena provjera znanja</th> <th>Test</th> </tr> </thead> <tbody> <tr> <td>10 %</td> <td>1</td> <td>Tačka u koordinatnom sistemu</td> <td>*</td> <td>*</td> <td>*</td> </tr> <tr> <td>40 %</td> <td>2</td> <td>Prava u koordinatnom sistemu</td> <td>*</td> <td>*</td> <td>*</td> </tr> <tr> <td>50 %</td> <td>3</td> <td>Krive drugog reda</td> <td>*</td> <td>*</td> <td>*</td> </tr> </tbody> </table>						Usmena provjera	25%	Pismena provjera	25%	Test	50%	Dovoljan (2)	41-55%	Dobar (3)	56-70%	Vrlo dobar (4)	71-85%	Odličan (5)	86-100%	Važnost jedinke	Broj tematske jedinice	Naslov tematske jedinice	Usmena provjera znanja	Pismena provjera znanja	Test	10 %	1	Tačka u koordinatnom sistemu	*	*	*	40 %	2	Prava u koordinatnom sistemu	*	*	*	50 %	3	Krive drugog reda	*	*	*
Usmena provjera	25%																																										
Pismena provjera	25%																																										
Test	50%																																										
Dovoljan (2)	41-55%																																										
Dobar (3)	56-70%																																										
Vrlo dobar (4)	71-85%																																										
Odličan (5)	86-100%																																										
Važnost jedinke	Broj tematske jedinice	Naslov tematske jedinice	Usmena provjera znanja	Pismena provjera znanja	Test																																						
10 %	1	Tačka u koordinatnom sistemu	*	*	*																																						
40 %	2	Prava u koordinatnom sistemu	*	*	*																																						
50 %	3	Krive drugog reda	*	*	*																																						
MODUL PRIPREMIO/LA (RADNA GRUPA)																																											

NAPOMENA	
FAMILIJA	Sva zanimanja
ZANIMANJE	Sva četverogodišnja zanimanja
PREDMET	MATEMATIKA
MODUL	Stereometrija
REDNI BROJ	10
ŠIFRA MODULA	10
SVRHA MODULA	
<ul style="list-style-type: none"> • Da omogući skaldan razvoj osnovnih mentalnih operacija a posebno prostornog opažanja, psiho-motoričkih osobina urednosti, skiciranja i ilustrovanja. 	
SPECIJALNI ZAHTEVI / PREDUSLOVI	
<ul style="list-style-type: none"> • Osnovno znanje iz geometrije stečeno u osnovnoj školi 	
CILJEVI	
<ul style="list-style-type: none"> • Modul ima za cilj da učenika osposobi za: <ul style="list-style-type: none"> - Identifikovanje uobičajenih figura i tijela; - mjerenje i izračunavanje površine uobičajenih figura i zapremine uobičajenih tijela; - sticanje znanja potrebnih za razumijevanje prostornih odnosa; - izgrađivanje pozitivnih osobina ličnosti kao što su: radne navike, urednost, preciznost, tačnost, upornost, sistematičnost, odgovornost, smisao za samostalni rad, te razvijanje estetskih navika kod učenika; - razvijanje sposobnosti izrade modela i skica. 	
JEDINICE	
<ol style="list-style-type: none"> 5. Mjerne jedinice za dužinu, površinu i zapreminu u različitim sistemima 6. Površina geometrijskih figura u ravni 7. Poliedri 8. Obrtna geometrijska tijela 	
REZULTATI	
<ol style="list-style-type: none"> 3. Mjerne jedinice za dužinu, površinu i zapreminu u različitim sistemima mjera <ul style="list-style-type: none"> • Učenik će biti sposoban da : <ul style="list-style-type: none"> - Razumije pojmove mjernih jedinica u različitim sistemima mjera; - pretvara mjerne jedinice u okviru istog sistema i pretvaranje jedinica metričkog sistema u alternativne; - vlada metodologijom rješavanja zadataka u kojima su podaci jednog metričkog sistema a rezultati u drugim mjernim jedinicam 4. Površina geometrijskih figura u ravni <ul style="list-style-type: none"> • Učenik će biti sposoban da: <ul style="list-style-type: none"> - Razumije definicije pravougaonika, kvadrata, trougla, trapeza, kruga, kružnog isječka i kružnog odsječka; - izračuna bez teškoća veličinu površine pravougaonika, kvadrata, paralelograma - vlada metodologijom korišćenja najprikladnijih formula za izračunavanje površine raznih geometrijskih figura u ravni; - analizira i sistematizuje osobine različitih ravnih figura i rješava različite probleme površina; - kombinuje i sintetizuje različite osobine i odnose i rješava praktične probleme. 4. Poliedri <ul style="list-style-type: none"> • Učenik će biti sposoban da: <ul style="list-style-type: none"> - crta mreže različitih prostornih figura i uočava neke prostorne pojmove (visina, osnovna ivica, bočna ivica i sl.) - vlada metodologijom računanja površine i zapremine različitih prostornih figura; 	

- primjenjuje bez teškoća odgovarajuće formule pri računanju površine i zapremine uspravnih figura
- apstrahuje, konkretizuje i analizira zavisnost prostornih elemenata i rješava zadatke iz prakse.

5. Obrtna geometrijska tijela

- Učenik će biti sposoban da:
 - Razumije, definiše i sistematizuje obrtna prostorna tijela;
 - crta (skicira) mrežu obrtnih tijela i uočava pojedine dielove (baza, visina, omotač i sl.);
 - primjenjuje bez teškoća odgovarajuće formule pri računanju veličine, površine i zapremine uspravnih obrtnih tijela i lopte;
 - primjenjuje bez teškoća odgovarajuće formule površine i zapremine i apstrahuje pojedine elemnte;
 - analizira i rješava probleme iz prakse i algoritmizira metodologiju rješavanja.

SMJERNICE

- Nastavnik će:

Mjerne jedinice za dužinu, površinu i zapreminu u različitim sistemima

U ovoj temi ponoviti i inplementirati znanja iz fizike i drugih stručnih predmeta te mjerne jedinice u različitim sistemima, pomoću prostijih i raznovrsnijih primjera dovesti do potpune spoznaje.

Površina geometrijskih figura u ravni

Poliedri

Obrtna geometrijska tijela

U obradi ovih sadržaja (u stvari , produbljanju i dopunjavanju znanja koja o njima učenici već imaju) značajno je da učenici već usvojene osnovne pojmove i činjenice prostorne geometrije umiju uspješno da primjenjuju u rješavanju zadataka (ne mnogo složenih), uključujući i one praktične prirode (određivanje zapremine modela nekog geometrijskog tijela, konkretne građevine ili predmeta, ako unaprijed nisu dati neophodni podaci i sl.) Učenici treba da "vide" da se izučavana svojstva prostornih figura široko koriste u praksi, astronomiji, fizici, hemiji i dr. Posebnu pažnju treba posvetiti razvijanju logičkog mišljenja i prostornih predstava učenika, čemu u izvjesnoj mjeri može doprinijeti razumno pozivanje na očiglednost, korišćenje modela i pravilno skiciranje prostornih figura. Pored daljeg rada na usavršavanju tehnike računanja i transformacija izraza, korisno je povremeno od učenika zahtijevati da daju procjenu rezultata računskog zadatka. Nizom zadataka može se ilustrovati i činjenica da je često racionalnije i bolje prvo naći rješenje zadatka u "opštem obliku" , pa onda zamjenjivati date podatke. Može se u zadatku dati i određivanje odnosa zapremine sličnih poliedara i sličnih obrtnih tijela, a takođe i određivanje poluprečnika upisane ili opisane sfere određenom geometrijskom tijelu. Obrasci za površinu i zapreminu lopte i njenih dijelovsa ne moraju se izvoditi.

INTEGRACIJA

Predmet: Praktična nastava

Modul se integriše sa svim modulima praktične nastave unutar kojih treba da se primijeni stečeno znanje ovog modula

Predmeti: Stručno-teoretske nastave

Modul se integriše sa svim modulima stručno-teoretske nastave unutar kojih treba da se primijeni stečeno znanje ovog modula

Moduli 2,3 i 4

IZVORI

- Dostupni udžbenici i zbirke iz matematike
- Kompiuterski programi iz stereometrije

OCJENJIVANJE

- Način: ocjenjivanje unutar škole
- ocjenjivanje se mora izvesti na osnovu najmanje dvije metode
- test na kraju ovoga modula obavezna metoda
- izvesti ocjenjivanje tematskih jedinki naznačenih u tabeli
- učenici moraju biti unaprijed upoznati sa metodama ocjenjivanja i kriterijumima ocjenjivanja
- učenici moraju ostvariti minimalno 50% svih rezultata učenja, u svim odabranim metodama ocjenjivanja
- metode za određene tematske jedinice tabelarno prikazane
- važnost tematskih jedinki unutar modula prikazan u tabeli

Razrada metoda:

Usmeno provjeravanje znanja

podrazumijeva kontinuiranu provjeru znanja u svim dijelovima časa

ne planirati časove samo usmene provjere

Pismena provjera znanja:

- pismenu provjeru uraditi poslije 2, 3 i 4 jedinice
- preporučuje se 6 zadataka u pismenoj provjeri

Test:

- obavezna metoda za kraj modula
- pitanja za test i bodovanje moraju biti unaprijed definisani
- pitanjima treba da se provjere rezultati učenja tematskih jedinki naznačenih u tabeli
- bodovanje pitanja treba izvesti na osnovu unaprijed definisane važnosti tematskih jedinki u testu na kraju modula broj pitanja je 10.

• **Važnost:**

Usmena provjera	25%
Pismena provjera	25%
Test	50%

• **Prolaznost:**

Dovoljan (2)	41-55%
Dobar (3)	56-70%
Vrlo dobar (4)	71-85%
Odličan (5)	86-100%

METODE OCJENJIVANJA

Važnost jedinice	Broj tematske jedinice	Naslov tematske jedinice	Usmena provjera znanja	Pismena provjera znanja	Test
10 %	1	Mjerne jedinice za površinu i zapreminu u različitim sistemima	*	*	*
30%	2	Površina geometrijskih figura u ravni	*	*	*
30%	3	Poliedri	*	*	*
30%	4	Obrtna geometrijska tijela	*	*	*

MODUL PRIPREMIO/LA (RADNA GRUPA)

NAPOMENA

FAMILIJA	Sva zanimanja
ZANIMANJE	Sva četverogodišnja zanimanja
PREDMET	MATEMATIKA
MODUL	Kombinatorika i elementi statistike
REDNI BROJ	11
ŠIFRA MODULA	11
SVRHA MODULA	
<ul style="list-style-type: none"> • Da omogući nastavak skladnog razvoja osnovnih mentalnih operacija, a posebno unapređenje pristupa rješavanju problema i kreativnosti, sposobnost percepcije i recepcije. 	
SPECIJALNI ZAHTJEVI / PREDUSLOVI	
<ul style="list-style-type: none"> • Osnovno znanje računskih operacija kao i operacija sa skupovima. 	
CILJEVI	
<ul style="list-style-type: none"> • Modul ima za cilj da učeniku omogući da: <ul style="list-style-type: none"> - Razvija fundamentalne djelatnosti, opažanja, logičkog mišljenja, kooperacije i komunikacije; - razvija fundamentalne operacije formalizovanja, klasifikovanja, uopštavanja i upoređivanja; - razvija uže stručne sposobnosti vladanje kulturnim tehnikama, matematiziranja i algoritmiziranja; - razvija sposobnosti sagledavanja i primjene matematike kao motivacionog cilja; - razvijati sposobnost urednog, preglednog, središnjeg pisanja brojeva i izraza, koordinirano ritmičko pisanje i govor. 	
JEDINICE	
<ol style="list-style-type: none"> 1. Permutacije 2. Varijacije 3. Kombinacije 4. Binomni obrazac 5. Statistika 	
REZULTATI	
<p>Permutacije</p> <ul style="list-style-type: none"> • Učenik će biti sposoban da: <ul style="list-style-type: none"> - Razumije pojam "faktorijela", permutacije sa ponavljanjem i bez ponavljanja i formulu za izračunavanje broja permutacija; - uspješno računa broj permutacija nekog skupa sa većim brojem elemenata; - vlada metodologijom izračunavanja vrijednosti izraza sa faktorijelom; - analizira, kombinuje i identifikuje različite situacije prebrojavanja; - stvara nove zadatke i algoritmira ih. <p>2. Varijacije</p> <ul style="list-style-type: none"> • Učenik će biti sposoban da: <ul style="list-style-type: none"> - Razumije pojmove varijacije bez ponavljanja i sa ponavljanjem; - izračunava broj varijacija, koristeći odgovarajuću formulu i usvaja odgovarajuću simboliku; - vlada metodologijom rješavanja prostijih zadataka; - analizira podatke, klasifikuje ih i rješava probleme; - kombinuje probleme varijacija i permutacija i rješava praktične probleme. <p>3. Kombinacije</p> <ul style="list-style-type: none"> - Razumije pojmove kombinacije bez ponavljanja i sa ponavljanjem; - izračunava broj kombinacija, koristeći odgovarajuću formulu i usvaja odgovarajuću simboliku; - vlada metodologijom rješavanja prostijih zadataka; - analizira podatke, klasifikuje ih i rješava probleme; 	

- kombinuje probleme varijacija, kombinacija i permutacija i rješava praktične probleme.

4. Binomni obrazac

- Učenik će biti sposoban da:
- Razumije binomne koeficijente, određene zakonitosti sa koeficijentima i poznaje formulu za opšti član u binomnom razvoju;
- nalazi opšti član u binomnom razvoju uz poznatu veličinu eksponenta;
- vlada metodologijom izračunavanja opštog člana uz nepoznati eksponent;
- analizira odnose među koeficijentima binomnog razvoja i izračunava ih;
- vrši algoritmiziranje metodologije i rješava složenije probleme.

5. Statistika

- Učenik će biti sposoban da:
- Razumije metodologiju prikupljanja podatka različitih namjena;
- zna praviti tabele od prikupljenih podataka;
- vlada metodologijom crtanja i čitanja histograma sa upotrebom kriški;
- može uspješno računati aritmetičku sredinu, varijaciju i standardnu devijaciju, mod i medijanu i donositi odluke na osnovu rezultata.

SMJERNICE

1. Permutacije
2. Varijacije
3. Kombinacije
4. Binomni obrazac

- Na osnovu ranije stečenih znanja o prebrojavanju konačnih skupova (osnovni principi) učenici treba da upoznaju suštinu izdvajanja, raspoređivanja i određivanje broja određenih rasporeda, uočavajući razliku između pojedinih vrsta raspoređivanja objekata (na pogodno odabranim primjerima), pri čemu je naročito važno da se dobro uvježba prepoznavanje pojedinih vrsta kombinatornih objekata na dovoljnom broju raznovrsnih zadataka. Tek onda treba da uslijede određene formule za broj varijacija, permutacija i kombinacija. Povezujući binomne koeficijente sa kombinacijama, mogu se pokazati neke primjene binomnog obrasca.

5. Statistika

- U ovoj temi treba sistematično uvoditi učenike u osnovne pojmove statistike, pojmove deskriptivne analize. Na prigodnim primjerima ukazati na različita grupisanja podataka i na mogućnost izračunavanja dužine intervala (Sturgesovo pravilo), a pojmove modus i medijana pojasniti i na primjerima podataka u intervalima i na konstantnim obilježjima. Geometrijsku i harmonijsku sredinu izračunavati na primjerima sa manjim brojevima. Ovu temu koristiti i za ukazivanje na mogućnosti kalkulatora.

INTEGRACIJA

- Modul se integriše sa svim modulima stručno teorijske nastave, unutar kojih treba da se primijeni stečeno znanje ovog modula.
- Predmet: Modul se integriše u predmete fizika, biologija, informatika i ekonomika.

IZVORI

- Odobreni i dostupni udžbenici i zbirke zadataka

OCJENJIVANJE

- Način: ocjenjivanje unutar škole
- ocjenjivanje se mora izvesti na osnovu najmanje dvije metode
- test na kraju ovoga modula obavezna metoda
- izvesti ocjenjivanje tematskih jedinki naznačenih u tabeli
- učenici moraju biti unaprijed upoznati sa metodama ocjenjivanja i kriterijumima ocjenjivanja
- učenici moraju ostvariti minimalno 50% svih rezultata učenja, u svim odabranim metodama ocjenjivanja
- metode za određene tematske jedinice tabelarno prikazane
- važnost tematskih jedinki unutar modula prikazan u tabeli

Razrada metoda:

Usmeno provjeravanje znanja

podrazumijeva kontinuiranu provjeru znanja u svim dijelovima časa

ne planirati časove samo usmene provjere

Pismena provjera znanja:

pismenu provjeru uraditi poslije 3,4 i 5 jedinice

- preporučuje se 6 zadataka u pismenoj provjeri

Test:

- obavezna metoda za kraj modula
- pitanja za test i bodovanje moraju biti unaprijed definisani
- pitanjima treba da se provjere rezultati učenja tematskih jedinki naznačenih u tabeli
- bodovanje pitanja treba izvesti na osnovu unaprijed definisane važnosti tematskih jedinki
- u testu na kraju modula broj pitanja je 10.

