
 1

ШКОЛСКА 2010/2011. ГОДИНА

ШКОЛСКИ ПРОГРАМ

МАТЕМАТИЧКА ГИМНАЗИЈА

Адреса: Kраљице Наталије 37
Тел. директора: 2681721
Тел.секретара: 3628375
web: www.mg.edu.rs
е-маil: mategim@yahoo.com
Име и презиме директора: мр Срђан Огњановић

 2

УВОД

Школски програм припремио је тим којег чине професори и стручни сарадници.

Ред.број Презиме и име На радним задацима Школска
спрема

1. Мирјана Мићић професор српског језика и књижевности VII-1/2
2. Вукосава Гарабандић професор српског језика и књижевности VII
3. Слободанка Раковић професор српског језика и књижевности VII2
4. Душица Антанасковић професор српског језика и књижевности VII
5. Анђелка Петровић професор српског језика и књижевности VII
6. Мирјана Савић Обрадовић Професор енглеског језика VII
7. Гордана Зарић Професор енглеског језика VII2
8. Андреа Кланчник Професор енглеског језика VII
9. Горица Бероња Професор француског језика VII
10. Сања Барбулов Професор немачког језика VII
11. Драгана Керкез Професор руског језика VIII
12. Милена Спалевић Професор италијанског језика VII
13. Бранка Добрковић Професор биологије VII
14. Јасмина Стошић Професор биологије VII
15. Ивана Вуковић Професор биологије и хемије VII
16. Надија Удовичић Професор хемије VII
17. Аника Влајић Професор хемије VII
18. Ана Божичковић Професор географије VII
19. Александар Главник Професор историје VII2
20. Мирјана Репац Професор психологије VII
21. Бранислав Узелац Професор социологије VII
22. Радивоје Благојевић Професор устава и права грађана и грађанског

васпитања
VII

23. Нена Даковић Професор грађанског васпитања VII2
24. Тања Мијовић Професор филозофије VII
25. Жељко Радовановић Професор математике VII
26. Михаил Сопић Професор математике VII2
27. Предраг Тановић Професор математике VIII
28. Марко Радовановић Професор математике VII
29. Гојко Калајџић Професор математике VIII
30. Радош Бакић Професор математике VIII
31. Љубомир Чукић Професор математике VIII
32. Миљан Кнежевић Професор математике VII2
33. Ненад Лазаревић Професор математике VII-1/2
34. Миодраг Спалевић Професор математике VIII
35. Раде Лазовић Професор математике VIII
36. Гордана Ћетковић Професор математике VII2
37. Соња Чукић Професор математике VIII
38. Иван Чукић Професор математике VII
39. Драган Благојевић Професор математике VIII
40. Милољуб Албијанић Професор математике VII2
41. Бориша Кузељевић Професор математике VII
42. Миша Арсеновић Професор математике VIII
43. Зоран Шами Професор математике VIII
44. Зоран Петрић Професор математике VIII
45. Зоран Каделбург Професор математике VIII
46. Мирослава Антић Професор математике VIII
47. Славко Моцоња Професор математике VII
48. Драгољуб Кечкић Професор математике VIII
49. Верица Илић Професор математике VII

 3

50. Сандра Андрић Професор математике VII
51. Нинослав Ћирић Професор математике VIII
52. Љубинка Петковић Професор математике VII2
53. Иван Елчић Професор математике VII
54. Бојана Матић Професор математике VII
55. Мирjана Перовановић Професор математике VII
56. Војислав Пантић Професор математике VII2
57. Милош Ђорић Професор математике VII
58. Бобан Маринковић Професор математике VIII
59. Предраг Каран Професор математике VII
60. Јована Влашки Професор физичког VII
61. Зоран Николић Професор физичког VII
62. Нина Алимпић Професор рачунарства и информатике VII2
63. Ивана Јовановић Професор рачунарства и информатике VII
64. Мијодраг Ђуришић Професор рачунарства и информатике VII
65. Јасминка Михаљинац Професор рачунарства и информатике VII
66. Љиљана Чабаркапа Професор рачунарства и информатике VII
67. Милан Чабаркапа Професор рачунарства и информатике VII
68. Жељко Лежаја Професор рачунарства и информатике VII-1/2
69. Невенка Спалевић Професор рачунарства и информатике VII
70. Душа Вуковић Професор рачунарства и информатике VII
71. Бранислава Бајковић Лазаревић Професор рачунарства и информатике VII2
72. Станка Матковић Професор рачунарства и информатике VII
73. Вишња Јовановић Професор физике VII
74. Наташа Каделбург Професор физике VII
75. Маја Кузманоски Професор физике VIII
76. Катарина Матић Професор физике VII
77. Јовица Милисављевић Професор физике VII
78. Весна Рапаић Професор физике VII
79. Слободан Спремо Професор физике VII
80. Драган Цветковић Професор физике VII2
81. Наташа Чалуковић Професор физике VII
82. Светлана Јакшић Администратор базе података VII

Полазне основе за израду Школског програма су:

- Закон о основама система васпитања и образовања, Сл. Гл. РС, бр. 62/03; 64/03-исправка, 58/04,62/04-исправка 101/05
- Правилник о наставном плану и програму за први,други, трећи и четврти разред основног образовања и васпитања,

Сл. Гл.-Просветни гласник бр.6/2006.
- Извештај о раду школе у претходној школској години
- Услови рада Школе
- Образовне потребе ученика, родитеља, локалне заједнице

Трајање Школског програма у току школских година 2010/2011., 2011/2012, 2012/2013, 2013/2014 година.

 4

1.СВРХА,ЦИЉЕВИ И ЗАДАЦИ ШКОЛСКОГ ПРОГРАМА

1.1. Сврха програма образовања:

- квалитетно образовање и васпитање, које омогућава стицање језичке, математичке, научне, уметничке, културне,
здравствене, еколошке и информатичке писмености, неопходне за живот у савременим условима;

- развијање знања, вештина, ставова и вредности које оспособљавају ученика да успешно задовољава сопствене
потребе и интересе, развија сопствену личност и потенцијеле, поштује друге особе и њихов идентитет, потребе и
интересе, уз активно и одговорно учешће у економском, друштвеном и културном животу и допринос
демократском, економском и културном развоју друштва;

1.2. Циљеви и задаци програма образовања су:

- развој интелектуалних капацитета и знања деце и ученика нужних за разумевање природе, друштва, себе и света у

коме живе, у складу са њиховим развојним потребама, могућностима и интересовањима;
- подстицање и развој физичких и здравстевених способности деце и ученика;
- оспособљавање за рад, даље образовање и самостално учење, у складу са начелима сталног усавршавања и

начелима доживотног учења;
- оспособљавање за самостално и одговорно доношење одлука које се односе на сопствени развој и будући живот;
- развијање свести о државној и националној припадности, неговање српске традиције и културе, као и традиција и

културе националних мањина;
- омогућавање укључивања у процес европског и међународног повезивања;
- развијање свести о значају заштите и очувања природе и друштвене средине;
- усвајање, разумевање и развој основних социјалних и моралних вредности демократски уређеног, хуманог и

толерантног друштва;
- уважавање плурализма вредности и омогућавања, подстицање и изградња сопственог система вредности и

вредносних ставова који се темеље на начелима различитости и добробити за све;
- развијање код деце и ученика радозналости и отворености за културе традиционалних цркава и верских заједница,

као етничке и верске толеранције, јачање поверења међу децом и ученицима и спречавање понашања која
нарушавају остваривање права на различитост, поштовање права деце, људских и грађанских права и основних
слобода и развијање способности за живот у демократски уређеном дручтву;

- развијање и неговање другарства и пријатељства, усвајање вредности заједничког живота и подстицање
индивидуалне одговорности

2. ШКОЛА И ЊЕНА ОКОЛИНА

Математичка гимназија је школа која ради по посебном програму за рад са децом обдареном за математику. Школа
је, због својих изузетних резултата, 2007. год. проглашена за школу од националног интереса Републике Србије.

У гимназији има 441 ученик распоређен у 21 одељење. Настава се одвија у две смене, које се смењују на недељу дана.
Математичка гимназија се налази у центру града, у улици Кралјице Наталије 37, општина Стари град. Школа је

изузетно добро саобраћајно повезана са свим деловима града (близина аутобуских стајалишта Зеленог венца, трга Славија..).
Поред тога, локација школе обезбеђује добру повезаност са приградским општинама (близина аутобуске и зелезничких
станица Беовоза) одакле имамо одређени број ученика. Такође, у близини школе се налазе више ученичких домова у којима су
смештени наши ученици који долазе из свих делова Србије.

2.1. Материјални ресурси школе

 Школски простор се састоји из школске зграде која је у току школске 2008/2009. год. реновирана и надзидана
средствима које је обезбедио градски секретаријат за образовање. Површина школе сада износи 2144,95m2. док је површина
школског дворишта 427,36m2. Школа поседује фискултурну салу, површине 638,56 m2.
Настава се реализује у тринаест учионица, 11 кабинета (пет кабинета за информатику, два за физику и по један кабинет за
математику, хемију, биологију и за стране језике) и три мање учионице за менторску наставу. Школа располаже и са свечаном
салом, библиотеком са oко 10000.. књига и медијатеком у којој нам још увек недостају рачунари који би били доступни
ученицима за њихов самостални рад.

 У школи постоји и посебна просторија- сервер соба неопходна за одржавање функционалним око 60 рачунара који
постоје у школи, од којих је 50 директно укључено у наставу. И поред завидног броја рачунара, то још увек није ни приближно

 5

довољно за нормално одвијање наставе тог квалитета који подразумева школа оваквог типа, тако да нам је један кабинет за
информатику још увек без рачунара.

У току школске 2009/2010. год. опремљен је један кабинет физике средствима које нам је обезбедило Министарство
за науку. Иако је опремљеност сада адекватна за рад, циљ нам је да и кабинете физике опремимо још квалитетнијом и
савременијом опремом, која би омогућила извођење вежби из физике, како нашим ученицима, тако и ученицима из целе
Србије, који би путем брзог интернета могли приступити тако опремљеном кабинету физике и на даљину одрадити вежбе.

Школа улаже и у опремање осталих кабинета. Тренутно је у току опремање кабинета за математику и хемију, док су
већ у функцији кабинети за биологију и стране језике. У сваком од ових кабинета налазе се неопходна средства за одвијање
квалитетне савремене наставе (по један рачунар, пројектор или ЛЦД ТВ, и наравно специфична наставна средства за сваки од
кабинета- микроскопи, хемијска апаратура, хемикалије...)

2.2 Кадровски ресурси школе

 Посебан ресурс Математичке гимназије је високо квалитетан наставни кадар. У школи је стално запослено 44
професора са пуним радним временом, 22 са скраћеним радним временом, а 34 професора је ангажовано са факултета и
других радних организација као спољни сарадници који раде у школи до 1/3 радног времена. Према томе, наставу у школи
изводи укупно 100 професора од којих су 21 доктори наука, 17 магистара и 3 специјалисте.

3. ПОДАЦИ О УЧЕНИЦИМА

 У овој школској години уписано је укупно 21 одељење са 441 учеником и то 121 девојчица и 320 дечака.
 У први разред је уписано 5 одељења са укупно 110 ученика од тога су 23 девојчице и 87 дечака, у други разред уписано
је 5 одељења са укупно 106 ученика, 31 девојчица и 75 дечака. Трећи разред има 5 одељења са 103 ученика, 33 девојчице и 70
дечака, а четврти разред 6 одељења са 122 ученика, 34 девојчице и 88 дечака.
 На вежбама физике као и при извођењу блок наставе одељења се деле на две групе.

У први, други, трећи и четврти разред је уписано по једно менторско одељење састављено од ученика који су на
пријемном испиту остварили најбоље резултате. На часовима математичких и информатичких предмета, као и из физике
настава се једном недељно изводила у групама од пет до шест ученика. Резултати у раду са тим одељењима су изванредни.

 6

4. ПЛАН И ПРОГРАМ ЗА ПРВИ РАЗРЕД

4.1 Обавезни наставни предмети

ПРВИ РАЗРЕД

раз. час. наст.

недељно годишње

Ред.
бр.

I ОБАВЕЗНИ НАСТАВНИ ПРЕДМЕТИ

Т В Т В

нас. у блоку

год.

1. Српски језик и књижевност 4 144

2. Страни језик- енглески 2 72

3. Историја 2 72

4. Географија 2 72

5. Физика 4 130 14

6. Хемија 3 76 32

7. Физичко васпитање 2 72

8. Анализа са алгебром 4 144

9. Геометрија 4 144

10. Рачунар. и информатика 3 108 60

 Укупно I: 30 1034 46 60

 УКУПНО I: 30 1080 60

4.2 Изборни наставни предмети

Ред.
Бр.

Б. Изборни наставни предмет

1. Верска настава/
грађанско васпитање

1 36

УКУПНО
 1 36

4.3. Факултативни наставни предмети

ПРВИ РАЗРЕД

раз. час. наст.

недељно годишње
Ред. бр. II ФАКУЛТАТИВНИ НАСТАВНИ ПРЕДМЕТИ

Т В Т В

нас. у блоку

год.

1. Други страни језик 2 72

3. Ликовна култура 1 36

 УКУПНО I 3 108 - -

 7

4.4. Облици образовног рада којима се остварују обавезни и изборни наставни предмети

III ФАКУЛТАТИВНЕ ВАННАСТАВНЕ АКТИВНОСТИ ПРВИ РАЗРЕД

1. Додатни, допунски и припремни рад до 60 часова

2. Екскурзије до 3 дана

3. Стваралачке и слободне активности 30-60 часова

4. Културна и јавна делатност школе 2 радна дана

ОСТВАРИВАЊЕ НАСТАВНОГ ПЛАНА И ПРОГРАМА

1. Радне недеље

Настава у блоку
Разред

Разредно
часовна настава

Информатика и
рачунарство

Програм. и
прог. ј.

Факултативне
активности

Укупно
Остали

радни дани

I
разред

36 недеља 2 недеље - 1 недеља 39
недеља

-

4.1. ОБАВЕЗНИ НАСТАВНИ ПРЕДМЕТИ

4.1.1 СРПСКИ ЈЕЗИК

(4 часа недељно, 140 часова годишње)

САДРЖАЈИ ПРОГРАМА

Циљ и задаци
Циљ наставе српског језика и књижевности јесте образовање и васпитање ученика као слободне, креативне и културне

личности, критичког ума и оплемењеног језика и укуса.
Задаци наставе српског језика и књижевности су да:
- упознаје ученике са књижевном уметношћу;
- развија хуманистичко и књижевно образовање на најбољим делима српске и светске културне баштине;
- усавршава литературну рецепцију, развија књижевни укус и ствара трајне читалачке навике;
- упућује ученике на истраживачки и критички однос према књижевности; и оспособљава их за самостално читање,

доживљавање, разумевање, тумачење и оцењивање књижевно-уметничких дела;
- обезбеђује функционална знања из теорије и историје књижевности ради бољег разумевања и успешнијег

проучавања уметничких текстова;
- оспособљава ученике да се поуздано служе стручном литературом и другим изворима сазнања;
- шири сазнајне видике ученика и подстиче их на критичко мишљење и оригинална гледишта;
- васпитава у духу општег хуманистичког прогреса и на начелу поштовања, чувања и богаћења културне и уметничке

баштине, цивилизацијских тековина и материјалних добара у оквирима југословенске и светске заједнице;
- уводи ученике у проучавање језика као система;
- уводи ученике у лингвистичка знања и појмове;
- развија језички сензибилитет и изражајне способности ученика;
- оспособљава ученике да теоријска знања о језичким појавама и правописној норми успешно примењују у пракси;
- васпитава у духу језичке толеранције према другим језицима и варијантним особеностима српског језика;
- развија умења у писменом и усменом изражавању;
- подстиче ученике на усавршавање говорења, писања и читања, као и на неговање културе дијалога;
- оспособљава ученике да се успешно служе разним облицима казивања и одговарајућим функционалним стиловима

у различитим говорним ситуацијама;
- подстиче и развија трајно интересовање за нова сазнања, образовање и оспособљавање за стално самообразовање.

 8

А. КЊИЖЕВНОСТ (88 часова)

I УВОД У ПРОУЧАВАЊЕ КЊИЖЕВНОГ ДЕЛА (30 часова)

Природа и смисао књижевности

Појам и назив књижевности; књижевност као уметност; књижевност и друге уметности; усмена и писана књижевност; улога
књижевне уметности у друштву; књижевност и проучавање књижевности, науке о књижевности: теорија, историја
књижевности и књижевна критика.

Уметнички доживљај, утисци, разумевање, сазнавање и доживљавање уметничких вредности у књижевном делу.

Тема, мотиви, фабула и сиже у књижевном делу

Тема (наслов - однос према теми); мотив (мања тематска јединица); фабула и сиже. Појам варијаната (усмена творевина
једнаких фабула, различитих сижеа).

Лик у књижевном делу

Лик, карактер, тип (типски ликови у народној поезији), причалац (наратор), писац; уметнички поступци у процесу стварања
лика; функција и значења лика.

Мисли и идеје у књижевном делу

Идеје, мисли, поруке, смисао књижевноуметничког дела. Мисли и идеје - побуђене и развијене у читаоцу.

Композиција

Композиционе целине (на примерима лирског, епског и драмског дела); јединство мотива (статички, динамички, везивни,
слободни); композиционо-мотивациони склад.

Језик књижевноуметничког дела

Језик у књижевној уметности (уметности речи) и језичко општење изван књижевног дела. Језичке јединице у
књижевноуметничком делу (пишчев избор и распоређивање речи, служба речи).

Техника истраживања књижевноуметничког дела

Књижевно дело и литература о делу - примарни извори (књижевно дело), секундарни извори (литература о делу); техника
читања књижевног дела; вођење бележака, рад у библиотеци, избор и распоред прикупљених података, научна апаратура
(библиографија, фус-нота). Самостални писмени рад ученика.

Дела за обраду

Сунце се девојком жени - лирска народна песма

Бановић Страхиња - епска народна песма

Хасанагиница - народна балада

Девојка бржа од коња - народна приповетка

Златна јабука и девет пауница - народна приповетка

Лаза Лазаревић: Први пут с оцем на јутрење - умет. припов.

 9

Антон П. Чехов: Туга - новела

Данило Киш: Рани јади - роман

Софокле: Антигона - трагедија

Иво Андрић: Беседа приликом примања Нобелове награде

О причи и причању

II КЊИЖЕВНОСТ СТАРОГ ВЕКА (10 часова)

Основне информације о развоју, врстама, тематици и особеностима књижевности старог века.

Еп о Гилгамешу

Хомер - Илијада (одломак - ВИ певање)

Библија - из Старог завета - Легенда о потопу; из Новог завета - Беседа на Гори; Страдање и васкрсење Христово (Јеванђеље по
Матеју)

III СРЕДЊОВЕКОВНА КЊИЖЕВНОСТ (12 часова)

Почеци словенске писмености; значај рада Ћирила и Методија и њихових ученика. Најстарија словенска писма (глагољица,
ћирилица); старословенски језик и рецензије старословенског језика; најстарији споменици јужнословенске културе
(Башћанска плоча, Самуилов натпис, Брижински споменици, Мирослављево јеванђеље). Главне врсте средњовековне
књижевности (црквена поезија, апокрифи, житија и похвале). Међусобне везе и утицаји писане и усмене књижевности.

Св. Сава: Житије св. Симеона (одломак) - Болест и смрт св. Симеона

Теодосије: Житије св. Саве (одломак)

Јефимија: Похвала кнезу Лазару

Деспот Стефан Лазаревић: (Слово љубве)

Константин Филозоф: из Житија деспота Стефана Лазаревића (о смрти Краљевића Марка, о косовској бици); усмено предање о
св. Сави (народне песме, приче, легенде).

IV НАРОДНА (УСМЕНА) КЊИЖЕВНОСТ (12 часова)

Поетика народне (усмене) књижевности. Синкретизам, анимизам, аниматизам, магијски начин мишљења, магична моћ речи;
стварање као подржавање природи; интензивност колективних осећања, нивелираност мишљења. Процес обликовања
усмених творевина. Усмени стваралац као представник своје средине. Однос: стваралац - дело - слушаоци; идентификовање
слушаоца за казивачем; рецензија усмене средине; општење и васпитање усменим путем; опстајање дела која представљају
јавно мнење; индивидуалност усменог ствараоца и наслеђивање образаца; певач као чувар друштвеног, моралног и
националног кодекса. Историјско предање.

Типологија једноставнијих усмених облика. Трајност врста уочене књижевности. Њихова основна обележја и разлике у
функцији. Тематски кругови епске поезије. Јунаци као васпитни узори своје средине. Народна поезија као усмена историја
вишег реда у формирању и трајању историјске свести са ширим избором усмене поезије и прозе.

Српска ђевојка - народна песма

Кнежева вечера - народна песма

 10

Марко пије уз рамазан вино - народна песма

Диоба Јакшића - народна песма

Ропство Јанковић Стојана - народна песма

Бој на Мишару - народна песма

V ХУМАНИЗАМ И РЕНЕСАНСА (12 часова)

Хуманизам и ренесанса у Европи и код нас - (појмови, особености, значај).

Ф. Петрарка: Канцонијер (избор сонета)

В. Шекспир: Ромео и Јулија

Сервантес: Дон Кихот (одломак)

Ш. Менчетић: Први поглед

Џ. Држић: Горчије жалости јесу ли гди кому

М. Држић: Новела од Станца, Дундо Мароје (одломци)

VI БАРОК И КЛАСИЦИЗАМ (7 часова)

Барок и класицизам и њихови главни представници у Европи и код нас.

И. Гундулић: Осман (одломци из И и ВИИИ певања);

Молијер: Тврдица

VII ЛЕКТИРА (5 часова)

Данте Алигијери: Божанствена комедија (одломак из Пакла, певање В - Паоло и Франческа)

Ђовани Бокачо: Декамерон (Федериго и дона Ђована, дан пети, прича девета)

Избор из поезије савремених песника према избору ученика и наставника (Д. Радовић, М. Антић, Љ. Симовић и др.)

 11

VIII КЊИЖЕВНОТЕОРИЈСКИ ПОЈМОВИ

На делима која су предвиђена за изучавање у овом разреду понављају се, проширују, усвајају и систематизују основни
књижевнотеоријски појмови.

Лирско, епско, драмско песништво.

Лирске ("женске") и епске (јуначке) песме. Врсте народне лирске поезије, тематски кругови епске поезије. Лирско-епска песма,
балада.

Епска поезија (одлике и подела на стих и прозу).

Епска поезија у стиху: епска песма, еп (епопеја). Епски јунак.

Епска поезија у прози: приповетка, новела, роман; једноставнији облици епске прозе: мит, предање, бајка, прича. Житије
(животопис, биографија), похвала, слово.

Драмска поезија (одлике, подела): трагедија, комедија, драма у ужем смислу речи. Ренесансна комедија. Фарса. Драма и
позориште. Драмски јунак.

Стих и проза. Метрика, хексаметар, десетерац, цезура.

Средства уметничког изражавања

Епитет, поређење, персонификација, хипербола, градација, антитеза, метафора, лирски паралелизам. Симбол.

Хуманизам, ренесанса, петраркизам, барок, класицизам.

Б. ЈЕЗИК (32 часа)

I ОПШТИ ПОЈМОВИ О ЈЕЗИКУ

Место језика у људском животу. Битна својства језика. Језик и комуникација.

II КЊИЖЕВНИ ЈЕЗИК

Раслојавање језика. Језик, дијалект и социолект. Језичка норма и стандардизација. Књижевни језик. Функционални стилови.
Нестандардни језички варијетети.

Штокавско наречје, дијалекатска основица српског књижевног језика (подела, размештај, основне особине).

Основне информације о кајкавском и чакавском наречју. Књижевни језици на српском језичком подручју до XИX века.

III ЈЕЗИЧКИ СИСТЕМ И НАУКЕ КОЈЕ СЕ ЊИМЕ БАВЕ

Језик као систем знакова.

Фонетика и фонологија. Гласови и фонеме. Слог. Прозодија.

Морфологија. Речи и морфеме. Врсте морфема. Морфологија у ужем смислу (промена речи). Грађење речи.

Синтакса. Реченица као језичка и комуникативна јединица.

Лексикологија. Лексеме. Лексички фонд (речник, лексика).

 12

Граматике и речници српског језика и начин њихове употребе.

IV ФОНЕТИКА (СА ФОНОЛОГИЈОМ И МОРФОФОНОЛОГИЈОМ)

Гласовни систем српског књижевног језика (понављање и утврђивање систематизације гласова и њихових карактеристика).

Фонолошки систем српског књижевног језика. Дистинктивна функција српских фонема, најважније варијанте фонема;
Дистинктивне опозиције и дистинктивне црте (показати на одабраним примерима).

Морфофонологија. Морфофонолошке алтернације и њихова улога у промени и творби речи. Алтернације у српском
књижевном језику (проширивање и утврђивање раније стечених знања), Правописна решења.

Акценатски систем српског књижевног језика (и његово обележавање). Клитике (проклитике и енклитике). Контрастирање
акценатског система књижевног језика и регионалног дијалекта (где је то потребно). Служење речником за утврђивање
правилног акцента.

V ПРАВОПИС

Основни принципи правописа српског књижевног језика. Правописи и правописни приручници (и служење њима).

Писање великог слова.

Б. КУЛТУРА ИЗРАЖАВАЊА (20 часова)

I УСМЕНО ИЗРАЖАВАЊЕ

Артикулација гласова, књижевна акцентуација, мелодија реченице, јачина, висина тона, боја гласа, темпо изговора; пауза -
логичка и психолошка и њихова изражајна функција. Акценат речи, групе речи, реченице (смисаоница). Отклањање
нестандардне акцентуације из ученичког говора.

Изражајно казивање напамет научених краћих прозних и дијалошких текстова. Рецитовање стихова.

Коришћење грамофонских плоча, звучних записа и магнетофонских трака у подстицању, процени и снимању изражајног
читања, казивања и рецитовања.

Стилске вежбе. Функционални стилови: разговорни, књижевноуметнички.

II ПИСМЕНО ИЗРАЖАВАЊЕ

Акцентовање речи и обележавање акцентских целина.

Правописне вежбе: писање великог слова.

Стилске вежбе: сажимање писменог састава уз појачавање његове информативности, отклањање сувишних речи и
неприкладних израза.

Домаћи писмени задаци (читање и анализа на часу).

Четири писмена задатка годишње.

 13

 Глобални план рада за српски језик и књижевност

ПРВИ РАЗРЕД- 4 часa

Годишњи фонд часова- 140.

Недељни фонд: 4 часа

КЊИЖЕВНОСТ: 88 часова

• Увод у проучавање књижевног дела- 30 часова
• Књижевност старог века- 10 часова
• Средњовековна књижевност- 12 часова
• Народна књижевност- 12 часова
• Хуманизам и ренесанса- 12 часова
• Барок и класицизам- 7 часова
• Лектира

ЈЕЗИК: 32 часа

• Општи појмови о језику
• Књижевни језик
• Језички систем и науке које се њим баве
• Фонетика
• Правопис

КУЛТУРА ИЗРАЖАВАЊА: 20 часова

• Усмено изражавање
• Писмено изражавање

МЕСЕЧНИ ПЛАН РАДА ЗА СЕПТЕМБАР

Р.број
часа

Назив наставне јединице

Тип часа

Облик рада

Метод рада

Наставна

средства и литер.

 1.

 2.

 3.

 4.

 5.

 6.

Уводни час

Писање великог и малог слова

Приступ ум.делу: Е: Дега-
Арабеска

Уметник-уметничко дело-
читалац,С.Раичковић:Септемб
ар
Књижевност-уметност речи

Књижевност и друге уметности
Култура изражавања-
Уметнички доживљај

обрада

обрада

обрада

обрада

обрада

обрада

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

дијалошки

дијалошки

разговор

дијалошки

дијалошки

 разговор

,

Језик и језичка култура

Читанка

Читанка

 14

 7.

 8.

 9.

 10.

 11.

 12.

 13.

 14.

 15.

 16.

Језик:Општи појмови

Усмена и писана књижевност

Анализа песме:Сунце се
девојком жени

Битна својства језика

Анализа народне
приповетке:Девојка бежа од
коња

Анализа домаћег задатка

Језик и комуникација

Иво Андрић:О причи и причању

Казивање одломака из
Андрићеве Беседе

обрада

обрада

обрада

обрада

обрада

обрада

вежба

обрада

обрада

вежба

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

групни

фронтални

фронтални

дијалошки

дијалошки

дијалошки

рад на тек,
дијалошки

дијалошка,текст
мет.

дијалошки

дијалошки

дијалошки

дијалошки

дијалошки

Читанка

Језик и језичка култура

Читанка

Језик и језичка култура

Читанка

 Свеска за домаће
задатке

Читанка

МЕСЕЧНИ ПЛАН РАДА ЗА ОКТОБАР

Р.број
часа

Назив наставне јединице

Тип часа

Облик рада

Метод рада

Наставна
средства и
литер.

 1.

 2,3.

 4.

 5,6.

 7.

 8-9.

Култура изражавања-
припрема за писмени зад.

Први писмени задатак

Књижевност: Књижевност и
проучавање књижевности

Исправка првог пис.задатка

 Књижевнотеоријско
тумачење
појмова:тема,мотив,фаб.
сиже

Лектира: Д. Киш: Рани јади

обрада

вежба

обрада

комбинов

обрада

комбинов

фронтални

фронтални
индивидуални

фронтални

фронтални

фронтални

фронтални

дијалошки

рад на тексту

дијалошки

дијалошки

дијалошки

дијалошки

Практикум

Вежбанка

Вежбанка

Читанка

Д.Киш: Рани јади

 15

 10.

 11.

 12.

13,14. и
15.

 16.

Књижевност:Златна јабука и
девет пауница

 Језик:Књижевни језик
Раслојавање језика

Књижевност: Теоријско
тумачење лика

Књижевност:Стр.анализа
песме Бановић Страхиња,
анализа лика

Култура изражавања:Песма
Бановић Страхиња у мом
виђењу и виђењу к. критике

обрада

обрада

обрада

обрада

вежба

фронтални

фронтални

фронтални

фронтални

фронтални

дијалошки

дијалошки

рад на тек,
дијалошки

дијалошки

дијалошки

Читанка

Језик и језичка
култура

Читанка

Лектира за први
разред

МЕСЕЧНИ ПЛАН РАДА ЗА НОВЕМБАР

Р.број
часа

Назив наставне јединице

Тип часа

Облик рада

Метод рада

Наставна
средства и литер.

 1.

 2.

 3,4.

 5.

 6.

 7.

 8.

 9.

Књижевност: Мисли и идеје у
књижевном делу

Језик:Језичке норме и
стандардизација

Књижевност: Л.Лазаревић:
Први пут с оцем на јутрење

 Језик:Књижевни језик и
функционални стилови

Култура изражавања:
Разговорни стил и његова
функција

Култура изражавања:
Књижевноуметнички стил

Језик:Нестандардни језички
варијетитети

Књижевност:Композиција лир,
драм. и епског дела

обрада

обрада

обрада

обрада

обрада

обрада

обрада

обрада

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

дијалошки

рад на тексту

дијалошки

дијалошки

дијалошки , рад
на тексту

дијалошки, рад
на тексту

дијалошки

дијалошки

Језик и језичка култура

Читанка

Практикум

Читанка

Практикум

Практикум

 16

 10.

 11.

12,13.

14, 15.

 16.

Књоижевност:А.П.Чехов: Туга

Књижевност:Техника
истраживања
књижевноуметничког дела

Језик: Наречја с.језика и
дијалекатска основа
књижевног језика

Лектира:Софокле-Антигона

Хасанагиница-анализа
семинарског рада

обрада

обрада

обрада

обрада

вежба

фронтални

фронтални

фронтални

фронтални

групни

рад на тек,
дијалошки

дијалошки

дијалошки

дијалошки

дијалошки

Читанка

Читанка, Лектира

Језик и језичка култура

Софокле:Антигона

Лектира за први
разред

МЕСЕЧНИ ПЛАН РАДА ЗА ДЕЦЕМБАР

Р.број
часа

Назив наставне јединице

Тип часа

Облик рада

Метод рада

Наставна
средства и литер.

 1.

 2.

 3.

 4,5.

 6.

 7.

 8,9.

 10.

 11.

 12.

Књижевност: Читање радова о
Хасанагиници

Језик:Језички систем и науке
које се њиме баве

Књижевност: Еп о Гилгамешу

Култура изражавања: Други
писмени задатак

Језик: фонетика и фонологија

Књижевност:Хеленска
књижевност

Култура изражавања:
Исправка другог писменог
задатка

Књижевност:усмена
дискусија-Ахил и Хектор као
носиоци идеје о бесмислу рата

Језик: Фонеме

Књижевност:Хебрејска
књижевност-Библија

Књижевност:Стари и Нови

вежба

обрада

обрада

комбинова
н

обрада

обрада

вежба

вежба

обрада и
вежба

обрада

фронтални

фронтални

фронтални

фронтални,
индивидуалн
и

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

дијалошки

рад на тексту

дијалошки

дијалошки

дијалошки

дијалошки, рад
на тексту

дијалошки

дијалошки

рад на тек,
дијалошки

дијалошки

Језик и језичка култура

Еп о Гилгамешу

Вежбанка

Практикум

Читанка

Вежбанка

Језик и јез.култура
Практикум

Читанка, Лектира

 17

13, 14.

 15.

 16.

завет

Књижевност старог века

Језик:Слог-Подела речи на
слогове

обрада

вежба

обрада и
вежба

фронтални

групни

фронтални

дијалошки

дијалошки

дијалошки

Библија

Лектира

Језик и језичка култура

МЕСЕЧНИ ПЛАН РАДА ЗА ЈАНУАР

Р.број
часа

Назив наставне јединице

Тип часа

Облик рада

Метод рада

Наставна
средства и литер.

 1.

 2.

 3.

 4.

 5.

 6.

 7.

 8.

 9.

 10.

 11.

 12.

Књижевност:Средњовековна
књижевност

Језик: Словенско писмо и
књижевни језик

Књижевност: Најстарији
споменици јужнословенске
културе

Књижевност- Св. Сава: Житије
св. Симеоне

Књижевност- Теодосије:
Житије Светог Саве

Језик: Морфофонологија –
Гласовне алтернације

Књижевност: Свети Сава-
Служба св. Симеону

Књижевност: Међусобни
утицаји народне и писане
књижевности

Књижевност: Усмено предање
о Светом Сави

Језик: Алтернације С-Ш; З-Ж; Н-
М

Књижевност: Јефимија-
Похвала кнезу Лазару

обрада

обрада

обрада

обрада

обрада

вежбе

обрада

обрада

обрада

вежба

обрада

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

дијалошки

дијалошки

дијалошки

дијалошки

дијалошки

дијалошки

дијалошки

дијалошки

рад на тек,
дијалошки

дијалошка,текст
мет.

дијалошки

,
Читанка

Језик и језичка култура

Читанка

Читанка

Читанка

Језик и језичка култура

Читанка

Читанка

Читанка

Језик и језичка култура

Читанка

Читанка

 18

Књижевност: Деспот Стефан
Лазаревић- Слово љубве

обрада

фронтални

дијалошки

МЕСЕЧНИ ПЛАН РАДА ЗА ФЕБРУАР

Р.број
часа

Назив наставне јединице

Тип часа

Облик рада

Метод рада

Наставна
средства и литер.

 1.

 2.

 3.

 4.

 5.

 6.

 7.

 8.

Књижевност:Средњовековна
књижевност-СИНТЕЗА

Језик: Српски књижевни језик
до 19. века

Књижевност: Значај старих
српских биографија и њихов
утицај на мотиве наше
народне епике

Народна књижевност-
постанак, развој, подела и
врсте

Књижевност: Анализа лирске
песке Српска дјевојка

Језик: Алтернација сугласника

Књижевност: лирска народна
поезија

Књижевност-лектира: M.
Aнтић-Тако замишљам небо-
избор

вежба

обрада

синтеза

вежба

обрада

вежбе

обрада

обрада

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

дијалошки

дијалошки

дијалошки

дијалошки

дијалошки

дијалошки

рад на тек,
дијалошки

дијалошка,текст
мет.

,
Читанка

Језик и језичка култура

Читанка

Читанка

Читанка

Језик и језичка култура

Читанка

Лектира за 1. разред
средњих школа

 19

МЕСЕЧНИ ПЛАН РАДА ЗА MAРТ

Р.број
часа

Назив наставне јединице

Тип часа

Облик рада

Метод рада

Наставна
средства и литер.

 1.2.

 3.

 4.

 5.6.

 7.

 8.

 9.

 10.

 11.

 12.

 13.

 14.

 15-16.

КУЛТУРА ИЗРАЖАВАЊА: Трећи
школски пис. задатак

Језик: Алтернација ненепчаних
са предњонепчаним
сугласницима

Култура изражавања-
Казивање лирске песме

Култура изражавања-
Исправак писменог зад.

Књижевност: Епске народне
песме-Урош и Мрњавчевићи

Језик: Алтернација
самогласника

Књижевност:Анализа песме
Кнежева вечера

Књижевност- Анализа
песмеМарко пије уз рамазан
вино

Књижевност- Анализа песме:
Диоба Јакшића

Језик:Алтернација
самогласника-л у о

Књижевност: Анализа песме
Ропство Ј.Стојана

Књижевност: Анализа песме –
Бој на Мишару

Књижевност-лектира: Љ.
Симовић-Хлеб и со

вежба

обрада

вежба

вежбе

вежбе

обрада

обрада

обрада

обрада

вежба

обрада

обрада

обрада

индивидуалн
и

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

монолошки

дијалошки

дијалошки

дијалошки

дијалошки

дијалошки

рад на тек,
дијалошки

дијалошка,текст
мет.

дијалошки

дијалошки

дијалошки

дилалошки

дијалошки

 Вежбанка

Језик и језичка култура

Читанка

Вежбанка

Читанка

Језик и језичка култура

Читанка

Читанка

Читанка

Језик и језичка култура

Читанка

Читанка

Лектира за први раз.

 20

МЕСЕЧНИ ПЛАН РАДА ЗА АПРИЛ

Р.број
часа

Назив наставне јединице

Тип часа

Облик рада

Метод рада

Наставна
средства и литер.

 1.

 2.

 3.

 4.

 5.

 6.

 7.

 8.

 9.

 10-11.
 12.

 13.

 14.

 15.

 16.

Језик: Асимилација и
дисимилација гласова

Култура изражавања-Анализа
дом. задатка

Књижевност: Народна проза-
Ђаво и његов шегрт

Језик:Прозодија.Акценат речи

Књижевност:Хуманизам и
ренесанса у Европи и код нас

Књижевност- лектира:
Данте:Божанствена комедија

Језик:Ненаглашене речи

Књижевност: Ф.Петрарка :
Канцонијер

Књижевност-лектира: Ђ.
Бокачо –Декамерон

Књижевност-лектира: В.
Шекспир-Ромео и Јулија

Језик: Прозодија,реченич. а

Књижевност:Сервантес-Дон
Кихот

Књижебност: Књижевност и
уметност ренесансе у Ев.

Језик: Морфеме и врсте
морфема

обрада и
вежба

вежба

обрада

обрада

обрада

обрада

обрада и
вежба

обрада

обрада

обрада

обрада

обрада

вежба

обрада

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

рад по
групама

фронтални

дијалошки

дијалошки

дијалошки

дијалошки

дијалошки

дијалошки

дијалошка,текст
мет.

дијалошки

дијалошки

дијалошки

дилалошки

дијалошки

дијалошки

дијалошки

Језик и језичка култура

Свеска за домаћег
задатка

Читанка

Језик и језичка култура

Читанка

Лектира

Језик и језичка култура

Читанка

Лектира за први раз.

В.Шекспир: Ромео и
Јулија

Лектира за 1. разред

Језик и језичка култура

 21

МЕСЕЧНИ ПЛАН РАДА ЗА МАЈ

Р.број
часа

Назив наставне јединице

Тип часа

Облик рада

Метод рада

Наставна
средства и литер.

 1- 2.

 3- 4.

 5.

 6.

 7-8.

 9.

 10-11.

 12.

 13-14.

 15.

 16.

Књижевност:Лектира-
Д.Радовић -Плави жакет

Култура изражавања: Четврти
писмени задатак

Језик: Морфологија у ужем
смислу-промена речи

Књижевност:Хуманизам и
ренесанса у Дубровнику

Култура изражавања:
Исправак четвртог пис. задатка

Језик-Творба речи

Књижевност-лектира: М.
Држић –Новела од Станца

Књижевност: М. Држић- Дундо
Мароје

Књижевност-лектира: М.
Михаиловић- Кад су цветале
тикве

Језик:Синтакса-Комуникативне
и предикатске реченице

Књижевност: Барок и
класицизам

обрада и
вежба

вежба

вежба

обрада

вежба

обрада

обрада

обрада

обрада и
вежбање

обрада

обрада

фронтални

индивидуалн
и

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

дијалошки

монолошки

дијалошки

дијалошки

дијалошки

дијалошки

дијалошка,текст
мет.

дијалошки

дијалошки

дијалошки

дијалошки

Лектира

Свеска за писмене
задатка

Језик и језичка култура

Читанка

Вежбанка

Језик и језичка култура

Лектира за први раз.

Д. Михаиловић: Кад су
цетале тикве

Језик и језичка култура

 22

МЕСЕЧНИ ПЛАН РАДА ЗА ЈУН

Р.број
часа

Назив наставне јединице

Тип часа

Облик рада

Метод рада

Наставна
средства и литер.

 1- 2.

 3.

 4.

 5.

 6-7.

 8.

Књижевност:Лектира-
Молијер:Тврдица

Језик: Лексикологија-Реч и
лесема

Језик-Речници српског језика и
служење њима

Језик:Правопис. Правописни
приручници и служење њима

Књижевност: Систематизација
обрађеног градива

Закључни час: Давање
упутстава за рад у другом
разреду

обрада и
вежба

вежба и
обрада

вежба

вежба

 вежба

обрада и
вежбање

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

дијалошки

дијалошки

дијалошки

дијалошки

дијалошки

дијалошка,текст
метод

Лектира

Језик и језичка култура

Речници

Правопис

4.1.2 ЕНГЛЕСКИ ЈЕЗИК

Циљ и задаци
Циљ наставе страних језика је стицање, проширивање и продубљивање знања и умења у свим језичким активностима,

упознавање културног наслеђа створеног на датом страном језику и оспособљавање за даље образовање и самообразовање.
Задаци наставе страних језика су да ученици:
- усвоје говорни језик у оквиру нових 1.200 речи и израза што у току осам година учења језика чини укупан фонд од око

2.600 речи и израза продуктивно, а рецептивно и више;
- негују правилан изговор и интонацију уз обраћање посебне пажње на оне ритмичке и прозодијске схеме које су битне

при усменом изражавању;
- разумеју говор (непосредно и путем медија) и спонтано се изражавају у оквиру тема из свакодневног живота и

основне тематике из природних и друштвених наука;
- овладају техником информативног читања и разумеју сложеније језичко-стилске структуре у тексту, као и упознају

особености језика читањем одломака из познатих књижевних и научно-популарних дела;
- развијају способности правилног писменог изражавања, писања краћих самосталних састава и њихове усмене

интерпретације;
- стичу нова сазнања о карактеристикама земаља и народа чији се језик учи, посебно оних које су битне за разумевање

језика и културе тог народа;
- упознају оне историјске догађаје који су од значаја и у светским оквирима и научно-техничких достигнућа земаља чији

се језик учи, уз избор одговарајућих садржаја и у корелацији с другим образовно-васпитним подручјима;
- оспособе се за вођење разговора о нашој земљи, њеним лепотама, културним и историјским тековинама;
- стичу општу културу и развијају међукултурну сарадњу и толеранцију, моралне, радне и естетске вредности, као и

интелектуалне способности, машту и креативност;
- оспособе се за даље образовање и самообразовање коришћењем речника, лексикона и друге приручне литературе.

 23

Комуникативне функције: обнављање, утврђивање и проширивање оних комуникативних јединица са којима се
ученик упознао у основној школи: ословљавање познате и непознате особе; исказивање свиђања и несвиђања, слагања и
неслагања са мишљењем саговорника; тражење и давање дозволе; честитање и исказивање лепих жеља; позивање у госте,
прихватање и неприхватање позива; обавештење и упозорење; предлагање да се нешто уради; одобравање или
неодобравање нечијих поступака; приговори, жалбе; изражавање чуђења, изненађења, уверености, претпоставке или сумње;
давање савета; исказивање симпатија, преференције, саучешћа; изражавање физичких тегоба, расположења.

САДРЖАЈ ПРОГРАМА

Тематика
Из живота младих: нова средина и другови; спортска такмичења.
Породица и друштво: спољни изглед и особине чланова породице; чланови породице у кући и ван ње; ситуације из

свакодневног живота и на радном месту; односи у породици и друштву.
Из савременог живота и тековина културе и науке народа чији се језик учи и наших народа: природне лепоте и

заштита човекове средине; путовање и коришћење саобраћајних средстава; из историјске и културне прошлости; културне и
привредне манифестације које су постале традиционалне; из живота и рада познатих људи; актуелне теме од васпитног
значаја.

Школски писмени задаци: по један писмени задатак у сваком полугодишту.
Лектира: до 15 страница тематски занимљивог, језички приступачног текста који одговара интересовању и

предзнањима ученика.

 (2 часа недељно, 70 часова годишње)

САДРЖАЈИ ПРОГРАМА

I РЕЧЕНИЦА

a) "WH" questions

"Where are you going?" How can we get there?"

б) Алтернативна питања

"Did you take a bus or did you walk?"

в) Учтива питања

"Would you open the window, please?"

г) Питања са предлогом на крају

"Who are you looking at?"

- Индиректни говор

а) изјаве - без промене глаголског времена (глагол главне реченице у једном од садашњих времена)

"I'll do it as soon as I can." He says that he will do it as soon as he can.

б) молбе, захтеви, наредбе

"Come back!" He told me to come back.

"Pass me the bread, please". He asked me to pass him the bread.

в) питања са променом реда речи - без промене глаголског времена (глагол главне реченице у једном од садашњих времена).

 24

- Yes/No questions

"Have you seen Mary?" He wants to know if I have seen Mary.

- "WH" questions

"What do you want?" He asks me what I want.

II ИМЕНИЧКА ГРУПА

1. Члан

- Обновити употребу одређеног и неодређеног члана.

- Одређени члан уз имена годишњих доба, оброка и назива земаља.

The winter of 1978 was very cold. The lunch we had yesterday was very good. He lives in the USA.

- Неодређени члан у изразима за меру, време и количину

two pounds a yard, 50 miles an hour, 15 dinars a kilo

- Нулти члан уз заједничке именице

go by car, be in bed, go to school i dr.

2. Именице

- Множина именица - обновити

- Конгруенција именица са глаголом у једнини

information, news, furniture, luggage, mathematics i dr.

The news is on at ten o'clock. Mathematics deals with space and number.

- Синкретизам једнине и множине

sheep, deer, trout

- Саксонски генитив

а) код именица на -s

Jones' dictionary, St. James's Park

б) у координативним структурама

John's and Mary's book, John and Mary's book

- Други номинали - герунд

а) у функцији субјекта

Swimming is my favourite sport.

 25

б) у функцији објекта (после глагола like, hate, start, stop i dr.) She likes cooking.

3. Заменички облици

а) Заменице

- Обновити оне личне, показне, присвојне, релативне и одричне заменице предвиђене програмом за основну школу.

- Узајамно-повратне заменице -each other, one another

Mary and Peter see each other every day. The students from different countries couldn't understand one another.

- IT уз копулативне глаголе

It is raining. It is cold.

- Неодређено one

I lost a friend but you gained one.

- Одрична заменица none

She has a lot of friends, but I have none. He asked for food but got none.

б) Детерминатори

- Неодређени детерминатори - some, any

They want some paper. I don't have any bread left.

- Одрични детерминатор no

There are no eggs in the fridge. There's no milk in the cup.

4. Придеви

Обновити поређење придева

5. Бројеви

Децимали, разломци; четири рачунске радње

6. Квантификатори

Обновити many/much, a lot of/lots of; few/little

III ГЛАГОЛСКА ГРУПА

1. Глаголи

- Време и аспект глагола

- Обновити глаголске облике предвиђене програмом за основну школу

- The Present Perfect Tense - proširiti upotrebu priloškim odredbama lately, recently

 26

I haven't seen him recently. Have you seen a good film lately?

- The Present Perfect Continuos Tense (P)3)

3)P = receptivno

He has been working in that factory for ten years now.

- The Past Perfect Tense

When we came the train had already left.

- Модални глаголи

a) can (be able to, be allowed to), could

Sorry, but I can't come again next week. Can I smoke in here?

Could I smoke in here?

b) must (have/got/to, be obliged to)

I've got to go now.

- Пасивне конструкције - за истицање безличности и за навођење научних чињеница

The new motorway has been opened to traffic. Oxygen is found in the air.

- Двочлани глаголи (фразални и предлошки)

apply for, shout for, bring up i dr.

2. Прилози

Поређење прилога

IV ТВОРБА РЕЧИ

Најчешћи префикси и суфикси за творба придева
il-, im-, ir-, un-; -able, -ful, -less, i dr.
V ОРТОГРАФИЈА
Основна правила интерпункције. Писање великих слова.
VI ЛЕКСИКОЛОГИЈА
Најчешћи идиоми и фразеологизми
VII ЛЕКСИКОГРАФИЈА
Структура и коришћење двојезичних речника.

Success (Intermediate)

FIRST SEMESETER

SEPTEMBER

1. Introduction
2. 1 Join the Club: The Carshalton Club – grammar and speaking
3. 1 Join the Club: The Carshalton Club - revision

 27

4. 1 Join the Club: Fashion – listening
5. 1 Join the Club: Off the Streets – reading and vocabulary
6. 1 Join the Club: Off the Streets - revision
7. 1 Join the Club: One of the Gang – grammar and reading
8. 1 Join the Club: What’s new on the High Street – vocabulary and writing

OCTOBER

9. 1 Join the Club: Revision and a short test
10. 2 Keeping up-to-date: Critical Age – grammar and reading
11. 2 Keeping up-to-date: Critical Age - revision
12. 2 Keeping up-to-date: The Internet – vocabulary and listening
13. 2 Keeping up-to-date: Giving instructions – speaking and listening
14. 2 Keeping up-to-date: Portable Phones – reading
15. 2 Keeping up-to-date: Portable Phones - revision
16. 2 Keeping up-to-date: Revision and a short test

NOVEMBER

17. Think back revision 1
18. THE FIRST WRITTEN TEST
19. Correction of the First Written Test
20. 2 Keeping up-to-date: Write a personal letter – instructions
21. 2 Keeping up-to-date: Write a personal letter – writing
22. 3 An Eye for an Eye: Rough justice – grammar and reading
23. 3 An Eye for an Eye: Rough justice – revision
24. 3 An Eye for an Eye: Laughter in Court – reading and vocabulary

DECEMBER

25. 3 An Eye for an Eye: Laughter in Court -revision
26. 3 An Eye for an Eye: Used to or would – grammar and vocabulary
27. 3 An Eye for an Eye: Help police! – vocabulary
28. 3 An Eye for an Eye: Guilty! – speaking and listening
29. 3 An Eye for an Eye: Guilty! - revision
30. 3 An Eye for an Eye: Revision and a short test
31. 4 (S)he: Why Men Are Impossible – grammar and listening
32. 4 (S)he: Why Men Are Impossible - revision

SECOND SEMESTER
JANUARY

33. 4 (S)he: Like Father, Like Son? – reading and vocabulary
34. 4 (S)he: Like Father, Like Son? – revision
35. 4 (S)he: Permission – speaking and listening
36. 4 (S)he: Dictionary skills - vocabulary

FEBRUARY

37. 4 (S)he: Essay – writing
38. 4 (S)he: Written assignment: Adolescence is the unhappiest time in most people’s lives.
39. 4 (S)he: Revision and a short test
40. Think back revision 2
41. Test
42. 5 The World Ahead: Future predictions – grammar and listening
43. 5 The World Ahead: This is the way – reading
44. 5 The World Ahead: This is the way - revision

 28

MARCH
45. 5 The World Ahead: Future plans – grammar and listening
46. 5 The World Ahead: Future plans - revision
47. 5 The World Ahead: Revision and a short test
48. 5 The World Ahead: Giving presentations – speaking and listening
49. 5 The World Ahead: Technology - presentation
50. 6 Amazing Animals: Those crazy humans! – grammar and reading
51. 6 Amazing Animals: Those crazy humans! - revision
52. 6 Amazing Animals: As intelligent as…? – reading and vocabulary

APRIL

53. 6 Amazing Animals: As intelligent as…? – revision
54. 6 Amazing Animals: Listening skills - listening
55. 6 Amazing Animals: Expressing probability – speaking and listening
56. 6 Amazing Animals: Revision and a short test
57. Think back revision 3
58. THE SECOND WRITTEN TEST

MAY

59. Correction of the Second Written Test
60. 6 Amazing Animals: Writing: Killing animals for fur – instructions
61. 7 Success: Happy Accidents – grammar and reading
62. 7 Success: Happy Accidents - revision
63. 7 Success: The Great Gatsby – reading and listening
64. 7 Success: The Great Gatsby - revision
65. 7 Success: Regrets and advice – grammar and listening

JUNE

66. 7 Success: Be a social success – speaking and listening
67. 7 Success: Team leader – vocabulary and writing
68. 7 Success: Revision and a short test
69. General revision
70. General revision

4.1.3 Историја

ЦИЉ И ЗАДАЦИ
Циљ наставе историје је да ученици овладају знањима и умењима о развоју људског друштва од најстаријих времена

до савременог доба.
Задаци су:
- овладавање знањима о историјским појавама и процесима на садржајима о прошлости људског друштва у целини и

прошлости српског народа;
- развијање историјске свести и историјског мишљења ученика;
- неговање моралног и патриотског васпитања;
- схватање основних карактеристика историјског периода;
- оспособљавање за самостално коришћење уџбеника, приручника и осталих наставних средстава;
- неговање лепог, складног и логичног излагања, према нормама књижевног језика;
- оспособљавање за самостално коришћење података и извођење судова и закључака на основу прикладне изворне

грађе и историјске литературе, енциклопедија, лексикона итд...
Тиме ученици стичу знања из историје, проширују општу културу, што доприноси њиховом свестраном образовању и

васпитању.

 29

(2 часа недељно, 72 часа годишње)

САДРЖАЈИ ПРОГРАМА

УВОД

Историја као наука и наставни предмет: историја као процес и наука о прошлости, извори, историја код античких и
средњевековних аутора, модерна историографија. (1)

ПРАИСТОРИЈА

Првобитне људске заједнице и опште карактеристике родовског друштва

Основне одлике друштвено-економских односа у првобитним људским заједницама: зачеци класног раслојавања. Појава
племенских савеза. (1+1)

СТАРИ ВЕК

Настанак и развој старих цивилизација.

Друштво и државе старог истока: територијални појам "Стари исток" и географски услови тог подручја. Настанак држава у
долинама великих река (Египат и Индија) и особености друштвеног и државног уређења (источњачке деспотије). (2+1)

Друштво и државе старих Грка и Римљана: одлике античког ропства; Атина и Спарта као два типа грчког "полиса". Хеленизам.
Рим светска робовласничка држава (државно уређење - република, принципат и доминат). Друштвени сукоби и политичке
борбе у римском друштву. Кризе Римског Царства (колонат, подела царства). Пад Западног Римског Царства као крај старог
века. Особености привредног, друштвеног и културног развоја Балканског полуострва у старом веку. (3+1)

Религија и културно наслеђе старих народа: корени верских схватања, обележја источних религија, грчка религија, римска
религија, појава хришћанства и његов развој у Римском Царству. Писма источних народа, Грка и Римљана. Достигнућа
источњачке и античке филозофије, науке, књижевности и уметности. Утицај античке културе на развој светске културе. (2+1)

СРЕДЊИ ВЕК

Друштво, држава и култура света у средњем веку

Велика сеоба народа: варварски народ Европе и њихове државе на територији Западног Римског Царства (привреда, друштво
и утицај римског наслеђа). Развој франачке државе до средине ИX века. (1)

Настанак феудалних односа у Западној Европи: натурална привреда и организација властелинских поседа (обавезе сељака и
њихов правни положај): алодији и сеоске општине, положај црквених поседа и бенефиције. Феудална хијерархија. (1+1)

Зачеци робне привреде у Западној Европи: промене на феудалном поседу; одвајање занатства од пољопривреде и обнова и
развој градова. Привреда и уређење градова. Друштвена и политичка улога средњовековних градова. (1)

Државна организација у Западној Европи: основне одлике ранофеудалне државе - краљевски двор и дружине. Сталешка
монархија као држава развијеног феудализма на примеру Француске XИИ-XВ века. (1)

Особености развоја друштва и државе у Византији: утицај римског наслеђа, покушај рестаурације Римског Царства
(Јустинијан), феудализација, утицај цркве, слабљење Византије, односи према Јужним Словенима и осталим народима Балкана.
(1)

Особености развитка исламског друштва и државе: Ислам и стварање арабљанске државе, друштвено и државно уређење
Калифата. Односи са Византијом и државама Западне Европе. Распад Калифата и нове муслиманске државе. (1)

Настанак феудалног друштва и државе код Источних и Западних Словена : Русија, Пољска, Чешка. (1+1)

 30

Религија и њен утицај на средњовековни свет: Хришћанство, ислам и будизам као светске религије. Хришћанска црква у
западној Европи - пораст привредне и идејне моћи, улога папства, црквени редови, јереси, крсташки ратови. Црквени раскол
1054. Организација Православне цркве и њена улога. (2+1)

Средњовековна култура: три културна подручја (западно-европско: источноевропско и исламско-арапско) и њихова обележја.
Западноевропска култура - каролиншка ренесанса, витешка и градска култура, школе и универзитети, сколастика; уметност,
Византијска култура - хеленистичко и римско наслеђе, просвета, уметност, књижевност, историографија, ренесанса палеолога,
исламско-арапска култура - утицај хеленистичког наслеђа, наука и филозофија, књижевност и уметност. (2+1)

Југословенски народи и њихови суседи у средњем веку

Досељавање и покрштавање: словенско насељавање Балкана и источних Алпа. Насељавање Мађара и Бугара. Однос према
староседеоцима и суседима. Покрштавање из различитих средина. Последице црвених раскола за развој Јужних Словена. (1)

Развој феудалних држава Јужних Словена: ране средњовековне државе Јужних Словена (Карантанија, хрватска, српске државе -
Србија, Дукља, Рашка, Самуилово царство). Јужнословенске државе у позном средњем веку (развијеном феудализму): Србија
од XII до XV века, Босна од XII до XV века, Дубровник у средњем веку. (4+2)

Средњовековна култура Јужних Словена и њихових суседа: битна обележја средњовековне културе - њена аутохтоност и страни
утицаји. Значајни културно-историјски споменици. (2+1)

Османлијска освајања на Балкану: османлијско-турска освајања и сеобе у XIV и XV веку, Српска деспотовина. Сарадња наших
народа и суседа у борби против османлија. Историјске последице османлијских освајања. (1+1)

НОВИ ВЕК

Европа у периоду од XVI до XVIII века

Привредни развој од краја XV до краја XVIII века: географска открића и њихов утицај на европску привреду. Зачеци
формирања капиталистичке привреде - мануфактуре, порасти трговине и банкарства. Феудални карактер аграрне привреде.

Колонијална освајања европских земаља. (1)

Нове појаве у култури и религији Западне Европе: хуманизам и ренесанса - нови поглед на друштво и природу; развитак
уметности и науке. Реформација у Немачкој и сељачки рат, калвинизам, особености реформације у Енглеској и скандинавским
земљама. Реформација у Хабзбуршкој Монархији. Противреформација (католичка реакција) у Европи. (2+1)

Свет у доба индустријске револуције и либералног капитализма

Развој капиталистичке привреде, друштва и државе од краја XVIII до средине XIX века: индустријска револуција - историјска
условљеност и битна обележја: појава индустријске буржоазије и индустријског пролетеријата; модернизација аграрне
производње; промене у саобраћају и трговини; економски либерализам; борба за превласт на светском тржишту. Апсолутна
монархија, просвећени апсолутизам. Уставна монархија. (2+1)

Буржоаске револуције и појава нације: идеологија буржоаских револуција. Особености буржоаских револуција у појединим
земљама (Холандија, Енглеска, Северна Америка, Француска). Друштвени значај буржоаских револуција. Економски,
друштвени и културни корени настанка нација. (2+1)

Раднички покрет и социјалистичка мисао: положај радничке класе до средине XIX века. Рана социјалистичка учења Марксово
и Енгелсово учење и делатност у радничком покрету. (1)

Обележје културног развоја: битне одлике развоја науке и културе у XVII и XVIII века, природне науке, друштвене науке.
Просветитељство, књижевност и уметност. (1+1)

Јужнословенски народи и њихови суседи од XVI до средине XIX века

 31

Јужнословенски народи и њихови суседи под османлијском влашћу и стварање националних држава: особеност положаја
појединих земаља под влашћу османлија. Распадање османлијског феудализма. Облици отпора и карактер оружаних
устанака. Положај српског народа од XVI до XVIII века. Сеобе, устанци, учешће у ратовима хришћанских сила, Пећка
патријаршија и њена улога у историји српског народа. I и II устанак и стварање државе у Србији; стварање државе у Црној Гори.
Положај Босне и Херцеговине под турском влашћу. Однос националних покрета наших народа према националним
покретима Албанаца, Бугара и Румуна. (5+2)

Јужнословенске земље под влашћу Хабзбурговаца и Млечана: економско заостајање, неразвијеност градова и политичка
зависност. Јадранско приморје под влашћу Млечана. Хуманизам и ренесанса у нашим земљама. Сељачки устанци.
Реформација и католичка реакција у нашим земљама. Почеци капиталистичке производње, однос националних покрета
наших народа према националним покретима осталих народа Аустрије. (4+2)

 32

Годишња систематизација 6 часова.

ВРСТА
ЧАСА

ТЕМА

Об
ра

да
.

Ут
вр

ђи
ва

њ
е

Си
ст

ем
ат

из
ац

иј
а

М
ЕТ

ОД
А

РА
ДА

ОБ
ЛИ

К
РА

ДА

АК
ТИ

ВН
ОС

ТИ

СЛ
ОБ

ОД
НИ

 С
АД

РЖ
АЈ

И

НА
СТ

АВ
НА

 С
РЕ

ДС
ТВ

А

КО
РЕ

ЛА
ЦИ

ЈА

1. Увод

2. Праисто-

рија

3.Цивилизациј

е старог
Истока

4.Античка
Грчка

5.Антички Рим

6.Европа у

раном
средњем
веку

7.Словени у
раном
средњем веку

8.Европа у
позном
средњем веку

9.Средњевеко
вна српска
држава

УКУПНО:

1

1

3

7

5

6

4

8

7

4
2

1

2

3

2

2

1

4

3

1
8

1

2

2

1

2

2

1
0

Дијалошка

Монолошка

Дијалошко-
мо-
нолошка

Демонстрациј
а

Рад на тексту

Фронтални

Индивидуални

Колективни

Групни рад

Рад у паровима

Употреба
историјске
карте

Употреба
рачунара и
интернета

Самостално и
тимско
истраживање

Анализа
историјских
извора

Дебата

Посете музејима:
Историјски музеј
Србије; Војни музеј;
Музеј града
Београда;;
Етнографски музеј;
Народни музеј;
Историјски музеј
Србије

Посета
Београдском
Архиву

Обилазак
Калемегдана

Уџбеник

Радна свеска

Истори-
Јски атлас

Историјска
карта

Рачунар

Геогра-
фија

Грађанс
ко
васпита
ње

 33

4.1.4 Географија

Циљ и задаци
Циљ настава географије у гимназији је да ученик стекне нова и продубљена знања, умења и навике из

физичке, друштвене и националне географије Србије (појмови, законитости развоја и територијалног распореда географских
објеката, појава и процеса) неопходних за научно тумачење савремене светске стварности и развој патриотизма.

Задаци наставе географије су да ученик:
- упозна предмет и методе проучавања природно-географских и друштвено-географских објеката, појава и процеса и

њихово деловање на својства географске средине;
- уочава и схвата корелативне односе између географије и других природних и друштвених наука;
- стекне глобалне представе о физичко-географским карактеристикама земље;
- схвати и разуме закономерни развој географске средине као резултат деловања природних појава, процеса и човека;
- упознају актуелну и комплексну географску стварност савременог света;
- стиче нова знања о својој отаџбини, њеном положају, месту и улози у савременом свету;
- стиче нова знања о природи, становништву, насељености и привреди Србије;
- васпитава се на стеченим географским знањима у духу припадности недељивом глобалном свету;
- развија осећања социјалне припадности и привржености сопственој нацији и култури и активно доприноси очувању

и неговању националног и културног идентитета;
- развија међусобно уважавање, сарадњу и солидарност између припадника различитих социјалних, етничких и

културних група и да доприноси друштвеној кохезији;
- подржава процесе међународне интеграције;
- користи различите изворе информација и уочава њихову важност у географским сазнањима;
- се оспособљава да на терену осматра, мери, анализира, интервјуише, скицира и прикупља податке;
- развија способност исказивања географског знања речима, сликом, квантитативно, табеларно, графички и схематски;
- се обучи техникама тимског и групног рада и групног одлучивања;
- се оспособи за континуирано образовање и самообразовање.

(2 часа недељно, 72 часа годишње)

САДРЖАЈИ ПРОГРАМА

УВОД (1)

I. УВОД У ФИЗИЧКУ ГЕОГРАФИЈУ (1)

1. Физичка географија: предмет, подела и задатак проучавања. Везе са сродним наукама.

II. ОПШТЕ ФИЗИЧКО-ГЕОГРАФСКЕ ОДЛИКЕ ЗЕМЉЕ (3)

1. Земља у космосу: савремене хипотезе о постанку Земље и Сунчевог система.

2. Географске последице Земљиног облика и њених кретања: последице ротације и револуције.

III. УНУТРАШЊА ГРАЂА ЗЕМЉЕ И ГЕОЛОШКИ РАЗВОЈ ЗЕМЉИНЕ КОРЕ (4)

1. Земљине сфере: унутрашње геосфере: језгро, омотач језгра, земљина кора (литосфера) и њен изглед; спољашње сфере-
атмосфера, хидросфера, биосфера.

2. Земљина кора и њен састав - минерална грађа Земљине коре; врсте стена (магматске, седиментне и метаморфне); руде и
минерални ресурси.

3. Геолошки развој Земљине коре: кратак преглед по ерама и периодама.

IV. РЕЉЕФ ЗЕМЉИНЕ ПОВРШИНЕ (12)

1. Рељеф литосфере: унутрашње силе (појам); епирогени покрети - постанак континената и океанских басена.