• **Važnost:**

Usmena provjera	25%
Pismena provjera	25%
Test	50%

• **Prolaznost:**

Dovoljan (2)	41-55%
Dobar (3)	56-70%
Vrlo dobar (4)	71-85%
Odličan (5)	86-100%

METODE OCJENJIVANJA

Važnost jedinica	Broj tematske jedinice	Naziv tematske jedinice	Test	Opservacija praktičnog rada
15%	1	Permutacije	*	*
15%	2	Varijacije	*	*
20%	3	Kombinacije	*	*
30%	4	Binomni obrazac	*	*
20%	5	Statistika	*	*

MODUL PRIPREMIO/LA (RADNA GRUPA)

FAMILIJA	Sva zanimanja
ZANIMANJE	Sva trogodišnja zanimanja
PREDMET	MATEMATIKA
MODUL	Eksponecijalna i logaritamska funkcija i analitička geometrija
REDNI BROJ	5
ŠIFRA MODULA	OP-03-05
SVRHA MODULA	
<ul style="list-style-type: none"> Racionalnijim izborom matematičkih sadržaja, modernijim oblicima i metodama rada i ocjenjivanja obezbijediti kontinuiran razvoj fundamentalnih misaonih operacija i skladan razvoj psihofizičke ličnosti učenika. 	
SPECIJALNI ZAHTJEVI / PREDUSLOVI	
<ul style="list-style-type: none"> Ranije realizovan modul Kvadratni trinom i trigonometrija sa tematskom jedinicom stepeni i korijeni. 	
CILJEVI	
<ul style="list-style-type: none"> Modul ima za cilj da omogući učeniku da: <ul style="list-style-type: none"> Razvija osnovne mentalne operacije upoređivanje, sređivanje, klasifikovanje i formalizovanje; razvija sposobnost algoritmiziranja, matematiziranja i analogiziranja praktičnih problema; razvija sposobnost prihvatanja novih vrijednosnih postavki i omogućuje nesmetan razvoj voljnih kategorija; razvijati sposobnost urednog, preglednog, sređenog pisanja brojeva i izraza, koordinirano ritmičko pisanje i govor, skiciranje grafika. 	
JEDINICE	
<ol style="list-style-type: none"> Eksponecijalna i logaritamska funkcija Tačka u koordinatnom sistemu Određenost prave u koordinatnom sistemu Odnos tačke i prave 	
REZULTATI	
<p>1. Eksponecijalna i logaritamska funkcija</p> <ul style="list-style-type: none"> Učenik će biti sposoban da: <ul style="list-style-type: none"> Razumije pojmove funkcije sa promjenljivom u eksponentu, pojam logaritma i logaritamske funkcije kao i pojam definisanosti logaritamske funkcije; izračuna vrijednost funkcije za datu vrijednost promjenljive, koristi logaritamske tablice i kalkulator za izračunavanje približnih vrijednosti; vlada tehnikom crtanja grafika funkcije pomoću tabele i čita vrijednosti sa grafika; vrši analizu grafika funkcija, tok, nule i znak; kombinuje, matematizira i rješava praktične probleme; <p>2. Tačka u koordinatnom sistemu</p> <ul style="list-style-type: none"> Učenik će biti sposoban da: <ul style="list-style-type: none"> Razumije pojmove koordinata u ravni, pojam dužine duži, pojam podjele duži; izračunati nepoznatu koordinatu, dužinu duži, površinu trougla; vlada metodologijom izvođenja formule za površinu trougla, izračunava površine četverougla i pronalzi nepoznato tjeme četverougla; vrši analizu problema i matematizira ih; vršiti sintezu uočenih dužina i algoritimizirati ih. <p>3. Eksplicitni oblik jednačine prave</p> <ul style="list-style-type: none"> Učenik će biti sposoban da: <ul style="list-style-type: none"> Razumije različite oblike jednačine prave, pojam koeficijenta pravca, pojam odsječaka na koordinatnim osama; iz jednog oblika jednačine prave dobije drugi, da identifikuje oblik jednačine prave i na osnovu datih koeficijenata utvrđuje paralelnost i normalnost pravih; 	

- da rešava zadatke vezane za presjek dvije prave, ugao između pravih;
- pronalazi nepoznate koeficijente prave, pronalazi jednačine pravih na osnovu jedne ili dvije tačke;
- analizira i rešava praktične probleme iz prakse;
- vrši sintezu i algoritimizira metodologiju pronalaska elementa prave.

4. Određenost prave u koordinatnom sistemu

- Učenik će biti sposoban:
- Razumije pojam normalnog oblika jednačine prave;
- identifikuje i izdvaja pravu iz pramena pravih;
- rešava zadatke odnosa dvije prave;
- analizira i razvija planove rješenja zadataka;
- vrši sintezu komponenata problemskih situacija i rešava ih.

SMJERNICE

- Nastavnik će:
- 1. **Eksponencijalna i logaritamska funkcija**
- Prilikom obrade ove teme, za uočavanje svojstava koristiti prvenstveno grafičke interpretacije. Na jednostavnim primjerima upoznati određivanje logaritama bez tablica (kalkulatora). Logaritme obraditi u mjeri neophodnoj za praktične primjene.
- 2. **Tačka u koordinatnom sistemu**
- Osnovni cilj ove metode jeste da učenici shvate suštinu koordinatnog metoda i njegovu efikasnu primjenu. Posebno, na osnovu svojstava prave učenici treba da znaju formirati jednačinu i ispitivati odnose između pravih. Treba obratiti pažnju da će spoznaje iz ove teme biti korištene kod linearnog programiranja.
- 3. **Eksplisiti oblik jednačine prave**
- U ovoj temi pokazati crtanje pravca oblika $y = + - c$ i $x = + - c$ kao posebnog slučaja kada su neki koeficijenti jednaki nuli i imati na umu da će znanja ovog modula biti korištena kod crtanja asimptota funkcija.
- 4. **Određenost prave u koordinatnom sistemu**
- U ovoj temi nastavnik će imati kontinuitet rada iz prethodnih jedinica.

INTEGRACIJA

- Modul se integriše sa svim modulima stručno teorijske nastave, unutar kojih treba da se primijeni stečeno znanje ovog modula.
- Predmet: Modul se integriše u predmete fizika, hemija i informatika

IZVORI

- Odobreni i dostupni udžbenici zbirke zadataka

OCJENJIVANJE

- Način: ocjenjivanje unutar škole
- ocjenjivanje se mora izvesti na osnovu najmanje dvije metode
- test na kraju ovoga modula obavezna metoda
- izvesti ocjenjivanje tematskih jedinki naznačenih u tabeli
- učenici moraju biti unaprijed upoznati sa metodama ocjenjivanja i kriterijumima ocjenjivanja
- učenici moraju ostvariti minimalno 50% svih rezultata učenja, u svim odabranim metodama ocjenjivanja
- metode za određene tematske jedinice tabelarno prikazane
- važnost tematskih jedinki unutar modula prikazan u tabeli

Razrada metoda:

13. Usmeno provjeravanje znanja

- podrazumijeva kontinuiranu provjeru znanja u svim dijelovima časa
- ne planirati časove samo usmene provjere

14. Pismena provjera znanja:

- pismenu provjeru uraditi poslije 1, 2 i 3 jedinice
- preporučuje se 6 zadataka u pismenoj provjeri

15. Test:

- obavezna metoda za kraj modula

- pitanja za test i bodovanje moraju biti unaprijed definisani
- pitanjima treba da se provjere rezultati učenja tematskih jedinki naznačenih u tabeli
- bodovanje pitanja treba izvesti na osnovu unaprijed definisane važnosti tematskih jedinki
- u testu na kraju modula broj pitanja je 10.

- **Važnost:**

Usmena provjera	25%
Pismena provjera	25%
Test	50%

- **Prolaznost:**

Dovoljan (2)	50-60%
Dobar (3)	61-80%
Vrlo dobar (4)	81-90%
Odličan (5)	91-100%

METODE OCJENJIVANJA

Važnost jedinica	Broj tematske jedinice	Naziv tematske jedinice	Test	Opservacija praktičnog rada
20%	1	Eksponecijalna i logaritamska funkcija	*	*
25%	2	Tačka u koordinatnom sistemu	*	*
30%	3	Eksplicitni oblik jednačine prave	*	*
25%	4	Odnos tačke i prave	*	*

MODUL PRIPREMIO/LA (RADNA GRUPA)

Meliha Bazdar, prof.
Zlata Misković, prof
Momir Vasić, prof.

IZMJENE MODULA (DATUM, IME OSOBE KOJA JE NAPRAVILA IZMJENE)

02.06.2006.
Meliha Bazdar, prof. Mješovita srednja poljoprivredno-veterinarska i prehrambena škola, Sarajevo
Zlata Misković, prof. Srednja škola «Fra Martin Nedić», Orašje
Momir Vasić, prof. PPZavod, Doboj

NAPOMENA

FAMILIJA	Sva zanimanja
ZANIMANJE	Sva trogodišnja zanimanja
PREDMET	MATEMATIKA
MODUL	Kombinatorika i elementi statistike
REDNI BROJ	6
ŠIFRA MODULA	OP-03-06
SVRHA MODULA	<ul style="list-style-type: none"> • Da omogući nastavak skladnog razvoja osnovnih mentalnih operacija, a posebno unapređenje pristupa rješavanju problema i kreativnosti, sposobnost percepcije i recepcije.
SPECIJALNI ZAHTEVI / PREDUSLOVI	<ul style="list-style-type: none"> • Osnovno znanje računskih operacija kao i operacija sa skupovima.
CILJEVI	<ul style="list-style-type: none"> • Modul ima za cilj da učeniku omogući da: <ul style="list-style-type: none"> - Razvija fundamentalne djelatnosti, opažanja, logičkog mišljenja, kooperacije i komunikacije; - razvija fundamentalne operacije formalizovanja, klasifikovanja, uopštavanja i upoređivanja; - razvija uže stručne sposobnosti vladanje kulturnim tehnikama, matematiziranja i algoritmiziranja; - razvija sposobnosti sagledavanja i primjene matematike kao motivacionog cilja; - razvijati sposobnost urednog, preglednog, središnjeg pisanja brojeva i izraza, koordinirano ritmičko pisanje i govor.
JEDINICE	<ol style="list-style-type: none"> 1. Permutacije 2. Varijacije 3. Kombinacije 4. Binomni obrazac 5. Statistika
REZULTATI	<ol style="list-style-type: none"> 1. Permutacije <ul style="list-style-type: none"> • Učenik će biti sposoban da: <ul style="list-style-type: none"> - Razumije pojam "faktorijela", permutacije sa ponavljanjem i bez ponavljanja i formulu za izračunavanje broja permutacija; - uspješno računa broj permutacija nekog skupa sa većim brojem elemenata; - vlada metodologijom izračunavanja vrijednosti izraza sa faktorijelom; - analizira, kombinuje i identifikuje različite situacije prebrojavanja; - stvara nove zadatke i algoritmira ih. 2. Varijacije <ul style="list-style-type: none"> • Učenik će biti sposoban da: <ul style="list-style-type: none"> - Razumije pojmove varijacije bez ponavljanja i sa ponavljanjem; - izračunava broj varijacija, koristeći odgovarajuću formulu i usvaja odgovarajuću simboliku; - vlada metodologijom rješavanja prostijih zadataka; - analizira podatke, klasifikuje ih i rješava probleme; - kombinuje probleme varijacija i permutacija i rješava praktične probleme. 3. Kombinacije <ul style="list-style-type: none"> - Razumije pojmove kombinacije bez ponavljanja i sa ponavljanjem; - izračunava broj kombinacija, koristeći odgovarajuću formulu i usvaja odgovarajuću simboliku; - vlada metodologijom rješavanja prostijih zadataka; - analizira podatke, klasifikuje ih i rješava probleme; - kombinuje probleme varijacija, kombinacija i permutacija i rješava praktične probleme. 4. Binomni obrazac

- Učenik će biti sposoban da:
- Razumije binomne koeficijente, određene zakonitosti sa koeficijentima i poznaje formulu za opšti član u binomnom razvoju;
- nalazi opšti član u binomnom razvoju uz poznatu veličinu eksponenta;
- vlada metodologijom izračunavanja opštog člana uz nepoznati eksponent;
- analizira odnose među koeficijentima binomnog razvoja i izračunava ih;
- vrši algoritmiziranje metodologije i rješava složenije probleme.

5. Statistika

- Učenik će biti sposoban da:
- Razumije metodologiju prikupljanja podatka različitih namjena;
- zna praviti tabele od prikupljenih podataka;
- vlada metodologijom crtanja i čitanja histograma sa upotrebom kriški;
- može uspješno računati aritmetičku sredinu, varijaciju i standardnu devijaciju, mod i medijanu i donositi odluke na osnovu rezultata.

SMJERNICE

6. Permutacije

7. Varijacije

8. Kombinacije

9. Binomni obrazac

- Na osnovu ranije stečenih znanja o prebrojavanju konačnih skupova (osnovni principi) učenici treba da upoznaju suštinu izdvajanja, raspoređivanja i određivanje broja određenih rasporeda, uočavajući razliku između pojedinih vrsta raspoređivanja objekata (na pogodno odabranim primjerima), pri čemu je naročito važno da se dobro uvježba prepoznavanje pojedinih vrsta kombinatornih objekata na dovoljnom broju raznovrsnih zadataka. Tek onda treba da uslijede određene formule za broj varijacija, permutacija i kombinacija. Povezujući binomne koeficijente sa kombinacijama, mogu se pokazati neke primjene binomnog obrasca.

10. Statistika

- U ovoj temi treba sistematično uvoditi učenike u osnovne pojmove statistike, pojmove deskriptivne analize. Na prigodnim primjerima ukazati na različita grupisanja podataka i na mogućnost izračunavanja dužine intervala (Sturgesovo pravilo), a pojmove modus i medijana pojasniti i na primjerima podataka u intervalima i na konstantnim obilježjima. Geometrijsku i harmonijsku sredinu izračunavati na primjerima sa manjim brojevima. Ovu temu koristiti i za ukazivanje na mogućnosti kalkulatora.

INTEGRACIJA

- Modul se integriše sa svim modulima stručno teorijske nastave, unutar kojih treba da se primijeni stečeno znanje ovog modula.
- Predmet: Modul se integriše u predmete fizika, biologija, informatika i ekonomika.

IZVORI

- Odobreni i dostupni udžbenici i zbirke zadataka

OCJENJIVANJE

- Način: ocjenjivanje unutar škole
- ocjenjivanje se mora izvesti na osnovu najmanje dvije metode
- test na kraju ovoga modula obavezna metoda
- izvesti ocjenjivanje tematskih jedinki naznačenih u tabeli
- učenici moraju biti unaprijed upoznati sa metodama ocjenjivanja i kriterijumima ocjenjivanja
- učenici moraju ostvariti minimalno 50% svih rezultata učenja, u svim odabranim metodama ocjenjivanja
- metode za određene tematske jedinice tabelarno prikazane
- važnost tematskih jedinki unutar modula prikazan u tabeli

Razrada metoda:

16. Usmeno provjeravanje znanja

- podrazumijeva kontinuiranu provjeru znanja u svim dijelovima časa
- ne planirati časove samo usmene provjere

17. Pismena provjera znanja:

- pismenu provjeru uraditi poslije 2, 3 i 4 jedinice

- preporučuje se 6 zadataka u pismenoj provjeri

18. Test:

- obavezna metoda za kraj modula
- pitanja za test i bodovanje moraju biti unaprijed definisani
- pitanjima treba da se provjere rezultati učenja tematskih jedinki naznačenih u tabeli
- bodovanje pitanja treba izvesti na osnovu unaprijed definisane važnosti tematskih jedinki
- u testu na kraju modula broj pitanja je 10.

- **Važnost:**

Usmena provjera	25%
Pismena provjera	25%
Test	50%

- **Prolaznost:**

Dovoljan (2)	50-60%
Dobar (3)	61-80%
Vrlo dobar (4)	81-90%
Odličan (5)	91-100%

METODE OCJENJIVANJA

Važnost jedinica	Broj tematske jedinice	Naziv tematske jedinice	Test	Opservacija praktičnog rada
20%	1	Permutacije	*	*
15%	2	Varijacije	*	*
20%	3	Kombinacije	*	*
25%	4	Binomni obrazac	*	*
20%	5	Statistika	*	*

MODUL PRIPREMIO/LA (RADNA GRUPA)

Meliha Bazdar, prof.
Zlata Misković, prof
Momir Vasić, prof.