 34

2. Орогени покрети: вертикални и хоризонтални; раседање - стварање громадних планина и котлина; набирање - стварање
веначних планина; основни облици рељефа: планине и равнице.

3. Вулкани и земљотреси: елементи и типови вулкана; вулкански облици рељефа; вулканске зоне на земљи; подела
земљотреса; јачина земљотреса; земљотреси - најстрашније природне катастрофе; трусне зоне на земљи; трусна подручја у
Југославији; могућности предвиђања земљотреса.

4. Облици рељефа настали радом спољашњих сила: морфоструктуре - појам спољашњих сила, распадање стена,
денудација, акумулација.

5. Речна и крашка ерозија (рад текућих вода): облици рељефа настали радом речне ерозије; типови долина; акумулативни
речни облици; површински и крашки облици; подземни крашки облици рељефа; динарски крас.

6. Глацијална и еолска ерозија: ерозивни и акумулативни облици рељефа.

7. Абразија: абразивни облици рељефа; типови морских обала; морски седименти - огромно складиште минералних
сировина.

V. АТМОСФЕРА (10)

1. Атмосфера: Структура атмосфере и састав ваздуха.

2. Климатски елементи: температура, загревање и хлађење ваздуха; мерење температуре ваздуха; термички градијент и
температурна инверзија (појмови); географски распоред температуре - изотермне карте.

3. Ваздушни притисак и ветрови: мерење ваздушног притиска, циклони и антициклони; општа циркулација атмосфере;
врсте ветрова - планетарни, периодични и локални ветрови;

4. Водена пара у атмосфери и падавине: испаравање и влажност ваздуха; магле и облаци (типови облака); трајање
Сунчевог сјаја (инсолација); ниске и високе падавине; мерења падавина; географски распоред падавина на Земљи; изохијентне
карте;

5. Време и клима: појам времена; ваздушне масе и фронтови; прогноза времена; нагле промене времена - атмосферске
непогоде; основни климатски појасеви и типови климе на Земљи;

6. Човек и клима: утицај људске делатности на промене (загађивање) ваздуха и колебање климата; отопљавање климата
("ефекат стаклене баште"), киселе кише, уништавање озонског омотача; узроци и последице; микроклима и клима градова.

VI. ХИДРОСФЕРА (12)

1. Светско море: хоризонтална подела (мора, заливи, мореузи); рељеф дна океанских и морских басена.

2. Физичке и хемијске особине морске воде: температура, провидност, боја, светлуцање и сланост (салинитет); лед у мору.

3. Кретање морске воде: таласи, морске струје, плима и осека; систем струја светског мора.

4. Значај мора: море - колевка живота и неисцрпни извор слатке воде и енергије, огроман резервоар хране и најбогатији
"рудник" света; саобраћајни значај мора: заштита светског мора.

5. Вода на копну: подземне воде; издани и извори: термоминералне воде (класификација и значај); коришћење подземних
вода и неопходност њихове заштите.

6. Реке и њихове хидролошке карактеристике: основни елементи водотока; речни систем, речни слив и речна мрежа;
промене водостаја и протицаја на рекама; речни режими; водне снаге; коришћење и значај водотока; заштита од загађивања.

 35

7. Језера: начин постанка, класификација (подела) језера; живи свет језера; значај језера и њихова заштита; заштита вода наше
земље.

8. Лед на копну: снежна граница и стални снег; лавине; постанак ледника и њихови типови; географско распрострањење
ледника; значај ледника.

VII. БИОСФЕРА (5)

1. Биљни и животињски свет: утицај природних и друштвених чинилаца на распрострањење биљног и животињског света.

2. Земљиште: основни типови тла; заштита земљишта од ерозије, загађивање, раслањивања, уништавања.

3. Распрострањење биљног и животињског света на Земљи: географски распоред биљних заједница и животињског
света (хоризонтално и вертикално); заштита шума и појединих ретких биљних и животињских врста.

VIII. ФИЗИЧКО-ГЕОГРАФСКЕ ЗАКОНИТОСТИ У ГЕОГРАФСКОМ ОМОТАЧУ (4)

1. Физичко-географски (природно-територијални) комплекси: најкрупнији и најсложенији природно-територијални
комплекси на Земљи; зоне хладног, умереног и жарког појаса.

2. Основне физичко-географске законитости у географском омотачу: зоналност, интегралност (јединство), ритмичност
(периодичност), кружење материје и енергије; заштита природно-територијалних комплекса.

3. Природна средина и човек: утицај човека на природу; улога природне средине у развоју друштва: природни ресурси
Земље (резерве, обнављање, коришћење и заштита).

ДРУШТВЕНА ГЕОГРАФИЈА

I. УВОД У ДРУШТВЕНУ ГЕОГРАФИЈУ (1)

1. Предмет, подела и значај друштвене географије: њено место у систему географских наука; становништво, привреда и
насеља; значај друштвене географије.

II. КАРТА И КАРТОГРАФСКИ МЕТОД У ГЕОГРАФИЈИ (4)

1. Математичка основа географске карте: рам и ослоне тачке карте, размер, координатна мрежа и картографске
пројекције.

2. Картографски метод у географији и подела карата према размери и садржини: представљање географских садржаја
на географским картама (метод рејонирања или боја, и метод тачака); општи картографски метод; топографске и географске
карте.

III. СТАНОВНИШТВО И НАСЕЉА (6)

1. Облик и фактори демографског развоја: број становника на Земљи; природни прираштај; миграције (узроци, врсте и
последице).

2. Распоред и структуре становништва на Земљи: екумена и анекумена; области велике и мале густине насељености;
низије и приморја као главне области људског насељавања; густина насељености и степен развијености привреде; полна,
старосна, расна, национална, језичка, економска и културно-образовна структура становништва.

3. Културни и животни стандард становништва: кратак преглед развоја писмености (по континентима), зависност
културног и животног стандарда становништва од степена друштвено-економског развитка.

 36

4. Насеља: положај, типови и функције сеоских и градских насеља; урбанизација као светски и друштвено-економски процес;
конурбације и мегалополиси (основни типови).

IV. ОСНОВНЕ ПОЛИТИЧКО-ГЕОГРАФСКЕ КАРАКТЕРИСТИКЕ САВРЕМЕНОГ СВЕТА (3)

1. Основни политичко географски садржаји и типови држава: политичко-географски елементи државе - територија,
географски положај, друштвено-политичко уређење, главни град, државна граница и међународни економско-политички
односи.

2. Политичка карта света: политичко-географска трансформација света; колонијализам и развитак процеса деколонизације;
појава неоколонијализма и технолошког колонијализма; нови светски поредак као облик савременог неоколонијализма; нове
државе и промене структуре Организације уједињених нација.

V. ОСОВНЕ ЕКОНОМСКО-ГЕОГРАФСКЕ ОДЛИКЕ СВЕТСКЕ ПРИВРЕДЕ (5)

1. Светска привреда, међународна подела рада, гранско и територијално повезивање производње: појам светске
привреде; условљеност међународне поделе рада разноликошћу природних услова и извора, степеном привредне
развијености, специјализација и кооперација у производњи, производно-територијално и гранско повезивање привредних
делатности.

2. Индустријализација као друштвено-економски процес и неравномеран развој савременог света: неједнак степен
привредног развоја; међународне компаније као носиоци савремених облика колонијализма; привредни развој и опасности
од поремећаја равнотеже у географској средини.

3. Нова научно-технолошка револуција и њене последице: битна обележја нове научно-технолошке револуције и
трансформације географског пејзажа.

ГОДИШЊА СИСТЕМАТИЗАЦИЈА (2)

ГОДИШЊИ ПЛАН НАСТАВНИКА

Предмет: Географија; Разред:I

Редни
број
теме

Број часова
по теми

 НАЗИВ ТЕМЕ БРОЈ ЧАСОВА За обраду
новог градива

За друго
типове часа

 1 2 3 4 5
I 1 Увод у физичку географију 1 %

II 3 Опште физичко-географске одлике Земље 2 1

III 4 Унутрашња грађа Земље и геолошки развој
Земљине коре

3 1

IV 12 Рељеф Земљине површине 7 5

V 10 Атмосфера 6 4

VI 12 Хидросфера 8 4

VII 5 Биосфера 3 2

VIII 4 Физичко-географске законитости у
географском омотачу

3 1

IX 1 Увод у друштвену географију 1 %

X 4 Карта и картографски метод у географији 2 2

XI 6 Становништво и насеља 4 2

XII 3

Основне политичко географске
карактеристике савременог света

2 1

XIII 5 Основне економско-географске одлике
светске привреде

3 2

 2 Годишња систематизација градива % 2

 укупно 72 45 27

Проф. Ана Божичковић

 37

MECEЧНИ ПЛАН НАСТАВНИКА

План рада за месец Септембар

Недеља Час Наставна јединица Тип часа Облик рада Метод рада Наставна
стедства

1 2 3 4 5 6 7

1.

1.
Упознавање ученика са планом и

програмом рада

%
Фронта-

лан
Монолог

%

2.

1.

Физичка географија
-предмет
-подела
-задатак проучавања

О.н.г.
1.

Фронта- лан Монолог
%

3.

1.

Земља у космосу
-хипотезе о постанку Земље и

сунчевог сисетема

О.н.г.
1.

Фронта-
лан

Дијалошка
монолошка

Глобус, слике
,цртежи

4.

2.

Географске последице Земљиног
овлика и њених кретања

О.н.г.
2.

Фронта-
лан

Дијалог ка
монологу

Планета-
ријум

5.

3.

Утврђивање: опште физичко-
географске одлике Земље

У.г.
3.

Фронта-
лан

Дијалошка

Глобус,
планета-ријум

6.

1.

Земљине сфере

О.н.г.
1.

Фронта-
лан

Монолошка
дијалошка

Скице

7.

2.

Земљина кора и њен састав О.н.г.
2.

Фронта-
лан

Монолошка
дијалошка

Скице

8.

3.

Геолошки развој Земљине коре О.н.г.
3.

Фронта-
лан

Монолошка
дијалошка

Цртежи, скице

План рада за месец Октобар

Недеља Час Наставна јединица Тип часа Облик рада Метод рада Наставна
стедства

1 2 3 4 5 6 7

9.

4.
Утврђивање:унутра-шња грађ.

Земље и геолош. раз. Земљ. коре

У.г.

Фронта-
лно

Дијалошка

Глобус, цртеж,
скица

10.

1.

Рељеф литосфере

О.н.г.

Фронта-
лно

Монолошка
дијалошка

Цртежи, скице

11.

2.

Орогени покрети

О.н.г.

Фронта-
лно

Монолошка
дијалошка

Скице

12.

3.

Утврђивање:рељеф литосфере и
орогени покрети

У.г.

Фронта-
лно

Дијалошка %

13.

4.

Вулкани и земљотреси

О.н.г

Фронта-
лно

Монолошка
дијалошка

Скице, карта
света

14.

5.

Утврђивање вулкани и
земљотреси

У.г. Фронта-
лно

Дијалошка
%

 38

15.

6.

Облици рељегфа настали радом
спољашњих сила

О.н.г.

Фронта-
лно

Монолошка
дијалошка

Слике

16.

7.

Речна и крашка ерозија О.н.г. Фронта-
лно

Монолошка
дијалошка

Карта света,
слике

План рада за месец Новембар

Недеља Час Наставна јединица Тип часа Облик рада Метод рада Наставна

стедства
1 2 3 4 5 6 7

17.

8.
Утврђивање:обл. рељефа наст.
радом спољ. сила,флув.и краш.

ерозија

У.г.

Фронта-
лно

Дијалошка Карта
света,скице,

слике

18.

9.

Глацијална и еолска ерозија О.н.г. Фронта-
лно

Монолошко
дијалошка

Карта
света,скице,

слике

19.

10.
Утврђивање:глација-лна и

еолска ерозија
У.г. Фронта-

лно
Монолошко
дијалошка

Карта света

20.

11.

Абразија О.н.г. Фронта-
лно

Монолошко
дијалошка

Слике, карта
света

21.

12.

Утврђивање: Абразија У.г. Фронта-
лно

Дијалошка Слике, карта
света

22.

1.

Атмосфера
-састав
-грађа

О.н.г. Фронта-
лно

Монолошко
дијалошка

Шеме

23.

2.

Утврђивање: Атмосфера У.г. Фронта-
лно

Дијалошка Шеме

24. 3. Климатски елементи О.н.г. Фронта-
лно

Монолошко
дијалошка

Карта света

План рада за месец Децембар

Недеља Час Наставна јединица Тип часа Облик рада Метод рада Наставна
стедства

1 2 3 4 5 6 7

25.

4.
Вздушни притисак и ветрови О.н.г. Фронта-

лан
Монолошки
дијалошки

Карта света

26.

5.

Утврђивање: Климатски
елементи,ваудушни притисак и

ветрови

У.г. Фронта-
лан

Дијалошки Карта света

27.

6.

Водена пара у атмосфери и
падавине

О.н.г Фронта-
лан

Монолошки
дијалошки

Карта света

28.

7.

Време и клима О.н.г. Фронта-
лан

Монолошки
дијалошки

Клима-
толошка

карта света

29.

8.

Утврђивање: Водена пара,
падавине, време и клима

У.г. Фронта-
лан

Дијалошки Клима-
толошка

карта света

 39

30.

9.

Човек и клима О.н.г. Фронта-
лан

Монолошки
дијалошки

Клима-
толошка

карта света

План рада за месец Јануар

Недеља Час Наставна јединица Тип часа Облик рада Метод рада Наставна

стедства
1 2 3 4 5 6 7

31.

10.
Утврђивање:
Атмосфера

У.г. Фронта-
лан

Дијалошка Карта света

32.

1.

Светско море О.н.г. Фронта-
лан

Монолошка
дијалошка

Хидроло-шка
карта света

33.

2.

Физичке и хемијске особине
морске воде

О.н.г. Фронта-
лан

Монолошка
дијалошка

Хидроло-шка
карта света

34.

3.

Кретање морске воде О.н.г. Фронта-
лан

Монолошка
дијалошка

Карта света

План рада за месец Фебруар

Недеља Час Наставна јединица Тип часа Облик рада Метод рада Наставна

стедства
1 2 3 4 5 6 7

35.

4.
Утврђивање:

Светско море и кретања морске
воде

У.г. Фронта-
лан

Дијалошка Карта света

36. 5. Значај мора О.н.г. Фронта-
лан

Монолошка
Дијалошка

Карта света

37. 6. Воде на копну О.н.г. Фронта-
лан

Монолошка
дијалошка

Хидроло-шка
карта света

38.

7.

Реке и њихове хидролошке
карактеристике

О.н.г. Фронта-
лан

Монолошка
дијалошка

Карта света

39.

8.

Утврђивање: Значај мора, воде
на копну, реке и њихов значај

У.г. Фронта-
лан

Дијалошка Карта света

40.

9.

Језера -постанак
-подела
-значај

О.н.г. Фронта-
лан

Монолошка
Дијалошка

Карта света

41. 10. Лед на копну О.н.г. Фронта-
лан

Монолошка
Дијалошка

Карта света

42. 11. Утврђивање:
Језера и лед на копну

У.г. Фронта-
лан

Дијалошка Карта света

 40

План рада за месец Март

Недеља Час Наставна јединица Тип часа Облик рада Метод рада Наставна
стедства

1 2 3 4 5 6 7
43. 12. Утврђивање:

Хидросфера
У.г. Фронта-

лан
Дијало- шки Карта света

44. 1. Биљни и животињски свет О.н.г. Фронта-
лан

Моноло- шки
дијало-шки

Вегета-циска
карт. света

45. 2. Земљиште- постанак
 -типови
-значај

О.н.г. Фронта-
лан

Моноло- шки
дијало-шки

Педоло-шка
карта света

46. 3. Распрострањење биљног и
животињског света

О.н.г. Фронта-
лан

Моноло- шки
дијало-шки

Вегета-циска
карт. света

47. 4. Утврђивање: Земљиште и
биљни и животињски свет

У.г. Фронта-
лан

Дијало- шки Вегета-циска
карт. света

48.

5.

Утврђивање:
Биосфера

У.г. Фронта-
лан

Дијало- шки Вегета-циска
карт. света

49.

1.

Физичко-географски природно-
природно територијални

комплекси

О.н.г.

Фронта-

лан

Моноло- шки
дијало-шки

Карта света

50.

2.

Основне физичко-географске
законитости у геогр. омотачу

О.н.г.

Фронта-
лан

Моноло- шки
дијало-шки

Карта света

План рада за месец Aприл

Недеља Час Наставна јединица Тип часа Облик рада Метод рада Наставна

стедства
1 2 3 4 5 6 7

51. 3. Природна средина и човек О.н.г. Фронта-
лан

Монолошки
дијалошки

Карта света

52. 4. Утврђивање: Физичко-
географске законитости у

географ. омотачу

У.г. Фронта-
лан

Дијалошки Карта света

53. 1. Друштвена географија
-предмет -подела

-значај

О.н.г. Фронта-
лан

Монолошки
дијалошки

%

54. 1. Математичка основа географске
карте

О.н.г. Фронта-
лан

Монолошки
дијалошки

Скице

55. 2. Картографски метод у
географији и под. карата према

размери и садржини

О.н.г. Фронта-
лан

Монолошки
дијалошки

Карта света

56. 3. Утврђивање:
Математичка основа географске

карте

У.г. Фронта-
лан

Дијалошки Карта света

 41

57. 4. Утврђивање: Картографски
метод подела карата према

размери и садржини

У.г. Фронта-
лан

Дијалошки Карта света

58. 1. Облик и фактори демографског
развоја

О.н.г. Фронта-
лан

Монолошки
дијалошки

Карта света

План рада за месец Maj

Недеља Час Наставна јединица Тип часа Облик рада Метод рада Наставна

стедства
1 2 3 4 5 6 7

59. 2. Распоред и структура стан. на
Земљи

О.н.г. Фронта-
лан

Монолошки
дијалошки

Демогра-фска
карта св.

60. 3. Утврђивање:Облик и факт.
Демограф. раз. и распоред стан.

на Земљи

У.г. Фронта-
лан

Дијалошки Демогра-фска
карта св.

61. 4. Културни и животни стандард
становништва на Земљи

О.н.г. Фронта-
лан

Монолошки
дијалошки

Карта света
табеле

62. 5. Насеља О.н.г. Фронта-
лан

Монолошки
дијалошки

Карта света

63. 6. Утврђивање: Културни и
животни стандард стан. и насеља

У.г. Фронта-
лан

Дијалошки Карта света

64. 1. Основни политичко-географски
садржај и типови држава

О.н.г. Фронта-
лан

Монолошки
дијалошки

Полити-чка
карта света

65. 2. Политичка карта света О.н.г. Фронта-
лан

Монолошки
дијалошки

Полити-чка
карта света

66. 3. Утврђивање: Политичка карта
света и типови држава

У.г. Фронта-
лан

Дијалошки Полити-чка
карта света

План рада за месец Јун

Недеља Час Наставна јединица Тип часа Облик рада Метод рада Наставна

стедства
1 2 3 4 5 6 7

67.

1.
Светска привреда, међународна

подела рада,гранско и
територијално повезивање

производње

О.н.г.

Фронта-

лан

Монолошки
дијалошки

Економско-
географска
карта света

68.

2.

Индустријализација као
друштвено-економски процес и

неравномеран развој
савременог света

О.н.г.

Фронта-

лан

Монолошки
дијалошки

Економско-
географска
карта света

69.

3.

Утврђивање:Светска привреда и
индустрализација као

друштвено економски процес

У.г.

Фронта-

лан

Дијалошки Економско-
географска
карта света

 42

70.

4.

Нова научно-технолошка
револуција и њене последице

О.н.г.

Фронта-

лан

Монолошки
Дијалошки

Карта света

71.

5.

Утврђивање: Нова научно-
технолошка револуција

У.г.
Фронта-

лан

Дијалошки
Карта света

72.

%

Годишња систематизација
градива

У.г.
Фронта-

лан

Дијалошки
Карта света

4.1.5. Физика

ЦИЉ И ЗАДАЦИ
Циљ наставе физике јесте да ученици стекну основна знања из физике (појаве, појмови, закони, теоријски модели) и

оспособе се за њихову примену, да стекну основу за настављање образовања на вишим школама и факултетима, на којима је
физика једна од фундаменталних дисциплина, као и да развијају процес мишљења, повезивања знања и логичког
закључивања.

Задаци предмета су да ученици:
- упознају најбитније појмове и законе физике као и најважније теоријске моделе;
- упознају методе физичких истраживања;
- разумеју физичке појаве у природи и свакодневној пракси;
- оспособе се за примену физичких метода мерења у свим областима физике;
- оспособе се да решавају физичке задатке и проблеме;
- развијају научни начин мишљења и шире своју радозналост и интересовање;
- упознају основе експерименталног рада и начина презентирања тог рада;
- схвате значај физике за остале природне науке и технику, као и повезаност теоријске физике и математике;
- стекну радне навике;
- оспособе се за самостално коришћење литературе;
- упознају став човека према природи и развијају правилан однос према заштити човекове средине;
- стекну навике за рационално коришћење и штедњу свих видова енергије.

(4 часа недељно, 130+14 часова годишње)

САДРЖАЈ ПРОГРАМА

1. УВОД (4)

Предмет, методе и задаци физике. Веза физике са другим природним наукама и техником. Вектори и основне операције са
векторима.

2. КРЕТАЊЕ (20)

- Релативност кретања. Референтни системи. Вектор положаја. Закон кретања (аналитички и графички облик).

- Равномерно и неравномерно кретање. Брзина. Убрзање.

- Праволинијско кретање. Равномерно праволинијско кретање. Праволинијско кретање са сталним убрзањем.

- Кретање материјалне тачке по кругу. Угаона брзина. Угаоно убрзање. Равномерно кружно кретање. Кружно кретање са
сталним убрзањем.

- Галилејев принцип релативности кретања. Класични закон сабирања брзина.

 43

Демонстрациони огледи:

Операције с векторима (помоћу динамометра на магнетној табли).

Равномерно и равномерно убрзано кретање (Атвудова машина, стрма раван).

Мерење убрзања и брзине помоћу колица, ваљка или куглица на стрмној равни. Снимање слободног пада куглице помоћу
сторобоскопа.

Брзина, тренутна брзина и убрзање помоћу електронских секундомера (скалара).

Кружно кретање (центрифугална машина). Ротација тела (пут, брзина и убрзање).

3. СИЛА (38)

- Узајамно деловање тела. Маса, импулс и сила. Њутнови закони механике. Основни закон динамике.

- Трење. Сила трења. Статичко и динамичко трење.

- Центрипетална сила.

- Инерцијални и неинерцијални референти системи. Силе инерције.

- Динамика ротације крутог тела. Момент силе, момент инерције, момент импулса. Основни закон динамике ротације. Ротација
око слободне осе. Жироскопски ефекат.

- Статика. Примена закона статике. Равнотежа тела.

Демонстрациони огледи:

II Њутнов закон (колица за различите силе и масе тегова).

III Њутнов закон (колица повезана спиралном опругом или динамометром).

Фукоов оглед. Центрипетална сила.

Моменат силе, моменат инерције (Обербеков точак), моменат импулса (жироскопски ефекат).

Слагање и разлагање сила. Равнотежа полуге (на кантару и на теразијама).

Клизање тела низ стрму раван.

4. ГРАВИТАЦИЈА (10)

- Кеплерови закони. Њутнов закон гравитације. Кевендишов оглед.

- Гравитационо поље. Јачина поља. Убрзање слободног пада.

- Тежина тела. Бестежинско стање.

- Кретање тела у пољу Земљине теже. Вертикалан, хоризонталан и коси хитац.

Демонстрациони оглед:

Путања тела баченог хоризонтално.

 44

5. ЗАКОНИ ОДРЖАЊА (31)

- Увод (о законима одржања). Изолован систем. Закон одржања импулса. Реактивно кретање. Центар масе и кретање центра
масе.

- Рад силе. Кинетичка енергија и рад. Снага. Конзервативне силе. Потенцијална енергија гравитационе и еластичне силе.
Потенцијал гравитационог поља. Потенцијал криве, потенцијална енергија и рад. Рад, снага и кинетичка енергија код
ротационог кретања тела.

- Закон одржања енергије у механици ("мртва петља", космичке брзине). Судари.

- Закон одржања момента импулса. Извођење III Кеплеровог закона.

Демонстрациони огледи:

Закон одржања импулса (помоћу колица са опругом), кретање колица са епруветом). Нееластичан судар (куглице од
пластелина).

- Модел "мртве петље", Максвелов диск, елестичан судар челичних куглица. Снимање еластичних судара помоћу стробоскопа.

- Одржавање момента импулса (Прантлова столица, точак од бицикла).

6. ОСНОВИ МЕХАНИКЕ ФЛУИДА (13)

- Основи хидростатике. Притисак у флуиду. Паскалов закон. Закон спојених судова. Архимедов закон. Пливање тела.

- Физички параметри флуида при кретању. Масени и запремински проток. Једначина континуитета.

Бернулијева једначина. Примена Бернулијеве једначине.

Демонстрациони огледи:

- Спојени судови.

- Промена тежине тела при потапању у течност (помоћу теразија или динамометра).

- Зависност притиска у гасу (или течности) од брзине струјања (примицање лаких плочица при продувавању ваздуха између
њих, подизање пинг-понг лоптице у ваздушној струји из фена аспиратор).

- Вентуријева цев.

7. ГРАНИЦЕ ПРИМЕНЉИВОСТИ КЛАСИЧНЕ МЕХАНИКЕ (2)

- Релативистички ефекти и ограничење закона класичне механике.

- Физика микросвета и границе класичне механике.

8. ЛАБОРАТОРИЈСКЕ ВЕЖБЕ (14)

- Проучавање убрзаног кретања Атвудовом машином или скалером.

- Закон одржања енергије у механици (колица са тегом).

- Одређивање коефицијента статичког трења помоћу спреме равни.

 45

- Закон одржања импулса (колица и тела).

- Мерење коефицијента еластичности опруге.

- Провера ИИ Њутновог закона.

- Мерење густине тела.

9. ЧЕТИРИ ДВОЧАСОВНА ПИСМЕНА ЗАДАТКА СА ИСПРАВКАМА (12)

физика

Предметни наставници и стручна спрема:

• , VII степен – професор физике

Разред: први (I)
Годишњи фонд часова: 140
Недељни фонд часова: 4
Литература и уџбеници:

Н. Чалуковић, Физика 1
 Н. Чалуковић, Физика 1М, збирка задатака
 Н. Чалуковић, Физика 1, збирка задатака за 1. разред гимназије

Циљеви:

Развијање усмене и писане комуникацијске компетенције на језику физике, проширене елементима математичке,
информатичке и интердисциплинарне компетенције. Настава је усмерена на ученика као субјекта наставног процеса, његов
општи когнитивно-логичко-интиуитивни развој, развој његове самосталности у учењу и стицање успешних стратегија учења.

Задаци:

• стицање основне писмености у употреби физичких величина када се говори језиком физике и методике израде
задатака

• развијање интелектуалних способности ученика
• усвајање норми вербалне и невербалне комуникације језиком физике
• развијање свести о богатству физике, математике и њиховог међусобног прожимања са другим наукама
• развијање радозналости и отворености у комуникацији
• развијање моралних и естетских ставова ученика
• подстицање изношења и образлагања свог мишљења

Исходи:

На крају првог разреда ученик:

• је савладао методику израде задатака из механике
• описује догађаје у приреди употребљавајући основне физичке појмове

• уме да напише кратак састав на неку тему из физике

• преприча лекцију, наглашавајући битне елементе у њој

• изражава мишљење, забринутост, осећања, даје предлоге и савете како да се неки проблемски задатак из физике

реши на најкраћи и најцелисходнији начин

• тражи појашњење кад нешто не разуме

• примењује основне физичке законе у свакодневним ситуацијама

 46

.

Допунска настава:

Допунска настава одржава се по потреби.

БРОЈ
ЧАСОВА

НАСТАВ
НЕ ТЕ
МЕ

об
ра

да

ут
вр

ђи
в

oс
та

ло

ВРЕМЕ
РЕАЛИ-
ЗАЦИЈЕ

MЕТОДЕ OБЛИЦИ РАДА AKТИВНОСТИ KOРЕЛАЦИЈА

1.
Увод 3 5

септембар

Koмуника-
тивни
приступ

Фронтални,
индивиду-
ални,рад у пару,
групни рад

Упознавање са основним
операцијама са векторима и
основним тригонометријским
функцијама, израда рачунских
задатака са векторима

Матема
тика

2. Кинема
тика 22 19 4

септембар,
октобар,
новембар,
децембар

Koмуника-
тивни
приступ

Фронтални,
индивиду-
ални,рад у пару,
групни
рад

Упознавање са основним
кинематичким величинама,
примена рачуна са векторима у
задацима из кинематике,
примена рачунара за
исцртавање графика положај-
време, брзина време,
упознавање са кабинетом
физике, примена методике
решавања задатака

Матема
тика,
информатика

3.
Динамика
транслато
рног
кретања

6 6 2 децембар
Комуника-
тивни
приступ

Фронтални,
индивиду-
ални , рад у
пару

Упознавање са основним
динамичким величинама и
Њутновим законима, примена
закона динамике у
свакодневном животу, израда
задатака из динамике

Матема
тика

4.
Гравитаци
ја

3 3 јануар,

Koмуника-
тивни
приступ

Фронтални,
индивиду-
ални, рад у
пару, рад у
групама

Примена знања из динамике на
кретање и интеракцију тела у
гравитационом пољу Земље
Решавање проблемских и
рачунских задатака

Матема
тика,астрономи
ја , инфор
матика, исто
рија физике

5.
Динамика
рота
ције

5 4 1 фебруар
Koмуника-
тивни
приступ

Фронтални,
индивиду-
ални, рад у
пару, рад у
групама

Упознавање са основним
величинама које описују
ротацију крутог тела, израда
задатака, на основу стеченог
знања објаснити кретање чигре

Матема
тика

6. Статика
 3 5 1

фебруар,
март

Koмуника-
тивни
приступ

Фронтални,
индивиду-
ални, рад у

Подсећање на основне
вектирске операције са
векторима и примена на

Матема
тика

 47

пару, рад у
групама

задатке са слагањем сиал,
израда теста из гравитације,
статике и динамике ротације

7. Рад и
енергија 6 9 2

март,април

Koмуника-
тивни

приступ

Фронтални,
индивиду-
ални, рад у
пару, рад у

групама

Мора се знати веза између рада
и промене енергије, када је

једнак промени кинетичке, а
када потенцијалне енергије,

увежбавање кроз разне
проблемске и рачунске задатке

Матема
тика

8. Зако
ни

одржања у
механици

6 10 4 мај, јуни
Koмуника-

тивни
приступ

Фронтални,
индивиду-
ални, рад у
пару, рад у

групама

У овој области ученици долазе
до знања кроз обнављање и

примену предходне теме,
систематизација градива кроз

лабораторијске вежбе

Матема
тика

У фонд часова од 140 укључено је и 12 часова лабораторијских вежби:

ЛАБОРАТОРИЈСКЕ ВЕЖБЕ (8+4 часова)

1. Упознавање са лабораторијом физике.
2. Упознавање са основним мерењима и мерним инструментима.
О коректном записивању резултата мерења.
3. Мерење запремине и масе тела.
4. Мерење убрзања тела помоћу Атвудове машине.
5. Мерење коефицијента трења.
6. Мерење убрзања тела помоћу Галилејевог жљеба.
7. Мерење коефицијента еластичности опруге.
8. Судари-лаб.вежбе

9-12. Провера стечених знања и умења рада у лабораторији

4.1.6 Хемија

ЦИЉ И ЗАДАЦИ
Циљ наставе хемије у гимназији је да ученици стекну продубљена знања из хемије (опште, неорганске, органске,

биохемије и примењене хемије) неопходна за научно тумачење и разумевање појава и промена у природи и на тај начин
стекну основна знања за наставак образовања на вишим школама и факултетима.

Задаци наставе хемије у гимназији су да ученик:
- стекне шира и продубљена знања о структури супстанце, хемијским елементима, неорганским и органским

једињењима;
- усвоји основна знања о принципима хемијске технологије и значају производа хемијске индустрије;
- овлада основним знањима неопходним за разумевање и примену производа хемијске индустрије у свакодневном

животу;
- поступно упознаје методе хемијских истраживања;
- развија критичку и стваралачку машту путем експерименталне наставе и формира правилан однос према раду;
- развија позитивне особине личности, као што су: тачност, прецизност, систематичност, уредност, упорност,

одговорност, смисао за самостални рад и критичност;
- развија способност за научну активност и умење да самостално учи (посматра, експериментише и размишља о тексту

уџбеника и стручне литературе);
- развија способности за успешно настављање образовања и изучавање других области у којима се хемија примењује.

 48

(3 часа недељно, 108 годишње, 76 теорије, 32 вежби)

САДРЖАЈИ ПРОГРАМА

МАТЕРИЈА (2)

Врсте материје. Смеше и чврсте супстанце. Одвајање чистих супстанци. Елементи и једињења.

АТОМСКА СТРУКТУРА МАТЕРИЈЕ (8)

Агрегатна стања материје - молекули и атоми. Атомска маса и атомски број. Структура атома. Изотопи. Релативна атомска маса.
Енергетски нивои електрона и атомске орбитале. Изградња електронског омотача атома. Паулијев принцип искључења и
изградња периодног система.

Демонстрациони огледи:

- Реактивност елемената Иа групе, бојење пламена.

- Реактивност елемената VIIа групе.

- Променљивост својстава елемената II периоде.