IZMJENE MODULA (DATUM, IME OSOBE KOJA JE NAPRAVILA IZMJENE)

02.06.2006.
Meliha Bazdar, prof. Mješovita srednja poljoprivredno-veterinarska i prehrambena škola, Sarajevo
Zlata Misković, prof. Srednja škola «Fra Martin Nedić», Orašje
Momir Vasić, prof. PPZavod, Doboj

NAPOMENA

ČETVRTA GODINA UČENJA

NASTAVNI PLAN ZA STRUČNO ZVANJE TEHNIČAR ELEKTROENERGETIKE

Nastavni predmet	Sedmični broj časova	Ukupno	%
OPĆE OBRAZOVANJE			
Bosanski/Srpski/Hrvatski jezik i književnost	2	64	
Strani jezik	2	64	
Tjelesni i zdravstveni odgoj	2	64	
Sociologija	2	64	
Matematika	3	96	
UKUPNO:	11	352	36,67

NASTAVNI PROGRAMI OPĆEOBRAZOVNIH PREDMETA

Bosanski, hrvatski, srpski jezik i književnost

FAMILIJA	Sve porodice zanimanja
ZANIMANJE	Sva četverogodišnja zanimanja
PREDMET	Bosanski, hrvatski, srpski jezik i književnost
MODUL	Poslovna komunikacija i traženje posla
REDNI BROJ	7
ŠIFRA MODULA	OP-01-13
SVRHA MODULA	Osposobiti učenika da razvije vještine poslovne komunikacije potrebne za posao i sposobnosti za traženje i zadržavanje posla.
SPECIJALNI ZAHTJEVI / PREDUSLOVI	Modul: Mediji
CILJEVI	<ul style="list-style-type: none"><input type="checkbox"/> Vježbanje i sticanje vještine u pisanju biografija, poslovnih pisama, zapisnika i izvještaja<input type="checkbox"/> Razvijanje pozitivne radne etike i podsticanje odgovornosti na radu<input type="checkbox"/> Razvijanje jezičke sposobnosti u vezi sa poslom i radnim mjestom<input type="checkbox"/> Razvijanje pravilne komunikacije među ljudima<input type="checkbox"/> Vježbanje i sticanje vještina i osobina potrebnih za radno mjesto<input type="checkbox"/> Izgrađivanje sposobnosti za rad u timu<input type="checkbox"/> Razvijanje saznanja o različitim mogućnostima za zaposlenje
JEDINICE	<ol style="list-style-type: none">1.Poslovna pisma2.Zapisnik i izvještaj3.Osobine i sposobnosti radnika4.Priprema za zaposlenje
REZULTATI	<p>1.Poslovna pisma Učenik će biti sposoban da:</p> <ul style="list-style-type: none"><input type="checkbox"/> napravi plan pisanja biografije<input type="checkbox"/> napiše biografiju poznate ličnosti<input type="checkbox"/> napiše svoju biografiju i CV<input type="checkbox"/> napiše molbu dajući relevantne podatke<input type="checkbox"/> napiše žalbu (prigovor)<input type="checkbox"/> odgovori na molbu i žalbu<input type="checkbox"/> služi se poslovnim načinom izražavanja<input type="checkbox"/> predstavi standardo pismo <p>2.Zapisnik i izvještaj Učenik će biti sposoban da:</p> <ul style="list-style-type: none"><input type="checkbox"/> vodi bilješke sa sastanka

- otkrije strukturu zapisnika
- napiše zapisnik prema stvorenom planu
- čita zapisnik sa akcentom na zaključke i preporuke
- prikaže osnovnu strukturu izvještaja
- napiše izvještaj

3. Osobine i sposobnosti radnika

Učenik će biti sposoban da:

- navede potrebne osobine radnika koji traži posao
- navede bitne karakteristike zaposlenog u određenoj struci
- objasni kako da demonstrira ove osobine na poslu
- pripremi upitnik o osobinama radnika
- raspravlja o važnosti lične sposobnosti za posao
- obrazloži svoje mišljenje o odnosima među polovima, drugim ljudima i imovini preduzeća

4. Priprema za zaposlenje

Učenik će biti sposoban da:

- analizira potrebe tržišta za određenim zanimanjima i radnim sposobnostima
- napiše prijavu za posao
- vodi razgovor s poslodavcem
- objasni vrste rada i navede razlike
- napravi plan ličnog rada u humanitarne svrhe
- kritički procjenjuje problem zaposlenja
- pripremi dokumentaciju potrebnu za registraciju u zavodu za zapošljavanje

SMJERNICE

Jedinica 1

- pripremiti uzorak biografije, analizirati u grupnom radu i načiniti plan
- prema utvrđenom planu samostalno pisati biografiju poznate ličnosti (po izboru učenika)
- napiše vlastitu biografiju i CV uz korištenje računara
- pripremiti nacrt molbe na grafoliji:
 - prema nacrtu pripremiti podatke za molbu
 - sastaviti molbu
 - prezentirati nekoliko molbi
- pripremiti nacrt žalbe (prigovora) na grafoliji
 - sastaviti žalbu (prigovor)
- vježbati pisanje odgovora
 - koristiti kao materijal molbe i žalbe koje su učenici sastavili (grupni rad)
 - analizirati odlike poslovnog načina izražavanja na urađenom materijalu
- objasniti standardnu formu poslovnog pisma
 - vježbati uz korištenje forme
 - skicirati plan za pisanje poslovnog pisma sa detaljima
 - napisati i prezentirati poslovno pismo

Jedinica 2

- raditi u dvije grupe (jedna grupa diskutira, druga bilježi)
 - postaviti problemsku situaciju, npr.:formiranje razrednog tima (fudbal, košarka, odbojka i sl.)
 - razviti diskusiju
 - bilježiti važne tačke diskusije
 - uočiti plan i ispisati na većem formatu papira postavljenom na vidnom mjestu za sve učenike
- nastavnik će pripremiti službeni zapisnik
 - uočavanje bitnih dijelova zapisnika
 - napisati zapisnik
- na grafoliji predstaviti strukturu izvještaja i objasniti
 - u grupnom radu sastaviti plan pisanja izvještaja
 - samostalno napisati jedan izvještaj, npr.: sa praktične nastave

- čitanje izvještaja

Jednica 3

- diskutirati o osobinama i sposobnostima koje su potrebne zaposlenom (fleksibilnost, odgovornost, predanost radu u struci)
- organizirati posjetu radnika iz struke i voditi razgovor o osobinama zaposlenog
- provesti govornu vježbu o određenoj profesiji
- u grupnom radu skicirati bitne karakteristike određene profesije (stav prema drugim ljudima, izgled, ponašanje, interes za posao)
- ispisati podatke na većem formatu papira i sumirati
- napraviti popis osobina koje su potrebne za posao (urednost, oblačenje, tačnost...)
- učenici prave popis osobina
- rad u grupama
- pripremiti upitnik sa kratkim, jasnim i preciznim pitanjima (od 5 do 8)
- organizirati raspravu na temu – Šta sve moram znati da radim da bih se zaposlio?
(npr.:rad na kompjuteru, vozački ispit, poznavanje stranog jezika itd.)
- nastavnik napravi listu vještina i osobina potrebnih za posao;
- učenici analiziraju koje vještine i sposobnosti imaju, a koje bi trebalo da razviju
- u grupnom radu naprave i usaglase listu pravila o međusobnim odnosima u odjeljenju ili u preduzeću

Jednica 4

- učenici pripreme oglase iz novina (radio i TV)
- radeći u grupama istraže oglase, naprave listu traženih zanimanja i traženih radnih sposobnosti
- razgovarati o dobijenim podacima iz oglasa i utvrditi potrebe tržišta za konkretnom strukom - procijeniti mogućnost zaposlenja (npr.: prekvalifikacijom, doškolovavanjem, kursevima, i sl.);
- razgovarati o nezaposlenosti
- odabrali oglas i vježbati pisanje prijave za posao (objasniti CV i aplikacijske forme)
- učenici individualno sastavljaju svoju biografiju i nekoliko učenika predstavi svoju biografiju
- vježbati u parovima
- improvizirati razgovor (jedan učenik igra ulogu poslodavca, a drugi traži posao)
- naglasiti da se obrati pažnja na: ponašanje, izgled, izbor riječi i sl.
- svi parovi demonstriraju uvježbano
- diskutirati o vrstama rada (plaćeni rad, volonterski, humanitarni, sezonski, rad na crno);
- spitati mogućnost humanitarnog rada u školi, zgradi, ulici i sl.
- predvidjeti neku humanitarnu aktivnost (posjeta staračkom domu, akciju skupljanja knjiga i sl.)
- postaviti problemsku situaciju traženja posla u inostranstvu
- problemi (poteškoće) koji ih očekuju (jezik, rad na crno, odvojenost od porodice, radna diskriminacija, teži poslovi i sl.)
- organizirati suprotstavljanje mišljenja dviju grupa za odlazak ili protiv odlaska;
- piše pismeni rad o suočavanju s problemom nezaposlenosti
- pročitati nekoliko radova i komentirati
- vježbati proceduru prijave u zavod za zapošljavanje
- vježbati popunjavanje obrazaca

INTEGRACIJA

1. Demokracija i ljudska prava
2. Ekonomika i menadžment

IZVORI

- Dušanka Bojčić : Kultura poslovnog ponašanja, Bgd. 2005
- Senahid Halilović: Pravopis bosanskog jezika
- novine, oglasi
- statut sindikata
- obrasci za lične dokumente

OCJENJIVANJE

Ocjenjivanje:

- učenici moraju unaprijed biti upoznati sa tehnikama ocjenjivanja i kriterijima ocjenjivanja
- učenici moraju ostvariti minimalno 50% svih definiranih rezultata učenjau svim odabranim tehnikama ocjenjivanja

Razrada tehnika ocjenjivanja:

1. Intervju

- ocjenjivanje od strane profesora ili kolege- učenika
- Ocjenjuje se:
 - analiza potreba tržišta za zanimanjem i radnim sposobnostima
 - usmena prezentacija biografije
 - demonstracija (u parovima)razgovora sa poslodavcem
 - navođenje vrste rada
 - ocjenjivanje učešća učenika u raspravi na temu iz struke
 - ocjenjivanje simulacije situacije pozitivnog i negativnog odnosa prema materijalnim dobrima
 - navođenje i diskusija o određenim osobinama i sposobnostima

2.Portfolio radova

- skup učeničkih radova koje učenici mogu koristiti pri usmenoj prezentaciji
- Ocjenjuje se :
 - pisanje biografija (biografija učenika)
 - pisanje molbe, CV (radne biografije)
 - pisanje odgovora na molbe i žalbe koristeći se poslovnim način izražavanja
 - zabilješke sa sastanka (zapisnik)
 - skiciranje plana za poslovno pismo i korištenje poslovnog načina izražavanja
 - pisanje izvještaja
 - pripremanje upitnika
 - istraživanje oglasa, lista zanimanja i radnih sposobnosti
 - ispunjavanje obrazaca za lična dokumenta

3.Esej

- rad učenika koji podrazumijeva širi osvrt na određenu temu
- rad učenika o suočavanju sa problemom nezaposlenosti

Važnost tematskih jedinica

- | | |
|----------------------------------|------|
| 1.Poslovna pisma, | 25 % |
| 2.Zapisnik i izvještaj, | 25 % |
| 3.Osobine i sposobnosti radnika, | 25% |
| 4.Priprema za zaposlenje, | 25% |

Pregled tehnika ocjenjivanja

- | | |
|----------------------------------|---------------------------|
| 1.Poslovna pisma : | portfolio, |
| 2.Zapisnik i izvještaj: | portfolio, |
| 3.Osobine i sposobnosti radnika: | portfolio, intervju, |
| 4.Priprema za zaposlenje: | portfolio, intervju, esej |

MODUL PRIPREMIO/LA (RADNA GRUPA)

IZMJENE MODULA (DATUM, IME OSOBE KOJA JE NAPRAVILA IZMJENE)

NAPOMENA

FAMILIJA	Sve porodice zanimanja
ZANIMANJE	Sva četverogodišnja zanimanja
PREDMET	Bosanski, hrvatski, srpski jezik i književnost
MODUL	Savremena književnost
REDNI BROJ	8
ŠIFRA MODULA	OP-01-10
SVRHA MODULA	
Modul omogućava upoznavanje sa djelima savremene poezije, proze i drame kako bi se učenici osposobili za otkrivanje novih vrijednosti koje bi zamijenile one što ih nameće otuđeni savremeni svijet i pripremili se da sami traže rješenja za probleme u životnim situacijama.	
SPECIJALNI ZAHTJEVI / PREDUSLOVI	
Usvojena znanja iz modula OP-01-02, OP-01-04 i OP-01-07	
CILJEVI	
<input type="checkbox"/> Razumijevanje struja u savremenoj poeziji kao negacije prethodnih poetika, ali i prožimanje starog i modernog <input type="checkbox"/> Razumijevanje da savremena proza i drama ukazuju na čovjekov položaj u svijetu i njegovo traganje za pravim vrijednostima <input type="checkbox"/> Sagledavanje djela u kulturnom i književnom kontekstu <input type="checkbox"/> Otkrivanje piščeve poetike u kontekstu vremena <input type="checkbox"/> Usvajanje znanja bez kojih se ne može ostvariti uspješna komunikacija s književnim djelom	
JEDINICE	
1.Savremena poezija Savremena proza Savremena drama	
REZULTATI	
1. Savremena poezija Učenik će biti sposoban da : <input type="checkbox"/> razlikuje književne struje u savremenoj poeziji: <ul style="list-style-type: none"> - angažovana poezija - avangardna (modernistička poezija) - neosimbolizam - neoromantizam - rustikalna poezija - urbana poezija <input type="checkbox"/> uoči strukturu pjesme : <ul style="list-style-type: none"> - temu i motive - stilska sredstva - poentu - vrstu lirske pjesme - vrstu stiha 2. Savremena proza Učenik će biti sposoban da : <input type="checkbox"/> objasni karakteristike psihološkog romana kao preteče savremenog romana	

- uoči funkciju direktnog unutrašnjeg monologa u karakterizaciji lika
- prepozna karakteristike egzistencijalizma koji vode humanizmu
- u romanu eseju uoči elemente raspravljanja o najvažnijim pitanjima svijeta i života
- razlikuje roman prstenaste kompozicije od drugih načina komponovanja romana
- iznese kritički stav o razlogu popularnosti savremenog romana

3. Savremena drama

Učenik će biti sposoban da :

- objasni funkciju nestajanja klasične dramske strukture u modernoj drami
- objasni dramu apsurdna uočavajući pesimizam, nihilizam i apsurdizam
- razumije dramsko djelo utemeljeno na slobodnoj poetiskoj interpretaciji antičkih ili historijskih motiva

SMJERNICE

Jedinica 1

- predstaviti savremenu poeziju kao poeziju (različitih orijentacija), upotrijebiti grafoliju:
 - objasniti pojam angažovana književnost (književnost u funkciji historijskog trenutka) kao negaciju prethodnih poetika, ali i prožimanje starog i novog (modernog)
 - unošenje duha evropskog i svjetskog pjesništva
 - analizirati nekoliko pjesama različitih struja
 - pripremiti snimke popularne pjesme savremenog kantautora ili grupe
 - pripremiti zadatke za analizu , zavisno od vrste pjesme i struje kojoj pripada
 - uključiti i pitanja koja se odnose na strukturu pjesme
 - organizirati grupni rad / rad u par / individualni rad
 - prezentacija učeničkih radova
 - izvesti zaključke, nastavnik / učenik

Jedinica 2

- učenici će unaprijed pročitati roman Zločin i kazna
 - obavezno vode dnevnik čitanja romana (dnevnik čitanja obuhvata: učeničke bilješke o likovima i događajima, misli i ideje, citati iz djela)
 - primijeniti metod projekta
 - projektna inicijativa
 - neke od mogućih tema:
 - prepoznati različite tipove romana: roman ličnosti, socijalni, problemsko-filozofski, kriminalistički
 - dinamizam radnje zamijenjen dinamizmom unutrašnjih zbivanja: promjena raspoloženja, psihološki problemi, duševne vibracije, aluzivna naslućivanja, prisustvo tajne i dr.
 - diskusija o projektnoj inicijativi
 - zajednička izrada polja aktivnosti
 - izvođenje projekta
 - završavanje projekta
 - prezentacije
- učenici će unaprijed pročitati roman Stranac
 - obavezno vode dnevnik čitanja romana
 - rad u parovima
 - pripremiti zadatke u kojima učenici daju odgovore na neka pitanja:
 - objasniti da apsurd proizilazi iz nesklada čovjeka i svijeta koji ga okružuje
 - rađa se svijest o uzaludnosti, jedinka i svijet su apsurdni, ne vidi se smisao postojanja
 - apsurd ne vodi uvijek u pasivizam već podstiče pobunu koja vodi u aktivizam
 - otkrivanje zaboravljenih vrijednosti koje će zamijeniti vrijednosti koje nameće savrameni svijet
 - učenici pišu odgovore i prezentiraju urađeno i zaključak
- objasniti termin esej (upotreba grafolije)
 - učenici će unaprijed pročitati roman sa esejističkim elementima ili esej
 - dati uputstva da se markiraju dijelovi teksta u kojima se npr.: raspravlja o glumi, muzici, problemima umjetničkog stvaranja, slikarstvu ili po vašem izboru
 - pripremiti zadatke za analizu eseja ; individualni rad
 - omogućiti prezentaciju nekoliko radova
- učenici će unaprijed pročitati roman Prokleta avlija ; grupni rad
 - pripremiti pitanja za analizu kompozicije djela:
 - navesti nekoliko fabula u kojima pripovijedanje ide u nekoliko krugova, uključujući više naratora
 - svaka grupa analizira temu jednog kruga-jednog lika koji je pripovjedač u sljedećem krugu

- učenici samostalno analiziraju djelo i iznose kritički stav u pismenoj formi zašto je djelo postalo bestseller

Jedinica 3

- nastavnik će pripremiti uvodno predavanje o drami apsurdna, drami bez klasične dramske radnje i istinske psihologije junaka (upotreba grafofolije)
 - poželjno je da učenici pročitaju u cjelini dramu Čekajući Godoa
 - organizirati rad u parovima
 - pripremiti pitanja za analizu drame apsurdna
 - omogućiti prezentaciju radova
 - zaključci, učenici / nastavnik
- učenici će unaprijed pročitati jednu savremenu dramu koja se zasniva na mitsko-poetskoj osnovi ili savremenu komediju
 - pripremiti pitanja za analizu strukture drame
 - organizirati rad u parovima
 - omogućiti prezentaciju radova
 - zaključci, učenici / nastavnik

INTEGRACIJA

1. Filozofija

IZVORI

- Vedad Spahić, Čitanka za četvrti razred gimnazije
- S. Blagojević, Antologija bosanskohercegovačke poezije dvadesetog stoljeća (1981)

Savremena poezija

- Ž. Prever, Izbor
- Mehmedalija Mak Dizdar, Kameni spavač
- Abdulah Sidran, Sarajevska zbirka; Sarajevski tabut (izbor)
- Izet Sarajlić, Sarajevo
- Vesna Parun, Usnuli mladić
- D. Sekulić, Ave Marija
- Slavko Mihalić, Klopka za uspomene
- Vasko Popa, Kora (izbor)
- Ilija Ladin, Pjesme o pticama
- Popularna pjesma savremenog kantautora / grupe (po izboru)

Savremena proza

- F. M. Dostojevski, Zločin i kazna
- Alber Kami, Stranac
- Miroslav Krlež, Povratak Filipa Latinovića
- Marina Katnić-Bakaršić, Narativne čarolije „Hiljadu i jedne noći“ (esej)
- Irfan Horozović, Šedrvanski vrt ili Talhe
- Ivo Andrić: Prokleta avlija; Razgovor sa Gojom
- Meša Selimović, Derviš i smrt
- H. Hese, Stepski vuk (odlomak)
- Paulo Koeljo, Alhemičar

Savremena drama

- Alija Isaković, Hasanaginica
- Semjuel Beket, U očekivanju Godoa
- Žorž Fejdo, Buba u uhu
- Zlatko Topčić, Kulin ban
- Dž. Karahasan, Kralju ipak ne sviđa se gluma

OCJENJIVANJE

Ocjenjivanje:

- učenici moraju biti upoznati sa tehnikama i kriterijima ocjenjivanja
- učenici moraju ostvariti minimalno 50% svih definiranih rezultata učenja u svim odabranim tehnikama ocjenjivanja

Razrada tehnika ocjenjivanja:

1.Intervju

- usmeno ispitivanje s kratkim definiranim pitanjima i kratkim odgovorima
- u ocjenjivanju učestvuju nastavnik i učenik (povremeno)
- obavlja se u toku svih jedinica i na kraju modula

Ocjenjuje se:

- uočavanje obilježja savremene poezije, proze i drame , poznavanje predstavnika i djela
- poznavanje strukture pjesme, romana i drame
- iznošenje kritičkog stava o djelu u odnosu na savremenost

2.Projekat

- planirana aktivnost s tačno određenim početkom i krajem

Ocjenjuje se:

- sposobnost učenika da rade kao dio tima i da završe zadatak stručno
- evidencija istraživanja osnovnih podataka i planiranja
- zadovoljena svrha ciljevi
- kreativnost i originalnost
- uspješnost komunikacije i prezentacije:

(I) pismeno: format, izgled, jasnoća, raspored sadržaja

(II) usmeno: usmene vještine komunikacije, sposobnost jasnog prenošenja ideja, rječitost

3.Esej

- učenici pišu esej dva školska časa

Ocjenjuje se:

- kritički osvrt o popularnosti romana
- stilska i pravopisna korektnost

4.Test

- na kraju modula
- pitanja su iz definiranih tematskih jedinica
- primijenjeni standardi u pripremanju pitanja za test
- test je bodovan i sadrži do 20 pitanja
- rad učenika na testu traje jedan školski čas

Važnost tematskih jedinica:

- 1.Savremena poezija, 30%
- 2.Savremena proza, 40%
- 3.Savremena drama, 30%

Pregled tehnika ocjenjivanja:

- 1.Savremena poezija: intervju i test
- 2.Savremena proza: intervju, projekat, esej i test
- 3.Savremena drama: intervju i test

MODUL PRIPREMIO/LA (RADNA GRUPA)

IZMJENE MODULA (DATUM, IME OSOBE KOJA JE NAPRAVILA IZMJENE)

NAPOMENA

Engleski jezik

FAMILIJA	Sve porodice zanimanja
ZANIMANJE	Sva trogodišnja i četverogodišnja zanimanja
PREDMET	Engleski jezik
MODUL	Social concerns
REDNI BROJ	07.
ŠIFRA MODULA	OP-02-07
SVRHA MODULA	
Ovaj modul ima za cilj dati učenicima praktične vještine komunikacije u engleskom jeziku i osposobiti ih za upotrebu engleskog jezika na temu Social concerns.	
SPECIJALNI ZAHTJEVI / PREDUSLOVI	
Nivo znanja engleskog jezika ekvivalentan modulu 6.	
CILJEVI	
<ul style="list-style-type: none"> - ohrabriti učenike da upotrebljavaju engleski jezik u svrhu komunikacije; - prezentirati jezik na ugodan i motivirajući način; - razviti sklonost ka učenju engleskog jezika; - razvijati duh tolerancije, humanizma i osnovnih etičkih principa; - ohrabriti učenike za samostalan rad i učenje tijekom cijelog zivota; - ohrabriti timski rad i donošenje odluka; - povećati povezanost teoretskog i praktičnog učenja. 	
JEDINICE	
<ol style="list-style-type: none"> 1. <i>The battle of sexes</i> 2. <i>Marriage</i> 3. <i>Drugs</i> 4. <i>Crime and Punishment</i> 	
REZULTATI	
<p>Jedinica 1: Učenik će biti sposoban:</p> <ul style="list-style-type: none"> - Govoriti o karakternim osobinama muškaraca i žena - Imenovati poslove koji su muški odnosno ženski - Raspravljati na temu ravnopravnost spolova - Objasniti feministički pokret <p>Jedinica 2: Učenik će biti sposoban:</p> <ul style="list-style-type: none"> - Opisati vjenčanje u svojoj zemlji - Uporediti sa vjenčanjem u drugim zemljama - Govoriti o braku kao instituciji <p>Jedinica 3: Učenik će biti sposoban:</p> <ul style="list-style-type: none"> - Objasniti problem ovisnosti u zemlji i šire - Govoriti o uzrocima problema - Nabrojati mjere prevencije - Čitati novinske članke na temu ovisnosti <p>Jedinica 4: Učenik će biti sposoban:</p> <ul style="list-style-type: none"> - Nabrojati i definirati razne vrste kriminala - Ispričati priču o nekoj osobi koja je bila u sukobu sa zakonom - Opisati sudnicu i imenovati učesnike sudskoga procesa - Razumjeti jednostavnije novinske članke 	

SMJERNICE
<p>Jedinica 1:</p> <ul style="list-style-type: none"> - interview, group work (grupa momaka sastavlja listu pitanja za djevojke i obrnuto) - brainstorming - organizirati talk-show u učionici (voditelj, predstavnik muškog i ženskog spola) slijedi debata - group work , research <p>Jedinica 2:</p> <ul style="list-style-type: none"> - brainstorming - research - anketa <p>Jedinica 3:</p> <ul style="list-style-type: none"> - brainstorming - research - anketa <p>Jedinica 4:</p> <ul style="list-style-type: none"> - research (intervju, anketa) - brainstorming - group work - matching practice - brainstorming
INTEGRACIJA
<p>Jedinica 1 – Psychology, Sociology Jedinica 2 – Sociology, Religion Jedinica 3 – Psychology, Sociology Jedinica 4 – Sociology, Psychology</p>
IZVORI
<p>Svi domaći i strani udžbenici odobreni od strane nadležnoga ministarstva. Časopisi, video i audio kazete, te stručni udžbenici i literatura (ovisno o zanimanju).</p>
OCJENJIVANJE
<p>Nastavnik će pratiti rad učenika tijekom modula i brojačano ili opisno voditi evidenciju o svakom pojedinačno (što obuhvaća otprilike 20%) Na kraju modula učenik će polagati usmeni ili pismeni ispit unutar škole (ostalih 80% ocjene), gdje je 40% ocjene pokriveno usmenim a 40% pismenim ispitom. Stupnjevanje završnog testa: Do 50% (1) 51 %- 60% (2) 61 %- 80% (3) 81 %- 90% (4) 91% – 100% (5)</p>
MODUL PRIPREMIO/LA (RADNA GRUPA)
<p>Svjetlana Svorcan – Ekonomska škola Bijeljina Sandra Dujmušić - SŠ "Novi Travnik" Arneta Slijepčević - Poljoprivredna i tekstilna škola Mostar</p>
IZMJENE MODULA (DATUM, IME OSOBE KOJA JE NAPRAVILA IZMJENE)
NAPOMENA
<p>Prijedlog gramatičkih sadržaja po modulima: Past Perfect, Sequence of tenses, Indirect / Reported Speech (He said</p>

FAMILIJA	Sve porodice zanimanja
ZANIMANJE	Sva trogodišnja i četverogodišnja zanimanja
PREDMET	Engleski jezik
MODUL	Planet Earth
REDNI BROJ	08.
ŠIFRA MODULA	OP-02-08
SVRHA MODULA	
Ovaj modul ima za cilj dati učenicima praktične vještine komunikacije u engleskom jeziku i osposobiti ih za upotrebu engleskog jezika na temu Planet Earth.	
SPECIJALNI ZAHTJEVI / PREDUSLOVI	
Nivo znanja engleskog jezika ekvivalentan modulu 7.	
CILJEVI	
<ul style="list-style-type: none"> - ohrabriti učenike da upotrebljavaju engleski jezik u svrhu komunikacije; - prezentirati jezik na ugodan i motivirajući način; - razviti sklonost ka učenju engleskog jezika; - razvijati duh tolerancije, humanizma i osnovnih etičkih principa; - ohrabriti učenike za samostalan rad i učenje tijekom cijelog života; - ohrabriti timski rad i donošenje odluka; - povećati povezanost teoretskog i praktičnog učenja. 	
JEDINICE	
<ol style="list-style-type: none"> 1. <i>Then and Now</i> 2. <i>Survival</i> 3. <i>Weather and Climate</i> 4. <i>Vocational vocabulary</i> 	
REZULTATI	
<p>Jedinica 1: Učenik će biti sposoban:</p> <ul style="list-style-type: none"> - Istaknuti razlike života na našoj planeti nekada i sada - Govoriti o problemima svoje generacije i uporediti sa problemima ranijih generacija - Nabrojati prednosti vremena u kojem živi <p>Jedinica 2: Učenik će biti sposoban:</p> <ul style="list-style-type: none"> - Istaknuti pravila ponašanja u prirodi - Govoriti o zagađenosti okoline - Definirati Green Peace movement - Nabrojati mjere zaštite životne sredine <p>Jedinica 3: Učenik će biti sposoban:</p> <ul style="list-style-type: none"> - Razgovarati o vremenu - Uporediti godišnja doba - Napisati sedmičnu vremensku prognozu - Istaći klimatske poremećaje u prirodi <p>Jedinica 4: Učenik će biti sposoban:</p> <ul style="list-style-type: none"> - Koristiti složenije termine vezane za struku - Čitati i razumjevati stručne tekstove - Služiti se riječnikom 	
SMJERNICE	
<p>Jedinica 1:</p> <ul style="list-style-type: none"> - slike iz časopisa, video materijal - discussion, role play 	

- brainstorming

Jedinica 2:

- group work (učenici prave listu pravila ponašanja), report
- novinski članci
- multiple choice
- brainstorming

Jedinica 3:

- pair work, short dialogues
- opis slika
- group work, research
- research, report

Jedinica 4:

- picture exercises, matching practice, gap filling, letters jumbled
- group work, questions and answers
- project work, translation skills

INTEGRACIJA

Jedinica 1 – Mother tongue, History, Sociology

Jedinica 2 – Ecology, Geography

Jedinica 3 – Ecology, Geography

Jedinica 4 – Vocational subjects

IZVORI

Svi domaći i strani udžbenici odobreni od strane nadležnoga ministarstva. Časopisi, video i audio kazete, te stručni udžbenici i literatura (ovisno o zanimanju).

OCJENJIVANJE

Nastavnik će pratiti rad učenika tijekom modula i brojučano ili opisno voditi evidenciju o svakom pojedinačno (što obuhvaća otprilike 20%)

Na kraju modula učenik će polagati usmeni ili pismeni ispit unutar škole (ostalih 80% ocjene), gdje je 40% ocjene pokriveno usmenim a 40% pismenim ispitom.

Stupnjevanje završnog testa:

Do 50% (1)

51 %- 60% (2)

61 %- 80% (3)

81 %- 90% (4)

91% – 100% (5)

MODUL PRIPREMIO/LA (RADNA GRUPA)

Svjetlana Svorcan – Ekonomska škola Bijeljina

Sandra Dujmušić - SŠ "Novi Travnik"

Arneta Slijepčević - Poljoprivredna i tekstilna škola Mostar

IZMJENE MODULA (DATUM, IME OSOBE KOJA JE NAPRAVILA IZMJENE)

NAPOMENA

Prijedlog gramatičkih sadržaja po modulima:

Conditionals (type 2 and 3), general revision.

Tjelesni i zdravstveni odgoj

FAMILIJA	Sve porodice zanimanja
ZANIMANJE	Sva trogodišnja i četverogodišnja zanimanja
PREDMET	Tjelesni i zdravstveni odgoj / Fizičko vaspitanje
MODUL	IZBORNI PROGRAM
REDNI BROJ	07
ŠIFRA MODULA	OP-04-07
SVRHA MODULA	
<p>Omogućavanje učenicima da se na osnovu svojih sposobnosti i interesa opredijele za sport. aktivnost / igru u kojoj se obučavaju , usavršavaju i razvijaju svoje stvaralaštvo .Učenici se za izborni program opredijeljuju kao odjeljenje u cijelini .</p> <p>-Razvijanje trajnog interesa i ljubavi prema izabranoj sportskoj aktivnosti / igri .</p> <p>-Razvijanje i usavršavanje kretnih i fizičkih sposobnosti učenika .</p> <p>-Omogućavanje učenicima da se opredijele za sportsku aktivnost / igru kojom će se i nakon završetka školovanja moći kontinuirano koristiti tokom života , kao rekreacijom (aktivni odmor) ili kao djelatnošću u službi zdravlja i zdravog načina života .</p>	
SPECIJALNI ZAHTJEVI / PREDUSLOVI	
Usvojene vještine i nivo sposobnosti iz prethodnih modula .	
CILJEVI	
<p>- Osposobiti odgovorne, kreativne, samopouzdate i preduzetne učenike</p> <p>Ohrabrivati saradnju među učenicima (timski rad)</p> <p>Pružiti učenicima mogućnost da iskuse i uživaju u odabranoj aktivnosti / igri .</p> <p>Pomoći učenicima da razviju i održavaju vještine potrebne za odabranu aktivnost / igru .</p> <p>Osposobiti učenika da se usvojenim znanjem iz izborne akti ./ igre zna koristiti izvan školskih aktivnosti .</p> <p>Omogućiti učeniku da razvije psihomotorne i funkcionalne sposobnosti .</p> <p>Da razvije pozitivan stav i emocije prema izbornoj akti./ igri .</p> <p>Da se bavljenje izbornom akti ./ igrom i nakon školovanja , shvati u službi učvršćivanja zdravlja i ispunjavanja slobodnog vremena , sretnog života , druženja i aktivnog odmora .</p> <p>-Formiranje navika koje su značajne za život čovjeka kao što su : održavanje kondicije, redukcija potkožnog masnog tkiva , udaljavanje od poroka – alkohola, pušenja i sl .</p>	
JEDINICE	
<p>Jedinica 1. Izbor atletskih disciplina</p> <p>Jedinica 2. Teorija , tehnika i taktika izabrane sportske aktivnosti / igre</p> <p>Jedinica 3. Pomoćne aktivnosti / igre</p>	
REZULTATI	
<p>Jedinica 1. Izbor atletskih disciplina</p> <p>Rezultati učenja</p> <p>Učenik će moći da:</p> <ul style="list-style-type: none"> - Pokaže vještinu i tehniku izabrane atletske discipline . - Sagleda svoje sposobnosti i ocjenu iz svake discipline . - Da se prilagođava različitim opterećenjima i normama . - Da razvije funkcionalne sposobnosti i voljne osobine . - Da se upozna – vodi evidenciju postignutih rezultata na osnovu kojih će uticati na poboljšanje svojih rezultata . - Da provjeri svoja dostignuća kroz takmičenja <p>Jedinica 2. Teorija , tehnika i taktika izborne sport. aktivnosti / igre</p> <p>Učenik će moći da :</p> <ul style="list-style-type: none"> - se na osnovu želja i interesa , u sklopu odjeljenja , opredijeli za jednu sport, aktivnost / igru u kojoj se obučava , usavršava i razvija svoje stvaralaštvo tokom šk. godine . 	

- da razvije vještinu / tehniku potrebnu za odabrani nivo aktivnosti / igre – uključujući :
 - razumijevanje pravila igre ;
 - poznavanje osnovnih principa igre ;
 - prelaženje – osvajanje prostor;
 - šut / osvajanje poena;
 - kontrola
 - oduzimanje lopte i sl .
 - primjeni principe napada i odbrane ;
- Napad – stvaranje prostora (po širini i dubini) ; - posjed lopte , prodiranje, podrška , driblanje , osvajanje poena .
- Obrana – obrana prostora , stav i ravnoteža , pritisak i saradnja .
- objasni i isproba svaku od pozicija u igri analizira i objasni sisteme igre ;
- NIVO II - IZ MODULA 3 - JEDINICA 3**
- Učenik će moći da :
- Razvije vještine i tehnike nogometa u Nivou II uključujući :
 - vođenje
 - dodavanje
 - dribling - promjenom pravca kretanja (lijevi – desni) , promjenom brzine kretanja ;
 - udarac na gol (volej)
 - udarci na gol glavom u duel igri
 - zaustavljanje lopte u igri
 - tehnika vratara : istrčavanje, postavljanje živog zida , obrana bočnih lopti (bacanjem ili paradom)
 - bude u ulozi sudije .
- Jedinica 3 . Pomoćne aktivnosti / igre**
- Rezultati učenja
- Učenik će moći da :
- Zadovolji svoje potrebe za aktivnošću / igrom , za koju se posebno interesuje ;
 - Efikasno iskoristi čas fizičkog vaspitanja (bez mnogo sjedenja na klupi) ;
 - Podigne samim tim aktivnost na viši nivo ;
 - Zadovolji svoju potrebu za slobodom izbora (za slobodnom aktivnošću / igrom koja neće biti ,, opterećena ,, ocjenom ;

SMJERNICE

Jedinica 1.

- Izbor atletskih disciplina zavisi od uslova rada . Polazeći od toga da je u MODULU 5 rađena atletika , najbolje bi bilo izdvojiti 1 trkačku , 1 bacačku i 1 skakačku disciplinu .
 - Preporučujemo :
 1. trčanje (sprint) 50 – 100 m ;
 2. bacanje kugle (3 kg – Ž ; 5 kg – M)
 3. ili skok u vis ili trčanje na srednje staze (može i kros) .
 - da bi se u ovim disciplinama mogla organizovati takmičenja .
- Potrebno je razraditi norme za izabrane discipline i ocjene .
- Omogućiti učenicima da imaju uvida u norme i kako se one mogu postići .
- da prepozna različita opterećenja , da im se prilagodi ili prevaziđe .