ХЕМИЈСКА ВЕЗА, МОЛЕКУЛИ И КРИСТАЛИ (10)

Типови хемијских веза. Ковалентна веза. Поларност хемијске везе. Поларност молекула. Молекулски кристали. Атомски
кристали. Јонска веза. Метална веза. Јонски кристали. Водонична веза. Формуле једињења.

Демонстрациони огледи:

- Растварање водоника и хлороводоника у води и провођење струје кроз ове растворе.

- Реакција амонијака са водом и хлороводоником.

- Сублимација јода.

- Настајање кристала натриујум-хлорида.

- Електропроводљивост чврстог и растопљеног калијум-нитрата.

ХЕМИЈСКЕ РЕАКЦИЈЕ (15)

Квантитативно значење симбола и формула. Релативна молекулска маса, мол, моларна маса и моларна запремина.
Стехиометријска израчунавања.

Кретање честица као услов за хемијску реакцију. Енергетске промене у хемијским реакцијама (егзотермне и ендотермне
реакције, реакциона топлота). Брзина хемијске реакције. Утицај природе реактаната, концентрације (закон о дејству маса),
температуре и катализатора на брзину хемијске реакције. Повратне и неповратне хемијске реакције. Хемијска равнотежа.
Чиниоци који утичу на хемијску равнотежу. Л. Шатељеов принцип. Примена хемијске равнотеже у хемијској технологији.

Демонстрациони огледи:

- Дејство метанске киселине различите концентрације и температуре на исте запремине бромне воде.

- Разлагање водоник-пероксида.

 49

РАСТВОРИ (12)

Дисперзни системи. Прави раствори, колоидни раствори. Растворљивост. Количинска концентрација. Раствори електролита.
Електролитичка дисоцијација. Степен дисоцијације. Константа дисоцијације. Јаки и слаби електролити. Јонске реакције.

Демонстрациони огледи:

- Одређивање електричне проводљивости водених раствора амонијака, алуминијум-хлорида, глацијалне етанске киселине,
разблаженог раствора етанске киселине и натријум-хлорида.

- Реакција бакар (II)-сулфата са гвожђем.

- Електролиза цинк-јодида.

ОКСИДАЦИОНО-РЕДУКЦИОНЕ РЕАКЦИЈЕ (3)

Основни појмови редокс реакција. Редокс-потенцијал и оксидациони број. Напонски низ метала. Хемијски извори електричне
струје. Корозија. Електролиза.

Демонстрациони огледи:

- Електролиза цинк-јодида.

КИСЕЛИНЕ И БАЗЕ (12)

Појам киселина и база. Протолитичка теорија киселина и база. Протолитичка равнотежа у води пХ вредности. Јачина киселина
и база.

ВОДОНИК (2)

Водоник, изотопи. Једињења водоника. Вода.

Демонстрациони огледи:

- Дејство молекулског и атомског водоника на калијум-перманганат

- Редукција бакар (II)-оксида водоником.

ЕЛЕМЕНТИ Иа ГРУПЕ ПЕРИОДНОГ СИСТЕМА (4)

Општа својства елемената у групи. Једињења: натријум-хлорид, натријум-хидроксид, натријум-карбонат са производњом и
калијум-нитрат.

Демонстрациони огледи:

- Реакције натријума и калијума са водом.

ЕЛЕМЕНТИ IIа ГРУПЕ ПЕРИОДНОГ СИСТЕМА (4)

Општа својства елемената у групи, поређење са алкалним металима, одступање код берилијума. Магнезијум и калцијум.
Једињења: магнезијум-карбонат, калцијум-оксид и хидроксид са производњом; калцијум-карбонат, калцијум-сулфат.

Демонстрациони огледи:

- Редукција угљеник (IV)-оксида магнезијумом.

 50

ЕЛЕМЕНТИ IIIа ГРУПЕ ПЕРИОДНОГ СИСТЕМА (4)

Општа својства елемената у групи. Алуминијум. Производња алуминијума. Легуре. Једињења: оксид, хидрид, алуминати,
двогубе соли.

Демонстрациони огледи:

- Реакција алуминијума са хлоридном киселином и натријум-хидроксидом.

ВЕЖБЕ

УВОД У ЛАБОРАТОРИЈСКУ ТЕХНИКУ (7)

Правила за безбедан рад у хемијској лабораторији, мере предострожности, противпожарна заштита, гашење пожара, мере
прве помоћи. Вођење лабораторијског дневника. Подела хемикалија према агрегатном стању, начину складиштења, дејству
(нагризајуће, токсичне, запаљиве, експлозивне и радиоактивне). Означавање чистоће и концентрације на етикети. Подела
лабораторијског прибора и апаратура према материјалу од кога су сачињени (стаклени, порцулански, метални, дрвени и сл.).

Одржавање лабораторијског прибора. Обрада и употреба запушача, обрада стакла. Грејалице-пламеници (шпиритусна,
Бунзенов пламеник). Боце за компримоване гасове. Купатила. Средства за хлађење. Мерење и регистровање температуре.

ОСНОВНЕ ЛАБОРАТОРИЈСКЕ ОПЕРАЦИЈЕ (5)

Сушење течних и чврстих супстанци. Поступци за одвајање супстанци.

Сушење силикагелом или зеолитом. Прекристализација бакар (II)-сулфата. Дестилација воденом паром.

Фракциона дестилација.

РЕАКЦИЈЕ И СВОЈСТВА НЕОРГАНСКИХ СУПСТАНЦИ (10)

Метода аналитичке хемије: марко, семимикро-, микро-анализа. Квалитативна хемијска анализа - методе, узорак.

Реакција за доказивање јонова натријума и калијума у пламену и јонова магнезијума, калцијума, баријума, алуминијума.

ХЕМИЈСКЕ РЕАКЦИЈЕ (5)

Утицај концентрације, температуре и природе реактаната на брзину хемијске реакције.

Утицај концентрације на хемијску равнотежу.

РАСТВОРИ (3)

Припремање раствора одређене концентрације.

Реакција сулфатне киселине с карбонатима и ацетатима.

КИСЕЛИНЕ И БАЗЕ (2)

- Одређивање пХ водених раствора: хлороводоника, натријум-хидроксида, амонијака, етанске киселине, натријум-карбоната,
амонијум-хлорида; натријум-хидроген-карбоната, натријум-ацетата и амонијум-ацетата универзалним индикатором.

- Добијање алуминијум-хидроксида, испитивање његове растворљивости у киселинама и базама.

 51

ПРВИ РАЗРЕД
Септембар

1. Упознавање ученика са планом и програмом рада
2. Материја; подела материје; смеше; елементи и једињења (обнављање; групни; разговор)
3. Структура атома; изотопи (обрада; фронтални; усмено излагање)
4. Томсонов и Радерфордов модел атома (обрада; фронтални; усмено излагање)
5. Боров (таласно-механички) модел атома (обрада; фронтални; усмено излагање)
6. Структура атома (обнављање; групни; разговор)
7. Енергетски нивои електрона и атомске орбитале (обрада; фронтални; усмено излагање + рад на тексту)
8. Квантни бројеви (обрада; фронтални; усмено излагање)
9. Квантни бројеви (рачунски задаци) (утврђивање; индивидуални; писани рад)

Октобар
1. Периодни систем; периодочност својстава хемијских елемената (обрада; фронтални; усмено излагање)
2. Енергија јонизације; афинитет према електрону (обрада; групни; разговор)
3. Енергетски нИВои електрона; периодни систем (утврђивање; групни; разговор)
4. Електронска теорија валенце (обрада; фронтални; усмено излагање)
5. Ковалентна хемијска веза (обрада; групни; разговор)
6. Поларност молекула (обрада; групни; разговор)
7. Ковалента хемијска веза (обнављање; групни; разговор)
8. Енергија, ред и дужина хемијске везе (обрада; фронтални; усмено излагање)
9. Хибридизација (геометријски облик молекула) (обрада; фронтални; усмено излагање)
10. Ковалентна веза (рачунски задаци) (утврђивање; индивидуални; писани рад)
11. Хибридизација; ковалентна веза (утврђивање; индивидуални; разговор)
12. Лабораторијске вежбе (упознавање са начинима рада у хемијској лабораторији) (групни; практичан рад)

Новембар
1. Лабораторијске вежбе (основни типови реакција и методе) (групни; практичан рад)
2. Кристални системи (обрада; фронтални; усмено излагање)
3. Јонска веза и јонски кристали (обрада; групни; разговор)
4. Водонична веза (обрада; фронтални; усмено излагање)
5. Јонска веза; водонична веза (рачунски задаци) (утврђивање; индивидуални; писани рад)
6. Јонска веза; водонична веза (обнављање; групни; разговор)
7. Хемијски симболи и формуле (обрада; групни; разговор)
8. Релативна атомска маса; мол (обрада; групни; разговор)
9. Стехиометријска израчунавања (обрада; фронтални; усмено излагање)

Децембар
1. Стехиометријска израчунавања (рачунски задаци) (утврђивање; индивидуални; писани рад)
2. Стехиометријска израчунавања (рачунски задаци) (утврђивање; индивидуални; писани рад)
3. Писана провера (хемијске везе; стехиометријска израчунавања) (систематизација; индивидуални; писани рад)
4. Енергетске промене у хемијским реакцијама (обрада; фронтални; усмено излагање)
5. Термохемијске једначине (обрада; фронтални; усмено излагање)
6. Термохемија (обнављање; групни; разговор)
7. Брзина хемијске реакције (обрада; фронтални; усмено излагање)
8. Енергија активације; катализатори (обрада; групни; разговор)
9. Термохемија; брзина хемијске реакције (рачунски задаци) (утврђивање; индивидуални; писани рад)
10. Термохемија; брзина хемијске реакције (рачунски задаци) (утврђивање; индивидуални; писани рад)
11. Брзина хемијске реакције (утврђивање; групни; разговор)
12. Хемијска равнотежа (обрада; фронтални; усмено излагање)

Јануар
1. Ле Шатељеов принцип (обрада; групни; разговор)
2. Хемијска равнотежа (рачунски задаци) (утврђивање; индивидуални; писани рад)
3. Хемијска равнотежа (обнављање; индивидуални; разговор)

Фебруар
1. Лабораторијске вежбе (термохемија, брзина хемијске реакције, хемијска равнотежа) (групни; практичан рад)
2. Раствори као дисперзни системи (обрада; групни; разговор)
3. Растворљивост (обрада; фронтални; усмено излагање)
4. Састав раствора (концентрација) (обрада; фронтални; усмено излагање)
5. Раствори (рачунски задаци) (утврђивање; индивидуални; писани рад)
6. Раствори (рачунски задаци) (утврђивање; индивидуални; писани рад)

 52

7. Раствори (утврђивање; групни, разговор)
8. Електролитичка дисоцијација (обрада; фронтални; усмено излагање)
9. Константа дисоцијације (обрада; фронтални; усмено излагање)
10. Константа дисоцијације (рачунски задаци) (утврђивање; индивидуални; писани рад)
11. Јонске реакције (обрада; фронтални; усмено излагање)
12. Колоидни раствори (обрада; фронтални; усмено излагање)

Март
1. Електролитичка дисоцијација; константа дисоцијације (обнављање; индивидуални; разговор)
2. Лабораторијске вежбе (раствори) (групни; практичан рад)
3. Лабораторијске вежбе (раствори) (групни; практичан рад)
4. Писана провера (раствори) (систематизација; индивидуални; писани рад)
5. Појам редокс-реакције (обрада; фронтални; усмено излагање)
6. Састављање једначина редокс-реакција (обрада; групни; разговор)
7. Редокс-реакције (рачунски задаци) (утврђивање; индивидуални; писани рад)
8. Редокс-реакције (рачунски задаци) (утврђивање; индивидуални; писани рад)
9. Редокс-реакције (утврђивање; групни; разговор)
10. Хемијски извори електричне струје; корозија (обрада; групни; разговор)
11. Електролиза (обрада; фронтални; усмено излагање)
12. Електролиза (обнављање; групни; раазговор)
13. Киселине и базе (обрада; групни; разговор)
14. Протолитичка теорија (обрада; фронтални; усмено излагање)

Април
1. Протолитичка равнотежа у води; јонски производ воде (обрада; фронтални; усмено излагање)
2. Киселине и базе (рачунски задаци) (утврђивање; индивидуални; писани рад)
3. Киселине и базе (рачунски задаци) (утврђивање; индивидуални; писани рад)
4. Киселине и базе (утврђивање; индивидуални; разговор)
5. Писана провера (редокс-реакције, киселине и базе) (систематизација; индивидуални; писани рад
6. Увод у неорганску хемију; периодни систем елемената (обнављање; групни; разговор)
7. Водоник (обрада; фронтални; усмено излагање)
8. Водоник (рачунски задаци) (утврђивање; индивидуални; писани рад)
9. Елементи Iа групе периодног система (обрада; фронтални; усмено излагање + рад на тексту)
10. Елементи Iа групе периодног система (рачунски задаци) (утврђивање; индивидуални; писани рад)

 Мај
1. Лабораторијске вежбе (водоник и елементи Iа групе периодног система) (групни; практичан рад)
2. Лабораторијске вежбе (водоник и елементи Iа групе периодног система) (групни; практичан рад)
3. Водоник и елементи Iа групе периодног система елемената (утврђивање; индивидуални; разговор)
4. Елементи IIа групе периодног система (обрада; фронтални; усмено излагање + рад на тексту)
5. Елементи IIа групе периодног система (рачунски задаци) (утврђивање; индивидуални; писани рад)
6. Елементи IIа групе периодног система (лабораторијске вежбе) (групни; практичан рад)
7. Елементи IIа групе периодног система (лабораторијске вежбе) (групни; практичан рад)
8. Елементи IIIа групе периодног система (обрада; фронтални; усмено излагање + рад на тексту)
9. Елементи IIIа групе периодног система (рачунски задаци) (утврђивање; индивидуални; писани рад)
10. Елементи IIИа групе периодног система (лабораторијске вежбе) (групни; практичан рад)
11. Елементи IIIа групе периодног система (лабораторијске вежбе) (групни; практичан рад)
12. Елементи IIа и IIIа групе периодног система (обнављање; индивидуални; разговор)
13. Периодни систем и периодичност својстава хемијских елемената (обнављање, групни; разговор)
14. Елементи IVа групе периодног система (обрада; фронтални; усмено излагање + рад на тексту)
15. Елементи IVа групе периодног система (рачунски задаци) (утврђивање; индивидуални; писани рад)

Јун
1. Елементи IVа групе периодног система (лабораторијске вежбе) (групни; практичан рад)
2. Елементи IVа групе периодног система (лабораторијске вежбе) (групни; практичан рад)
3. Елементи Vа групе периодног система (обрада; фронтални; усмено излагање + рад на тексту)
4. Елементи Vа групе периодног система (рачунски задаци) (утврђивање; индивидуални; писани рад)
5. Елементи Vа групе периодног система (лабораторијске вежбе) (групни; практичан рад)
6. Елементи Vа групе периодног система (лабораторијске вежбе) (групни; практичан рад)
7. Елементи IVа и Vа групе периодног система (утврђивање; индивидуални; разговор)
8. Систематизација градива (неорганска хемија) (систематизација; индивидуални; разговор)
9. Закључивање оцена

 53

4.1.7 Физичко васпитање

Циљ и задаци
Циљ наставе физичког и здравственог васпитања је задовољавање основних биопсихо-социјалних потреба ученика у

области физичке културе; формирање правилног схватања и односа према физичкој култури и трајно подстицање ученика да
те активности уграде у свакодневни живот и културу живљења.

Задаци наставе физичког и здравственог васпитања су да се:
- квалитативно и квантитативно продуби спортско-моторичко образовање;
- развију физичке способности ученика;
- оспособи ученик за самосталан рад и самоконтролу у одржавању физичке кондиције, јачању здравља и нези тела;
- створе услови у којима ученик доживљава радост слободног ангажовања у спортским и рекреативним активностима;
- прошире знања која доприносе објективном сагледавању вредности и могућности физичке културе;
- развију хигијенске и друге културне навике за очување и јачање здравља ученика.
Садржаји програма усмерени су на:
- развијање физичких способности,
- спортско-техничко образовање,
- повезивање физичког и здравственог васпитања са животом и радом.

I РАЗВИЈАЊЕ ФИЗИЧКИХ СПОСОБНОСТИ
На свим часовима наставе физичког васпитања, предвиђа се:
- развијање основних елемената физичке кондиције карактеристичних за овај узраст и пол, као и других елемената

моторне умешности, који служе као основа за повећање радне способности, учвршћивање здравља и даље напредовање у
спортско-техничком образовању,

- превентивно-компензацијски рад у смислу спречавања и отклањања телесних деформитета,
- оспособљавање ученика у самосталном неговању физичких способности, помагању раста, учвршћењу здравља, као

и самоконтроли и провери својих физичких и радних способности.
Програмски задаци се одређују индивидуално, према полу, узрасту и физичком развитку и физичким способностима

сваког појединца, на основу оријентационих вредности које су саставни део упутства за вредновање и оцењивање напретка
ученика као и јединствене батерије тестова и методологије за њихову проверу и праћење.

II СПОРТСКО-ТЕХНИЧКО ОБРАЗОВАЊЕ
Спортско-техничко образовање се реализује у I, II и III разреду кроз заједнички програм (атлетика, вежбе на справама и

тлу) и кроз програм по избору ученика, а у IV разреду кроз програм по избору ученика.

(2 часа недељно, 70 часова годишње)

САДРЖАЈИ ПРОГРАМА

I АТЛЕТИКА

У атлетским дисциплинама треба радити на развијању водећих моторичких особина за дату дисциплину.

1. Трчање

Усавршавање технике трчања на кратке и средње стазе:

- на 100 м - ученици и ученице, на 800 м - ученице и на 1000 м - ученици, штафета 4 x 100 м - ученици и ученице.

2. Скокови:

Скок удаљ рационалном техником,

скок увис једном од рационалних техника.

3. Бацање

Бацање кугле, "рационалном" техником (ученици 5 кг, ученице 4 кг). Такмичења у атлетским дисциплинама.

 54

II ВЕЖБЕ НА СПРАВАМА И ТЛУ

1. Вежбе на тлу

За ученике и ученице:

- премет напред, уз помоћ, два премета странце улево и удесно. Вага претклоном и заножењем и сп. постављање руку на тло,
одразом стајне ноге колут напред

2. Прескоци

За ученике:

- коњ у ширину (висине 120 цм), згрчка, разношка.

За ученице:

- коњ у ширину (висина 110 цм), згрчка, разношка, склонка.

3. Кругови:

За ученике:

- из мирног виса вучењем вис узнето, спуст увис стражњи, издржај, вучењем вис узнето, спуст увис предњи (полако), саскок.

За ученице:

- дохватни кругови - наскоком згиб, њих у згибу, предњихом спуст увис стојећи.

4. Разбој

За ученике:

Паралелни разбој из њиха у упору, предњихом саскок са 1/1 окретом према притци; на почетку разбоја, из њих у упору у
зањиху склек, предњихом упор, зањих у упору, склек, предњихом, упор итд.

За ученице:

Двовисински разбој: наскок увис, ослонити једну ногу о н/п и сп. одразом зањих, предњихом премах згрчено у вис лежећи
јашући; премах на н/п одножењем премах и саскок окретом за 90° (одношка) бок уз притку.

5. Вратило

За ученике:

Дохватно вратило: из виса предњег потрком, наупор јашући, прехват у потхват, кобртљај напред у упору јашућем, уз помоћ,
премах одножно назад до упора, одривом од притке саскок назад увито.

6. Греда

За ученице:

Висока греда: залетом и суножним одразом наскок у упор премах одножни десном (левом) у упор јашући, окрет за 90° у упору
јашућем, упор седећи предножити високо, издржај, замахом назад и уз помоћ руку у чучањ, усправ, вага чеона, издржај,
приножити, јеленски саскок странце, бок уз греду.

 55

7. Коњ са хватаљкама

За ученике: премах одножно десном напред замах улево, замах удесно, замах улево и спојено премах левом напред, премах
десном назад, замах улево, замах удесно и сп. одножењем десне, саскок са 1/2 окрету улево, леворучке, до става на тлу леви бок
уз коња.

СПОРТСКА ИГРА (ПО ИЗБОРУ)

Понављање и учвршћивање раније обучаваних елемената. Даље проширивање и продубљивање техничко-тактичке
припремљености ученика у складу са изборним програмом за дату игру.

Учествовање на такмичењима на нивоу одељења, школе и на међушколским такмичењима.

Минимални образовни захтеви (провера)

Атлетика: трчање на 100 м за ученике и ученице, трчање на 800 м за ученике и 500 м за ученице, скок удаљ, скок увис, бацање
кугле - на резултат.

Вежбе на справама и тлу: ученици: наставни садржај програма вежби на тлу, прескока, једне справе у упору и једне справе у
вису; ученице: наставни садржај програма вежби на тлу, прескока, греде и двовисинског разбоја.

4.1.8 Анализа са алгебром

ЦИЉ И ЗАДАЦИ
Циљ наставног предмета Анализа са алгебром је:
- да допринесе даљем развијању математичког мишљења, расуђивања и закључивања ученика, као и математичке

интуиције;
- да допринесе посебно схватању функционалних веза у природи и друштву;
- да буде значајна основа и инструмент за проучавање садржаја и метода других наука;
- да знатно оспособи ученике за настављање математичког образовања, као и за изучавање оних наука и њихових

примена у којима се анализа користи.
Задаци:
- стицање знања неопходних за разумевање квантитативних односа, као и проблема из разних подручја;
- развијање логичког мишљења и закључивања, апстрактног мишљења и математичке интуиције;
- даље оспособљавање ученика за коришћење литературе и других извора знања.

(4 часа недељно, 144 годишње)

САДРЖАЈИ ПРОГРАМА

1. ЕЛЕМЕНТИ МАТЕМАТИЧКЕ ЛОГИКЕ И ТЕОРИЈЕ СКУПОВА (20)

Основне логичке и скуповне операције. Таутологије. Важнији закони закључивања. Квантификатори. Уређени пар. Декартов
производ. Бинарне релације. Релације еквиваленције, релације поретка. Функције. Својства 1-1 и "на". Инверзна функција.
Елементи комбинаторике: основни принципи - пребројавање коначних скупова.

2. ПОЉЕ РЕАЛНИХ БРОЈЕВА (16)

Преглед бројева - природни, цели, рационални и ирационални бројеви. Својства операција. Релација дељивости у скупу целих
бројева. Апсолутна вредност.

3. ЦЕЛИ И РАЦИОНАЛНИ АЛГЕБАРСКИ ИЗРАЗИ (36)

Полиноми; основни идентитети. Дељивост полинома. Безуова теорема. Факторизација полинома. НЗД и НЗС полинома.
Еуклидов алгоритам. Трансформације рационалних израза. Неке важније неједнакости.

 56

4. ЛИНЕАРНЕ ЈЕДНАЧИНЕ, НЕЈЕДНАЧИНЕ И ФУНКЦИЈЕ (30)

Линеарна функција и њен график. Линеарне једначине са једном и више непознатих. Системи линеарних једначина са две и
три непознате; решавање разним методама. Примене. Линеарне неједначине и системи линеарних неједначина. Елементи
линеарног програмирања.

5. СТЕПЕНОВАЊЕ И КОРЕНОВАЊЕ (30)

Степен чији је изложилац цео број. Фунција y=xн (n N) и њен график. Корен - дефиниција и својства. Степен чији је изложилац
рационалан број. Основне операције са степенима и коренима. Трансформације ирационалних израза.

1. Елементи математичке логике и теорије скупова 20
2. Поље реалних бројева 16
3. Цели и рационални алгебарски изрази 36
4. Линеарне једначине, неједначине и функције 30
5. Степеновање и кореновање 30
6. Три двочасовна и један четворочасовни писмени задатак
 са исправкама 14
СЕПТЕМБАР

1. Упознавање ученика са планом и програмом рада
2. Искази, логичке операције
3. Таблице истинитости
4. Таутологије
5. Методе за доказивање таутологија
6. Скупови, операције и релације са скуповима
7-8. Доказивање скуповних идентитета
9. Бинарне релације, примери и својства
10-11.Релације еквиваленције
12. Релације поретка
13. Операције и функције, дефиниције и примери
14-15.Обнављање и систематизација градива
16. Писмена вежба
17. Композиција пресликавања
18. Инверзно пресликавање
19. Елементи комбинаторике

ОКТОБАР

20-21. Задаци из комбинаторике
22. Природни бројеви
23. Цели бројеви
24. Дељивост у скупу целих бројева, Еуклидов алгоритам
25-26. Релација конгруенције по модулу
27-28. Диофантске једначине
29-30. Прстен рационалних бројева
31-32. Обнављање и систематизација градива
33-34. Писмени задатак

НОВЕМБАР

35. Исправка писменог задатка
36. Ирационални бројеви
37. Поље реалних бројева
38-39. Обнављање и систематизација градива
40. Полиноми, дефиниција, једнакост, операције

 57

41. Дељење полинома
42. Безуова теорема
43-44. Формуле за разлику квадрата, збир и разлику кубова
45. Квадрат и куб бинома
46-47. Обнављање и систематизација градива
48-49. Еуклидов алгоритам за полиноме
50-51. Полиноми са реалним коефицијентима

ДЕЦЕМБАР

52-53. Обнављање и систематизација градива
54-56. Факторизација полинома
57-58. Разни задаци о факторизацији полинома
59-60. Обнављање и систематизација градива
61-62. Други писмени задатак
63. Исправка писменог задатка
64. НЗС и НЗД полинома
65-66. Сабирање рационалних израза
67-68. Обнављање и систематизација градива

ЈАНУАР

69-70. Множење и дељење рационалних израза
71-77. Трансформације рационалних израза
78. Својства релације ≤ у скупу реалних бројева
79. Неједнакости средина
80-81. Разне неједнакости

ФЕБРУАР

82-83. Обнављање и систематизација градива
84-85. Писмена вежба

МАРТ

86. Линеарна функција и њен график
87. Графици функција: y=|x|, y=[x], y=шx} и сл.
88-89. Задаци о линеарним функцијама
90. Једначина аx+b=0, дискусија
91-93. Задаци са линеарним једначинама
94-95. Линеарне једначине са апсолутним вредностима
96. Проблема са једном непознатом
97. Обнављање и систематизација градива
98-99. Трећи писмени задатак
100. Исправка писменог задатка
101. Систем две линеарне једначине са две непознате, дискусија
102-103.Задаци са системима линеарних једначина са две непознате

АПРИЛ

104. Проблеми са две непознате
105-106.Системи три линеарне једначине са три непознате
107-108.Обнављање и систематизација градива
109-110. Системи линеарних неједначина, графичка интерпретација
111-114. Елементи линеарног програмираwа
115-116. Степеновање, дефиниција, својства
117. Функција y=xн, n-природан број
118-119. Степеновање целим изложиоцем

 58

МАЈ

120. Функција y=x-н, n -природан број
121-122. Задаци из пређеног градива
123-124. Трансформације израза у којима се појављује степена функција
125-126. Обнављање и систематизација градива
127. Инверзна функција, дефиниција и својства
128. Дефиниција квадратног корена
129. Појам, симбол и својства квадратног корена
130-131. Задаци у вези са квадратним кореном
132-133. Дефиниција n -тог корена реалног броја, степеноваwе рационалним изложиоцем

ЈУНИ

134. Својства степеновања рационалним изложиоцем
135-136.Трансформације ирационалних израза
137-140.Четврти писмени задатак
141. Исправка писменог задатка
142-144. Обанвљање градива и закључивање годишњих оцена

4.1.9 Геометрија

ЦИЉ И ЗАДАЦИ
Циљ наставног предмета Геометрија је:
- да допринесе даљем развијању логичког и математичког мишљења ученика, као и математичке интуиције;
- да буде основа за проучавање садржаја и метода других наука и за разумевање односа у разним појавама у природи;
- да знатно оспособи ученике за настављање математичког образовања.
Задаци:
- стицање знања неопходних за разумевање просторних односа;
- пружање ученицима кратког увида у историјски развој геометрије и у значај еуклидске и нееуклидске геометрије за

развој научне мисли уопште;
- даље оспособљавање ученика за коришћење литературе и других извора знања.

(4 часа недељно, 144 годишње)

1. УВОД У ГЕОМЕТРИЈУ (20)

Основни појмови; аксиома, теорема, доказ. Аксиоме еуклидске геометрије. Међусобни положаји тачака, правих, равни. Дуж,
полуправа, угао, многоугао.

2. ПОДУДАРНОСТ (10)

Изометријске трансформације. Подударност дужи, углова, фигура. Прав угао. Нормалност правих. Углови на трансверзали.
Збир углова у троуглу. Подударност троуглова. Значајне тачке троугла.

3. ВЕКТОРИ (20)

Дефиниција вектора. Линеарне операције са векторима. Примена вектора у геометрији. Талесова теорема.

4. ДАЉЕ ПРИМЕНЕ ПОДУДАРНОСТИ (22)

Примена подударности на круг. Централни и периферијски угао круга. Тангентни и тетивни четвороугао. Релација управности
праве и равни. Диедар. Ортогоналност равни. Угао праве према равни. Угао двеју мимоилазних правих. Конструкције равних
фигура.

 59

5. ИЗОМЕТРИЈСКЕ ТРАНСФОРМАЦИЈЕ РАВНИ (20)

Симетрија, ротација, транслација. Својства изометријских трансформација. Представљање изометријских трансформација
равни помоћу осних симетрија. Класификација изометријских трансформација равни.

6. ХОМОТЕТИЈА И СЛИЧНОСТ (30)

Хомотетија - дефиниција и својства. Трансформација сличности. Сличност фигура. Ставови сличности троуглова. Питагорина
теорема. Чевина теорема. Минелајева теорема. Потенција тачке у односу на круг. Инверзија у односу на круг.

7. ТРИГОНОМЕТРИЈА ПРАВОУГЛОГ ТРОУГЛА (10)

Тригонометријске функције оштрог угла. Основне тригонометријске идентичности. Решавање правоуглог троугла.

ТЕМЕ: број часова:

1. Увод у геометрију 20
2. Подударност 10
3. Вектори 20
4. Даqе примене подударности 22
5. Изометријске трансформације равни 20
6. Хомотетија и сличност 30
7. Тригонометрија правоуглог троугла 10

Четири двочасовна писмена задатка са исправкама 12

ПЛАН РАДА ПО ЧАСОВИМА:

1. Аксиоматско засниваwе геометрије
2. Основни појмови у геометрији
3-6. Аксиоме инциденције, последице
7-8. Аксиоме поретка, последице
9. Дефиниција дужи, полуправе, полуравни, угла
10. Аксиоме подударности, непрекидности
11-13. Аксиома паралелности, последице
14-16. Обнаваљање градива, задаци
17-18. Писмена вежба
19. Изометријска трансформација
20. Релација подударности фигура
21. Подударност дужи
22. Подударност углова, прави углови, релација нормалноти правих
23. Подударност троуглова
24. Углови на трансверзали. Збир углова у троуглу
25. Неједнакост троуглова
26. Четвороугао, паралелограм
27. Значајне тачке троугла
28. Обнављање градива
29-31. Први писмени задатак
32. Дефиниција вектора
33. Сабирање вектора
34. н-ти део вектора. Множење вектора рационалним скаларом
35. Производ вектора реалним скаларом
36. Талесова теорема
37. Обнављање градива кроз задатке
38. Примена вектора у геометрији (средња линија троугла, трапеза и сл.)
39-41. Задаци са применом вектора
42-43. Линеарна зависност вектора

 60

44. База векторског простора, разлагање вектора
45-46. Операције са векторима у координатама
47-49. Задаци из пређеног градива
50-51. Обнављање градива
52-53. Писмена вежба
54. Примена подударности на круг
55. Централни и периферијски угао круга
56-58. Задаци о кругу
59. Тангентни четвороугао
60. Тетивни четвороугао
61-64. Задаци о тангентном и тетивном четвороуглу
65-66. Релација управности праве и равни
67. Диедар
68. Ортогоналност равни
69-70. Задаци из пређеног градива
71. Угао праве према равни
72. Угао двеју мимоилазних правих
73-74. Разни задаци (нормалност правих и равни)
75-77. Други писмени задатак
78. Обнавqаwе и систематизација градива
79. Директне и индиректне изометријске трансформације
80-81. Осна рефлексија
82-83. Представqаwе изометрија равни помо}у осних рефлексија
84. Праменови правих у равни
85-86. Задаци из пређеног градива
87. Централна ротација
88. Централна симетрија
89-90. Транслација
91-92. Задаци из пређеног градива
93. Клизајућа рефлексија
94-95. Класификација изометрија у равни
96-98. Задаци из пре|еног градива
99-100. Писмена вежба
101. Размера дужи. Талесова теорема
102-103.Хомотетија
104. Трансформација сличности. Сличност фигура
105-106.Сличност троуглова
107-109. Задаци из пређеног градива
110-112.Трећи писмени задатак
113. Хармонијска спрегнутост тачака
114. Аполонијев круг
115-118.Неке карактеристичне теореме
119-122. Задаци из пређеног градива (сличност)
123-124.Потенција тачке у односу на круг
125. Дефиницја и основна својства инверзије
126. Аполонијеви проблеми о додиру кругова
127-128. Задаци из пређеног градива (инверзија)
129-130.Писмена вежба
131. Тригонометријске функције оштрог угла
132. Вредност тригонометријских функција неких оштрих углова
133-134.Важнији тригонометријски идентитети
135. Тригонометријске функције комплементног угла
136-137.Задаци из пређеног градива (тригонометрија)
138. Решавање правоуглог троугла
139-140.Обнавqаwе градива
141-143.Четврти писмени задатак
144. Обнављање и систематизација градива

 61

4.1.10 Рачунарство и информатика

ЦИЉ И ЗАДАЦИ
Циљ наставног предмета Рачунарство и информатика је да код ученика развије алгоритамски начин размишљања,

пружи целовиту слику о функционисању и могућностима примене савремених рачунарских система и оспособи ученике за
њихово коришћење у даљем школовању и будућем раду.

Задаци наставе Рачунарства и информатике су да ученици:
- стекну знања о унутрашњој организацији рачунара и начину извршавања програма;
- схвате математичких и физичких основа чувања, обраде и преношења информација;
- стекну основна знања о технолошком развоју рачунарских система;
- стекну основна знања о оперативним системима;
- усвоје алгоритамски начин размишљања;
- упознају принципе изградње програмских језика и формалних описа синтаксе језика;
- упознају различите типова података, структуре података и схвате њихов значај за програмирање;
- упознају основе база података као посебне и све значајније дисциплине у области рачунарске технике и информатике;
- практично користе програмски језик у циљу решавања разноврсних проблема;
- овладају писањем модуларних и добро структуралних програма, откривањем и отклањањем грешака у фази

превођења и извршавања програма
- упознају коришћење, представљање и интерпретацију резултата готових програма
- изграде критички став о предностима и недостацима различитих примара рачунара.

(3 часа недељно, 108 часова годишње + 60 часова наставе у блоку)

САДРЖАЈИ ПРОГРАМА

РАЧУНАРСТВО И ИНФОРМАТИКА (2)

Предмет изучавања информатике. Када почиње и шта је рачунарство. Значај информатике у савременом друштву.

ПРИМЕНЕ, ЗНАЧАЈ И ПЕРСПЕКТИВЕ РАЗВОЈА И КОРИШЋЕЊА РАЧУНАРА (4)

Особине рачунара које га чине примењивим у свим областима људске делатности. Примене у науци и техници. Пословне
примене. Информациони системи. Примене у управљању. Рачунарске комуникације. Вештачка интелигенција. Примена
рачунара у образовању. Досадашњи развој и перспективе развоја рачунара.

РАЧУНАРСКИ СИСТЕМ (8)

Састав рачунарског система: техничка основа и програмска надградња. Фунције и карактеристике појединих уређаја
рачунарског система: процесори, оперативне меморије и периферни уређаји. Системски и апликативни софтвер. Врсте
рачунарских система. Рачунарске мреже.

МАТЕМАТИЧКЕ И ТЕХНИЧКЕ ОСНОВЕ ЧУВАЊА И ОБРАДЕ ИНФОРМАЦИЈА (8)

Азбука. Код, кодирање и декодирање. Бинарни кодови. Интерни код бројчаних података. Бинарни и бинарно-кодирани бројни
систем. Меморијски медијуми и њихове карактеристике. Механичко, магнетско и електронско чување информација.
Аритметичке операције у бинарном бројном систему и бинарно-кодираном декадном систему. Логичке основе рачунара.

АЛГОРИТМИЗАЦИЈА ЗАДАТАКА (10)

Интуитивна дефиниција алгоритма. Примери алгоритма. Графички запис алгоритма. Линијске, разгранате и цикличке
алгоритамске структуре. Сложене алгоритамске структуре. Тестирање алгоритма. Особине алгоритма.

ПРОГРАМСКИ ЈЕЗИЦИ И ОПИС ЊИХОВЕ СИНТАКСЕ (3)

Бекусова нотација. Синтаксни дијаграми.

 62

О ПАСKАЛ ЈЕЗИКУ (3)

Историјски развој. Карактеристике. Перспективе. Азбука. Имена. Бројеви. Ниске. Променљиве.

СТАНДАРДНИ ТИПОВИ ПОДАТАКА (6)

Целобројни, реални, логички и знаковни тип.

Стандардне функције. Аритметички, логички и знаковни изрази.

СТРУКТУРА ПАСKАЛ - ПРОГРАМА (3)

Заглавље. Блок. Одељак за опис обележја, одељак за дефинисање константни, одељак за дефинисање типова, одељак за опис
променљивих, одељак за опис процедура и /или функција. Одељак наредби.

УЧИТАВАЊЕ И ИЗДАВАЊЕ ПОДАТАКА (4)

Стандардна улазна и стандардна излазна датотека. Стандардна процедура за учитавања података (реад). Стандардна
процедура за издавање података (wрите).

НАРЕДБЕ (20)

Наредба доделе. Наредбе условног преласка: IF - наредба, CASE - наредба. WHILE - наредба. Наредбе за опис програмских
циклуса: REPEAT - наредба. FOR - наредба.

ФУНКЦИЈЕ ПРОЦЕДУРЕ (12)

Декларација функције. Позив функције. Декларација процедуре. Позив процедуре. Локалне и глобалне променљиве.
Решавање проблема методом "одозго на доле". Рекурзивне функције и процедуре.

НЕСТАНДАРДНИ ПРОСТИ ТИПОВИ ПОДАТАКА (2)

Набројиви тип. Интервални тип.

СТРУКТУРНИ ТИПОВИ ПОДАТАКА (16)

Низовни тип. Једнодимензионални низ. Алгоритми претраживања, сортирања и сажимања.

НАПОМЕНА: Обавезна су три двочасовна писмена задатка.

ПРАКТИЧНЕ ВЕЖБЕ КРОЗ НАСТАВУ У БЛОКУ (60)

УПОЗНАВАЊЕ СА ОПЕРАТИВНИМ СИСТЕМОМ (6)

Улога оперативног система. Комуникација између корисника и оперативног система. Команде оперативног система.
Иницијализација система. Концепт фајлова и каталога. Чување информација на диску (дискети). Организација чувања
података. Припрема нове дискете. Копирање системских фајлова на форматирану дискету. Форматирање дискете и хард
диска. Коришћење готових програма: инсталирање и извршавање.

ДАЉЕ МОГУЋНОСТИ ОПЕРАТИВНОГ СИСТЕМА (6)

Рад са каталозима: читање садржаја каталога, отварање новог каталога, прелазак из једног у други каталог, брисање каталога.
Дефинисање путање. Листање структуре каталога. Обраћање програмима у каталогу. Организација хард диска. Рад са
фајловима: Промена имена фајлу. Испис садржаја, брисање, заштита и штампање фајла. Проналажење податка у фајлу.
Коришћење COPY команде. Верификација копирања. Размена информација применом COPY команде. Повезивање фајлова.

 63

ОБРАДА ТЕКСТА (6)

Фунције едитора и текст процесора. Типови докумената и њихово креирање. Унос и чување текста. Структура текста: знак, реч,
ред, пасус, страница и документ. Едитовање текста: кретање кроз текст, брисање, замена, уметање, рад с блоковима,
претраживање и замена. Коришћење више датотека. Формирање текста.

УПОЗНАВАЊЕ СА ИНТЕГРИСАНИМ ОКРУЖЕЊЕМ ТУРБО ПАСKАЛ СИСТЕМА (6)

Едитовање, превођење, извршавање и тестирање готових програма. Креирање програма са простом линијском структуром.

ИЗРАДА ВЕЖБИ У ПАСKАЛ-у (30)

Програми разгранате линијске структуре. Програми са цикличном структуром. Стандардне текстуалне датотеке. Примена
функција и процедура. Задаци у којима се користи рекурзија. Модуларно програмирање коришћењем unit-а. Модул CRT.
Програми за сортирања. Генерисање пермутација и варијација.

РАЧУНАРСКЕ КОМУНИКАЦИЈЕ (6)

Значај рачунарских комуникација. Локалне и широкопојасне мреже. Модеми. Комуникациони програми. Електронска пошта.
Удаљене базе података. BBS-ови.

ГЛОБАЛНИ ПЛАН РАДА

1. Значај, структура и принцип рада микрорачунара (7)
2. Математичке и техничке основе чувања информација (16)
3. Увод у програмски језик PASCAL (15)
4. Наредбе гранања (11)
5. Наредбе за организацију циклуса (15)
6. Функције и процедуре (16)
7. Нестандардни прости типови података (2)
8. Структурирани типови података (16)
9. Мрежне информационе технологије (7)

ОПЕРАТИВНИ ПЛАН РАДА

ЧАС НАСТАВНА ТЕМА НАПОМЕНА
1. Значај, структура и принцип рада микрорачунара (7)

Информација и информатика. Значај и примена рачунара.

2. Подела рачунара (према начину употребе и принципу рада).
3. Историјат рачунара.
4. Софтвер. Оперативни системи. Програмски језици. Преводиоци и интерпретатори
5. Архитектура микрорачунарског система
6. Принцип рада микрорачунарског система.
7. Рачунарске периферије.
8. Математичке и техничке основе чувања информација (16)

Азбука. Код, кодирање и декодирање. Бинарни кодови. Интерни код бројчаних
података.

9. Бројевни системи.
10. Аритметичке операције у бројним системима.са основом 2, 8, 16.
11. Превођење целих бројева.
12. Превођење коришћењем теореме за случај да је N1с=N2.
13. Превођење разломљених бројева. Превођење мешовитих бројева.
14. Означени бројеви. Знак и апсолутна вредност. Непотпуни комплемент.
15. Сабирање у непотпуном комплементу.
16. Потпуни комплемент и сабирање у потпуном комплементу.
17. Обнављање градива.
18. Регистровање бројева у покретном зарезу.

 64

ЧАС НАСТАВНА ТЕМА НАПОМЕНА
19. Интервал у ком могу бити регистровани бројеви
20. Мрежне информационе технологије. Локалне и глобалне мреже,
21. Повезивање чворова мреже. Рачунари сервери и рачунари клијенти.
22. Интернет-провајдери и њихове мреже
23. Контролна вежба
24.

Увод у програмски језик PASCAL (15)
Наредба, програм. програмирање.
Опис синтаксе програмског језика: Бекусова нотација, Синтаксни дијаграми.

25. Основни појмови PASCAL-језика. Азбука. Идентификатори.
26. Бројеви(цели, реални). Стрингови.
27. Структура једноставног програма.
28. Појам типа. Стандардни типови података.

Целобројни тип. Аритметичке операције, операције поређења и стандардне функције
дефинисане на целобројном типу. Реални тип. Аритметичке операције и стандардне
функције дефинисане на реалном типу. Аритметички изрази.

29.

Логички тип. Логичке операције. Логичке функције. Логички изрази.
Знаковни тип. Функције дефинисане на знаковном типу.
Конверзионе функције. Операције поређења. Тип стринг.

30. Структура ПАСЦАЛ-програма. Заглавље. Структура блока. Одељци за дефиниције и
описе. Одељак за дефинисање константи. Одељак за опис променљивих.

31. Утврђивање пређеног градива.
32. Учитавање и издавање података. Процедуре за учитавање података.
33. Процедуре за издавање података (write, writen).
34. Утврђивање пређеног градива.
35. Наредбе. Наредба доделе (размена вредности две променљиве).
36. Креирање програма (примери).
37. Утврђивање пређеног градива.
38. Контролна вежба.
39. Наредбе гранања. и f -наредба (11)
40. Програми разгранате структуре (мин, маx два, и три броја).
41. Програми разгранате структуре (рачунање вредности функције на основу задате

формуле).

42. Израчунавање вредности периодичних функција.
43. Утврђивање пређеног градива.
44. I-писмени задатак
45. I-писмени задатак
46. Исправак писменог задатка.
47. Систематизација градива.
48. case-наредба.
49. Израда задатака (применом case-наредбе).
50. Наредбе за организацију циклуса (15)

for-наредба.

51. Израда задатака применом for-наредбе (факторијел, сума факторијела, Армстронгови
бројеви, ...).

52. Израда задатака (својства бројева, сумирања, таутологије).
53. Комбиновани задаци.
54. Закључивање оцена.
55. while-наредба.
56. Израда задатака (прости бројеви,...).
57. Израда задатака (Фибоначијев низ, суме, ...).
58. Коришћење while-наредбе за читање текстуалних датотека.
59. Израда задатака (нетипични задаци).
60. Утврђивање градива.

 65

ЧАС НАСТАВНА ТЕМА НАПОМЕНА
61. repeat-наредба.
62. Програми цикличке структуре (коришћењем repeat-наредбе).
63. Програми цикличке структуре (коришћењем repeat-наредбе).
64. Контролна вежба.
65. Функције и процедуре (16)

Програмирање "одозго на доле". Опис функције. Позив функције.

66. Израда задатака (уз коришћење функција).
67. Израда задатака (најближи прост број,...).
68. Израда задатака (припаданост тачке троуглу, ...).
69. Опис процедуре. Позив процедуре.
70. Локалне и глобалне променљиве.
71. Израда задатака (уз коришћење процедура).
72. Израда задатака (уз коришћење процедура).
73. Рекурзивне функције и процедуре.
74. Израда задатака (применом рекурзивног поступка).
75. Израда задатака (применом рекурзивног поступка).
76. Израда задатака ("Ханојска кула").
77. Систематизација пређеног градива.
78. II-писмени задатак.
79. II-писмени задатак.
80. Исправак писменог задатка.
81. Нестандардни прости типови података (2)

Набројиви тип.

82. Интервални тип.
83. Структурирани типови података (16)

Низовни тип. Једнодимензионални низови.

84. Типични програми (мин и маx низа, суме).
85. Типични програми (својства низова).
86. Израда задатака (премештања низова: цикличка, ...).
87. Сортирања низова.
88. Сливање сортираних низова у нови сортирани низ.
89. Ефикаснији алгоритми сортирања (QuickSort).
90. Нестандардна сортирања (тестерасто сортирање, ...).
91. Алгоритми бинарног претраживања низова (нерекурзивно и рекурзивно).
92. Комбиновани задаци уз коришћење низова.
93. Генерисање партиција.
94. III-писмени задатак.
95. III-писмени задатак.
96. Исправак писменог задатка.
97. Систематизација пређеног градива.
98. Комбинаторни алгоритми (комбинације, пермутације).
99. Мрежне информационе технологије (7)

Локалне и глобалне мреже.

100. Интернет и Интранет.
101. Интернет протокол. IP шема адресирања.
102. Рутери и рутирање
103. Интернет домени и сервиси
104. Систематизација градива.
105. Закључивање оцена.

НАПОМЕНА: Обавезна су три двочасовна писмена задатка и практичне вежбе кроз блок наставу са 60 часова годишње.

Литература:
 1. Милан Чабаркапа: Основи програмирања у PASCAL-у, "Круг".
 2. Милан Чабаркапа, Невенка Спалевић: Методичка збирка задатака из програмирања.

 66

 ПЛАН БЛОК НАСТАВЕ

1. Упознавање са хардверским компонентама рачунара (1)
2. Расклапање и склапање рачунара (2)
3. Увод у MS-DOS (3)
 Структура директорија. Промена, креирање и брисање поддиректорија. Испис садржаја директорија. Брисање,

преименовање и испис фајлова. Копирање фајлова. Форматирање дискова и копирање дискете.
4. Графичке оперативне средине (WINDOWS) (6)
Основни појмови и карактеристике. Коришћење миша. Прозор (делови прозора и њихова улога) и рад са прозорима, сличица

(икона), падајући мени.
Покретање апликација у графичком радном окружењу. Стартовање неких основних апликација (игре, Calculator, Paint, ...).

Истовремено извршавање више апликација и прелазак из једне у другу.
Рад са дисковима и фајловима (копирање, брисање, преименовање).
Инсталација Windows.
5. Обрада текста - Word (6)
Основни појмови (пасус, маргина, заглавље, подножје,...). Уношење текста. Чување текста. Крај рада.
 Учитавање документа и измене у документу. Рад са блоковима (копирање, исецање, лепљење).
Обликовање документа (измена фонта, поравнање, назубљивање, ...). Набрајање у тексту. Уметање слика у документ.

Штампање документа. Табеле. Формуле.
6. Увод у TURBO PASCAL систем (6)
Едитовање програма у TURBO PASCAL-у. Превођење и извршавање програма. Тестирање и отклањање грешака. Креирање

.ЕXЕ верзије програма.

 Рад са готовим програмом. Програми линијске структуре.
 Елементарни финансијски проблеми. Конверзије. Хемијски састави.
7. Програми разгранате структуре (6)
 Израчунавање вредности функције помоћу формуле. Израчунавање минимума и максимума. Периодичне функције.

Растојање тачке од квадрата. Пресек правих. Тестирање и анализа ефикасности задатака са контролне вежбе.
8. Цикличке структуре (6)
 (Примена for циклуса)
 Сумирања. Својства бројева. Стандардне текстуалне датотеке. Анализа ниски знакова. Слободни састави програма.
while - репеат циклуси (6)
 Итеративне методе. Њутнова метода за рачунање корена. Дељење бројева на произвољан број децимала. Израчунавање

броја PI. Растављање броја на просте факторе. Слободни састави.
9. Функције (6)
 Табулација функција. Сумирања применом функција. Испитивања својства бројева. Израчунавања површине и обима

применом функција.
10. Процедуре (6)
 Провера да ли је година преступна. Број дана између два датума (програм). Одредити назив дана на
 основу датума. Биоритам. Рекурзивни задаци. "Ханојска кула".
11. Низови (6)
 Програми за сортирање. Нестандардна сортирања. Уливање сортираних низова. Партиције. Комбинације. Пермутације.

4.2 ИЗБОРНИ НАСТАВНИ ПРЕДМЕТИ

4.2.1 Грађанско васпитање

(1 час недељно, 35 часова годишње)

ЗАДАЦИ НАСТАВЕ ПРЕДМЕТА

- да се код ученика развија самопоштовање, осећање личног и групног идентитета;

- да код ученика развија способност разумевања разлика међу људима и спремност да се разлике поштују и уважавају;

 67

- да код ученика развија комуникацијске вештине које су неопходне за сарадничко понашање и конструктивно решавање
сукоба: аргументовано излагање сопственог мишљења, активно слушање, преговарање;

- да код ученика развија способност критичког расуђивања и одговорног одлучивања и делања;

- да ученици разумеју природу и могуће узроке сукоба и подстакну на сарадњу и мирољубиво решавање сукоба;

- ученици разумеју природу и начин успостављања друштвених, етичких и правних норми и правила и њихову важност за
заједнички живот;

- да се ученици обуче техникама групног рада и групног одлучивања;

- да се избором садржаја и укупним начином рада у оквиру овог предмета поштују и практикују основне демократске
вредности и подстакне њихово присвајање.

САДРЖАЈИ ПРОГРАМА

Увод: Међусобно упознавање, упознавање ученика са програмом и начином рада.

1. Ја, ми и други (6)

Ова тематска целина обухвата питања ставова које имамо према себи другим људима и групама, личног и групних идентитета,
развијања самопоштовања и разумевања и уважавања других.

- Лични идентитет. Израђујући "лични грб" и међусобним поређењем, ученици јачају самопоштовање, боље се
упознају и подстичу да препознају и цене своје позитивне особине.

- Откривање и уважавање разлика. Кроз активности поређења по различитим критеријумима ученицима се омогућава да
упознају себе и друге, открију и прихвате постојеће сличности и разлике, као и да сагледају сложеност и међусобна
преклапања властитих групних идентитета.

- Групна припадност. Кроз израду и поређење "породичних стабала" или породичних албума и дискусију о различитим
групама/удружењима којима ученици припадају ученици се уводе у проблематику личног и групног идентитета и њихових
међусобних односа.

- Стереотипи и предрасуде. На основу описа властите и туђе групе откривају се и анализирају тенденције упрошћеног
опажања и фаворизовања властите групе, као и неоправданог негативног опажања туђих група.

- Толеранција и дискриминација. Помоћу игре улога демонстрира се да су предрасуде и стереотипи које имамо према
појединим групама људи један од узрока дискриминаторског понашања и да толеранција није увек позитивна.

Задаци за вежбање: Ученици налазе примере стереотипа, предрасуда и дискриминаторског понашања у школи, уџбеничкој и
другој литератури, штампи, на ТВ и радију и приказују их на часу.

2. Комуникација у групи (8)

Ова тематска целина бави се начинима изражавања и саопштавања мишљења и комуникацијом са другима: посебно
поступцима и вештинама ненасилне комуникације.

- Самопоуздано реаговање. Ученицима се предочава важност заступања властитих потреба и права на јасан и неагресиван
начин. У малим групама ученици испробавају овакав самопоуздан начин реаговања у неколико свакодневних ситуација.

- Гласине. Кроз задатак серијске репродукције, где се једна информација ланчано преноси од једног до другог ученика,
демонстрирају се начини искривљавања порука, тј. шумови у комуникацији и указује на важност добре комуникације за
међусобно разумевање.

 68

- Неслушање. Радећи у паровима ученици пролазе кроз искуство лоше комуникације изазване неслушањем, сагледавају
разлоге који могу стајати у основи неслушања, а затим говоре о примерима доброг и лошег споразумевања из властитог
искуства.

- Активно слушање. Ученици се упознају са различитим техникама активног слушања као начинима на који се може
побољшати узајамна комуникација и те технике испробавају у краћим симулацијама.

- Неоптужујуће поруке. Ученицима се демонстрирају ефекти оптужујућих и неоптужујућих порука и важност заступања
властитих потреба и права на јасан и неагресиван начин а затим се модел неоптужујућих порука увежбава кроз примену на
ситуације из властитог живота.

- Изражавање мишљења. Настављајући започет дијалог супротстављених мишљења на примерима ситуација из
породичног и школског живота, ученици стичу знања о праву на слободно изражавање мишљења и вежбају да своје
мишљење образложе.

- Вођење дебате и дијалога (2). Пошто се контрастирају карактеристике дијалога и дебате као различитих комуникацијских
образаца, ученици се упознају са уобичајеном процедуром припремања за дебату и изводе дебату на неку тему везану за
комуникацију у њиховом искуству.

3. Односи у групи/заједници (20)

Ова тематска целина бави се проблематиком два основна типа односа у људским групама и заједницама: сарадњом и
сукобима, односно развијањем способности, вештина и изграђивањем сазнања и ставова који воде остваривању
солидарности, заједништва, разумевања, сарадње и мира међу појединцима, групама и заједницама људи, са једне стране и
смањењу насиља, избегавању и ненасилном решавању сукоба и неспоразума међу људима, са друге стране.

Сарадња и заједништво (5)

- Сарадња. На примерима групног цртања и анализе оног што воле да раде, ученици увиђају личне и друштвене разлоге за
сарадњу и заједништво и разматрају претпоставке за остваривање сарадње.

- Групни рад. На задатим примерима и на основу искуства у раду на претходним часовима, ученици се упознају са одликама
тимског рада и анализирају улоге које су имали у групном раду.

- Групно одлучивање. Ученици се упознају са различитим начинима доношења одлука у групи и анализирају њихове
предности и недостатке

- Учешће младих: "Лествица партиципације". Ученици се упознају са различитим могућим степенима учешћа деце у
акцијама или активностима (од "квази учешћа" до дечјег самосталног избора и извођења акција), анализирају факторе од којих
зависи могући степен активне партиципације и значај који она има за развој личности и остваривање права.

- Радити заједно. На примеру симулације једне школске ситуације ученици се вежбају у сарадничком понашању, толеранцији
и преузимању одговорности.

Решавање сукоба (8)

- Динамика и исходи сукоба. Вежба у којој ученици пролазе кроз искуство конфликта треба да послужи као подлога за
разговор о улози претпоставки и очекивању у ситуацији сукоба, динамици конфликта и његовим могућим исходима.

- Стилови поступања у конфликтима I II Пошто добију краћи опис узрасно прилагођене ситуације конфликта, ученици у
малим групама разматрају могуће поступке страна у конфликту и дискутују од чега зависи како ће се поступати у конфликту.

- Сагледавање проблема из различитих углова. Ученицима се предочавају примери различитих конфликтних ситуација, а
њихов задатак је да кроз заузимање позиције сваке од страна у конфликту и замишљање њихових потреба сагледају како
изгледа конфликт посматран из различитих перспектива.

 69

- Налажење решења. Анализирајући конфликте предочене у причама ученици се вежбају у налажењу интегративних
решења, у којима нема победника и поражених већ све стране у конфликту успевају да задовоље своје потребе.

- Постизање договора. Кроз симулацију конфликта између две групе од ученика се тражи да путем преговарања постигну
договор користећи претходно стечена знања и вештине.

- Извини. Кроз читање прича и играње улога ученици се уче да се пружањем и прихватањем извињења може избећи да
неспоразуми прерасту у сукобе.

- Посредовање. Ученици се упознају са основним идејама, сврхом и поступком посредовања у сукобима и неспоразумима и
испробавају стечена знања у једној ситуацији симулиране свађе међу друговима.

Насиље и мир (6)

- Насиље у нашој околини. Кроз разговор и анализу и разврставање прикупљених примера (из штампе, ТВ емисија,
филмова) ученици уочавају различите врсте насиља (како оне видљиве тако и прикривене), стичу свест да насиље постоји у
свим сферама друштва и да у свести већине постоје стереотипи о томе ко су насилници.

- Вршњачко насиље I II. Кроз анализу различитих ситуација ученици развијају осетљивост за препознавање насиља међу
вршњацима, осећање личне одговорности и спремност на пружање помоћи жртви насиља.

- Насиље у школи. Кроз анализу типичних случајева из свакодневног живота у школи (вербална агресија ученика,
омаловажавање ученика...) ученици се доводе до сазнања да они могу да буду: и жртве насиља и насилници али и борци
против насиља у школи.

- Постизање мира I II. На основу анализе мишљења научника о насиљу и људској природи ("Севиљска изјава"), мисли о миру
мислилаца из различитих култура и приказе ликова неких од досадашњих добитника Нобелове награде за мир, ученици
продубљују своје разумевање мира и претпоставки за очување и постизање мира.

 Тематске целине:

 I Ја, ми и други
 II Комуникација у групи
 III Односи у групи и заједници
 а) Сарадња и заједништво
 б) Решавање сукоба
 в) Насиље и мир

 Наставне јединице:
Септембар:
 1. Увод: упознавање са циљевима и задацима програма Грађанског
 васпитања
 I Ја, ми и други
 2. Лични идентитет
 3. Откривање и уважавање разлика
Групна припадност

 Октобар:

4. Стереотипи и предрасуде
5. Толеранција и дискриминација
6. Пројекција филма “Толеранција/Нетолеранција”
7. II Комуникација у групи
8. Самопоуздано реаговање

 70

Новембар:
1. Гласине
2. Неслушање
3. Активно слушање
4. Неоптужујуће поруке

a. Децембар:
5. Изражавање мишљења
6. Лествица партиципације
7. Вођење дебате и дијалога
8. Вођење дебате и дијалога на примеру слободно изабране теме

 Јануар:

 III Односи у групи и заједници

a) Сарадња и заједништво

1. Сарадња
2. Групни рад

a. Фебруар:
3. Групно одлучивање
4. Радити заједно

5. Решавање сукоба
6. Динамика и исходи сукоба
7. Стилови поступања у конфликтима

a. Март:
8. Стилови поступања у конфликтима 2
9. Сагледавање сукоба из различитих углова
10. Пројекција филма “Операција добра девојка”
11. Разговор о филму “Операција добра девојка”

a. Април:
12. Налажење решења
13. Постизање договора
14. Пројекција филма “Крвави дијаманти су вечни”
15. Извини

i. Мај:

16. Посредовање

 ц) Насиље и мир
 32. Насиље у нашој околини
 33. Вршњачко насиље
 34. Насиље у школи

 Јун:
 35. Постизање мира
 36. Завршни час (евалуација)

 71

Напомена:

 Припрема за наставу Грађанског васпитања подразумева коришћење литературе:

1. група аутора, Водич за наставнике „Грађанско васпитање“ за 1. разред средње школе, Министарство просвете и
спорта, Република Србија, Београд, 2002.

2. група аутора, Приручник за коришћење филмова у настави Грађанског васпитања „Слободна зона у средњим
школама“, фонд Б92, Београд, 2007.

3. Додатна литература:

4. Ђуро Шушњић, Дијалог и толеранција: искуство разлике, Чигоја штампа, Београд, 1997.

5. Волтер, Расправа о толеранцији, Утопија, Београд, 2005.

6. група аутора, Међународно хуманитарно право: развој, примена, санкције, Београдски центар за људска права,
Београд, 2002.

 За реализацију појединих часова потребно је коришћење рачунара за приказивање филмова.

4.2.2 Верска настава

Циљ наставе Православног катихизиса у гимназији је да ученици систематски упознају православну веру у њеној
доктринарној, литургијској, социјалној и мисионарској димензији, при чему се хришћанско виђење живота и постојања света
излаже у веома отвореном, толерантном дијалогу са осталим наукама и теоријама о свету, којим се настоји показати да
хришћанско виђење (литургијско, као и подвижничко искуство Православне Цркве) обухвата сва позитивна искуства људи,
без обзира на њихову националну припадност и верско образовање.
Циљ наставе Православног катихизиса у првом разреду је да код ученика развије отвореност и однос према Богу као
другој и другачијој личности уодносу на нас, као и отвореност и однос према другом човеку као икони Божијој, личности,
такође, другачијој у односу на нас, те да се између ове две релације оствари узајамно зависна веза (свест о заједници).

Годишњи фонд часова 36 Недељни фонд часова 1

Литература
Епископ браничевски Игнатије Мидић, Православни Катихизис за 1. и 2. разред средњих школа, Завод за уџбенике, Београд.

Табела 2. Глобални (годишњи) план рада

НАСТАВНЕ ТЕМЕ
Број

часова
обраде

Број
часова

утврђивања

Број
часова

систематизације

УКУПНО
ЧАСОВА

Време реализације
теме

Увод / 1 / 1 септембар

Хришћанство је Црква (заједнички
литургијски живот као израз вере у
Бога)

3 1 / 4 септембар – октобар

Појам о Богу у хришћанству 2 1 1 2 октобар
Познање Бога кроз Христа-у Цркви 2 1 / 3 октобар – новембар
Крштење и рукоположење као
сједињење са Христом у Литургији
(подвижништво као средство за
остварење личне заједнице са
Богом)

14 3 3 20
новембар, децембар,

јануар, фебрауар, март

Сликарство као израз човековог
односа према Богу и свету који га

3 2 2 7 април, мај, јун

 72

окружује (разлика између црквеног
сликарства-иконографије и
световног сликараства)
УКУПНО ЧАСОВА 24 9 6 37

напомена: Часови предвиђени за систематизацију и утврђивање биће искоришћени за предавања о Божићу, Васкрсу и
другим значајним хришћански празницима у зависности од датума њиховог празновања и календара образовно-вапитног
рада.

МЕСЕЧНИ ПЛАН РАДА

ПЛАН РАДА ЗА МЕСЕЦ: СЕПТЕМБАР

БР
ОЈ

 Н

АС
Т

НЕ
Д.

РЕ
Д.

 БР
. Ч

АС
А

НА
СТ

АВ
НА

ЈЕ
ДИ

НИ
ЦА

ТИ
П

ЧА
СА

ОБ
ЛИ

К Р
АД

А

М
ЕТ

ОД
Е Р

АД
А

НА
С.

 СР
ЕД

СТ
ВА

НА
ПО

М
ЕН

А
ИЛ

И
КО

РЕ
ЛА

ЦИ
ЈА

УВОД

1.
1.

Упознавање ученика и
вероучитеља, упознавање
садржаја, програма и
начина рада

информат
ивни

-индивидуални
-фронтални

-дијалошка
демонстративна
-разговор

-уџбеник
-
дидактичк
и
материјал

 Хришћанство је Црква (заједнички литургијски живот као израз вере у Бога)

2. 2.
Хришћанство-Црква као
заједница

обрада -индивидуални
-фронтални

-разговор
демонстративна
-текстуална

-уџбеник
-
дидактичк
и
материјал

3. 3.
Христос-Посредник између
Бога и света

обрада
-индивидуални
-фронтални

-дијалошка
демонстративна

-уџбеник

4. 4.
Света Литургија-присутни
Христос

обрада -индивидуални
-фронтални

-дијалошка
демонстративна
-рад на тексту

-уџбеник
-
дидактичк
и
материјал

 73

ПЛАН РАДА ЗА МЕСЕЦ: ОКТОБАР

БРОЈ
 НАСТ
НЕД.

РЕДНИ

БРОЈ

ЧАСА
НАСТАВНА ЈЕДИНИЦА ТИП ЧАСА ОБЛИК РАДА МЕТОДЕ РАДА

НАСТАВНА

СРЕДСТВА

НАПО
МЕНА

ИЛИ

КОРЕЛАЦ

ИЈА

5. 5.
Света Литургија-
присутни Христос

обнављање -индивидуални
-фронтални

-дијалошка
-демонстративна
-разговор

-уџбеник
-дидактички
материјал

 Појам о Богу у хришћанству

6. 6. Вера и атеизам обрада -индивидуални
-фронтални

-разговор
-демонстративна
-текстуална

-уџбеник
-дидактички
материјал

7. 7. Проблем сазнања обрада -индивидуални
-фронтални

-дијалошка
-демонстративна -уџбеник

 Познање Бога кроз Христа-у Цркви

8. 8.
Познање Бога кроз
Исуса Христа

обрада -индивидуални
-фронтални

-разговор
-демонстративна
-текстуална

-уџбеник
-дидактички
материјал

ПЛАН РАДА ЗА МЕСЕЦ: НОВЕМБАР

БРОЈ
 НАСТ
НЕД.