Jedinica 2

- Na početku šk.godine sprovesti anketu među učenicima da bi se , u okviru uslova i mogućnosti škole , opredijelili za izbornu aktivnost / igru . Nastavnici mogu ozvaničiti anketu Nastavničkom vijeću .
- Na osnovu ankete opredijeljujete se , znajući ranije module tj. rad sa učenicima , za određeni modul .
- Npr. – pošto su u ranijim modulima razrađene jedinice po nivoima (Osnovni nivo , Nivo I , Nivo II - odabrane aktivnosti / igre) , odlučujete se na kom će te nivou raditi – pretpostavljamo više za nivoe I i II .
- Mislimo da smo , kroz ove nivoe , razradili većinu jedinica (u teoretskom , tehničkom i taktičkom smislu) , zato ne želimo da se ponavljamo .
- Kroz mjesečne planove i pripreme (koje su nadamo se obavezne) , razradite plan rada .
- Na ovom mjestu , nismo za ponavljanje rezultata učenja i smjernica nastavnicima jer važe one iz ranije odrađenih modula .
- Da bi ovo bilo jasno izdvajamo Jedinicu 3.
- iz Modula 3 . – (Tehnika nogometa / malog fudbala i to pogledati Nivo II : ovaj nivo raditi praktično
- sve radnje navedene u ovom nivou raditi ili izvoditi kroz igru .

- razviti osjećaj za fer- plej
- razviti osjećaj za timski rad
- podizati nivo odgovornosti u radu zbog povreda
- razvijati takmičarski duh
- sarađivati sa aktivnim nogometašima i sport . klubovima
- razvijati ljubav prema nogometu
- uticati na stvaranje navika
- koristiti fotose
- štampu
- video snimke utakmica
- TV – gledanje utakmica
- uvijek angažovati učenike da budu u ulozi sudije
- sva teoretska znanja sticati kroz praktičan rad .

Jedinica 3

Hoćete li se složiti da je nekad veći problem šta sa učenicima na klupi a ne sa onima , trenutno angažovanim .

Ukoliko se sprovedenom anketom , iskristališe jedna sport . aktivnosti / igra , onda nam odlučivanje o pomoć aktivn. / igri neće predstavljati nikakav problem . Ako se jave 2-3 onda to radimo u homogenim grupama .

Pomoćnu aktivnost / igru smo zamislili iz više razloga :

- učenici su angažovaniji ;
- podižete efektivnost časa ;
- sprečavate monotoniju – zasićenost samo jednom aktivnošću / igrom ;
- lakoća organizacije npr . – dok jedna grupa radi u sali košarku , na vanjskom terenu se može odvijati mali fudbal ili ženska grupa jedno – muška drugo ili jedan čas ide jedna grupa vani drugi čas ona koja prethodni nije , ili jedni igraju odbojku drugi rade vježbe snage i sl .
- Pomoćna aktivnost na ovaj način organizovana nije nam nepoznata .
- Pomoćna aktivnost se može dati i u slučaju zasićenosti izbornom aktiv. / igrom (planirane u određenom modulu) i to za cijeli razred , za neki period .

INTEGRACIJA

- informatika – statistika
- fiziologija – ishrana
- higijena
- biologija – fizika
- sportska društva i klubovi

IZVORI

Oprema – za izvršenje modula treba biti dostupna školi , saradnja sa drugim školama (zbog uslova ili takmičenja i sl .)

Literatura – prepuštena svakom nastavniku u zavisnosti od izbora . Raspored – fleksibilnost u rasporedu je neophodna zbog saradnje sa navedenim ustanovama i saradnicima. Finansije – pokriva škola ili osnivač (opština).

OCJENJIVANJE

Ocjenjivanje vršiti za vrijeme redovne nastave i vannastavnih aktivnosti u okviru škole. Obratiti pažnju na ocjenjivanje sva tri segmenta ocjene : - sportsko – tehnička dostignuća ;

- fizičke sposobnosti ;
- odnos učenika prema fizičkoj kulturi

Tabelarni prikaz ocjenjivanja :

Važnost	Naziv tematske jedinice	Dnevnik	Intervju	Praktičan ispit
50 %	Terija , tehnika i taktika izborne akti . / igre		■	■
25 %	Izabrane atletske discipline	■		■
25 %	Odnos učenika prema fizičkoj kulturi	■	■	

Dnevnik

– Provjera i praćenje normi u atletskim disciplinama (praćenje kartonima od strane učenika) ;

- Dnevnik rada (prisutnost , zalaganje)
- Bavljenje sportom – karijera – saradnja – organizacije na lokalnom nivou .

Intervju - Teoretska znanja (pravila igre – principi igre) ;

- Suđenje , higijena , disciplina ;
- Ishrana i sport ;ž

- Prednosti bavljenja sportom na zdravlje i život uopšte ;
 - Promovisanje sporta na lokalnom nivou .
- Praktičan ispit :
- 1.) Tehnika / vještina izabrane aktivnosti / igre – primjenjivost , svrsishodnost ;
 - 2.) Taktika igre u napadu – odbrani ;
 - Primjena principa napada (stvaranje prostora po širini i dubini , posjed lopte , prodori, podrška , driblanje , osvajanje poena) i odbrane (odbrana prostora , pritisak na napadače, stavovi i ravnoteža) ;
 - Snalaženje u svakoj poziciji
 - Snalaženje u svakom sistemu igre

MODUL PRIPREMIO/LA (RADNA GRUPA)

Emir Mulalić – Srednja stručna i tehnička škola – Tešanj
 Besim Dervišbegović – Srednja škola "Fra Martin Nedić" – Orašje
 Dragan Šarčević – Tehnička škola Gradiška

IZMJENE MODULA (DATUM, IME OSOBE KOJA JE NAPRAVILA IZMJENE)

NAPOMENA

FAMILIJA	Sve porodice zanimanja
ZANIMANJE	Sva trogodišnja i četverogodišnja zanimanja
PREDMET	Tjelesni i zdravstveni odgoj / Fizičko vaspitanje
MODUL	SLOBODAN IZBOR SPORTSKE AKTIVNOSTI / IGRE
REDNI BROJ	08
ŠIFRA MODULA	OP-04-08
SVRHA MODULA	
<p>Da se svaki učenik (pojedinačno) opredijeli za sportsku aktivnost / igru koju želi da upražnjava i iz koje želi da bude praćen , vrednovan i ocjenjen od strane nastavnika .</p> <ul style="list-style-type: none"> - Procjena , razvijanje i usavršavanje kretnih i fizičkih sposobnosti učenika , kako opštih tako i specijalnih (vezanih za slobodno izabranu aktivnost / igru) . - Razvijanje trajnog interesa i ljubavi u službi aktivnog odmora , rekreacije , održavanja psiho-fizičke spremnosti i društvene angažovanosti . 	
SPECIJALNI ZAHTJEVI / PREDUSLOVI	
Usvojene vještine i nivo sposobnosti iz prethodnih modula	
CILJEVI	
<ul style="list-style-type: none"> - Pružiti učeniku mogućnost da upražnjava i uživa u slobodno izabranoj aktivnosti / igri . - Osposobiti odgovornog , kreativnog , samopouzdanog i preduzetnog učenika - Pomoći učeniku da razvije i održava vještine potrebne za slobodno izabranu aktivnost / igru - Osposobiti učenika da se njom zna koristiti nakon školovanja - Omogućiti učeniku praćenje , vrednovanje i ocjenu slobodno izabrane aktivnosti / igre . - Zaokružiti obavezni dio programa koji se protezao kroz sve module – atletiku i mjerenje fizičkih sposobnosti (dijagnostika) 	
JEDINICE	
<p>Jedinica 1. Teorija , tehnika i taktika slobodno izabrane sportske aktivnosti / igre</p> <p>Jedinica 2. Pomoćna aktivnost / igra</p> <p>Jedinica 3. Zaokruživanje atletskih disciplina na kraju školovanja</p> <p>Jedinica 4. Zaokruživanje praćenja, vrednovanja i ocjenjivanja fizičkih sposobnosti (dijagnostika)</p>	
REZULTATI	
<p>Jedinica 1. Teorija , tehnika i taktika slobodno izabrane sportske aktivnosti / igre</p> <p>Učenik će moći da :</p> <ul style="list-style-type: none"> - slobodno izabere sport . aktiv . / igru iz koje želi da bude usavršavan, praćen, vrednovan i ocjenjen . - sazna kako se njome može koristiti u službi : <ul style="list-style-type: none"> - aktivnog slobodnog vremen - zdravog življenja - rekreacije - sportske karijere - indentifikuje određene društvene vrijednosti slobodno izabrane aktivnosti / igre . <p>Jedinica 2 . Pomoćne aktivnosti / igre</p> <p>Učenik će moći da :</p> <ul style="list-style-type: none"> ▫ Zadovolji svoje potrebe za aktivnošću / igrom , za koju se posebno interesuje ; ▫ Efikasno iskoristi čas fizičkog vaspitanja (bez mnogo sjedenja na klupi) ; ▫ Podigne samim tim aktivnost na viši nivo ; ▫ Zadovolji svoju potrebu za slobodom izbora (za slobodnom aktivnošću / igrom koja neće biti ,, opterećena ,, ocjenom ; <p>Jedinica 3 . Zaokruživanje atletskih disciplina</p> <p>Učenik će moći da :</p> <ul style="list-style-type: none"> - sazna , na kraju školovanja , kakve su mu sposobnosti , znanje i vještine veza – ne za atletske discipline koje su kontinuirano praćene, vrednovane i ocjenjivane tokom školovanja. 	

- unaprijedi rezultat u odnosu na ranije provjere .
- osjeti zadovoljstvo ostvarenim nivoom tj. postignutom normom .
- da dobije sliku o sebi kroz „kraljicu sportova „, - praćenu, evidentiranu i na kraju školovanja , kroz karton (u kom se vodila evidencija) , predatu učeniku u trajno vlasništvo .

Jedinica 4 . Zaokruživanje fizičkih sposobnosti (dijagnostike)

Učenik će moći da :

- sazna na kojem su nivou njegove psiho- fizičke sposobnosti :
 - snage
 - izdržljivosti
 - brzine
 - spretnosti
 - okretnosti
 - fleksibilnosti – gipkosti
- antropometrijske dimenzije (visinu i težinu), i to na kraju srednje škole .
- sazna na osnovu kontinuiranog vođenja dnevnika (kartona fizičkog razvitka), kako kotiraju i kako su se kretale njegove psiho – fizičke sposobnosti od I do IV raz.
- rezultate (na kartonima ili drugačije) ponese sa sobom .

SMJERNICE

Jedinica 1

Ovo je u suštini nastavak prethodnog modula (br . 7) . Od svakog učenika tražiti da se izjasni (opredijeli) za aktivnost / igru . Možete se držati ankete sa početka modula br. 7 – izbor izvršiti pomoću najviše tri

aktivnosti / igre . Može se zamijeniti po važnosti i zastupljenosti teorija , tehnika i taktika izborne sportske aktivnosti / igre sa pomoćnom aktivnosti / igrom , koja u ovom modulu može postati primarna .

Dozvoljene su kombinacije s obzirom na uslove škole .

I dalje važi da angažovanost učenika u sport . klubovima može uticati na ocjenu ne samo iz odnosa učenika prema fizičkoj kulturi nego i konkretne izabrane aktivnosti / igre .

Suština ove jedinice je da se učeniku da ocjena , kad je u pitanju segment sport . - tehnička dostignuća, iz onog što učenik želi.

Prilikom ocjenjivanja vratite se na određeni modul i vidite šta se , u okviru određene jedinice i određenog nivoa, traži kao rezultat učenja .

Npr . ako je u pitanju Modul 1 – Odbojka – Jedinica 3 . i 4 . – Nivo I , pogledajte koji su rezultati učenja koje se traže za taj nivo. Procjena (izbor) nivoa može biti obostrana između nastavnika i učenika .

Ukoliko se učenik slaže sa ocjenom iz navedenog kao primjer modula , ta mu se ocjena može prenijeti u Modul 8 – Jedinica 1 . Naravno ako se procijeni ista (na istom nivou) usvjenost znanja i vještina . Ako se učenik ne slaže sa ocjenom od ranije (primjer Modula 1) ili se ispostavi napredak – nazadak ,izvršiti novo praćenje, vrednovanje i ocjenjivanje . Sa ovakvim pristupom nastavnik omogućava učeniku samoocjenjivanje.

Ukazivati kroz praktičan rad na vrijednosti slobodno izabrane sportske aktivnosti / igre – u smislu održavanja kondicije , redukcije potkožnog masnog tkiva, zdravog korištenja slobodnog vremena i druženja.

Jedinica 2.

Hoćete li se složiti da je nekad veći problem šta sa učenicima na klupi a ne sa onima , trenutno angažovanim . Ukoliko se sprovedenom anketom iskristališe jedna sport . aktivnosti /igra , onda nam odlučivanje o pomoć . aktivn. / igri neće predstavljati nikakav problem . Ako se jave 2-3 onda to radimo u homogenim grupama .

Pomoćnu aktivnost / igru smo zamislili iz više razloga :

- učenici su angažovaniji;
- podižete efektivnost časa ;
- sprečavate monotoniju – zasićenost samo jednom aktivnošću / igrom ;
- lakoća organizacije npr . – dok jedna grupa radi u sali košarku , na vanjskom terenu se može odvijati mali fudbal ili ženska grupa jedno – muška drugo ili jedan čas ide jedna grupa vani drugi čas ona koja prethodni nije , ili jedni igraju odbojku drugi rade vježbe snage i sl .
- Pomoćna aktivnost na ovaj način organizovana nije nam nepoznata .
- Pomoćna aktivnost se može dati i u slučaju zasićenosti izbornom aktiv . / igrom (planirane u određenom modulu) i to za cijeli razred, za neki period .

Jedinica 3

Nastavljate u suštini Jedinicu 1(modula br. 7) .

Koristiti već razrađene norme od prije (za izabrane discipline) . Norme možete nakon više puta višegodišnjeg praćenja rezultata sami izraditi ili koristiti norme koje oglasi fakultet ili pedagoški zavodi .

Ovim stavljate učenika u situaciju da osjeti zadovoljstvo postignutim a sebe opet, oslobađate ocjenjivanja (prije navedeno učeničko samoocjenjivanje).

Jedinica 4

Testiranje psiho– fizičkih sposobnosti, dijagnostiku, sprovesti po tehnologiji za koju ste se odlučili još u Modulu 1 – - Jedinica 1 .

Treba istrajati na bateriji testova kroz sve razrede , bilo da se radi po starom sistemu (iz brošure „ školska sportska značka „) ili po novom („ Eurofit „)sistemu . Konsultovati literaturu , usta – nove (fakultete – ped . zavode) . Sprovesti mjerenje – dijagnostiku , ne morate na posebnim časovima nego kao pomoćnu aktivnost (npr . na jednom času izmjerite snagu – drugom brzinu i tako redom , dok učenici ili igraju košarku – basket ili odbojku) .

Omogućiti uvid u evidenciju i istu predati učeniku u njegovo vlasništvo na kraju školovanja . Vi imate to evidentirano u dnevnicima rada za nastavu fizičkog vaspitanja (tjelesne kulture – tjelesnog odgoja) , a možete , po najnovijem to sve pohraniti u folder tj. u kompjutersku memoriju .

INTEGRACIJA

- informatika – statistika
- kondicija - nutricionistika
- biologija – fizika
- sportska društva i klubovi

IZVORI

Oprema – za izvršenje modula treba biti dostupna školi , saradnja sa drugim školama (zbog uslova ili takmičenja i sl .)

Literatura – prepuštena svakom nastavniku u zavisnosti od izbora – možemo preporučiti : - Školska sportska značka (prof. dr Đorđe Najšteter i mr Manojlo Čalija)

- „ Eurofit „ ,

- Atletika (mr Nusret Smajlović i dr Milan Babić – Sarajevo , 1998

- Tjelesni i zdravstveni odgoj I – IV (Milica Bešević, Sarajevo ,1997)

- Testiranje i mjerenje u sportu (dr Branimir Mikić , Tuzla ,1999)

Raspored – fleksibilnost u rasporedu je neophodna zbog saradnje sa navedenim ustanovama i saradnicima.

Finansije – pokriva škola ili osnivač (opština).

OCJENJIVANJE

Ocjenjivanje vršiti za vrijeme redovne nastave i vannastavnih aktivnosti u okviru škole. Obratiti pažnju na ocjenjivanje sva tri segmenta ocjene :

- sportsko – tehnička dostignuća ;

- fizičke sposobnosti ;

- odnos učenika prema fizičkoj kulturi

Učenici moraju biti unaprijed upoznati sa tehnikama ocjenjivanja i kriterijumima – normama .

Tabelarni pregled važnosti tematskih jedinica i tehnika ocjenjivanja :

Važnost	Naziv tematske jedinice	Dnevnik	Intervju	Praktičan ispit
40 %	Terija , tehnika i taktika samo-izborne akti . / igre		■	■
20 %	Atletska mjerenja	■		■
20 %	Mjerenja fizičkih sposobnosti	■		■
20 %	Odnos učenika prema fizičkoj kulturi (pomoćna aktivnost)	■	■	

Dnevnik – Antropometrijske dimenzije i motoričke sposobnosti (karton fizičkog razvitka , učenički dnevnik fiz . sposobnosti) ;

- Praćenje normi u atletskim disciplinama ;

- Dnevnik rada (prisutnost , zalaganje)

- Bavljenje sportom – karijera – saradnja – organizacije na lokalnom nivou .
- Intervju - Teoretska znanja (pravila igre – principi igre) ;
- Suđenje , higijena , disciplina ;
 - Ishrana i sport ;
 - Prednosti bavljenja sportom na zdravlje i život uopšte ;
 - Promovisanje sporta na lokalnom nivou .
- Praktičan ispit :
- 1.) Tehnika i taktika slobodno izabrane aktivnosti / igre – primjenjivost , svrsishodnost ;
 - 2.) Procjena motoričkih sposobnosti (tablice)
 - 3.) Atletske discipline (norme)
- Način unošenja ocjene u dnevnik (prijedlog) : $M \cdot I / 3 = 4$ (OCJENA) ili $M \cdot 1/3 = 4$; $M \cdot 2/2 = 3$ (- // -)
- M – znači modul ; I ; II ili veliko 1 ; 2 – znači broj modula; /3 ; /2 – znači broj tematske jedinice unutar modula .
- Mogu se spojiti (izvesti 1 ocjena) od procjene motoričkih sposobnosti i atletskih disciplina – npr. $M \cdot 8 / 3 + 4 = 5$ i sl .