РЕДН
И

БРОЈ

ЧАСА

НАСТАВНА ЈЕДИНИЦА ТИП ЧАСА ОБЛИК РАДА МЕТОДЕ РАДА
НАСТАВНА

СРЕДСТВА
НАПОМЕНА

ИЛИ КОРЕЛАЦИЈА

9. 9.
Литургијско-
подвижничко
искуство вере

обрада
-индивидуални
-фронтални

-дијалошка
-демонстративна -уџбеник -житије светих

10.

10.
Систематизација
обрађених
наставних јединица

утврђивањ
е

-индивидуални
-фронтални

-дијалошка
-демонстративна

-уџбеник
-дидактички
материјал

Одлазак у цркву
(Може се
остварити и у
цркви (храму)
ако то услови
дозвољавају)

Крштење и рукоположење као сједињење са Христом у Литургији (подвижништво као средство за остварење личне заједнице са
Богом)

11. 11.
Лична заједница са
богом-основ вере у
Бога

обрада
-индивидуални
-фронтални

-разговор
-демонстративна
-текстуална

-уџбеник
-дидактички
материјал

12. 12.
Лична заједница са
богом-основ вере у
Бога

обнављањ
е

-индивидуални
-фронтални

-дијалошка
-демонстративна -уџбеник

 74

ПЛАН РАДА ЗА МЕСЕЦ: ДЕЦЕМБАР

БРОЈ
 НАСТ
НЕД.

РЕДНИ

БРОЈ

ЧАСА
НАСТАВНА ЈЕДИНИЦА ТИП ЧАСА ОБЛИК РАДА МЕТОДЕ РАДА

НАСТАВНА

СРЕДСТВА

НАПОМ
ЕНА
ИЛИ

КОРЕЛАЦ

ИЈА

13. 13. Вера-знање-живот обрада -индивидуални
-фронтални

-дијалошка
-демонстративна
-рад на тексту

-уџбеник
-дидактички
материјал

14.
14.

Заједница са Богом-
основ живота

обрада -индивидуални
-фронтални

-дијалошка
-демонстративна
-рад на тексту

-уџбеник
-дидактички
материјал

15. 15.
Бог као биће
заједнице

обрада -индивидуални
-фронтални

-разговор
-демонстративна
-текстуална

-уџбеник
-дидактички
материјал

16. 16.
Бог као биће
заједнице

обрада
-индивидуални
-фронтални

-дијалошка
-демонстративна

-уџбеник

ПЛАН РАДА ЗА МЕСЕЦ: ЈАНУАР

ПЛАН РАДА ЗА МЕСЕЦ: ФЕБРУАР

БРОЈ
 НАСТ
НЕД.

РЕД.
БР.
ЧАСА

НАСТАВНА ЈЕДИНИЦА ТИП ЧАСА ОБЛИК РАДА МЕТОДЕ РАДА НАСТАВНА СРЕ НАПОМ
ИЛИКОРЕЛ

17. 17. Бог као личност обнављање
-индивидуални
-фронтални

-дијалошка
-демонстративна
-разговор

-уџбеник
-дидактички ма

18. 18. Личност или индивидуа? обрада
-индивидуални
-фронтални

-дијалошка
-демонстративна
-рад на тексту

-уџбеник
-дидактички ма

БРОЈ
 НАСТ
НЕД.

РЕД.
БРОЈ

ЧАСА
НАСТАВНА ЈЕДИНИЦА

ТИП

ЧАСА
ОБЛИК РАДА МЕТОДЕ РАДА

НАСТАВНА

СРЕДСТВА

НАПОМЕНА
ИЛИ КОРЕЛА-

ЦИЈА

19. 19. Религија или црква? обрада -индивидуални
-фронтални

-разговор
-демонстративна
-текстуална

-уџбеник
-дидактички
материјал

20. 20.
Систематизација
обрађене наставне
теме

утврђив
ање

-индивидуални
-фронтални

-дијалошка
-демонстративна
-разговор

-уџбеник

21.
21. Слобода у љубави обрада -индивидуални

-фронтални

-дијалошка
-демонстративна
-рад на тексту

-уџбеник
-дидактички
материјал

22. 22. Истина као Личност обрада -индивидуални
-фронтални

-дијалошка
-демонстративна
-рад на тексту

-уџбеник
-дидактички
материјал

 75

ПЛАН РАДА ЗА МЕСЕЦ: МАРТ

ПЛАН РАДА ЗА МЕСЕЦ: АПРИЛ

БРОЈ
 НАСТ
НЕД.

РЕД.
БР.

ЧАСА

НАСТАВНА

ЈЕДИНИЦА
ТИП ЧАСА ОБЛИК РАДА МЕТОДЕ РАДА

НАСТАВНА

СРЕДСТВА
НАПОМЕНА

ИЛИ КОРЕЛАЦИЈА

27.
27.

Егоизам или
љубав?

обнављање
-индивидуални
-фронтални

-дијалошка
-демонстративна
-објашњење

-уџбеник
-дидактички
материјал

28. 28.

Бог је
независан од
света

обрада
-индивидуални
-фронтални

-разговор
-демонстративна
-текстуална

-уџбеник
-дидактички
материјал

29. 29.
Свет-дело
воље Божије

обрада
-индивидуални
-фронтални

-дијалошка
-демонстративна -уџбеник

30. 30.

Слобода
Божија и
слобода
света

обнављање
-индивидуални
-фронтални

-дијалошка
-демонстративна
-објашњење

-уџбеник
-дидактички
материјал

Одлазак у
цркву
(Може се
остварити и у
цркви
(храму) ако
то услови
дозвољавају)

БРОЈ
 НАСТ
НЕД.

РЕД. БР.
ЧАСА

НАСТАВНА ЈЕДИНИЦА ТИП ЧАСА ОБЛИК РАДА МЕТОДЕ РАДА
НАСТАВНА

СРЕДСТВА

НАПОМЕ
НА
ИЛИ

КОРЕЛАЦИЈ

А

23 23.

Црква у свом
есхатолошком
стању-истински
начин постојања
света

обрада
-индивидуални
-фронтални

-разговор
-демонстративна
-текстуална

-уџбеник
-дидактички
материјал

24. 24.

Црква у свом
есхатолошком
стању-истински
начин постојања
света

обнављање
-индивидуални
-фронтални

-разговор
-демонстративна
-текстуална

-уџбеник
-дидактички
материјал

25. 25.
Црква као будуће
Царство Божије-
циљ света

обрада
-индивидуални
-фронтални

-дијалошка
-демонстративна -уџбеник

26. 26.
Подвиг- предуслов
припадања цркви

обрада -индивидуални
-фронтални

-дијалошка
-демонстративна
-рад на тексту

-уџбеник
-дидактички
материјал

 76

ПЛАН РАДА ЗА МЕСЕЦ: МАЈ

БРОЈ
 НАСТ
НЕД.

РЕД.
БР.

ЧАСА

НАСТАВНА

ЈЕДИНИЦА
ТИП ЧАСА ОБЛИК РАДА МЕТОДЕ РАДА

НАСТАВНА

СРЕДСТВА

НАПОМЕН
А

ИЛИ

КОРЕЛАЦИЈА
 Сликарство као израз човековог односа према Богу и свету који га окружује (разлика између црквеног

сликарства-иконографије и световног сликараства)

31.

31.

Бог је створио
свет ни из чега са
циљем да он
постане учесник
Божијег живота и
да тако постане
Царство Божије

обрада -индивидуални
-фронтални

-разговор
-демонстративна
-текстуална

-уџбеник
-дидактички
материјал

32.
32.

Истина света-
царство божије

обрада
-индивидуални
-фронтални

-дијалошка
-демонстративна -уџбеник

33. 33.
Истина света-
царство божије

обнављање -индивидуални
-фронтални

-дијалошка
-демонстративна
-објашњење

-уџбеник
-дидактички
материјал

34.

34.

Икона и истина-
разлика између
црквеног и
световног
сликарства

обрада
-индивидуални
-фронтални

-разговор
-демонстративна
-текстуална

-уџбеник
-дидактички
материјал

ПЛАН РАДА ЗА МЕСЕЦ: ЈУН

БРОЈ
 НАСТ
НЕД.

РЕД. БР.
ЧАСА

НАСТАВНА

ЈЕДИНИЦА
ТИП ЧАСА ОБЛИК РАДА МЕТОДЕ РАДА

НАСТАВНА

СРЕДСТВА

НАПОМЕНА
ИЛИ

КОРЕЛАЦИЈА

35.
35.

Систематизација
обрађене
наставне теме

утврђивање
-индивидуални
-фронтални

-разговор
-демонстративна -уџбеник

36.
36.

Систематизација
обрађених
наставних целина

утврђивање
-индивидуални
-фронтални

-дијалошка
-демонстративна -уџбеник

37. 37. Ми на распусту утврђивање -индивидуални
-фронтални

-дијалошка
-демонстративна

-уџбеник

 77

4.3. ФАКУЛТАТИВНИ НАСТАВНИ ПРЕДМЕТИ

4.3.1 Други страни језик

Циљ и задаци
Циљ наставе другог страног језика је стицање нових знања и овладавање новим језичким системом што доприноси

проширивању и богаћењу општих изражајних и интелектуалних могућности ученика, упознавање културе, обичаја, и начина
живота народа чији се језик учи као и развијање естетских и моралних вредности.

Задаци наставе другог страног језика су да ученици:
- упознају основне карактеристике система језика и језичких структура и усвоје око 1.400 најфреквентнијих речи и

израза;
- усвоје правилни изговор и интонацију;
- разумеју саговорника и усмено излагање о темама из свакодневног живота;
- овладају техником гласног читања и читања у себи и разумеју једноставне текстове с темама из свакодневног живота,

текстова са научно-популарним садржајима и сл.;
- савладају основе ортографије ради коректног писменог изражавања у оквирима усвојене лексике и језичких

структура;
- оспособе за давање информација о себи, о свом дому, о нашој земљи, њеним природним лепотама и културно-

историјским тековинама;
- упознају са начином живота народа чији језик уче и тековинама њихове културе и цивилизације;
- развију интелектуалне особености и подигну општи образовни и културни ниво;
- изграде свест о потреби сарадње и толеранције међу народима;
- овладају методама за даљи самосталан рад на богаћењу и усавршавању стеченог језичког знања.
Комуникативне функције
Говорне моделе који се употребљавају у комуникацији у реалним животним ситуацијама у зависности од контекста и

знања језика проширивати, обогаћивати и нијансирати из разреда у разред: привлачење пажње, ословљавање познате и
непознате особе; представљање себе и трећег лица; исказивање свиђања и несвиђања, слагања односно неслагања с
мишљењем саговорника; тражење и давање дозволе; честитање и исказивање лепих жеља; позивање у госте, прихватање
односно неприхватање позива; изражавање могућности, немогућности, обавезе и непостојања обавезе да се нешто уради;
обавештење и упозорење; предлагање да се нешто уради; одобравање или неодобравање нечијих поступака, приговора;
изражавање задовољства или незадовољства; изрицање забране, наредбе; изражавање изненађења, чуђења, уверености,
претпоставке или сумње; исказивање физичких тегоба, расположења, нерасположења, радости, забринутости, исказивање
симпатије; давање предности, савета.

САДРЖАЈИ ПРОГРАМА

Тематика
Теме из области школског, породичног и друштвеног живота у земљама чији се језик учи и у нашој земљи.
Из живота младих: распоред часова; ситуације у разреду; свечаности; спортске активности; одлазак на излет -

екскурзију; дружење.
Породица и друштво: представљање чланова породице, њихове особине и интересовања; дневни послови чланова

породице у кући и ван ње; куповина - у самоуслузи и робној кући; оброци и јела; одлазак у госте, пријем гостију; празници,
саобраћајна средства; тражење и давање информација.

Уз наведену тематику обрадити и: дане у недељи, месеце, годишња доба, време на часовнику, временске прилике.
Школски писмени задаци: по један писмени задатак у сваком полугодишту.

 78

4.3.1.1 Француски језик

(2 часа недељно, 70 часова годишње)

САДРЖАЈИ ПРОГРАМА

Искази, питања и одговори у простим и простопроширеним, потврдним и одречним реченицама - у следећим
говорним моделима: C'est/ce n'est pas

a) determinant + nom
C'est la salle. C'est un beau restaurant.
C'est ma place. C'est notre professeur.
б) determinant + nom + de...
C'est l'hôtel de mon père. C'est un café - bar.
в) adjectif + adverbe
C'est bon, ce n'est pas occupé.
г) présentations
C'est Paul. C'est le père de Marie.
C'est Monsieur... (Madame). C'est mon frère (ma soeur).
C'est...? Qui, c'est...
Non, ce n'est pas...
Est-ce que c'est...? Oui,
Non,...
Qu'est-ce que c'est?
Qui est-ce? C'est...
Ce sont... Ce ne sont pas...
Ce sont....? Est-ce que ce sont...
Sujet + Verbe être + Attribut
a) determinant + nom
Paris est une grande ville.
Michel est un bon élève.
б) adjectif qualificatif
Notre école est moderne. Sa classe est grande.
в) nom (profession, nationalité)
Son père est réceptionnaire. Sa mère est cuisinière.
Nous sommes Yougoslaves. Ils sont Français.
Питања: Est-ce que... и позитиван и негативан одговор
Es-ce que son père est garçon au restaurant? Oui... Non...
Sujet + Verbe + Complêment d'objet direct - углавном avoir, prendre, vouloir, regarder, voir, acheter, manger, boire, lire,

ecrire и са употребом партитивног "de"
Je prends du thé. Je ne veux pas de café. Je mange beaucoup de pain.
Je lis roman intéressant.
Sujet + Verbe + Complement d'objet indirect - углавном са глаголима donner, montrer, parler, dire, apporter, servir,

réserver, désirer, téléphoner...
Je vais téléphoner à ta chambre.
Le client désire un café.
Питања: A qui...,?
A qui vas-tu montrer la chambre? A un client.
Sujet + Verbe + Complément circonstanciel
a) de lieu:
aller, à ... Venir de... se trouver... habiter... са предлозима и прилозима као: dans, sur, devant, derrière, chez, en, à gauche,

à droite, ici, loin; à (en), au - за градове и земље;
б) de temps:
са најчешћим одредбама за време, као: aujourd'hui, maintenant, ce matin, demain, hier; lundi, mardi (jours de la semaine);

janvier, novembre... (mois de l'année) et les saisons...
Питања: Quand...? A quelle heure est-il?
Il part à trois heures. Il arrive dеmain. Il est quatre heures.
Quel jour... Quelle date...
Aujourd'hui, c'est lundi, le...

 79

Comment...?
Comment allez-vous?
Il y a/II n'y a pas
Питања: Est-ce qu'il y a, y a t-il de...?
Il y a du... de la... des... un, une, beaucoup de..., assez de...; il n'y a pas de...,
Qu'est-ce qu'il y a à (dans, sur, chez, etc)
Qu'est-ce qu'il y a dans notre hôtel?
Dans ce super-marhé il y a...
Изражавање жеље, молбе, заповести
Viens, ici! Ecoutez attentivement!
Parler bas, s'il vous plait! Ne fumez pas dans cette salle.
Veuillez me suivre, suivez-moi...
Impératif + complément
Dites - lui de venir...
Imperatif + complément d'objet (direct, indirect)
Montrez-moi votre passeport.
Il faut + infinitif
Il faut mettre la table... servir des clients...
Најчешћи облици описног казивања, без тумачења грам. облика:
Je vous prie de... J'aimerais... je voudrais...
Да би се ови модели користили у говорној комуникацији, увежбава се на разним примерима следеће граматичко

градиво:
Groupe du nom
Les substantifs et les adjectifs qualificatifs - разликовање рода и броја у говору и у писању.
Les pronoms: personnels atones et toniques (sujet, objet); interrogatifs (qui, que).
Les déterminants: possessifs, demonstratifs, interrogatifs (quel, numeraux; les articles/défini, indéfini, contracté)
Слагање детерминанта са именицом у роду и броју уз уочавање разлика у изговору и наставака у тексту.
Groupe du verbe
Présent et Futur prochain, Passé récent.
Compléments: direct, indirect, circonstanciels - са именицама и детерминантама у оквирима наведених модела, са

заменицама углавном само у датим примерима са императивом (Montrez-moi... dites-moi... donnez-moi... apportez-moi)
Најчешћи глаголски изрази:
Il fait... chaud, froid, beau, mauvais; il pleut, il neige; quel temps fait-il?... avoir... chaud, froid, faim, soif. Најчешћи изрази и фразе:

(при поздрављању, захваљивању из вокабулара са радног места)
Bonjour, bonsoir, au revoir, à bientôt, bon voyage, s'il vous plait, je vous en prie, suivez-moi (Monsieur, Madame, Messieurs,

Messieurs-Dames); plait-il...? comment?... pardon... vous dites.
Aller... Comment allez-vous? Comment vas-tu? Tu vas bien? Très bien, merci... ça va... voilà la carte... voilà votre clé ... je vous sers... и

сл.
être présent (absent, assis, debout).
prendre un café (le petit déjeuner, le dîner, l'autobus, le train, l'avion) и сл.
Лексикографија
Структура и коришћење двојезичних речника.

Разред – I, II Предмет – француски језик (факултативна наства)

СЕПТЕМБАР
1. Dossier I

 L’ile – de – France
 Paris D’hier et d’aujaurd’hui
 Palais et parc de Versailles
 Opinions – Prise de parole
 Que pensez-vaus de Paris et des Parisiens ?

ОКТОБАР

М
 е

 т
 о

 д
 с

 к
 е

 ј

 е
 д

 и
 н

 и
 ц

 е

1. Dossier II
Les Tuileries
Marcel Prust
Les plaisirs et les jours
2. “Voyage sous Paris »

 80

3. “Le metro »
4. Crainquebille, Anatole France

НОВЕМБАР
1. Paris sous la crox gammée
2. Zazie dans le metro
Dossier III
3. Le midi Mediterranéen
Nice, Cannes

ДЕЦЕМБАР
1. “Les vieux”
Les lettres de mon moulin
Alphonse Daudet
2. Carnaval
3. “La fête étrange”

ЈАНУАР
1. Prise de Parole
Opions
Aimez – vous les Fêtes?

ФЕБРУАР
1. Un repas de noce en Normandie
Madame Bovari, G.Flaubert
2. “La Parure”
G. de Maupassant
3. Memoires d’une jeune fille rangée
Simone de Beauvoir

МАРТ
1. L’édtucation sentimentale
G. Flaubert
(texte á traduire)
2. “Grasse, la ville aux mille parfums”
Prise de parole
3. Utiliser ou ne pas utiliser les produits de boutés?

АПРИЛ
1. Le midi des peintres
Cézanne, Van Gogh, Renoir
2. Les derniers jours de Renoir
Prise de parole
Opinions
Les grafiti – art au vandalisme?

МАЈ
1. L’ocuvre, Emil Zola
2. Attention! Nature en danger
3. L’homme Léopard (I)

 ЈУН
 1. L’homme Léopard (II)

 Аутор књиге
 Биљана Аксентијевић

 81

4.3.1.2 Руски језик

(2 часа недељно, 70 часова годишње)

САДРЖАЈИ ПРОГРАМА

Реченица
Проста и проширена реченица - изјавна, упитна и одрична. Интонација изјавне и упитне реченице са упитном речју и

без ње. Независно сложене реченице са најчешћим везницима. Најчешће зависно сложене реченице.
Именице
Основни појмови о категоријама именица: род, број и падеж именица мушког рода на сугласник (тврд и мек), средњег

рода на -о, -е, женског рода на -а, -я, мушког рода на -а, -я. Падешка парадигма. Номинатив у функцији субјекта, именског дела
предиката и вокатива. Основно значење и функција осталих падежа. Типови промене именица.

Заменице
Промене личних заменица. Упитне заменице: кто, что (цела парадигма); какой, чей. Присвојне заменице за сва три лица

и показне заменице: этот, эта, это, эти уз именице у номинативу.
Придеви
Основни типови придева и њихова промена. Слагање придева са именицом у роду, броју и падежу.
Бројеви
Основни бројеви до 100. Десетице и стотице до 1000 (без деклинације). Редни бројеви - генитив једнине и множине (у

исказивању датума и времена по сату).
Глаголи
Основни појмови о категоријама глагола: лице, време, вид, начин. Глаголска времена: садашње, прошло, будуће

(просто и сложено). Инфинитив и његова употреба за грађење будућег времена. Заповедни начин: идти-ходить; ехать-еэдить;
идти-ехать.

Прилози
Употреба најчешћих прилога за означавање времена, места и начина.
Предлози
Најчешће употребљавани предлози: в и на са акузативом и локативом: с са генитивом и инструменталом; о с

локативом и с генитивом (посесивно значење).
Изговор, читање, писање
Практично овладати свим фонетским јединицама путем опонашања наставниковог изговора или аудитивних

средстава (у оквиру савладаних тема и говорних структура), уз објашњење одређених фонетских појава. Посебно увежбати
изговор: ы, л, о, ч, щ, ж, ш и меких сугласника.

На крају I године учења ученици треба:
- да знају сва руска слова и поседују увежбаност њиховог писања:
- да познају функцију слова я, е, ë, ю, э, ы, щ, ж, ь, ъ;
- да познају и функцију акцента у руском језику;
- да правилно изговарају ненаглашено о, а, е, я;
- да познају функцију слова я, е, ë, ю на почетку речи и после самогласника;
- да познају природу изговора меких сугласника и начин њиховог обележавања помоћу я, е, ë, ю, и, ь;
- да владају изговором глаголских завршетака -ся, -тся, - ться;
- да знају правилан изговор г у наставцима -ого, сего;
- да владају интонацијом потврдне, упитне и одричне реченице.
Указивати на изговор и писање гласовних група: ки, ги, хи; ств, вств, стн, здн, лн.
Лексикографија
Структура и коришћење двојезичних речника

 82

4.3.1.3 Немачки језик

(2 часа недељно, 70 часова годишње)

САДРЖАЈИ ПРОГРАМА

- Проста, проширена и независно сложена реченица
Das ist (mein, sein, dein, unser) Haus. Der Krieg dauerte vier Jahre. Es regnete. Helene lernt (spielt, singt). Mein Vater ist

Mechaniker. Er (sie) schreibt einen Brief. Inge zeigt ihm (uns, den Gästen) ihren Garten. Das ist kein Fehler. Niemand wird kommen. Es gibt
nicht Neues. Es ist warm und wir gehen Baden. Ich bin müde, aber ich komme doch mit. Er kam zu spät, denn seine Uhr ging nicht richtig.

- Постављање питања и давање позитивних и негативних одговора
Was ist das? Ist das ein (eine...)? Nein, das ist kein (keine ...). Kommst du mit? Ja, ich komme mit. Nein, ich komme nicht mit.

Brauchst du einen Bleistift? Ja, ich brauche... Nein, ich brauche keinen Bleistift. Kommt jemand? Nein, niemand kommt. Schneit es? Nein,
es schneit nicht. Was machst du? Was liest er? Wer singt dieses Lied? Wem zeigt Inge ihren Garten? Warum kam er zu spät?

- Изражавање садашњости, прошлости и будућности
Die Gäste besichtigen unsere Stadt. Es ist kalt. Hans spielt Fußball auf dem Schulhof. Mein Freund reist morgen. Wir sehen uns

heute abend. Wirst du bestimmt kommen? Sie werden das Autowerk "Crvena zastava" besichtigen. Was sagte er? Wo warst du gestern?
Wir gingen jeden Tag spazieren. Er hat sein Auto verkauft. Das Kind ist eingeschlafen.

- Изражавање заповести
Seid ruhig! Hört zu! Antworte auf die Frage! Mach das Fenster zu! Aufstehen! Aufgepaßt! Du bleibst hier! Er soll lesen!
- Изражавање жеље, молбе
Ich möchte ins Theater gehen. Möchten Sie mir helfen, bitte!
- Изражавање квалитета и квантитета
Das Wetter war schön. Klaras Bluse ist sehr teuer. Er ist nicht so fleißig wie sein Bruder. Der Baum ist ebenso hoch wie das Haus. Sie

schenkte mir viele Bücher. Dort waren nur einige Besucher. Wie war das Wetter? Wieviel Geld hast du? Hundert Mark. Wie alt ist er (sie)? Er
ist zehn Jahre alt.

- Издражавање временских, просторних и начинских односа
Wie spät ist es? Wieviel Uhr ist es? Es ist acht Uhr. Es ist halb neun. Wann kommt er? Er kommt um zehn Uhr (heute, morgen, früh).

Um wieviel Uhr ...? Heute ist der 12. September 1985. Der wievielte ist heute? Ich war gestern im Kino. Hans wohnt in der Steinstraße 19.
Wo wohnt er? Wo wohnst du? Wohin gehen wir? Wir gehen ins Theater. Dein Buch liegt dort auf dem Tisch. Sie spricht gut Deutsch. Er
fährt zu schnell. Wie spricht sie Deutsch? Wie spielte eure Mannschaft?

Да би се остварили постављени захтеви, потребно је да ученици савладају следеће градиво:
Именице. Усвајање рода, броја и падежа именица уз помоћ члана, наставака и детерминатива. Номинатив, датив и

акузатив једнине и множине са одговарајућим предлозима и без предлога. Саксонски генитив.
Члан. Усвајање одређеног и неодређеног члана уз именице у наведеним падежима. Сажимање члана са предлогом im,

ins, zum, ans...
Заменице. Личне заменице у номинативу, дативу и акузативу. Присвојне и показне заменице као детерминативи уз

именице у наведеним падежима. Jemand, niemand, etwas, nichts.
Придеви. Придеви у саставу именског предиката, а у атрибутивној функцији само рецептивно. Описна компарација са

"ebenso... wie" и "nicht so... wie". Основни и редни бројеви.
Предлози. Предлози са дативом, са акузативом и предлози са оба падежа.
Глаголи. Презент јаких, слабих и помоћних глагола. Модални глаголи, сложени и рефлексивни глаголи. Безлични

глаголи. Футур и перфект најфреквентнијих глагола; претерит само помоћних и слабих глагола.
Везници. У независно сложеној реченици und, aber, oder, denn, итд.
Фонетика и ортографија. Изговор гласова и интонација. Абецеда, читање и писање свих гласова са тежиштем на

карактеристикама немачке ортографије: ei, eu, äu, ü, ö, ei, (h као знак за дужину вокала), ch, sch, tsch, s (на почетку речи и између
два вокала), sp, st, ß, z, tz, удвојени вокали, удвојени консонанти. Велико почетно слово свих именица. Растављање речи на
слогове.

Лексикографија. Структура и коришћење двојезичних речника.

 83

4.3.1.4 Италијански језик

ЦИЉ И ЗАДАЦИ
Циљ наставе италијанског језика јесте: оспособљавање ученика за успешну комуникацију на италијанском језику; стицање и
продубљивање познавања италијанског језика у свим језичким вештинама и активностима; упознавање основних елемената
италијанске културе и цивилизације.
Задаци наставе италијанског језика јесу:
−
оспособљавање ученика да разуме италијански језик и да тај језик активно користи;
−
овладавање вештинама разумевања, говорења, читања и писања;
−
оспособљавање за уочавање језичке законитости и специфичности присутне у материјалу који се користи у настави;
−
стицање свести и сазнања о основним цивилизацијским специфичностима Италије, о сличностима и разликама у погледу
навика и обичаја, менталитета и институција у односу на нашу средину;
−
подстицање ученика на самостални рад и проширивање стечених знања.
I разред
(2 часа недељно - 74 часа годишње)
А Оперативни задаци
Током првог разреда ученик треба да савлада основне језичке вештине на начин и у обиму који су ниже наведени:
Разумевање говора
Ученик треба да:
−
познаје гласове италијанског језика, са посебним освртом на оне који се разликују од нашег гласовног система,
−
да буде у стању да разуме једноставну изворну усмену поруку (лексички и синтаксички примерену нивоу знања који је
предвиђен за прву годину учења) исказану на стандардном италијанском језику и да, при томе, покаже глобално разумевање
поруке;
−
да разуме оне изразе које наставник употребљава за време часа да би дао упутства за рад и друго
−
да разуме кратке дијалоге и монолошка излагања исказана природним темпом од стране наставника , других ученика и преко
17
звучног материјала а које садрже искључиво грађу обрађену током првог разреда.
Усмено изражавање
Ученик треба да :
−
правилно изговара гласове, посебно оне које наш језик не познаје,
−
препознаје основне интонацијске схеме,
−
користи устаљене изразе учтивости, поставља питања и даје императивне исказе у основној комуникацији на часу;
−
ступи у дијалог у оквиру 4 до 5 реплика, постављањем питања и одговарањем на њих, води разговор у оквирима
комуникативних функција (говорних чинова) и лексике обрађених током првог разреда;
−
монолошки, без претходне припреме али уз наставников подстицај, у 3 до 5 реченица представи себе или другога, подстакнут
питањима саопшти садржај наративног текста, или опише ситуацију, слику и лице, предмет итд;
Треба да буде у стању да постигне основне договоре неопходне за елементарни друштвени живот.
Разумевање писаног текста
Ученик треба да:
−
упозна и савлада технике читања у себи и гласног читања;
−
упозна основна правила графије и ортографије;

 84

−
разуме упутства за израду вежбања у уџбенику и приручницима;
−
разуме смисао кратке писане поруке, честитке и разгледнице;
−
разуме глобално и селективно садржај непознатог текста који се састоји од искључиво познате језичке грађе.
Писано изражавање
Ученик треба да:
−
упозна основна правила графије, ортографије и интерпункције у оквиру усмено стечених језичких знања;
−
пише кратке реченице или краће текстове до 50 речи на основу датог модела;
−
кратко одговори на једноставна питања (ко, шта, где) која се тичу обрађене теме, ситуације у разреду, околини или њега лично;
−
пише речи и кратке реченице или текст до 50 речи на основу дате слике или другог визуелног подстицаја;
−
пише кратку поруку, писмо е-mail поруку, честитку, разгледницу;
−
издвоји и напише кључне речи из обрађеног дијалога или текста.
18
Б Садржаји програма језика и цивилизације
Говорни чинови
Говорни чинови
Реализација говорних чинова
Поздравити
Buongiorno! buonasera! ciao!
Представити се
Io mi chiamo...
Тражити од другога да се представи
Come ti chiami?
Исказати физичке осете
Ho fame, ho sete, ho sonno...
Обавестити о месту становања
Abito in via Rossi 4
Изразити поседовање
La mia penna è qui
Постићи договор
Ti va di fare...
Упутити и прихватити позив
Vuoi venire a casa mia? Sì, volentieri
Описати особу
Marco è alto, ha i capelli rossi ed è simpatico
Оријентисати се у простору
Dov’è via Rossi?
Изразити жељу
Voglio andare a casa.
Изразити захвалност
Grazie, grazie mille.
Обавестити о времену
Che tempo fa?
Обавестити о здравственом стању
Come stai?
Обавестити о својим активностима
Questo pomeriggio sono occupata.
Обавестити о датуму и месецу
Quando sei nata?
Исказати супротно мишљење

 85

A me invece non piace il calcio.
Исказати количину
Ci sono due quaderni, qui.
Издати наређење
Porta qua la sedia!
Тематика
Тематски, настава језика и цивилизације треба да обухвати следеће садржаје: породица (односи у породици), становање,
исхрана, опис места, школа, слободно време, дружење, музика, спорт, мерење времена, временски услови, празници, обичаји.
У реализацији овог сегмента наставе треба водити рачуна да се избегавају стереотипи и општа места; активности треба
организовати и уз помоћ изворних материјала који ће на веродостојан начин приказати свакодневни живот и савремену
цивилизацију Италије.
Морфосинтаксички и фонетски садржаји
Фонетика и ортографија
Абецеда и ортографска правила. Постепено увођење у правилан изговор и интонацију, са посебним освртом на гласове који се
разликују од нашег гласовног система. Изговор и писање гласова са одговарајућим графемом, диграмом и триграмом (c, g, ci,
gi, ch, gh, gli, sc, qu, z, gn, s,). Појачани изговор самогласника. Положај акцента. Бележење акцента. Елизија. Крњење речи.
Интонација упитних и изјавних исказа.
19
Члан
Одређени и неодређени члан. Основна употреба одређеног и неодређеног члана.
Члан спојен с предлозима di, a, da, in, su и con.
Одређени члан уз главне и редне бројеве.
Именица
Род именица. Правилна множина именица. Множина именица на– co, -go, -ca, -ga.
Најчешћи примери неправилне множине: именице које се завршавају на консонант (il bar, и bar), именице које се завршавају на
наглашени вокал (la città, le città), скраћене именице (la foto, le foto), једносложне именице (il re, i re), именице које се завршавају
на и (la tesi, le tesi).
Заменице
Личне заменице у служби субјекта: io, tu, lui, lei, Lei, noi, voi, loro.
Наглашене личне заменице у служби објекта: me, te, lui, lei, Lei, noi, voi, loro.
Присвојне заменице (mio, tuo, suo, nostro, vostro, loro).
Показне заменице (questo, quello).
Упитне заменице chi? и che?/ che cosa?
Неодређене заменице ognuno и qualcuno .
Придеви
Описни придеви, слагање придева и именице у роду и броју. Описни придеви buono и bello; неодређени придев tutto.
Придеви на – cо (bianco, simpatico), -gо (largo, analogo)
Присвојни придеви: mio, tuo, suo, nostro, vostro, loro. Употреба члана уз присвојне придеве.
Морфолошке одлике придева questo, quello, bello и buono.
Неодређени придеви ogni и qualche.
Назив боја, морфолошке особености придева viola, rosa, blu, arancione.
Бројеви: главни бројеви, редни бројеви, Употреба главних и редних бројева при означавању датума.
Глагол
Садашње време (Indicativo Presente) трију коњгација. Садашње време неправилних глагола: essere, avere, andare, dare, fare, bere,
venire, stare, uscire, dire, tenere.
Садашње време модалних глагола volere, dovere, potere, sapere.
Употреба глагола piacere.
Партицип прошли и прошло свршено време Passato prossimo: прелазних и непрелазних глагола; неправилних глагола.
Будуће време (Futuro semplice) глагола с правилним и неправилним основама.
Предбудуће време (Futuro anteriore).
Прилози
Врсте прилога: за начин, место и време
20
Прилошке речце ci и vi.
Предлози
Прости предлози di, a, da, in, con, su, per, tra, fra и њихова основна употреба. Предлози dentro, fuori, sotto, sopra, davanti, dietro.
Синтакса
Проста реченица: потврдна, упитна, одрична. Tu sei italiano. No, io non sono italiano. (Tu) sei italiano?