MODUL PRIPREMIO/LA (RADNA GRUPA)

Emir Mulalić – Srednja stručna i tehnička škola – Tešanj
 Besim Dervišbegović – Srednja škola "Fra Martin Nedić" – Orašje
 Dragan Šarčević – Tehnička škola Gradiška

IZMJENE MODULA (DATUM, IME OSOBE KOJA JE NAPRAVILA IZMJENE)

NAPOMENA

U toku realizacije nastavnih sadržaja dopušta se nastavniku da u skladu sa interesom učenika , uslovima rada i drugim elementima koji utiču na realizaciju sadržaja ovih modula , odredi broj nastavnih sati u okviru kojih će realizovati pojedine jedinice . U obaveznim mjesečnim planovima rada i pripremama temeljnije razraditi svaku od nastavnih jedinica sadržajem rada i organizaciono – metodskim napomenama .

Još jednom, vezano za 7 i 8 modul , treba napomenuti – za **izborni program** treba sprovesti anketu među učenicima a Vi ste ti koji će , procjenom sadržaja (nastavnih jedinica) koje možete raditi (a što zavisi od osnovnih sredstava i sitnog inventara vezano za nastavu fizičkog / tjelesnog) .

Slobodan izbor aktivnosti / igre vrši (odlučuje) učenik . Na Vama je da , rukovodeći se željama svakog učenika , se odlučite za aktivnost / igru koja ,, dobije najviše glasova ,, . Ali kad je u pitanju ocjenjivanje onda ocjenite svakog učenika iz onog što je izabrao . Ako učeniku ponudite (prethodno procijenite) ocjenu iz prijašnjih modula – jedinica , sa kojom se učenik slaže – prepisite je .

Rezultati učenja kroz većinu modula – jedinica su ideja vodilja – ključ razrade ocjenjivanja.

Sociologija

FAMILIJA	Sve porodice zanimanja
ZANIMANJE	Sva četverogodišnja zanimanja
PREDMET	Sociologija
MODUL	Sociologija
REDNI BROJ	01
ŠIFRA MODULA	
SVRHA MODULA	Namjenjen je da se učenici upoznaju sa osnovama i svrhom postojanja nauke o društvu sociologije.
SPECIJALNI ZAHTJEVI / PREDUSLOVI	Usvojene vještine i nivo sposobnosti iz prethodnih modula
CILJEVI	<ol style="list-style-type: none"> 1.Usvajanje osnovnih znanja i socioloških pojmova 2.Razumjevanje uloge i zadataka sociologije u sklopu drugih nauka 3.prepoznavanje socioloških učenja i pojmova sociologije kao opšte društvene nauke
JEDINICE	<ol style="list-style-type: none"> 1.Uvod u Sociologijui 2.Metodi socioloških istraživanja 3.Priroda čovjek i društvo,rad i društvena proizvodnja 4.Struktura i organizacija društva 5.Promjene i razvoj društva-globalizacija 6.Kultura i društvo 7.Religija
REZULTATI	<p>Jedinica 1-Po završetku modula učenici će biti sposobni:da znaju da definišu pojam sociologije,razumiju svrhu postojanja ove nauke i formiraju stav o njenom značaju u odnosu na druge -Da proširuju svoja znanja,da se kritički odrede prema različitim teorijama i da tolerišu različitost socioloških svatanja.društvene nauke</p> <p>Jedinica 2-usvoje znanja o metodima socioloških istraživanja i osposobe se za istraživački i timski rad.</p> <p>Jedinica 3-znaju više o čovjekovoj proizvođačko stvaralačkoj prirodi,shvate vezu čovjeka i prirode i odrede granice te dožive rad kao potvrdu ljudskog bića. -Pravilno odrediti ulogu i značaj političke ekonomije,shvatiti ekonomske zakone i postaviti se kritički prema potrošačkom mentalitetu. -Da se odrede prema novcu kao prema specifičnoj robi ,neprihvate robovanju novca kao vrhunske vrijednosti i realno i kritički formiraju ispravan stav.</p> <p>Jedinica 4-Da razumiju strukturu društva objektivno doživljavaju društvo logički povežu i prepoznaju pojedinačno i opšte. -Shvatiti populacionu politiku i uoče njenu važnost kao i značaj popisa stanovništva. -Da usvoje znanja o funkciji institucija braka i porodice,formiraju vrijednosno ispravne stavove i kritički odbrane gender komponentu u osnovnoj ćeliji društva. -Da razumiju razvoj etničkih zajednica,sa manje predrasuda prihvataju druge nacije i formiraju objektivnan stav prema vlastitoj naciji. -Da razumiju pojmove društveni sloj,klase i kasta,razumiju vertikalnu društvenu strukturu kroz različite modele bez predrasuda i kompleksa prihvate svoj društveni položaj. -Da shvate suštinu funkcionisanja države kao globalne ustanove i kritički se odrede prema sloju birokratije.</p>

Jedinica 5-Da omgu učestvovati u istraživanju društvenih promjena i koristiti pravilno statistiku kao kritički realno da se odrede prema procesu globalizacije.

Jedinica 6-Da shvate značaj kulture u stvaranju identiteta društva,uoče razliku ali i vezu između kulture i civilizacije i kritički se odrede prema različitim tipovima kulture

Jedinica 7-Da razlikuju istinsku umjetnost od kiča išunda,razviju se u kritičko umjetničku publiku i shvate značaj umjetnosti za društvo i ideju slobode.

-Da shvate ulogu religije i magije u ljudskim životima ali i u društvu,koriste nauku za objašnjenje društvenih pojava i razlikuju vjerovanja od praznovjerja.

-Da komuniciraju sa pripadnicima različitih religija bez predrasuda razumiju nastanak i značaj svih monoteističkih religija u svijetu i tolerišu religijske obrede drugih religija.

SMJERNICE

Jedinica 1-Razgovor,šematski prikaz,grafo folija,upotreba udžbenika-definisanje ključnih pojmova,interaktivno zadaci za grupe

-Interaktivno,rad u paru,rad na tekstu,razgovor na temu,zadatak za grupu-prezentacija.

Jedinica 2-Interaktivno podjeljeni u istraživačke grupe koje odgovaraju broju metoda,upućenih na način realizacije(uputstvo,samostalna primjena istraživanja,prezentacija)

Jedinica 3-Interaktivno i uz pomoć grafofolija.

-O funkcijama novca interaktivno 5 grupa,prezentacija,debata na temu Novac je moć, debatni format Karl Poper,srednjoškolska debata:dokazivanje putem opovrgavanja uključujući i obrazloženje,analiza debate-prof.plus dva učenika.

-Razgovor na temu,rad na tekstu,interaktivno u paru plus rad u grupama uz prezentaciju.

Jedinica 4-Interaktivno,rad u parovima,rasprava na temu,tipa parlaonice uključujući esej o savremenom braku i braku budućnosti(zadaća)

-Uvod u pojmove,,interaktivne radionice usmjerene na pripremu debate,srednjoškolska za i protiv,analiza iznesenih argumenata u debati na temu Nacionalizam i nacionalni identitet.

-Razgovor na temu Imati ili biti, uključujući i esej o socijalnim razlikama kao i pismeni rezime radnih grupa.

-Kviz pitanja za uvid u znanje usvojeno kroz predmet demokratija i ljudska prava,interaktivna izložba grupa koja uključuje korištenje teksta i izradu portfolija(naglasak na bitnom i kreativnom)prezentacija u vidu izložbenih štandova gdje domaćini tumače posjetiocima svoj portfolio,nakon toga slijedi kviz kao na početku.

Jedinica 5-Uvod u pojmove,podjela zadataka za grupe,interaktivno usvajanje znanja i priprema za debatu za i protiv na temu Globalizacija i njene refleksije u Bosni i Hercegovini danas,analiza debate u funkciji rezimea.

-Razgovor,rad u parovima(odgovorina pitanja o prisustvu umjetnosti u njihovom životu,grupne radionice koje uključuju rad na tekstu plus igrokaze na temu kič i šund.

Jedinica 6-Uvod u pojmove grafofolija,tabla,interaktivne radionice,rad u grupama(teorijski i praktični dio,prezentacija,u vidu razmjene usvojenih znanja in iskustava iz života,zaključak naučenog kroz interviu.

Jedinica 7-Uvod u pojmove i ključna pitanja,zadaci za interaktivni rad u grupama ,debata za razred Vjerovanje ili praznovjerje(razred podjenjen na 3 grupe,sudije važu argumente i iskazuju sud ukoliko je objektivnost moguća.

-Razgovor o religijama u BiH,podjela zadataka za interaktivni rad,prezentacija usmena plus karikatura na temu zaključak o jedinstvu različitosti kao dokaz implementacije projekta Obrazovanje za mir EFP.

INTEGRACIJA

IZVORI

Izvori za sve jedinice su:aktuelni udžbenici sociologije, stručna literatura,časopisi,novinski članci,odabrani sociološki tekstovi,internet,statistički podaci,soroš debatni program:Debatom do

ljudskih prava-UNICEF,tekstovi religija i tolerancija,intelektualni forum Bosna,Koraci ka miru(EFP)-uputstva za dizajniranje časova.

OCJENJIVANJE

Tehnike ocjenjivanja: (navedite koje ste izabrali)-intervju,test,esej,zadatak ppraktična provjera,dnevnik rada,grafički rad(ponekad),debata,kratka kviz pitanja.

Važnost u %	Naslov tematske jedinice	Tehnika ocjenjivanja	Tehnika ocjenjivanja	Tehnika ocjenjivanja	Tehnika ocjenjivanja
20%	jedinica1	intervju	zadaci	dnevnik	test
10%	jedinica2	zadaci	Praktična provjera.	dnevnik	portfolio
20%	jedinica3	intervju	zadatak	Praktična provjera	test
10%	jedinica4	intevju	zadaci	Praktična provjera	test
10%	jedinica5	zadaci	Praktična provjera	esej	test
20%	Jedinica6	intevju	Praktična provjera	zadaci	Dnevnik rada
10%	Jedinica7	intervju	zadaci	Praktična provjera	portfolio

MODUL PRIPREMIO/LA (RADNA GRUPA)

IZMJENE MODULA (DATUM, IME OSOBE KOJA JE NAPRAVILA IZMJENE)

NAPOMENA

FAMILIJA	Sve porodice zanimanja
ZANIMANJE	Sva četverogodišnja zanimanja
PREDMET	Sociologija
MODUL	Etika
REDNI BROJ	02
ŠIFRA MODULA	
SVRHA MODULA	
Etika je filozofska nauka/disciplina stara koliko i ljudska kritička misao o čovjeku i svijetu, ima svoju istoriju i trajanje i koja može zbog svoje praktične prirode da pomogne u vremenu anomija i hipokrizije. Svrha joj je znanje, vaspitanje i praktično djelovanje u skladu sa moralnim principima. U medicinskim školama treba da bude u službi struke a jedini način da se to ostvari je uvođenje etičkih sadržaja.	
SPECIJALNI ZAHTJEVI / PREDUSLOVI	
Usvojene vještine i nivo sposobnosti iz prethodnih modula	
CILJEVI	
<ol style="list-style-type: none"> 1. Usvajanje osnovnih teorijskih znanja i različitih etičkih doktrina. 2. Temeljnije izučavanje etičkih normi ponašanja i usvajanje profesionalnog kodeksa zdravstvenih radnika. 3. Edukovanje mladih kroz školski sistem da bi se naučili razmišljati o svojim postupcima. 	
JEDINICE	
<ol style="list-style-type: none"> 1. Opšti teorijski dio-uvod u filozofiju i etiku 2. Istorija etike-upoznavanje sa različitim etičkim pravcima 3. Primjenjena etika, dio praktične etike u kome se na času razgovara o etičkim dilemama koje postoje u čovjekovom životu 4. Biomedicinska etika 	
REZULTATI	
<p>Jedinica 1-Po završetku modula učenici će biti sposobni da uspješno definišu filozofske pojmove i pokažu razumjevanje odnosa filozofije i etike, steknu saznanje o tome da su predmet etike postupci i karakter čovjeka, prepoznaju pitanja koja pripadaju etičkoj problematici, uspješno definišu moral, razlikuju pojmove subjektivnog i objektivnog koji učestvuju u moralnom životu čovjeka (razum, volja, osjećanja, konflikt savjesti), da uspješno definišu slobodu i odgovornost i prepoznaju ih u svakodnevnom i profesionalnom životu čovjeka, razumjevanje mjesta i uloge etike u odnosu prema religiji, nauci i politici.</p> <p>Jedinica 2-Uspješno razumjeti tipove moralnog od prvih mislilaca i etičara. Shvatiti sokratovo racionalnog morala. Sposobni da shvate metafizički smisao pojma dobrog i različita shvatanja pravednosti . -Shvate značaj praktičnog života čovjeka u državi, upoznaju različite etičke teorije od helenističkog razdoblja preko novog vijeka do savremenog doba.</p> <p>Jedinica 3-Da formiraju stav koji se može u određenoj situaciji praktikovati i što je u skladu sa moralnim načelima ili predstavlja njihovo kršenje . -Da nauče šta je to bez čega nema uspjeha u liječenju pacijenata a šta se odnosi na moralni aspekt njihove struke. -Da učenici steknu znanja koja je to oblast u etici koja se zove Normativna etika i čime se bavi da definišu pojmove o kojima se govori, zauzimanje stava o tim pitanjima isključivo primjenom metode razgovora.</p> <p>Jedinica 4-Da se upoznaju sa najvažnijim pitanjima iz područja biomedicinske etike. - Da formiraju stavove koji će biti u skladu sa osnovnim postavkama moralnog kodeksa zdravstvenih radnika</p>	

- Razumjeti značenje pojma eutanazija sa praksom koja se realizuje u svijetu ali i sa moralnim normama koje obavezuju zdravstvenog radnika.
 - Da ahvate koliko je važan moralni problem koji se odnosi i na ljekara i na ženu i na začeti život te moguće posljedice izvršenog abortusa.
- Da poštuju kodeks koji nalaže poštovanje privatnosti.

SMJERNICE

Jedinica 1-Isticanje ciljeva jedinice,uvođenje u pojmove uz korištenje grafofolija,interaktivan rad u paru ili u grupi koji povezuju prethodna znanja iz medicinske psihologije o složenosti ljudske prirode,rad na tekstu.

Jedinica 2-Isticanje ciljeva jedinice uvod u pojmove uz korištenje grafofolija,individualni rad,rad u parovima i interaktivne radionice,izrada portfolia koja se odnose na određene istorijske periode i mišljenja .

Jedinica3-Uvođenje u pojmove uz isticanje ciljeva,interaktivni rad sa zadacima prorreme za debatu na teme:Istinoljubivost ili laž,Kazna,smisao kažnjavanja i smrtna kazna, Obećanje ili ne,Diskriminacija(klasna,politička,etnička rasna ,polna,nova etika životne sredine je obaveza prema budućim genmeracijama .

Praktična provjera kroz realizaciju debate za i protiv u odbranom debatnom formatu.

Uporedna analiza Hipokratove zakletve i Ženevske konvencije-radionice

Jedinica 4-Uvod u pojmove,isticanje ciljeva,interaktivna priprema a debatu uz upustva ,preporuka korištenja interneta ,debata kao praktična provjera na izabrane teme iz biomedicinske oblasti.

INTEGRACIJA

IZVORI

Izvori za sve jedinice su:aktuelni udžbenici etike, stručna literatura,časopisi,novinski članci,odabrani sociološki i filozofski tekstovi,internet,statistički podaci,soroš debatni program:Debatom do ljudskih prava-UNICEF, ,Koraci ka miru(EFP)-uputstva za dizajniranje časova.

OCJENJIVANJE

Tehnike ocjenjivanja: (navedite koje ste izabrali)-intervju,test,esej,zadatak ppraktična provjera,dnevnik rada,grafički rad(ponekad),debata,kratka kviz pitanja.