 86

Сложена реченица:
Adesso non lavoro più, ma ho più tempo per leggere e scrivere e giocare con i miei nipoti.
Ред речи у реченици. Место прилога и прилошких одредби. Nel libretto ci sono nomi dei professori e altre informazioni utili.
Лексикографија
Структура и коришћење двојезичних речника.
Ученику треба показати и стално га подстицати на поседовање, употребу и правилно коришћење речника (двојезичног и,
касније, једнојезичног), дати основне податке о речничкој литератури одговарајућег квалитета. Подстицати га на
промишљање о италијанском језику, страним језицима, матерњем језику и језику уопште као изражајном средству.
Подстицати га на контакт са писаном литературом, електронским садржајима и

Италијански језик – факултативна настава
Глобални и детаљни план

Број часова по
теми
Обрада

Редни број и
назив
наставне
јединице

Комуникативне функције Језичке структуре

Утврђивање

2
1

Benvenuti!

Buongiorno, mi chiamo...
Piacere, io sono...

Suoni, parole, immagini italiane,
l’alfabeto

1
12

6

Unità 1

Al bar

Salutare e chiedere e dire come va
Ordinare qualcosa al bar
Presentarsi e presentare una persona
Dire la nazionalità e la provenienza
Numeri da 0 a 20
Che cosa significa? Non lo so. Grazie,
ora ho capito.

Espressioni idiomatiche: Sei in gran
forma!

Articolo indeterminativo e
determinativo al singolare

Sostantivi al singolare in –o, -a, -e
Aggettivi in –o, - a, -e
Accordo dell’aggettivo e sostantivo al
singolare (1)
Uso dell’articolo: Signor Rossi, il signor
Rossi
Uso dei pronomi soggetto: io, tu, lui/lei,
Lei, noi, voi, loro e forma di cortesia
Presente di essere, avere, chiamarsi,
prendere, stare
La negazione con non
Pronuncia e grafia

6

12

6

Unità 2

In classe

Chiedere qualcosa in classe
Chiedere e dare informazioni
personali: famiglia, lavoro, età,
indirizzo
Aspetto fisico (1): I capelli
Numeri da 21 a un miliardo
Espressioni idiomatiche: ti va di…?
ma dai…, senti ma…

Articolo determinativo al plurale
Plurale dei sostantivi e aggettivi in –o,-
a,-e
Plurale dei sostantivi e aggettivi in –
sta,-co,-go,-io
Accordo dell’aggettivo con il
sostantivo (2)
Verbi tipo –isco
Verbo fare: presente singolare
Preposizioni: a Roma, in Italia, di
Vienna, per avere qualcosa, con le
sorelle 6

 87

12

6

Unità 3

Per strada

Orientarsi in città: chiedere e dare
informazioni stradali
Dare indicazioni di luodo
Alcuni negozi
Fare acquisti (1): chiedere il prezzo, lo
sconto, mezzi di pagamento
Ringraziare, reagire ai ringraziamenti
Chiedere e dare l’ora (1)
Chiedere di ripetere
Parlare dei mezi di trasporto
Espressioni idiomatiche: Andare a
mani vuote, Figurati/Si figure. Di
niente. Che ne dici di…

C’è/ ci sono?
Che cosa c’è?/ Dov’è?
Verbi sapere, andare e venire, potere,
dovere
Pronomi personali con le preposizioni:
con me, per te, a lui, con noi, per voi,
con loro
Preposizioni articulate
Dimostrativi: questo e quello
Approfondimento: verbi al presente,
aggettivi, articoli

6

12

6

Unità 4

Al ristorante

Esprimere i propri gusti e preferenze
(1)
Ordinare al ristorante
Chiedere un consiglio
Esprimere una critica
Chiedere e dare chiarimenti
Chiedere e dare l’ora (2) A che ora?,
Alle 6, a mezzogiorno ecc.
Scusarsi
Espressioni idiomatiche:
Accidenti/Non è colpa mia. Per
niente. Restare leggero. Scappo fuori

Mi piace/ mi piacciono
Verbi preferire, fare e mangiare
Pronomi personali diretti atoni (1): lo, la,
li, le
Preposizione da+articolo: provenienza
da nazione o regione
Direzione e nome della professione
Approfondimento: accordo sostantivo
e aggettivo (3)

6

12

6

Unità 5

A casa

Descrivere un ambienre
Al telefono: primo contatto e saluti
Formulare un invito e reagire
(informale)
Parlare delle azioni quotidiane e delle
attività del tempo libero (1)
Giorni e mesi dell’anno
Il compleanno
Parlare della casa: tipi di abitazione,
stanze e mobile
Chiedere informazioni su
un’abitazione
Approfondimento: la famiglia (2)
Fissare un appuntamento, chiedere
e dare l’ora (3): a partire da…,fino
a…, dalle…alle
Strutture idiomatiche: bisogna +
verbo, avere bisogno di + oggetto

Aggettivi possessive con e senza
articolo
Pronomi personali diretti atoni (2): mi,
ti, ci, vi
Verbi riflessivi al presente
Verbo uscire
Approfondimenti: preposizioni a e in
con indicazioni di stato e moto a luogo,
pronomi personali tonici

6

 88

10

5

Unità 6

All’agenzia
viaggi

Fare programmi su dove, come e
con chi trascorrere le vacanze
Chiedere informazioni all’agenzia
viaggi
Nomi delle stagioni
Le attività in vacanza e nel tempo
libero (2)
Raccontare fatti e esperienze del
passato recente
Approfondimenti: esprimere I propri
gusti e preferenze(2), mezzi di
trasporto
Espressioni idiomatiche: Oddio…,
Non è male!

Verbo volere
Avverbi di frequenza: tutti i giorni,
sempre, spesso, qualche volta,
raramente, non…mai
Avverbi di tempo: la settimana scorsa,
due giorni fa, ieri, oggi, domain, fra due
giorni, la prossima settimana
Aggettivi indefiniti: qualche, alcuni/e
Ci particella di luogo
Il passato prossimo (1) e (2): ausiliare
essere e avere, participi regolari e alcuni
irregolari, accordo del participio con il
soggetto

5

Укупно: 72

Обрада: 36

Утврђивање: 36

4.3.2 Ликовна култура

Циљ и задаци
Циљ образовања у ликовној уметности је откривање свих расположивих могућности код ученика за ликовно

изражавање, оспособљавање за разумевање ликовних дела, као и оплемењивање личности ученика у складу с друштвеном,
хуманистичком и стручном оријентацијом.

Задаци наставе ликовне уметности су да:
- уводи ученика у свет вредности стваралачког мишљења кроз проблемске задатке у практичном и теоретском раду;
- упути ученика да схвати уметничко дело у оквиру друштвено-историјских услова;
- оспособи ученика да стечена практична и теоретска знања примени у будућим занимањима;
- упозна ученика с ликовним законитостима кроз самостална ликовна остварења;
- уведе ученика у свет опажања и доживљавања ликовних дела и упути да се критички односи према властитим и

туђим ликовним делима;
- развија лични однос ученика према сликарским, графичким, вајарским и архитектонским остварењима, као и

остварењима примењених уметности и дизајна;
- упозна ученика с основним одликама и развојем уметности у друштвено-историјским раздобљима у нас и у свету;
- омогући свестрани развој ученикове личности, како емоционално-доживљајних тако и интелектуално-креативних

способности;
- развија потребе и смисао за самостално стварање образовања и доживљавања уметничких дела у условима

слободног изражавања стваралачких могућности појединца у нашем друштву;
- упути ученика да тумачи уметност на научним основама како би доприносио оплемењивању међуљудских односа;
- изгради схватање код ученика да истицање универзалности ликовног језика утиче на укидање језичких, националних

и расних раздвајања;
- упозна ученика с ликовним наслеђем наше земље, како би се развијали смисао, осећања и потребе неговања

културних тековина;
- изгради схватања код ученика да бављење ликовним уметностима треба да постане навика неопходна за развој

целовите личности.

 89

I РАЗРЕД
(за општи и природно-математички тип гимназије)

(1 час недељно, 36 часова годишње)

САДРЖАЈИ ПРОГРАМА

I ЦЕЛИНА (12)
1.1. ОПШТИ ДЕО
Шта је уметност? Уметност у простору, и времену. Уметност и друштво.
1.2. САМОСТАЛНО ЛИКОВНО ИЗРАЖАВАЊЕ
Облик: Конструкција и пропорција. Компоновање слободно образованим упрошћеним облицима на задатим

форматима. Утврђивање (визирањем) и представљање пропорција посматраног предмета у различитим положајима,
компоновање у исте формате. Представљање предмета посматраног из истог угла, компоновање у различите формате.

Тродимензионално обликовање (вајање). Слободно компоновање. Представљање основних карактеристика (мере,
покрет) посматраног или слободно одабраног мотива.

1.3. ЛИКОВНА ДЕЛА И СПОМЕНИЦИ КУЛТУРЕ
Појава уметничког стварања. Епохе у уметности праисторије. Карактер праисторијске уметности. Типична остварења

архитектуре, скулптуре, сликарства (Стоунхенџ, Вилендорфска Венера, Алтамира). Праисторијска уметност у Југославији:
палеолит (Бадањ), мезолит (Лепенски вир), неолит (Винча, Бутмир).

Цивилизација старог Египта. Архитектура: мастабе, пирамиде, храмови. Особености скулптуре: портрет. Бојени
наративни рељеф. Примењена уметност.

Цивилизације у пределу Тигра и Еуфрата. Уметност Сумера, Бабилонаца, Асираца и Персијанаца.
Идејне основе грчке цивилизације и уметности и њихов значај. Утицаји претходних цивилизација (Египат, Крит,

Микена).
Почеци грчке уметности. Архајско раздобље. Грчка уметност класичног раздобља. Дорски, јонски и коринтски стил у

архитектури. Хеленистичко раздобље - главни споменици и уметници.
Грчки споменици на тлу Југославије. Архитектура (Хераклеја, Линкестис, Стоби).
Уметност старог Рима и њен значај за каснију уметност. Нове појаве у архитектури и скулптури (Пантеон) базилике;

портрети, историјски рељефи. Сликарство (Помпеји). Римске урбане целине на тлу Југославије (Салона, Сирмијум).
Архитектура (Диоклецијанова палата, Ромулијана). Скулптура (портрет Константина, саркофази из Салоне). Мозаици (Рисан,
Ромулијана).

2. ОПАЖАЊЕ И ПРЕДСТАВЉАЊЕ И УОПШТАВАЊЕ
3. МЕДИЈИ: цртање, сликање, вајање, историја уметности.
4. СРЕДСТВА: ликовно-техничка и дидактичка.

II ЦЕЛИНА (23)
1.1. ОПШТИ ДЕО
Врсте ликовних и примењених уметности, простор. Перспектива (инверзална, линеарна, ваздушна).
1.2. САМОСТАЛНО ЛИКОВНО ИЗРАЖАВАЊЕ
Облик. Рад по природи (цртање). Простор. Линеарна перспектива. Представљање једноставних правоугаоних

предмета. Представљање дела унутрашњег или спољашњег простора. Ваздушна перспектива. Простор. Рад по природи
(цртање). Линија, шрафура (графика - припрема, извођење, штампање).

1.3. ЛИКОВНА ДЕЛА И СПОМЕНИЦИ КУЛТУРЕ
Особености старохришћанске уметности. Уметност у доба сеобе народа. Уметничко стварање у раздобљу

преромантике.
Споменици старохришћанске уметности на тлу Југославије (Св. Донат у Задру), скулптура (Рељеф из Св. Недеље).
Одлике романтичке уметности. Новине у архитектури и главни споменици (Св. Сернен, Пиза). Скулптура и њена

везаност за архитектуру (Везлеј).
Романтични стил у архитектури Југославије (катедрале у Трогиру и Задру). Камена скулптура (Радованов портал).

Романтичко сликарство (Св. Михаило у Стону).
Главна обележја готичке уметности. Новине у архитектури и главни споменици (Шартр, Солзбери). Обележја скулптуре

(споменици Реме, Амијен). Витражи.
Особености готике у Југославији. Обележја готике у Далмацији. Дела Јурја Далматинца и Андрије Алешија. Палате

(Кнежев двор у Дубровнику). Готика у Словенији: цркве (Птујска гора), сликарство Истре (Берам).
Одлике исламске уметности. Главни споменици архитектуре. Минијатура.

 90

Исламска уметност у Југославији. Архитектура џамија (Синан-пашина џамија у Приштини), амами (Даут-пашин амам у
Скопљу).

Одлике византијске уметности. Главни споменици архитектуре (Св. Лука у Фокиди) и сликарства (Кахрије Џамија).
Византијски утицај на уметност других земаља (Русија, Рубљов-Грузија).

Византијски споменици на тлу Југославије. Српска уметност - крај XII, XIII век: архитектура (Студеница), сликарство
фресака (Милешева, Сопоћани). Уметност 1300-1370, архитектура (Грачаница), скулптура (Дечани), сликарство фресака (Старо
Нагоричене, Дечани). Иконе и минијатуре. Уметност 1370-1459; архитектура (Раваница), особености скулптуре (Каленић),
сликарство фресака (Манасија).

Сликарство у Македонији - XII век (Св. Климент у Охриду). Средњовековна утврђења. Поствизантијска уметност на тлу
Југославије - XV - XVII век (Ново Хопово, Никољац), Лолгин, Јован.

Уметност стећака (Кулинов стећак). Некропоље.
Претече ренесансе (Ђото). Идејне основе настанка ренесансне уметности. Главне особености. Ренесанса у Италији

(Донатело, Леонардо да Винчи, Микеланђело, Рафаел, Тицијан).
Ренесанса на северу Европе: Низоземска (браћа Ван Ајк, Бројгел), Немачка (Дирер, Хопбајн).
Маниризам. Његове одлике. Главни представници.
Ренесанса у Југославији и њене особености.
Архитектонско-скулпторално дело Николе Фирентинца (катедрала у Шибенику). Дубровачки сликари (Никола

Божидаревић).
2. ОПАЖАЊЕ И ПРЕДСТАВЉАЊЕ
3. МЕДИЈИ: Цртање, сликање, вајање, графика, уметничка дела и споменици културе.
4. СРЕДСТВА: ликовно-техничка и дидактичко-методичка.

4.4 ОСТАЛИ ОБЛИЦИ ОБРАЗОВНО-ВАСПИТНОГ РАДА

4.4.1 План и програм рада одељенског старешине

 Рад одељењског старешине има следеће циљеве.
а) У одељењу: Формирање и неговање колективног духа, развијање другарства међу ученицима, формирање односа

искрености и сарадње са професорима, сузбијање "лажне солидарности", развијање радних навика и одговорности,
формирање позитивног односа према школској имовини, развијање свестраних и разноврсних интересовања ученика,
праћење њиховог здравственог стања, помоћ у професионалном усмеравању и друго.

б) У одељењском већу: Координација и сарадња са члановима већа ради што успешније реализације свих предвиђених
планова и побољшање квалитета васпитно образовног рада, налажење и заједничко спровођење ефикаснијих мера за
побољшање резултата рада, уз правоворемено информисање о свим значајним чињеницама у одељењу, размена искустава
путем консултација и посета часова члановима већа и слично.

в) Са родитељима: Упознавање родитеља са проблемима и успесима у учењу и дисциплини њихове деце, прикупљање
података о социјално–економским условима и развојним проблемима ученика, остваривању сарадње у предузимању и
спровођењу заједничких мера ради постизања образовно васпитних циљева.

СЕПТЕМБАР

− Упознавање ученика са правима и обавезама у школи, информације у вези са
почетком школске године.

− Родитељски састанак. Упознавање са предстојећим задацима васпитне
проблематике, избор Савета родитеља и одлука о екскурзији.

− Припрема реализацију екскурзије
− Опредељење ученика за ваннаставне активности.
− Помоћ одељењској заједници (давање упутстава за рад).

ОКТОБАР

− Координација са члановима одељењског већа и свођење првих утисака о
ситуацији у одељењу (проблеми похађања и активног учешћа у редовној,
допунској и додатној настави).

− Решавање проблема прилагођавања ученика везаних за упис у виши степен
школовања.

− Помоћ ученицима у уређењу учионичког простора.
− Радна дисциплина и понашање ученика.

 91

4.4.2 ПРОГРАМ САРАДЊЕ СА РОДИТЕЉИМА

Септембар
Родитељски састанак
- Упознавање родитеља са планом и програмом рада
- Упознавање родитеља са школским календаром
- Упознавање родитеља са Правилником о понашању у школи
- Упознавање родитеља са маршрутом екскурзије
- Упознавање родитеља са организацијом додатне и факултативне наставе
- Давање сагласности родитеља за реализацију екскурзије
- Припремљеност ученика за почетак школске године

Обављање индивидуалних разговора
Прилагођавање плана и програма индивидуалним специфичностима ученика

Октобар
Извештај о реализацији екскурзије
Обављање индивидуалних разговора по потреби
Праћење успеха новоуписаних ученика и адаптације на нову наставну средину

НОВЕМБАР
− Прва класификација (анализа постигнутих резултата и налажење мера за

побољшање).
− Родитељски састанак (упознавање родитеља са резултатима успеха и изостанака

у првој интерној класификацији).
− Рад на педагошкој документацији.
− Упознавање ученика са предлозима мера за побољшање успеха које је донело

Наставничко веће.

ДЕЦЕМБАР

− Проблеми понашања, разговор о штетности дувана, алкохола и наркотика.
− Посета неким часовима у одељењу (из предмета где је слабији успех).
− Анализа успеха и дисциплине на крају првог полугодишта и мере за њихово

побољшање.

ЈАНУАР

− Разговор са ученицима о начину и степену реализације мера Наставничког већа из
првог полугођа.

− Анализа напредовања ученика који показују слабији успех.
− Разговор са ученицима о изостајању са наставе: узроци и предлози мера.

ФЕБРУАР

− Анонимна анкета у одељењу: Када бих био (била) разредни старешина.
− Посета појединим часовима у одељењу.
− Анализа рада ученика у заједници ученика.

МАРТ − Лекарски преглед ученика
− Разговор са ученицима и анализа потешкоћа у настави појединих предмета.

АПРИЛ

− Анализа успеха и дисциплине у трећем класификационом периоду и мере за
побољшање успеха.

− Родитељски састанак (извештај са класификације, уз препоруку за појачан надзор над
ученицима).

− Анализа заинтересованости родитеља за сарадњу (упућивање позива на разговор,
уколико постоји потреба).

МАЈ − Разговор са ученицима о питањима професионалне оријентације.
− Појачана сарадња са родитељима током целог месеца.

ЈУНИ − Рад на педагошкој документацији.
− Разговор са ученицима о њиховима плановима, жељама и могућностима у наредном

периоду.
− Анализа успеха и дисциплине ученика на крају наставне године.
− Организација разредних и поправних испита.

 92

Прилагођавање плана и програма индивидуалним специфичностима ученика

Новембар
Родитељски састанак
- Анализа успеха и владања ученика на крају првог тромесечја
- Обавештавање о организацији допунске наставе и припремама за такмичење
- Обавештавање о програмима у Петници

Обављање индивидуалних разговора
Прилагођавање плана и програма индивидуалним специфичностима ученика

Децембар – Јануар
Родитељски састанак
- Успех и владање ученика на крају првог полугодишта

Обављање индивидуалних разговора
Прилагођавање плана и програма индивидуалним специфичностима ученика

Фебруар

Обављање индивидуалних разговора
Прилагођавање плана и програма индивидуалним специфичностима ученика

Март

Обављање индивидуалних разговора
Прилагођавање плана и програма индивидуалним специфичностима ученика

Април
Родитељски састанак
- анализа успеха и владања на крају трећег тромесечја

Обављање индивидуалних разговора
Прилагођавање плана и програма индивидуалним специфичностима ученика

Мај

Обављање индивидуалних разговора
Прилагођавање плана и програма индивидуалним специфичностима ученика
Припреме за реализацију екскурзије у наредној школској години

Јун
Родитељски састанак
- реализација школског плана и програма
- успех ученика на крају првог разреда

Прилагођавање плана и програма индивидуалним специфичностима ученика

4.3.3 ПРОГРАМ ОРГАНИЗАЦИЈЕ И РЕАЛИЗАЦИЈЕ ЕКСКУРЗИЈЕ

Циљ екскурзије: упознавање важнијих културно-историјских споменика и природних лепота златиборског округач
Задаци екскурзије: упознавање начина живота и рада људи појединих крајева;
 развијање позитивног односа према националним, културним и
 естетским вредностима; подстицање испољавања позитивних
 емоционалних доживљаја.
Ови циљеви и задаци оствариће се кроз програм, који траје три дана (у периоду од 18.09 до 25.09.2010. год.) и који је одабран
од стране Комисије коју су чинили представници родитеља одељења осмог разреда основне школе при Математичкој
гимназији (будућег првог разреда): Јелка Петровић, Весна Раџић, Добрица Павловић и помоћник директора Јасмина Стошић и

 93

који је одобрен на Седници Наставничког већа. По одлуци комисије екскурзију првог разреда реализоваће агенција
„Беосоник“ из Београда.

Програм екскурзије је следећи:

МАНАСТИР ВАВЕДЕЊЕ - БЛАГОВЕШТЕЊЕ - УЖИЦЕ –
МОКРА ГОРА – МЕЋАВНИК - СИРОГОЈНО – ЗЛАТИБОР

Тродневна екскурзија

I дан: Полазак аутобуса испред школе у 7:00h. Вожња преко Чачка и Овчар Бање кроз Овчарско - кабларску клисуру. На самом
почетку клисуре обилазак манастирског комплекса Ваведење из 16. века, централне манастирске цркве коју су подигли Свети
Сава и његов отац Симеон Немања. Обилазак манастира Благовештење и цркве Благовести Пресвете Богородице из 17. века.
По завршеним обиласцима наставак пута према Ужицу. Долазак у Ужице, град у златиборском округу, у поподневним сатима.
Одлазак до културно-историјског језгра града и разгледање центра града, Народног музеја, Народног позоришта, шетња
Градском плажом у приобалном делу реке Ђетиње одакле се види панорама утврђења Ужички Град из 14. века. Упознавање са
историјом града и његове околине. Након завршених обилазака наставак пута према Златибору. Долазак у туристички
центар Златибора и смештај у хотелу “Палисад”***. Вечера у хотелу. Дискотека. Ноћење.

II дан: Након доручка одлазак до Мокре Горе. Мокра Гора је у свету позната по лепоти природе, али још више по старој
ускотрачној железници. Обновљена деоница је „Шарганска осмица“ – путна петља дуга 13,5 км, на којој су 22 тунела и
десетак мостова и вијадукта. Вожња чувеним музејским возом узаног колосека, који вуче парна локомотива. По завршеној
вожњи одлазак до етно села “Дрвенград”, смештен на брду Мећавник. Дрвенград је изграђен по замисли редитеља Емира
Кустурице за потребе снимања филма. Након обиласка етно села повратак у хотел на ручак. После ручка слободно поподне за
шетњу или индивидуалне активности на многобројним спортским теренима у непосредном окружењу хотела. Вечера у
хотелу. Дискотека и ноћење.

III дан: Након доручка обилазак туристичког центра Златибор, планине са најдужом туристичком традицијом у Србији.
Шетња до врха Обудојевица, одакле се пружа незаборавна панорама околних предела. Обилазак вештачког језера окруженог
пријатним стазама за шетњу. Слободно време до повратка у хотел на ручак. Након ручка полазак према етно селу
Сирогојно. Сирогојно је јединствен музеј под отвореним небом који презентује традиционално, материјално и духовно
наслеђе српског села, са зградама аутентично намештеним као у старо доба. Музеј поседује око педесетак брвнара са преко
две хиљаде експоната. Обилазак етно села и наставак пута према Београду. Уз успутну краћу паузу долазак испред школе око
20:00h.

Аранжман обухвата:
- превоз модерним туристичким аутобусима (клима, аудио/видео, двд, озвучење) – до 3 године старости
- 2 пуна пансиона у хотелу „Палисад“ (3***) на Златибору – класично послуживање
- смештај у двокреветним и трокреветним собама – свака соба са купатилом
- Улазнице за све посете према програму путовања
- Улазнице за вожњу „Шарганском осмицом“
- Улазнице за дискотеку (две вечери)
- Два гратиса по одељењу (професор + ученик) на 20 плативих ученика и 50% гратиса на сваких следећих 10 плативих

ученика
- 50% гратиса за близанце
- Гратис за вођу пута одређеног од стране школе
- Стручно вођство пута (лиценцирани туристички водичи)
- Трошкове лекара пратиоца
- Услуге локалних водића
- Боравишну таксу и осигурање у хотелу
- Трошкове организације путовања
- Трошкове путарина и паркирања

 94

Цена аранжмана износи 8,500.00 дин.
Уз овај програм важе општи услови путовања агенције „БЕОСОНИK“ (YUTA стандард)

Плаћање у 5 месечних рата (+дневнице по одлуци Савета родитеља: дневно за разр. ст. – 525дин, и вођу пута – 105дин, свега
дневно 630дин):
 I рата до 10.09.2010.: 1700+1890(3 дневнице) =3590
 II рата до 3.10.2010.: 1700 =1700
 III рата до 3.11.2010.:1700 =1700
 IV рата до 3.12.2010.: 1700 =1700
 V рата до 31.12.2010.: 1700 =1700

Екскурзија ће се реализовати уколико се за овај програм изјасни најмање 60 ученика (што је 60% од укупног броја ученика у
генерацији).

Носиоци предвиђених садржаја и активности, као и технички организатори екскурзије су: директор мр Срђан Огњановић,
стручни вођа путовања - Милан Чабаркапа, одељенске старешине првих разреда: мр Нина Алимпић, Мирјана Мићић, Мирјана
Савић Обрадовић, Наташа Каделбург, Ивана Јовановић, секретар школе- Владимир Радованов, шеф рачуноводства школе -
Вера Микић и представници агенције „Беосоник“.

План дежурства професора и ученика у време трајања екскурзије:
1. дан: професор Нина Алимпић и ученик одељења Ia.
2. дан: професор Ивана Јовановић и ученик одељења Ie.
3. дан: професор Мирјана Мићић и ученик одељења Ib.

У Београду, Стручни вођа пута
мај, 2010. год. Милан Чабаркапа

4.3.4 ПЛАН И ПРОГРАМ РАДА СЛОБОДНИХ АКТИВНОСТИ

 Први разред школска 2010/2011.година

Месец Садржај рада
Септембар 1. Припрема приредбе за дан школе

2. Спортски турнир
Октобар 3. Посета позоришној представи

4. Организација књижевног сусрета
5. Посета галерији Озон
6. Сајам књига
7. Тематске трибине

 95

Новембар 8. Изложбе галерије Кулоар са музичким програма
9. Дружења гимназијалаца
10. Посета Руском дому

Децембар 11. Организација маскембала
12. Прослава новогодишњих празника
13. Посета позоришној представи
14. Тематске трибине

Јануар 15. Припрема приредбе и прославе Светог саве
16. Спортски турнир

Фебруар 17. Посета биоскопској представи
18. Изложбе галерије Кулоар са музичким програма
19. Тематске трибине

Март 20. Књижевно вече посвећено женама ствараоцима
21. Посета позоришној представи
22. Обилазак градских библиотека

Април 23. Изложбе галерије Кулоар
24. Ускршњи празници са могућим излетом
25. Посета зоолошком врту

Мај 26. Посета Ботаничкој башти
27. Посета музеју Николе Тесле
28. Тематска трибина

Јун 29. Посета Калемегданској тврђави са стручним водичем професором
историје

30. Обилазак Београда туристичким аутобусом
31. Излет- „Београд са река“

4.4.5 ПЛАН И ПРОГРАМ РАДА ОДЕЉЕЊСКОГ ВЕЋА – 1. разред
СЕПТЕМБАР − Резултати анкете о изборном предмету

− Формирање разредног већа и избор руководиоца већа
− Договор о питању изостанака и поштовања кућног реда
− Укључивање ученика у рад секција
− Организација родитељских састанака
− Договор о реализацији екскурзије

ОКТОБАР − Анализа извештаја о реализацији екскурзије
− Анализа стања здравља, социјалног састава, психолошко социјалног састава и

проблема ученика у одељењу
− Доношење правила о понашању ученика, радника и наставника
− Утврђивање распореда писмених задатака
− Организација додатне и допунске наставе

НОВЕМБАР − Анализа успеха на крају првог тромесечја
− Анализа рада одељења
− Организација посете позоришту или музеју и посета сајму књига

ДЕЦЕМБАР − Анализа реализације допунске и додатне наставе
− Усаглашавање критеријума оцењивања
− Анализа полугодишњег рада и мере за побољшање

ЈАНУАР − Организација прославе Дана Светог Саве
− Анализа коришћења слободног времена ученика

ФЕБРУАР − Ефикасност мера за побољшање успеха и дисциплине
− План и програм наставе и њихова реализација, облици и методи рада

МАРТ − Мере и закључци за квалитетнији и ефикаснији рад

АПРИЛ − Анализа реализација ваннаставаних активности и друштвено корисног рада
− Анализа успеха и дисциплине ученика на крају трећег тромесечја
− Организација родитељских састанака

 96

МАЈ − Тема из струке (предавање)
− Припрема за разне спортске активности ученика

ЈУНИ − Организација припремне наставе ако се за то укаже потреба
− Анализа успеха на крају наставне године

4.3.6 ПРАЋЕЊЕ ОСТВАРИВАЊА ШКОЛСКОГ ПРОГРАМА

Остваривање Школског програма ће се пратити кроз следеће облике рада:

1. Смернице за израду Школског програма, као и праћење реализације истог – Педагошки колегијум.

2. Анализа реализације Наставног плана и програма редовне, додатне, допунске наставе и слободних активности – на
седницама Одељенских већа и Наставничког већа.

3. Анализа успеха ученика – седнице Одељенских већа и Наставничког већа.

4. Анализа владања ученика, похвале, награде, казне -седнице Одељенских већа и Наставничког већа.

5. Анализе реализације појединих наставних предмета-седнице Стручних већа.

6. Праћење реализације свих облика васпитно-образовног рада: стручни сарадници, помоћник директора, директор.

7. Праћење рада стручних комисија за: инклузију, заштиту ученика од насиља, школско развојно планирање и

самоевалуацију: стручни сарадници, помоћник директора, директор.

8. Презентација реализације Школског програма на састанцима Савета родитеља школе и Школског одбора.

 97

5. ПЛАН И ПРОГРАМ ЗА ДРУГИ РАЗРЕД

5.1 Обавезни наставни предмети

ДРУГИ РАЗРЕД

раз. час. наст.

недељно годишње

Ред.
бр. I ОБАВЕЗНИ НАСТАВНИ ПРЕДМЕТИ

Т В Т В

нас. у
блоку

год.

1. Српски језик и књижевност 3 108

2. Страни језик 2 72

3. Психологија 2 72

4. Историја 2 72

5. Географија 2 72

6. Физика 3 96 12

7. Хемија 3 76 32

8. Физичко васпитање 2 72

9. Анализа са алгебром 4 144

10. Геометрија 4 144

11. Рачунар. и информатика 3 108 60

 Укупно I: 30 1036 44 60

5.2 Изборни наставни предмети

ДРУГИ РАЗРЕД

раз. час. наст.

недељно годишње

Ред.
бр.

II ФАКУЛТАТИВНИ НАСТАВНИ ПРЕДМЕТИ

Т В Т В

нас. у
блоку

год.

1. Други страни језик 2 72

4. Музичка култура 1 36

 УКУПНО I 3 108 - -

5.3. Факултативни наставни предмети

III ФАКУЛТАТИВНЕ ВАННАСТАВНЕ АКТИВНОСТИ ДРУГИ РАЗРЕД

1. Додатни, допунски и припремни рад до 60 часова

2. Екскурзије до 5 дана

3. Стваралачке и слободне активности 30-60 часова

4. Културна и јавна делатност школе 2 радна дана

 98

5.4. Облици образовног рада којима се остварују обавезни и изборни наставни предмети

1. Радне недеље

Настава у блоку
Разред

Разредно
часовна настава

Информатика и
рачунарство

Програм. и
прог. ј.