Važnost u %	Naslov tematske jedinice	Tehnika ocjenjivanja	Tehnika ocjenjivanja	Tehnika ocjenjivanja	Tehnika ocjenjivanja
20%	jedinica1	intevju	zadaci	Dnevnik rada	Grafički rad
30%	jedinica2	intevju	zadaci	Dnevnik rada	test
30%	jedinica3	zadaci	Praktična provjera	Dnevnik rada	esej
20%	jedinica4	zadaci	debata	esej	portfolio

MODUL PRIPREMIO/LA (RADNA GRUPA)

IZMJENE MODULA (DATUM, IME OSOBE KOJA JE NAPRAVILA IZMJENE)

NAPOMENA

Matematika

FAMILIJA	Sva zanimanja
ZANIMANJE	Sva četverogodišnja zanimanja
PREDMET	MATEMATIKA
MODUL	Matematička indukcija, nizovi i realne funkcije jedne promjenljive
REDNI BROJ	12
ŠIFRA MODULA	OP-03-12
SVRHA MODULA	
<ul style="list-style-type: none">• Poznavanje i razumijevanje principa nauke, njenih osnovnih postupaka i njenih granica.• Razvijanje rada sa apstrakcijama. Upoznavanje tehnike kao rasterećenja i kao racionalnog sistema.	
SPECIJALNI ZAHTJEVI / PREDUSLOVI	
<ul style="list-style-type: none">• Osnovno znanje o skupu R i realnim funkcijama jedne promjenljive.	
CILJEVI	
<ul style="list-style-type: none">• Modul ima za cilj omogućiti učeniku:- Razvijanje fundamentalnih misaonih aktivnosti: logičkog mišljenja, opažanja, komunikacije i kooperacije, unapređenje jezika i sposobnosti za kritiku, unapređenje pristupa rješavanju problema, samostalnost i samostalan rad;- razvijanje osnovnih mentalnih operacija: upoređivanje, sređivanje, raspoređivanje, apstarahovanje, uopštavanje, klasifikovanje i konkretizovanje;- razvijanje tkz. kulturnih tehnika: razumijevanje za "algoritmiziranje", sposobnost matematiziranja (jednostavnijih) situacija iz naše okoline, sposobnost razumijevanja matematičkih životnih pojava (i njihovog kritičkog procjenjivanja), sposobnost da se vide mogućnosti i granice matematike;- razvijati sposobnosti urednog, preglednog, sređenog pisanja brojeva i izraza, koordinirano ritmičko pisanje i govor, izrada modela i skica.	
JEDINICE	
<ol style="list-style-type: none">1. Matematička indukcija2. Nizovi i redovi3. Realne funkcije jedne promjenljive	
REZULTATI	
1. Matematička indukcija <ul style="list-style-type: none">• Učenik će biti sposoban da:- Zna uvrstiti nepoznatu i izračunati vrijednost izraza- vlada metodologijom upotrebe prirodnog broja kao indeksa, razlikuje predhodnik i sljedbenik- pogodnim transformacijama da dovede dati izraz na željeni oblik- analizira, identifikuje i razlikuje korake matematičke indukcije- dokaže razne identitete i tvrdnje koje se odnose na sve $n \in N$.	
2. Nizovi <ul style="list-style-type: none">• Učenik će biti sposoban da:- Razumije značenje prirodnog broja na mjestu indeksa i u formuli- prepoznaje svojstva aritmetičkog i geometrijskog niza- primjenjuje aritmetički i geometrijski niz u rješavanju problema- računa graničnu vrijednost niza i sumu reda i algoritmizira metodologiju izračunavanja.	
3. Realne funkcije jedne promjenljive <ul style="list-style-type: none">• Učenik će biti sposoban da:- Razumije i prepoznaje elementarne funkcije,- ispituje svojstva: definisanost, asimptote, neprekidnost, parnost, neparnost, periodičnost, nule, znak, monotonost i ekstreme funkcije;- vlada metodologijom određivanja ekstremnih vrijednosti i rješava praktične zadatke primjenjujući metodologiju ekstremnih vrijednosti.	

SMJERNICE

- Nastavnik će:
 - 1. Matematička indukcija**
 - Ova jedinica doprinosi da učenici shvate značaj i suštinu metoda matematičke indukcije kao posebnog i efikasnog metoda dokazivanja matematičkih tvrdnji;
 - za primjere uzeti jednostavne tvrdnje o djeljivosti i dokaze identiteta;
 - učenik je sposoban da primjenjuje matematičku indukciju ako u intervalu od 30 minuta može dokazati od dvije do četiri osnovne tvrdnje iz problema djeljivosti.
 - 2. Nizovi**
 - Ovu jedinicu treba realizovati na jednostavnijim problemima i pojam niza objasniti kao preslikavanje N u R , uz grafičku interpretaciju. Kao značajne primjere nizova podrobnije objasniti aritmetički i geometrijski niz (definicija, osnovna svojstva, opšti član, zbir prvih n članova). Pojam granične vrijednosti beskonačnog niza dati na što jednostavnijim primjerima i izvesti obrazac za zbir članova beskonačnog geometrijskog niza uz ilustrovanjenekim primerima (periodični decimalni razlomci, jednostavniji primjeri iz geometrije).
 - Kod aritmetičkog i geometrijskog niza insistirati na razumijevanju interpolacije.
 - 3. Realne funkcije jedne promjenljive**
 - Ovdje treba dopuniti i sistematizovati učenička znanja o funkciji i njenim osnovnim svojstvima, a zatim napraviti pregled elementarnih funkcija. Upoznavanje granične vrijednosti i neprekidnosti funkcije treba da bude na osnovu intuitivnog pristupa tim pojmovima. Nije potrebno duže zadržavanje na tehnici određivanja granične vrijednosti raznih funkcija, već akcent treba da bude na nekoliko karakterističnih limesa.
 - Dati dovoljno primjera da učenici ovladaju tehnikom računanja s graničnim vrijednostima funkcija

INTEGRACIJA

Modul se integriše sa modulima stručno-teorijske nastave, unutar kojih treba da se primjeni stečeno znanje ovog modula.

IZVORI

- Odabrani i dostupni udžbenici i zbirke zadataka.

OCJENJIVANJE

- Način: ocjenjivanje unutar škole
 - ocjenjivanje se mora izvesti na osnovu najmanje dvije metode
 - test na kraju ovoga modula obavezna metoda
 - izvesti ocjenjivanje tematskih jedinki naznačenih u tabeli
 - učenici moraju biti unaprijed upoznati sa metodama ocjenjivanja i kriterijumima ocjenjivanja
 - učenici moraju ostvariti minimalno 50% svih rezultata učenja, u svim odabranim metodama ocjenjivanja
 - metode za određene tematske jedinice tabelarno prikazane
 - važnost tematskih jedinki unutar modula prikazan u tabeli

Razrada metoda:

Usmeno provjeravanje znanja

podrazumijeva kontinuiranu provjeru znanja u svim dijelovima časa
ne planirati časove samo usmene provjere

Pismena provjera znanja:

pismenu provjeru uraditi poslije 1 i 2 jedinice
preporučuje se 6 zadataka u pismenoj provjeri

Test:

- obavezna metoda za kraj modula
- pitanja za test i bodovanje moraju biti unaprijed definisani
- pitanjima treba da se provjere rezultati učenja tematskih jedinki naznačenih u tabeli

- bodovanje pitanja treba izvesti na osnovu unaprijed definisane važnosti tematskih jedinki
- u testu na kraju modula broj pitanja je 10.

- **Važnost:**

Usmena provjera	25%
Pismena provjera	25%
Test	50%

- **Prolaznost:**

Dovoljan (2)	41-55%
Dobar (3)	56-70%
Vrlo dobar (4)	71-85%
Odličan (5)	86-100%

METODE OCJENJIVANJA

Važnost jedinica	Broj tematske jedinice	Naziv tematske jedinice	Test	Opservacija praktičnog rada
30%	1	Matematička indukcija	*	*
35%	2	Nizovi i redovi	*	*
35%	3	Realne funkcije jedne promjenljive	*	*

MODUL PRIPREMIO/LA (RADNA GRUPA)

NAPOMENA

FAMILIJA	Sva zanimanja
ZANIMANJE	Sva četverogodišnja zanimanja
PREDMET	MATEMATIKA
MODUL	Realne funkcije jedne promjenljive i diferencijalni račun
REDNI BROJ	13
ŠIFRA MODULA	OP-03-13
SVRHA MODULA	
<ul style="list-style-type: none"> • Poznavanje i razumijevanje principa nauke, njenih osnovnih postupaka i njenih granica. Razvijanje rada sa apstrakcijama. Upoznavanje tehnike kao rasterećenja i kao racionalnog sistema. 	
SPECIJALNI ZAHTJEVI / PREDUSLOVI	
<ul style="list-style-type: none"> • Stečeno znanje u osnovnoj i srednjoj školi. 	
CILJEVI	
<ul style="list-style-type: none"> • Modul omogućuje učeniku da razvije: <ul style="list-style-type: none"> - Sposobnost da se vide mogućnosti i granice matematike - sposobnost razumijevanja matematičkih životnih pojava (i njihovog kritičkog procjenjivanja) - razvijanje svijesti o promjenljivosti. Upoznavanje sa tehničkim inovacijama. - razvijanje sposobnosti da se sagleda i kritički procijenjuje sopstvena socijalna umješnost u njenoj funkcionalnoj povezanosti. Razvijanje kooperacije i komunikacije. - primjena usvojenih pravila na nove primjere; - razvijati sposobnosti urednog, preglednog, sredeog pisanja brojeva i izraza, koordinirano ritmičko pisanje i govor, izrada modela i skica. 	
JEDINICE	
<ol style="list-style-type: none"> 1. Pojam derivacije (izvoda) 2. Izvodi višeg reda 3. Primjena izvoda na ispitivanje funkcija 	
REZULTATI	
<ol style="list-style-type: none"> 1. Pojam izvoda (derivacije) <ul style="list-style-type: none"> • Učenik će biti sposoban da: <ul style="list-style-type: none"> - Razumije osnovne pojmove, teoreme i postupke diferenciranja funkcija; - reprodukuje izvode elementarnih funkcija (tablični izvodi); - vlada postupcima diferenciranja složenih i inverznih funkcija; - vrši analizu i jednostavniju primjenu diferencijalnog računa; - vrši sintezu i rješava probleme diferencijalnog računa <ol style="list-style-type: none"> 1. Izvodi višeg reda <ul style="list-style-type: none"> • Učenik će biti sposoban da: <ul style="list-style-type: none"> - Razumije definiciju i osnovna pravila izvoda višeg reda - reprodukuje izvode elementarnih funkcija - vlada postupcima diferenciranja - vrši analizu i primjenu izvoda višeg reda na ispitivanje prevojnih tačaka i konveksnosti. - vrši sintezu i rješava probleme primjenom izvoda višeg reda. 2. Primjena izvoda na ispitivanje funkcija <ul style="list-style-type: none"> • Učenik će biti sposoban da: <ul style="list-style-type: none"> - Razumije faze ispitivanja funkcije - reprodukuje pojmove (vertikalna, horizontalna i kosa asimptota, pojam konveksnosti, ekstrema i prevojnih tačaka). - vlada metodologijom nalaženja pojedinih važnih tačaka funkcije; - vrši analizu funkcije - vrši sintezu, crta grafik i rješava probleme pomoću funkcija. 	
SMJERNICE	

- Nastavnik će:

1. Pojam izvoda (derivacije)

- Prvo učenike treba upoznati sa pojmovima priraštaja nezavisno promjenljive i priraštaja funkcije i, polazeći od pojma srednje brzine i problema tangente na krivu, formirati pojam količnika priraštaja funkcije i priraštaja nezavisno promjenljive, a zatim definisati izvod funkcije kao graničnu vrijednost tog količnika kada priraštaj nezavisno promjenljive teži nuli. Ukazati na osnovne teoreme o izvodu i izvode nekih elementarnih funkcija. Uz pojam diferencijala i njegovo geometrijsko značenje treba ukazati i na njegovu primjenu kod aproksimacije funkcija.

2. Izvodi višeg reda

- Potrebnu pažnju ukazati izvodima drugog reda i njihovoj primjeni.

3. Primjena izvoda na ispitivanje funkcija

- Od primjena treba se ograničiti na tangente i normale jednostavnijih krivih
- Ispitivanje ekstrema, toka jednostavnijih funkcija
- Crtanje grafika jednostavnijih funkcija.

INTEGRACIJA

- Modul se integriše sa modulima stručno-teorijske nastave, unutar kojih treba da se primjeni stečeno znanje ovog modula.

IZVORI

- Odabrani i dostupni udžbenici i zbirke zadataka.

OCJENJIVANJE

- Način: ocjenjivanje unutar škole
- ocjenjivanje se mora izvesti na osnovu najmanje dvije metode
- test na kraju ovoga modula obavezna metoda
- izvesti ocjenjivanje tematskih jedinki naznačenih u tabeli
- učenici moraju biti unaprijed upoznati sa metodama ocjenjivanja i kriterijumima ocjenjivanja
- učenici moraju ostvariti minimalno 50% svih rezultata učenja, u svim odabranim metodama ocjenjivanja
- metode za određene tematske jedinice tabelarno prikazane
- važnost tematskih jedinki unutar modula prikazan u tabeli

Razrada metoda:

Usmeno provjeravanje znanja

podrazumijeva kontinuiranu provjeru znanja u svim dijelovima časa
ne planirati časove samo usmene provjere

Pismena provjera znanja:

pismenu provjeru uraditi poslije 1 i 2. jedinice
preporučuje se 6 zadataka u pismenoj provjeri

Test:

obavezna metoda za kraj modula

- pitanja za test i bodovanje moraju biti unaprijed definisani
- pitanjima treba da se provjere rezultati učenja tematskih jedinki naznačenih u tabeli
- bodovanje pitanja treba izvesti na osnovu unaprijed definisane važnosti tematskih jedinki
- u testu na kraju modula broj pitanja je 10.

- **Važnost:**

Usmena provjera	25%
Pismena provjera	25%
Test	50%

- **Prolaznost:**

Dovoljan (2)	41-55%
Dobar (3)	56-70%
Vrlo dobar (4)	71-85%
Odličan (5)	86-100%

METODE OCJENJIVANJA

Važnost jedinica	Broj tematske jedinice	Naziv tematske jedinice	Test	Opservacija praktičnog rada
25%	1	Pojam derivacije (izvoda)	*	*
35%	2	Pravila deriviranja	*	*
40%	3	Primjena derivacije	*	*

MODUL PRIPREMIO/LA (RADNA GRUPA)**IZMJENE MODULA (DATUM, IME OSOBE KOJA JE NAPRAVILA IZMJENE)**

FAMILIJA	Sva zanimanja
ZANIMANJE	Sva četverogodišnja zanimanja
PREDMET	MATEMATIKA
MODUL	Integrali
REDNI BROJ	14
ŠIFRA MODULA	OP-03-14
SVRHA MODULA	
<ul style="list-style-type: none"> Ovaj modul ima svrhu proširivanja spoznaje o granicama matematike kao i obezbjeđenje inverzibilne misli započete sadržajima diferencijalnog računa. 	
SPECIJALNI ZAHTEVI / PREDUSLOVI	
<ul style="list-style-type: none"> Modul zahtjeva prethodnu realizaciju modula 13 	
CILJEVI	
<ul style="list-style-type: none"> Modul omogućuje učeniku da razvije: <ul style="list-style-type: none"> Razvoj i unaprijeđenje spoznaje o elementima diferencijalnog i integralnog računa Razvoj mentalne operacije apstrahovanja, konkretizovanja, sistematizacije i algoritmizacije Unaprijeđenje primjene matematičkih sadržaja 	
JEDINICE	
<ol style="list-style-type: none"> Pojam neodređenog integrala Metode integracije Integracija racionalne funkcije Određeni integral i primjena 	
REZULTATI	
<ol style="list-style-type: none"> Pojam neodređenog integrala <ul style="list-style-type: none"> Učenik će biti sposoban da: <ul style="list-style-type: none"> Razumije osnovne pojmove, teoreme i postupke integracije funkcija Reprodukuje integrale elementarnih funkcija (tablične integrale) Vlada postupcima integracije složenih integrala Metode integracije <ul style="list-style-type: none"> Učenik će biti sposoban da: <ul style="list-style-type: none"> Razumije osnovne pojmove, teoreme i postupke integracije metodom smjene i metodom parcijalne integracije Vlada postupcima integracije složenijih integrala Integracija racionalne funkcije <ul style="list-style-type: none"> Učenik će biti sposoban da: <ul style="list-style-type: none"> Razumije osnovne pojmove, teoreme i postupke integracije racionalnih funkcija Vlada postupcima diferencijiranja složenih i inverznih funkcija Određeni integral i primjena <ul style="list-style-type: none"> Učenik će biti sposoban da: <ul style="list-style-type: none"> Razumije osnovne pojmove, teoreme i postupke integracije određenog integrala Primjenjuje pravila i postupke integracije Razumije osnovne pojmove, teoreme i postupke iznalaženja površina 	
SMJERNICE	
<ul style="list-style-type: none"> Nastavnik će: <ul style="list-style-type: none"> Ukazati na vezu između izvoda i integrala i dati pojam primitivne funkcije, integriranje protumačiti kao operaciju koja je inverzna diferenciranju. Pored tablice osnovnih integrala pokazati i neke metode integriranja. Polazeći od problema površine doći do pojma određenog integrala kao granične vrijednosti zbira beskonačno mnogo beskonačno malih veličina. 	
INTEGRACIJA	

- Modul se integriše sa modulima stručno-teorijske nastave, unutar kojih treba da se primjeni stečeno znanje ovog modula.

IZVORI

- Odabrani i dostupni udžbenici i zbirke zadataka.

OCJENJIVANJE

- Način: ocjenjivanje unutar škole
- ocjenjivanje se mora izvesti na osnovu najmanje dvije metode
- test na kraju ovoga modula obavezna metoda
- izvesti ocjenjivanje tematskih jedinki naznačenih u tabeli
- učenici moraju biti unaprijed upoznati sa metodama ocjenjivanja i kriterijumima ocjenjivanja
- učenici moraju ostvariti minimalno 50% svih rezultata učenja, u svim odabranim metodama ocjenjivanja
- metode za određene tematske jedinice tabelarno prikazane
- važnost tematskih jedinki unutar modula prikazan u tabeli

Razrada metoda:

1. Usmeno provjeravanje znanja

- podrazumijeva kontinuiranu provjeru znanja u svim dijelovima časa
- ne planirati časove samo usmene provjere

2. Pismena provjera znanja:

- pismenu provjeru uraditi poslije 1 i 2. jedinice
- preporučuje se 6 zadataka u pismenoj provjeri

3. Test:

- obavezna metoda za kraj modula
- pitanja za test i bodovanje moraju biti unaprijed definisani
- pitanjima treba da se provjere rezultati učenja tematskih jedinki naznačenih u tabeli
- bodovanje pitanja treba izvesti na osnovu unaprijed definisane važnosti tematskih jedinki
- u testu na kraju modula broj pitanja je 10.

- **Važnost:**

Usmena provjera	25%
Pismena provjera	25%
Test	50%

- **Prolaznost:**

Dovoljan (2)	41-55%
Dobar (3)	56-70%
Vrlo dobar (4)	71-85%
Odličan (5)	86-100%

METODE OCJENJIVANJA

Važnost jedinica	Broj tematske jedinice	Naziv tematske jedinice	Test	Opservacija praktičnog rada
20%	1	Pojam neodređenog integrala	*	*
20%	2	Metode integracije	*	*
30%	3	Integracija racionalne funkcije	*	*
30%	4	Određeni integral i primjena		

MODUL PRIPREMIO/LA (RADNA GRUPA)

IZMJENE MODULA (DATUM, IME OSOBE KOJA JE NAPRAVILA IZMJENE)

POTREBNA STRUČNA SPREMA NASTAVNIKA

Predmeti opće obrazovnog dijela programa	Profil stručne spreme nastavnika i stručnih saradnika
Bosanski/Srpski/Hrvatski jezik i književnost	<ol style="list-style-type: none"> 1. Nastavnički fakultet/pedagoška akademija, odsjek za bosanski /hrvatski/srpski jezik i književnost, sa završenim četvorogodišnjim dodiplomskim studijem (VII stepen stručne spreme) i stečenim stručnim zvanjem profesor bosanskog/hrvatskog/srpskog/ jezika i književnosti ili drugim stručnim zvanjem gdje je bosanski/hrvatski/srpski jezik i književnost/južnoslovenski jezik i književnost, glavni ili ravnopravni predmet u dvopredmetnoj grupi; 2. Nastavnički fakultet/pedagoška akademija, odsjek za bosanski /hrvatski/srpski jezik i književnost ili odsjek za južnoslavenske jezike i književnost, sa završenim prvim ciklusom visokog obrazovanja dodiplomskog studija u četvorogodišnjem trajanju (240 ECTS) i stečenim stručnim zvanjem bechelor bosanskog/hrvatskog/srpskog jezika i književnosti ili drugim stručnim zvanjem gdje je bosanski/hrvatski/srpski jezik i književnost/južnoslovenski jezik i književnost, glavni ili ravnopravni predmet u dvopredmetnoj ili višepredmetnoj grupi ili ekvivalent.
Strani jezik	<ol style="list-style-type: none"> 1. Nastavnički fakultet/pedagoška akademija, odsjek za strani jezik, sa završenim četvorogodišnjim dodiplomskim studijem (VII stepen stručne spreme) i stečenim stručnim zvanjem profesor stranog jezika ili drugim stručnim zvanjem gdje je strani jezik, glavni ili ravnopravni predmet u dvopredmetnoj grupi; 2. Nastavnički fakultet/pedagoška akademija, odsjek za strani jezik, sa završenim prvim ciklusom visokog obrazovanja dodiplomskog studija u četvorogodišnjem trajanju (240 ECTS) i stečenim stručnim zvanjem bachelor stranog jezika ili drugim stručnim zvanjem gdje je strani jezik glavni ili ravnopravni predmet u dvopredmetnoj ili višepredmetnoj grupi ili ekvivalent.
Tjelesni i zdravstveni odgoj	<ol style="list-style-type: none"> 1. Nastavnički fakultet/pedagoška akademija, odsjek za tjelesni odgoj i sport/fizičku (tjelesnu) kulturu, sa završenim četvorogodišnjim dodiplomskim studijem (VII stepen stručne spreme) i stečenim stručnim zvanjem profesor tjelesnog odgoja i sporta ili drugim stručnim zvanjem gdje je tjelesni odgoj i sport/fizička (tjelesna) kultura, glavni ili ravnopravni predmet u dvopredmetnoj grupi; 2. Nastavnički fakultet/pedagoška akademija, odsjek za tjelesni odgoj i sport/fizičku (tjelesnu) kulturu, sa završenim prvim ciklusom visokog obrazovanja dodiplomskog studija u četvorogodišnjem trajanju (240 ECTS) i stečenim stručnim zvanjem bachelor tjelesnog odgoja i sporta ili drugim stručnim zvanjem gdje je tjelesni odgoj i sport/fizička (tjelesna) kultura, glavni ili ravnopravni predmet u dvopredmetnoj grupi ili ekvivalent.

Historija/Istorija/Povijest	<ol style="list-style-type: none"> 1. Nastavnički fakultet/pedagoška akademija, odsjek za historiju/povijest, sa završenim četvorogodišnjim dodiplomskim studijem (VII stepen stručne spreme) i stečenim stručnim zvanjem profesor historije/povijesti ili drugim stručnim zvanjem gdje je historija/povijest, glavni ili ravnopravni predmet u dvopredmetnoj grupi; 2. Nastavnički fakultet/pedagoška akademija, odsjek za historiju/povijest, sa završenim prvim ciklusom visokog obrazovanja dodiplomskog studija u četvorogodišnjem trajanju (240 ECTS) i stečenim stručnim zvanjem bachelor historije/povijesti ili drugim stručnim zvanjem gdje je historija/povijest glavni ili ravnopravni predmet u dvopredmetnoj ili višepredmetnoj grupi ili ekvivalent.
Demokratija i ljudska prava	<ol style="list-style-type: none"> 1. Nastavnički fakultet/pedagoška akademija ili fakultet koji obrazuje nastavnički kadar iz oblasti društvenih nauka (sociologija, filozofija, istorija, pravo i politologija), sa završenim četvorogodišnjim dodiplomskim studijem (VII stepen stručne spreme) i stečenim stručnim zvanjem profesor iz oblasti društvenih nauka (sociologija, filozofija, istorija, pravo i politologija) na jednopredmetnim, dvopredmetnim ili višepredmetnim studijskim odsjecimai; 2. Nastavnički fakultet/pedagoška akademija ili fakultet koji obrazuje nastavnički kadar iz oblasti društvenih nauka (sociologija, filozofija, istorija, pravo i politologija), sa završenim prvim ciklusom visokog obrazovanja dodiplomskog studija u četvorogodišnjem trajanju (240 ECTS) i stečenim stručnim zvanjem bachelor iz oblasti društvenih nauka (sociologija, filozofija, istorija, pravo i politologija) na jednopredmetnim, dvopredmetnim ili višepredmetnim studijskim odsjecimai ili ekvivalent. <p>Izuzetno predmet demokratija u ljudska prava mogu predavati profesori društvenih nauka koji su na dan donošenja ovog akta zatečeni na tim poslovima na neodređeno radno vrijeme.</p>
Sociologija	<ol style="list-style-type: none"> 1. Nastavnički fakultet/pedagoška akademija ili fakultet koji obrazuje nastavnički kadar iz oblasti društvenih nauka, sociologije, sa završenim četvorogodišnjim dodiplomskim studijem (VII stepen stručne spreme) i stečenim stručnim zvanjem profesor iz oblasti društvenih nauka (sociologija) na jednopredmetnim, dvopredmetnim ili višepredmetnim studijskim odsjecima gdje je sociologija ravnopravan predmet; 2. Nastavnički fakultet/pedagoška akademija ili fakultet koji obrazuje nastavnički kadar iz oblasti društvenih nauka, sociologija, sa završenim prvim ciklusom visokog obrazovanja dodiplomskog studija u četvorogodišnjem trajanju (240 ECTS) i stečenim stručnim zvanjem bachelor iz oblasti društvenih nauka (sociologija) na jednopredmetnim, dvopredmetnim ili višepredmetnim studijskim odsjecima gdje je sociologija ravnopravan predmet ili ekvivalent.

Informatika	<ol style="list-style-type: none"> 1. Nastavnički fakultet/pedagoška akademija, odsjek za informatiku, sa završenim četvorogodišnjim dodiplomskim studijem (VII stepen stručne spreme) i stečenim stručnim zvanjem profesor informatike ili drugim stručnim zvanjem gdje je informatika, glavni ili ravnopravni predmet u dvopredmetnoj grupi; 2. Nastavnički fakultet/pedagoška akademija, odsjek za informatiku, sa završenim prvim ciklusom visokog obrazovanja dodiplomskog studija u četvorogodišnjem trajanju (240 ECTS) i stečenim stručnim zvanjem bachelor informatike ili drugim stručnim zvanjem gdje je matematika glavni ili ravnopravni predmet u dvopredmetnoj ili višepredmetnoj grupi ili ekvivalent. 3. Diplomirani inženjer elektrotehnike ili bachelor elektrotehnike (240 ECTS).
Matematika	<ol style="list-style-type: none"> 1. Nastavnički fakultet/pedagoška akademija, odsjek za matematiku, sa završenim četvorogodišnjim dodiplomskim studijem (VII stepen stručne spreme) i stečenim stručnim zvanjem profesor matematike ili drugim stručnim zvanjem gdje je matematika, glavni ili ravnopravni predmet u dvopredmetnoj grupi; 2. Nastavnički fakultet/pedagoška akademija, odsjek za matematiku, sa završenim prvim ciklusom visokog obrazovanja dodiplomskog studija u četvorogodišnjem trajanju (240 ECTS) i stečenim stručnim zvanjem bachelor matematike ili drugim stručnim zvanjem gdje je matematika glavni ili ravnopravni predmet u dvopredmetnoj ili višepredmetnoj grupi ili ekvivalent.
Fizika	<ol style="list-style-type: none"> 1. Nastavnički fakultet/pedagoška akademija, odsjek za fiziku, sa završenim četvorogodišnjim dodiplomskim studijem (VII stepen stručne spreme) i stečenim stručnim zvanjem profesor fizike ili drugim stručnim zvanjem gdje je fizika, glavni ili ravnopravni predmet u dvopredmetnoj grupi; 2. Nastavnički fakultet/pedagoška akademija, odsjek za fiziku, sa završenim prvim ciklusom visokog obrazovanja dodiplomskog studija u četvorogodišnjem trajanju (240 ECTS) i stečenim stručnim zvanjem bachelor fizike ili drugim stručnim zvanjem gdje je fizika glavni ili ravnopravni predmet u dvopredmetnoj ili višepredmetnoj grupi ili ekvivalent.
Hemija/Kemija	<ol style="list-style-type: none"> 1. Nastavnički fakultet/pedagoška akademija, odsjek za hemiju/kemiju, sa završenim četvorogodišnjim dodiplomskim studijem (VII stepen stručne spreme) i stečenim stručnim zvanjem profesor hemije/kemije ili drugim stručnim zvanjem gdje je hemija/kemija, glavni ili ravnopravni predmet u dvopredmetnoj grupi; 2. Nastavnički fakultet/pedagoška akademija, odsjek za hemiju/kemiju, sa završenim prvim ciklusom visokog obrazovanja dodiplomskog studija u četvorogodišnjem trajanju (240 ECTS) i stečenim stručnim zvanjem bachelor hemije/kemije ili drugim stručnim zvanjem gdje je

	hemija/kemija glavni ili ravnopravni predmet u dvopredmetnoj ili višepredmetnoj grupi ili ekvivalent.
Religijska kultura	<ol style="list-style-type: none"> 1. Nastavnički fakultet/pedagoška akademija ili fakultet koji obrazuje nastavnički kadar iz oblasti društvenih nauka (sociologija, filozofija, istorija i teologija), sa završenim četvorogodišnjim dodiplomskim studijem (VII stepen stručne sprema) i stečenim stručnim zvanjem profesor iz oblasti društvenih nauka (sociologija, filozofija, istorija i teologija) na jednopredmetnim ili dvopredmetnim studijskim odsjecimai; 2. Nastavnički fakultet/pedagoška akademija ili fakultet koji obrazuje nastavnički kadar iz oblasti društvenih nauka (sociologija, filozofija, istorija i teologija), sa završenim prvim ciklusom visokog obrazovanja dodiplomskog studija u četvorogodišnjem trajanju (240 ECTS) i stečenim stručnim zvanjem bachelor iz oblasti društvenih nauka (sociologija, filozofija, historija i teologija) na jednopredmetnim ili dvopredmetnim studijskim odsjecimai ili ekvivalent.
Islamski vjeronauk	<ol style="list-style-type: none"> 1. Fakultet islamskih nauka/islamski pedagoški fakultet, odsjek pedagogija/teologija, odsjek za vjeronauku ili srodni smjer, sa završenim četvorogodišnjim dodiplomskim studijem (VII stepen stručne sprema): 2. Fakultet islamskih nauka/islamski pedagoški fakultet, odsjek pedagogija/teologija, odsjek za vjeronauku ili srodni smjer, sa završenim prvim ciklusom visokog obrazovanja dodiplomskog studija u četvorogodišnjem trajanju (240 ECTS) i stečenim stručnim zvanjem bachelor; 3. Nastavnički fakultet/pedagoška akademija sa završenim četvorogodišnjim dodiplomskim studijem (VII stepen stručne sprema) i stečenim stručnim zvanjem profesor uz prethodno završenu medresu; 4. Nastavnički fakultet/pedagoška akademija sa završenim prvim ciklusom visokog obrazovanja dodiplomskog studija u četvorogodišnjem trajanju (240 ECTS) i stečenim stručnim zvanjem bachelora, uz prethodno završenu medresu. <p>Lica koja ispunjavaju uslove za realizaciju nastave iz islamske vjeronauke moraju pribaviti certifikat od strane nadležne vjerske zajednice.</p>
Katolički vjeronauk	<ol style="list-style-type: none"> 1. Fakultet teoloških nauka/Katolički bogoslovni fakultet i srodni fakulteti, sa završenim četvorogodišnjim dodiplomskim studijem (VII stepen stručne sprema) i stručnim zvanjem diplomirani teolog/diplomirani katehet i katehistica/profesor vjeronauka-diplomirani teolog/profesor vjeronauka-diplomirani katehet i katehistica; 2. Fakultet teoloških nauka/Katolički bogoslovni fakultet i srodni fakulteti, sa završenim prvim ciklusom visokog obrazovanja dodiplomskog studija u četvorogodišnjem trajanju (240 ECTS) i stečenim stručnim zvanjem diplomirani teolog/diplomirani katehet i katehistica/profesor vjeronauka-diplomirani teolog/profesor vjeronauka-diplomirani katehet i katehistica.

	Lica koja ispunjavaju uslove za realizaciju nastave iz katoličke vjeronauke moraju pribaviti certifikat od strane nadležne vjerske zajednice.
Pravoslavni vjeronauk	<ol style="list-style-type: none"> 1. Fakultet teoloških nauka/Pravoslavni bogoslovni fakultet i srodni fakulteti, sa završenim četvorogodišnjim dodiplomskim studijem (VII stepen stručne spreme) i stručnim zvanjem diplomirani teolog ili profesor vjeronauka; 2. Fakultet teoloških nauka/Pravoslavni bogoslovni fakultet i srodni fakulteti, sa završenim prvim ciklusom visokog obrazovanja dodiplomskog studija u četvorogodišnjem trajanju (240 ECTS) i stečenim stručnim zvanjem diplomirani teolog ili profesor vjeronauka. <p>Lica koja ispunjavaju uslove za realizaciju nastave iz pravoslavne vjeronauke moraju pribaviti certifikat od strane nadležne vjerske zajednice.</p>

NAPOMENA:

1. Svi studijski odsjeci jednopredmetne i dvopredmetne grupe potpuno su ravnopravni, izuzev u slučajevima ukoliko visokoobrazovna ustanova koja izdaje diplomu o stečenom stručnom zvanju i stručnoj spremi, u opisu izdate diplome, ne naglasi, koji je prvi a koji drugi predmet odnosno koji je predmet pod A i koji je predmet pod B, ili na drugačiji, zakonom propisan način naglasi takvu razliku.
2. Nastavnici koji su zatečeni u nastavi na neodređeno radno vrijeme, a po ranije utvrđenim stručnim profilima su verifikovano izvodili nastavu (Nastavni plan i program srednje tehničke i srodne škole broj: UP-I-03-611-3117/94, Sarajevo, 15. jula 1994. godine, te Knjige 2/I i 2/II broj: UP-I-03-611-3464/95 Sarajevo, 7. jula 1995. godine i Nastavni plan i program srednje stručne škole broj: UP-I-03-611-3118/94, Sarajevo, 15. jula 1994. godine, te Knjiga 2. broj: UP-I-03-611-3465/95 Sarajevo, 7. jula 1995. godine), mogu i dalje raditi na tim poslovima.

SADRŽAJ

Nastavni plan općeg i stručnog obrazovanja za stručno zvanje tehničar elektroenergetike	2
Nastavni plan općeg i stručnog obrazovanja za stručno zvanje tehničar elektronike.....	3
Nastavni plan općeg i stručnog obrazovanja za stručno zvanje tehničar računarstva....	4
Nastavni plan općeg i stručnog obrazovanja za stručno zvanje tehničar mehatronike...	5
Nastavni plan općeg i stručnog obrazovanja za stručno zanimanje električar mehaničar	6
Nastavni plan općeg i stručnog obrazovanja za stručno zanimanje električar telekomunikacija.....	7
Nastavni plan općeg i stručnog obrazovanja za stručno zanimanje autoelektričar	8
Nastavni plan i program opće obrazovnih predmeta za stručna zvanja i zanimanja elektrotehničke struke	9
Prva godina učenja.....	12
Nastavni plan za stručna zvanja.....	12
Nastavni plan za stručna zanimanja	12
Bosanski, srpski, hrvatski jezik i književnost	13
Engleski jezik	21
Tjelesni i zdravstveni odgoj	26
Informatika	36
Matematika	41
Fizika	54
Hemija.....	65
Historija	70
Druga godina učenja	87
Nastavni plan za stručna zvanja.....	87
Nastavni plan za stručna zanimanja	87
Bosanski, srpski, hrvatski jezik i književnost	88
Engleski jezik	97
Tjelesni i zdravstveni odgoj	101
Informatika	110
Matematika	115
Fizika	134
Historija	144
Treća godina učenja	152
Nastavni plan za stručna zvanja.....	152
Nastavni plan za stručna zanimanja	152
Bosanski, srpski, hrvatski jezik i književnost	153
Engleski jezik	162
Tjelesni i zdravstveni odgoj	166
Demokratija i ljudska prava	176
Matematika	184
Četvrta godina učenja	198
Nastavni plan za stručna zvanja.....	198
Nastavni plan za stručna zanimanja	198
Bosanski, srpski, hrvatski jezik i književnost	199
Engleski jezik	207
Tjelesni i zdravstveni odgoj	211
Sociologija	219
Matematika	224
Potrebna stručna sprema nastavnika	232