Факултативне
активности

Укупно
Остали

радни дани

II
разред

36 недеља 2 недеље - 1 недеља 39
недеља

-

5.1. ОБАВЕЗНИ НАСТАВНИ ПРЕДМЕТИ

5.1.1 СРПСКИ ЈЕЗИК
Циљ и задаци
Циљ наставе српског језика и књижевности јесте образовање и васпитање ученика као слободне, креативне и културне

личности, критичког ума и оплемењеног језика и укуса.
Задаци наставе српског језика и књижевности су да:
- упознаје ученике са књижевном уметношћу;
- развија хуманистичко и књижевно образовање на најбољим делима српске и светске културне баштине;
- усавршава литературну рецепцију, развија књижевни укус и ствара трајне читалачке навике;
- упућује ученике на истраживачки и критички однос према књижевности; и оспособљава их за самостално читање,

доживљавање, разумевање, тумачење и оцењивање књижевно-уметничких дела;
- обезбеђује функционална знања из теорије и историје књижевности ради бољег разумевања и успешнијег

проучавања уметничких текстова;
- оспособљава ученике да се поуздано служе стручном литературом и другим изворима сазнања;
- шири сазнајне видике ученика и подстиче их на критичко мишљење и оригинална гледишта;
- васпитава у духу општег хуманистичког прогреса и на начелу поштовања, чувања и богаћења културне и уметничке

баштине, цивилизацијских тековина и материјалних добара у оквирима југословенске и светске заједнице;
- уводи ученике у проучавање језика као система;
- уводи ученике у лингвистичка знања и појмове;
- развија језички сензибилитет и изражајне способности ученика;
- оспособљава ученике да теоријска знања о језичким појавама и правописној норми успешно примењују у пракси;
- васпитава у духу језичке толеранције према другим језицима и варијантним особеностима српског језика;
- развија умења у писменом и усменом изражавању;
- подстиче ученике на усавршавање говорења, писања и читања, као и на неговање културе дијалога;
- оспособљава ученике да се успешно служе разним облицима казивања и одговарајућим функционалним стиловима

у различитим говорним ситуацијама;
- подстиче и развија трајно интересовање за нова сазнања, образовање и оспособљавање за стално самообразовање.

(4 часа недељно, 148 часова годишње)

САДРЖАЈИ ПРОГРАМА

А. КЊИЖЕВНОСТ (91)

I. ПРОСВЕТИТЕЉСТВО (9)

Просветитељство - реформаторски покрет у Европи: култ разума, прогреса, природног права, осећајности; верска толеранција.
Геополитички и духовни оквири српског народа (Велика сеоба Срба). Између средњовековних и модерних појава у
књижевности (барокне тенденције, Г. Ст. Венцловић, З. Орфелин). Књижевност епохе просветитељства (сентиментализам,
класицизам).

Доситеј Обрадовић: Писмо Харалампију; Живот и прикљученија (И део)

Јован Стерија Поповић: Тврдица

II. РОМАНТИЗАМ (45)

 99

Романтизам у Европи и код нас (појам, особености, значај, главни представници). Поетика романтизма: однос према традицији
и просветитељству, одлике стила, жанрова и мотивско-тематских тенденција, развој лирике, драме - трагедије и мешовитих
облика.

Поетика романтизма (В. Иго - "Предговор Кромвелу" - одломак)

Џорџ Гордон Бајрон: Чајлд Харолд (одломак)

Александар Сергејевич Пушкин: Цигани, Евгеније Оњегин (одломци)

Шандор Петефи: Слобода света

Хенрих Хајне: Лорелај

Вук Стефановић Караџић: реформатор језика и правописа (из Предговора Српском рјечнику); лексикограф (Српски рјечник),
сакупљач народних умотворина (О пођели и постању народних пјесама); књижевни критичар и полемичар (Критика на роман
"Љубомир у Јелисиуму") писац - историчар, биограф (Житије Хајдук-Вељка Петровића).

Петар Петровић Његош: Горски Вијенац

Бранко Радичевић: Кад млидија умрети, Ђачки растанак

Ђура Јакшић: Орао, Вече, Поноћ, Јелисавета кнегиња црногорска (одломак)

Јован Јовановић Змај: Ђулићи, Ђулићи увеоци, Јутутунска народна химна

Лаза Костић: Међу јавом и мед сном, Санта Мариа делла Салуте

Иван Мажуранић: Смрт Смаил-аге Ченгића

Франце Прешерн: Сонетни венац

III. РЕАЛИЗАМ (27)

Реализам у Европи и код нас (појам, особености, значај, главни представници). Поетика реализма: однос према стварности,
ослонац на позитивистичку слику света, доминација прозе, обележје књижевног лика (мотивисаност, типичност,
индивидуалност) и реалистичког стила. Реализам у Европи - поетика реализма (Балзак: Предговор Људској комедији -
одломак). Поетика реализма у српској књижевности (Светозар Марковић: Певање и мишљење - одломак).

Оноре де Балзак: Чича Горио

Николај Васиљевич Гогољ: Ревизор

Ги де Мопасан: Два пријатеља (новела)

Јаков Игњатовић: Вечити младожења

Милован Глишић: Глава шећера

Лаза Лазаревић: Ветар

Радоје Домановић: Данга, Вођа

Стеван Сремац: Зона Замфирова

Бранислав Нушић: Народни посланик

Симо Матавуљ: Поварета, Бакоња фра-Брне (одломак, Избор)

Војислав Илић: Сиво, суморно небо, Јутро на Хисару, Запуштени источник

Силвије Страхимир Крањчевић: Мојсије

IV. ЛЕКТИРА (10)

Лав Николајевич Толстој: Ана Карењина или Рат и мир

Иво Андрић: Мост на Жепи и друге приповетке

Драгослав Михаиловић: Кад су цветале тикве

Милутин Миланковић: Кроз васиону и векове

V. КЊИЖЕВНОТЕОРИЈСКИ ПОЈМОВИ

На наведеним делима понављају се, проширују, усвајају и систематизују основни књижевнотеоријски појмови.

 100

Лирска поезија (особености књижевног рода); лирска песма; композициона структура лирске песме; песничка слика;
књижевноуметнички (песнички) језик: сликовност (конкретност), емоционалност, симболичност, преображај значења,
ритмичност и хармоничност; версификација; системи версификације; трохеј, јамб, дактил; стих; строфа; рима.

Реалистичка приповетка и роман.

Романтично, реалистично, хумористично, сатирично, гротескно.

Средства уметничког изражавања (стилске фигуре): метафора, персонификација, алегорија, иронија, сарказам, асиндет,
полисиндет, анафора, епифора, симплоха, ономатопеја, алитерација, асонанца, игра речима.

Писмо, аутобиографија, сонет, сонетни венац.

Лирско-епска поезија (балада, романса, поема).

Б. ЈЕЗИК (30)

I. КЊИЖЕВНИ ЈЕЗИК

Почетак стандардизације књижевног језика и правописа код Срба (прва половина XИX века). Развој српског књижевног језика
у другој половини XИX века и у XX веку. Основни принципи српске књижевне норме.

Ћирилица и латиница, екавски и ијекавски изговор.

Функционални стилови српског књижевног језика.

Основни принципи језичке културе. Приручници за неговање језичке културе (и начин њиховог коришћења).

Језичка ситуација у Југославији. Принципи језичке равноправности. Језичка толеранција.

II. МОРФОЛОГИЈА (У УЖЕМ СМИСЛУ)

Врсте речи. Променљиве и непроменљиве речи. Морфолошке и класификационе категорије речи.

Именице. Именичке категорије (падеж и број; род). Врсте именица. Основно о деклинацији именица.

Придеви. Придевске категорије (род, број, падеж, вид, степен поређења). Врсте придева. Основне карактеристике деклинације
и компарације придева.

Заменице. Именичке заменице: личне заменице; неличне именичке заменице (заменице ко, што итд.). Придевске заменице.
Основно о промени заменица.

Бројеви: главни и редни бројеви. Врсте главних бројева: основни бројеви, збирни бројеви, бројне именице на -ица (двојица,
тројица итд.), бројни придеви (једни, -е, -а, двоји, -е, -а, итд.).

Глаголи. Непрелазни, прелазни и повратни глаголи. Подела глагола по виду. Морфолошке глаголске категорије: време и начин;
лице и број (и род - код облика који разликују м., ж. и с. род); стање (актив и пасив); потврдност/одричност. Основно о
коњугацији (глаголске основе, глаголске врсте, лични и нелични облици, облици пасива.

Прилози. Врсте прилога.

Помоћне речи: предлози, везници и речце. Узвици.

III. ПРАВОПИС

Састављено и растављено писање речи. Правописни знаци. Скраћенице. Растављање речи на крају ретка.

В. КУЛТУРА ИЗРАЖАВАЊА (27)

I. УСМЕНО ИЗРАЖАВАЊЕ

Причање догађаја и доживљаја (приказивање осећања).

Описивање бића, предмета, радњи, појава (тачно, верно, сажето).

Самостално излагање у функцији интерпретације књижевног текста. Уочавање језичких поступака и стилогених места
књижевног текста (читањем и образлагањем). Дијалог у функцији обраде текста.

Изражајно казивање напамет научених лирских песама и краћих монолошких текстова. Доследно усвајање ортоепске норме
и усвајање вештине говорења.

Стилске вежбе. Функционални стилови: научни.

II. ПИСМЕНО ИЗРАЖАВАЊЕ

 101

Правописне вежбе: писање бројева и одричних облика глагола. Писање скраћеница.

Писмени састави: Израда плана писменог састава, усавршавање текста; писање побољшане верзије писменог састава
(уношење нових података, отклањање безначајних појединости).

Четири школска писмена задатка.

ГЛОБАЛНИ ПЛАН РАДА ЗА СРПСКИ ЈЕЗИК И КЊИЖЕВНОСТ

ЗА ДРУГИ РАЗРЕД ГИМНАЗИЈЕ ПРИРОДНО МАТЕМАТИЧКОГ СМЕРА

Годишњи фонд часова: 111

Недељни фонд часова: 3

Књижевност: 75 часова

• Просветитељство: 9 часова

• Романтизам: 35 часова

• Реализам: 25 часова

• Лектира: 6 часова

Језик: 24 часа

• Књижевни језик

• Морфологија

• Правопис

Култира изражавања: 12 часова

 102

МЕСЕЧНИ ПЛАН РАДА ЗА СЕПТЕМБАР

Р.број
часа

Назив наставне јединице

Тип часа

Облик рада

Метод pада

Наставна

средства и литер.

 1.

 2.

 3.

 4.

 5.

 6.

 7.

 8-9.

 10.

 11.

 12.

Уводни час

Језик: Правописни знакови

Књижевност.
Просветитељство

Гаврил Ст. Венцловић: Песме,
Беседе

Језик: Књижевни језик српске
писане књижевности до
19.века

Захарије Орфелин:Плач Србије

Доситеј Обрадовић:Писмо
Харалампију

Доситеј Обрадовић: Живот и
прикљученија

Јован Стерија Поповић:
Тврдица

Јован Стерија Поповић:
Тврдица,лик кир-Јање

Књижевност: Романтизам

обрада

вежба

обрада

обрада

обрада

обрада

обрада

обрада

обрада

вежба

обрада

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

дијалошки

дијалошки

рад на тексту

дијалошки

дијалошки

 монолошко-
дијалошки

дијалошки

дијалошки

дијалошки

рад на тек,
дијалошки

дијалошки

,

Практикум

Читанка

Читанка

Читанка

Читанка

Читанка

Ј.Стерија Поповић:
Тврдица

 103

МЕСЕЧНИ ПЛАН РАДА ЗА ОКТОБАР

Р.број
часа

Назив наставне јединице

Тип часа

Облик рада

Метод pада

Наставна

средства и литер.

 1,2.

 3.

 4.

 5.

 6,7.

 8-9.

 10.

 11.

 12.

Први школски писмени
задатак

Књижевност: В. Иго- Предговор
Кронвелу

Књижевност: Џ.Г.Бајрон-
Путовање Ч. Харолда

Књижевност:А.С.Пушкин-
Цигани

Лектира: А.С.Пушкин- Евгеније
Оњегин

 Исправка првог писменог
задатка

Хајнрих Хајне:Плач;
Лорелај

Шандор Петефи:Слобода
света

Култура изражавања: Обележја
европског романтизма уз
рецитовање одабраних
стихова

вежба

обрада

обрада

обрада

обрада

вежба

обрада

обрада

вежба

фронтални,
индивид.

фронтални

фронтални

фронтални

фронтални

комбинован

фронтални

фронтални

фронтални

метод писаног
текста

дијалошки

рад на тексту

дијалошки

дијалошки

 дијалошки и
рад на тексту

дијалошки

дијалошки

дијалошки

,

Вежбанка

Читанка

Читанка

Читанка

А.С.Пушкин: Евгеније
Оњегин

Вежбанка

Читанка

Читанка

Антологија европске
лирике

 104

МЕСЕЧНИ ПЛАН РАДА ЗА НОВЕМБАР

Р.број
часа

Назив наставне јединице

Тип часа

Облик рада

Метод pада

Наставна

средства и литер.

 1.

 2.

 3.

 4.

 5.

 6.

 7.

 8.

 9,10.

 11,12

Књижевност:Вук Ст. Караџић

Језик: В.С.Караџић-Предговор
Српском рјечнику

Језик: Вуков рад на
лексикографији

Књижевност:Вуков рад на
сакупљању нар. песама

Књижевност: Вук као
књижевни критичар и
полемичар

Вук С. Караџић:Жотије Хајдук
Вељка Петровића

Књижевност: Победа Вукових
начела-1847.год.

Језик:Српски књижевни језик

Петар Петровић-Његош:
Горски вијенац

Петар Петровић- Његош:
Горски вијенац

обрада

обрада

обрада

обрада

обрада

обрада

обрада

обрада

обрада

комбино-
ван

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

дијалошки

дијалошки

рад на тексту

дијалошки

дијалошки

 дијалошки

дијалошки

дијалошки

дијалошки

рад на тек,
дијалошки

,

Читанка

Читанка

Читанка

Читанка

Читанка

П.П.Његош:Горски
вијенац

П.Петровић Његош:
Горски вијенац

 105

МЕСЕЧНИ ПЛАН РАДА ДЕЦЕМБАР

Р.број
часа

Назив наставне јединице

Тип часа

Облик рада

Метод pада

Наставна

средства и литер.

 1.

 2, 3.

 4.

 5.

 6,7.

 8.

 9,10

 11.

 12.

Култура изражавања:
Казивање стихова из Горског
вијенца

Други писмени задатак

Књижевност: Бранка
Радичевић-Кад млидија
умрети

Књижевност: Бранко
Радичевић: Ђачки растанак

Исправка другог писменог
задатка

Ђура Јакшић:На Липару

Ђура Јакшић:Поноћ

Књижевност: Интерпретација
песме Отаџбина

Језик: Морфологија.Врсте речи.
Променљиве и непроменљиве
речи

вежба

обрада

обрада

обрада

вежба

обрада

обрада

вежба

обрада

фронтални

индивидуалн
и

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

дијалошки

рад на тексту

дијалошки

дијалошки

 монолошко-
дијалошки

дијалошки

дијалошки

дијалошки

рад на тек,
дијалошки

,

Вежбанка

Читанка

Читанка

Вежбанка

Читанка

Читанка

Читанка

Практикум

 106

МЕСЕЧНИ ПЛАН РАДА ЗА ЈАНУАР

Р.бр.
часа

Назив наставне јединице

Тип часа

Облик рада

Метод рада

Наставна

средства и литер.

 1.

 2.

 3.

 4.

 5.

 Књижевност: Јован Јовановић-
Змај: Ђулићи

Књижевност- Јован Јовановић-
Змај: Ђулићи увеоци

Језик: Граматичка категорија
именица

Књижевност:Јован Јовановић-
Змај: Јутутунска јухахаха

Култура изражавања:
Казивање напамет научених
Змајевих и Jакшићевих стихова

обрада

обрада

обрада

обрада

вежба

фронтални

фронтални

фронтални

фронтални

фронтални

дијалошки

дијалошки

рад на тексту,
дијалошки

дијалошки

 монолошко-
дијалошки

Читанка

Читанка

Језик и језичка култура

Читанка

Читанка

МЕСЕЧНИ ПЛАН РАДА ЗА ФЕБРУАР

Р.бр.
часа

Назив наставне јединице

Тип часа

Облик рада

Метод рада

Наставна
средства и

литер.

 1.

 2- 3.

 4.

 5.

 6.

 7-8.

 9-10.

 11.

 12.

 Књижевност: Лаза Костић : Међу
јавом и мед сном

Књижевност:Лаза Костић: Santa Maria
della Salиte

Култура изражавања: Казивање
стихова наших романтичара по
избору

Књижевност: Романтизам у српској
књижевност

Језик: Придеви-Врсте придева

Књижевност-Иван Мажуранић: Смрт
Смајл-аге Ченгића

Језик-Заменице: именичке и
придевске

Језик: Бројеви-Основни, редни,
збирни

Култура изражавања: Писање бројева

обрада

обрада

вежба

вежбе

обрада

обрада

комбинован

вежба

вежба

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

дијалошки

дијалошки

рад на тексту,
дијалошки

дијалошки

 монолошко-
дијалошки

дијалошки

дијалошки

дијалошки

дијалошки

Читанка

Читанка

Читанка

Језик и језичка
јултура

Читанка

Језик и језичка
култура

Језик и јез.
култура

Практикум

 107

МЕСЕЧНИ ПЛАН РАДА ЗА МАРТ

Р.број
часа

Назив наставне јединице

Тип часа

Облик рада

Метод рада

Наставна

средства и литер.

 1.

 2- 3.

 4-5.

 6-7.

 8.

 9-10.

 11.

 12.

Књижевност: Реализам
 Поетика реализма

Култура изражавања: Трећи
писмени задатак

Књижевност-лектира: Оноре
де Балзак:Ч. Горио

Култура изражавања:
Исправка трећег пис. задатка

Књижевност-анализа новеле
Два пријатеља- Мопасан

Књижевност-лектира: Гогољ
Ревизор

Језик: глаголи-глаголски род и
вид

Лектира- Л. Н.Толстој:Ана
Карењина

обрада

вежба

обрада

вежба

обрада

обрада

обрада

обрада

фронтални

индивидуалн
и

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

дијалошки

монолошки

рад на тексту,
дијалошки

 монолошко-
дијалошки

дијалошки

дијалошки

дијалошки

дијалошки

Читанка

Вежбанка

Балзак:Чича Горио

Вежбанка

Читанка

Гогољ:Ревизор

Језик и језичка култура

Толстој:Ана Карењина

МЕСЕЧНИ ПЛАН РАДА ЗА АПРИЛ

Р.број
часа

Назив наставне јединице

Тип часа

Облик рада

Метод рада

Наставна

средства и литер.

 1-2.

 3.

 4-5.

 6.

 7.

 8-9.

 10.

Књижевност-лектира:
Толстој:Ана Карењина

Књижевност-Реализам у
српској књижевности

Књижевност- Јаков
Игњатовић: Вечити младо
жења

Језик: Функционални стилови-
Научни стил

Књижевност М. Глишић- Глава
шећера

Књижевност-Лаза
Лазаревић:Ветар

обрада

обрада

обрада

обрада

обрада

обрада

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

дијалошки

рад на тексту,
дијалошки

дијалошки

дијалошки

дијалошки

дијалошки

Толстој: Ана Карењина

Читанка

Читанка

Језик и језичка култура

Читанка

Читанка

Читанка

 108

 11-12.

Књижевност: Анализа
приповетке Данга Радоја
Домановиоћа

Књижевност-лектира:
С.Сремац Зона Замфирова

обрада

обрада

фронтални

фронтални

дијалошки

дијалошки

С.Сремац:Зона
Замфирова

МЕСЕЧНИ ПЛАН РАДА ЗА МАЈ

Р.број
часа

Назив наставне јединице

Тип часа

Облик рада

Метод рада

Наставна

средства и литер.

 1.

 2.

 3-4.

 5.

 6.

 7-8.

 9-10.

 11-12.

Језик: Глаголи. Основно о
коњугацији глагола

Књижевност Симо Матаву-
Поварета

Култура изражавања-Четврти
писмени задатек

Књижевност: Српска
реалистичка књижевност

Књижевност-лектира: Иво
Андрић-Мост на Жепи

Исправка четвртог писменог
задатка

Лектира- Б. Нушић:
Народни посланик

Интерпретација песама
В.Илића: Сиво суморно небo,
Грм

обрада

обрада

вежба

вежба

обрада

вежбе

обрада

обрада

фронтални

фронтални

индивидуалн
и

фронтални

фронтални

фронтални

фронтални

фронтални

дијалошки

рад на тексту,
дијалошки

монолошки

дијалошки

дијалошки

дијалошки,
монолошки

дијалошки

дијалошки

Језик и језичка култура

Читанка

Вежбанка

Читанка

Иво Андрић:Мост на
Жепи

Вежбанка

Б. Нушић-Народни
посланик

Читанка

МЕСЕЧНИ ПЛАН РАДА ЗА ЈУН

Р.број
часа

Назив наставне јединице

Тип часа

Облик рада

Метод рада

Наставна

средства и литер.

 1.

 2.

 3-4.

Књижевност В. Илић-
Запиштени источник

Језик-Помоћне речи: прилози,
предлози, речце, узвици,
везници

Књижевност: Модеран роман
са друштвено-политичком
тематиком

обрада

вежба

обрада

фронтални

фронтални

фронтални

дијалошки

рад на тексту,
дијалошки

дијалошки

Читанка

Језик и језичка култура

 109

 5.

 6.

 7-8.

 9.

Језик:Морфолошка анализа
речи и њиховог значења

Језик: Скраћеноце- писање
скраћеница

Књижевност: Реалистички
роман, модеран савремени
роман

Закључни час-Упутство за рад у
трећем разреду

вежбе

обрада

вежба

обрада

фронтални

фронтални

фронтални

фронтални

дијалошки

дијалошки,
монолошки

дијалошки

дијалошки

Језик и језичка култура

Правопис

5.1.2 ЕНГЛЕСКИ ЈЕЗИК

Циљ и задаци
Циљ наставе страних језика је стицање, проширивање и продубљивање знања и умења у свим језичким активностима,

упознавање културног наслеђа створеног на датом страном језику и оспособљавање за даље образовање и самообразовање.
Задаци наставе страних језика су да ученици:
- усвоје говорни језик у оквиру нових 1.200 речи и израза што у току осам година учења језика чини укупан фонд од око

2.600 речи и израза продуктивно, а рецептивно и више;
- негују правилан изговор и интонацију уз обраћање посебне пажње на оне ритмичке и прозодијске схеме које су битне

при усменом изражавању;
- разумеју говор (непосредно и путем медија) и спонтано се изражавају у оквиру тема из свакодневног живота и

основне тематике из природних и друштвених наука;
- овладају техником информативног читања и разумеју сложеније језичко-стилске структуре у тексту, као и упознају

особености језика читањем одломака из познатих књижевних и научно-популарних дела;
- развијају способности правилног писменог изражавања, писања краћих самосталних састава и њихове усмене

интерпретације;
- стичу нова сазнања о карактеристикама земаља и народа чији се језик учи, посебно оних које су битне за разумевање

језика и културе тог народа;
- упознају оне историјске догађаје који су од значаја и у светским оквирима и научно-техничких достигнућа земаља чији

се језик учи, уз избор одговарајућих садржаја и у корелацији с другим образовно-васпитним подручјима;
- оспособе се за вођење разговора о нашој земљи, њеним лепотама, културним и историјским тековинама;
- стичу општу културу и развијају међукултурну сарадњу и толеранцију, моралне, радне и естетске вредности, као и

интелектуалне способности, машту и креативност;
- оспособе се за даље образовање и самообразовање коришћењем речника, лексикона и друге приручне литературе.
Комуникативне функције: обнављање, утврђивање и проширивање оних комуникативних јединица са којима се

ученик упознао у основној школи: ословљавање познате и непознате особе; исказивање свиђања и несвиђања, слагања и
неслагања са мишљењем саговорника; тражење и давање дозволе; честитање и исказивање лепих жеља; позивање у госте,
прихватање и неприхватање позива; обавештење и упозорење; предлагање да се нешто уради; одобравање или
неодобравање нечијих поступака; приговори, жалбе; изражавање чуђења, изненађења, уверености, претпоставке или сумње;
давање савета; исказивање симпатија, преференције, саучешћа; изражавање физичких тегоба, расположења.

САДРЖАЈ ПРОГРАМА

Тематика
Из живота младих: нова средина и другови; спортска такмичења.
Породица и друштво: спољни изглед и особине чланова породице; чланови породице у кући и ван ње; ситуације из

свакодневног живота и на радном месту; односи у породици и друштву.

 110

Из савременог живота и тековина културе и науке народа чији се језик учи и наших народа: природне лепоте и
заштита човекове средине; путовање и коришћење саобраћајних средстава; из историјске и културне прошлости; културне и
привредне манифестације које су постале традиционалне; из живота и рада познатих људи; актуелне теме од васпитног
значаја.

Школски писмени задаци: по један писмени задатак у сваком полугодишту.
Лектира: до 15 страница тематски занимљивог, језички приступачног текста који одговара интересовању и

предзнањима ученика.

 (2 часа недељно, 74 часа годишње)

САДРЖАЈИ ПРОГРАМА

I. РЕЧЕНИЦА

1. Ред речи у реченици. Место директног и индиректног објекта.

2. Питања

а) Упитно-одрична питања

Why hasn t́ he arrived yet?

б) Идиоматска питања (Р)1

Do you feel like (having) a cup of tea?

v) Tag questions

She ś pretty, isn t́ she?

г) Кратка питања

When? Where? What with? What about?

3. Функционални типови реченица

а) Облици који имају функцију изјава

I feel very tired today.

б) Облици који имају функцију питања

You are coming?

в) Облици који имају функцију заповести

Go away! Open the window, please.

4. Слагање времена

I know that he likes (liked) will like you.

5. Погодбене реченице

а) реалне

Í ll do this if I san. I can get some more milk if there isn t́ enough. If it is raining, take a coat.

б) потенцијалне

I would write to you if I knew your address.

в) иреалне

If I had seen him, I would have told him to come.

6. Неуправни говор

а) изјаве са променом глаголског времена (глагол главне реченице у једном од прошлих времена)

1 Р. Рецептивно

 111

"Í ll do it as soon as I can." He said that he would do it as soon as he could.

б) питања са променом реда речи и променом времена (глагол главне реченице у једном од прошлих времена)

- Yes/No qestions

"Did you come alone?" He asked if I had come alone.

- "WH" questions

- "Where do you live?" He wanted to know where I lived.

7. Инверзија - iza neither, nor, so

She ś a real beauty and so is her sister.

I can t́ swim. Neither can Mary.

I like reading. So does my brother.

II. ИМЕНИЧКА ГРУПА

1. Члан

а) Генерички члан

A cow is an animal. The telephone is a useful invention.

б) Неодређени члан у изразима

it́ s a pity, be in a hurry, be at a loss, all of a sudden, и др.

в) Члан уз називе новина и часописа

Vogue, The National Geographic Magazine, The New York Times

г) Нулти члан уз називе празника

Christmas, May Day i dr.

2. Именице

а) Род именица

суфиксално обележен

actress, usherette

суплетивно обележен

husband-wife, uncle-aunt

б) Адјективална употреба именица

love poems, mountain niver, a five pound note

в) Генитив мере

a mile ś distance, a day ś work

3. Заменички облици

а) Заменице

- Показне заменице - the former, the latter

Peter and Mary are my good friends. The former is a lawyer, the latter is a doctor.

- Опште заменице (everybody, everyone, everything, each, all)

Everybody can do it. She had a reason for everything she did.

Each had his own followers. He told me all about it.

- Повратне заменице - емфатична употреба

Í ll do it myself.

 112

б) Детерминатори

Обновити научене детерминаторе

в) Заменички облици у функцији заменица и детерминатора

each, either, both, all

Is that all? All men are born equal.

There are shops on both sides of the street. Both were men of hot temper.

4. Придеви

Придеви у номиналној функцији (деадјективални номинали)

the blind, the deaf и др.

5. Бројеви

а) Временски период са одређеним чланом

the forties, the sixties

б) Прости бројеви у функцији редних бројева

page three, act one и др.

6. Партитивни квантификатори

a loaf of bread, a slice of lemon, a bottle of wine и др.

III. ГЛАГОЛСКА ГРУПА

1. Глаголи

а) Време и аспект глагола - обнављање

б) Пасивне конструкције - са директним и индиректним објектом

The book was given to her. She was given a nice present.

в) The Present Perfect Continuous

She has been working there since 1987.

г) Савезни начин (Р)

I wish i were you. I wish I could help.

д) Непотпуни глаголи (са инфинитивом презента)

may, might

The road may be blocked. We might go to the concert tonight.

should, would

You should do as he says. That would be his mother.

ought to

They ought to be here by now.

ђ) Герунд

- после придева worth, busy

She was busy cleaning her flat. The book is worth reading.

- после предлога

She left without saying goodbye.

e) Causative have/get (P)

Í ll have my flat painted. He got his shoes mended.

 113

ж) Двочлани глаголи (фразални и предлошки)

take off, give up, take after, look after, call on и др.

2. Прилози

а) Место прилога у реченици.

Í ll meet you outside your office at two o ćlock tomorrow.

б) Прилози за учесталост

usually, occasionally, sometimes и др.

3. Везници

either... or, neither... nor

IV. ТВОРБА РЕЧИ

Најчешћи префикси и суфикси за творбу глагола

dis-, mis-, re-; un; -en, -ize, -fy

V. ФОНОЛОГИЈА

Интонација облика који имају функцију изјава и облика који имају функцију питања.

VI. ЛЕКСИКОЛОГИЈА

Најчешћи идиоми и фразе

VII. ЛЕКСИКОЛОГИЈА

Најчешћи идиоми и фразе

VII. ЛЕКСИКОГРАФИЈА

Структура и коришћење једнојезичних речника

Second Grade 2009/2010
Success (Intermediate)

FIRST SEMESETER

SEPTEMBER

71. Introduction
72. 8 Taking a Break: Hotels – grammar and reading
73. 8 Taking a Break: Hotels – revision
74. 8 Taking a Break: Orraway Adventure – reading
75. 8 Taking a Break: Orraway Adventure - revision
76. 8 Taking a Break: Travelling – listening and vocabulary
77. 8 Taking a Break: Statistics – speaking and writing
78. 8 Taking a Break: Revision and a short test

OCTOBER

79. Think back revision 4
80. Test
81. 9 To err is human: Errors – grammar and listening
82. 9 To err is human: Errors – revision
83. 9 To err is human: Where 2 now? – reading and vocabulary
84. 9 To err is human: Where 2 now? – revision
85. 9 To err is human: Kathy’s day – grammar and writing
86. 9 To err is human: Kathy’s day – revision

 114

NOVEMBER

87. 9 To err is human: Discussing visual materials – speaking and listening
88. 9 To err is human: Revision and a short test
89. 10 Mysteries: Story – grammar and speaking
90. 10 Mysteries: Story – revision
91. 10 Mysteries: Framton Nuttel – reading and vocabulary
92. 10 Mysteries: Framton Nuttel – revision
93. 10 Mysteries: Amelia Earhart – listening and speaking
94. 10 Mysteries: Grassmarket – vocabulary

DECEMBER

95. 10 Mysteries: Revision and a short test
96. Think back revision 5
97. The First Written Test
98. Correction of the First Written Test
99. 10 Mysteries: Writing a story – instructions
100. 11 The body beautiful: Beauty through ages – grammar and reading
101. 11 The body beautiful: Beauty through ages – revision
102. 11 The body beautiful: Styles – reading and vocabulary

SECOND SEMESTER

JANUARY

103. 11 The body beautiful: Styles – revision
104. 11 The body beautiful: Causative HAVE – grammar and listening
105. 11 The body beautiful: Descriptions – listening and vocabulary
106. 11 The body beautiful: LOOK – speaking and vocabulary

FEBRUARY

107. 11 The body beautiful: Revision and a short test
108. 12 It’s showtime!: Indirect questions – grammar and speaking
109. 12 It’s showtime!: Indirect questions – revision
110. 12 It’s showtime!: New Orleans – reading and vocabulary
111. 12 It’s showtime!: New Orleans – revision
112. 12 It’s showtime!: Jun and Vanessa – listening and speaking
113. 12 It’s showtime!: Conversation – speaking and listening
114. 12 It’s showtime!: Revision and a short test

MARCH

115. 12 It’s showtime!: Film review – writing
116. Think back revision 6
117. Test
118. 13 Game over: Computer games – grammar and reading
119. 13 Game over: Computer games – revision
120. 13 Game over: Sports crazy – reading
121. 13 Game over: Sports crazy – revision
122. 13 Game over: Possessives – grammar and listening

APRIL
123. 13 Game over: Games and pastimes – listening and vocabulary
124. 13 Game over: Making offers – speaking and listening
125. 13 Game over: Revision and a short test
126. 14 The hard sell: Verb patterns – grammar and listening

 115

127. 14 The hard sell: Verb patterns – revision
128. 14 The hard sell: Letters – reading and vocabulary

MAY

129. 14 The hard sell: Letters – revision
130. 14 The hard sell: Shopping – listening and vocabulary
131. 14 The hard sell: Complaints – speaking and listening
132. 14 The hard sell: Dictionary skills – vocabulary
133. 14 The hard sell: Revision and a short test
134. Think back revision 7
135. The Second Written Test

JUNE

136. Correction of the Second Written Test
137. 14 The hard sell: Writing a formal letter – writing
138. Culture shock 3: Budget London – speaking and listening
139. General revision
140. General revision

5.1.3 ИСТОРИЈА

ЦИЉ И ЗАДАЦИ
Циљ наставе историје је да ученици овладају знањима и умењима о развоју људског друштва од најстаријих времена

до савременог доба.
Задаци су:
- овладавање знањима о историјским појавама и процесима на садржајима о прошлости људског друштва у целини и

прошлости српског народа;
- развијање историјске свести и историјског мишљења ученика;
- неговање моралног и патриотског васпитања;
- схватање основних карактеристика историјског периода;
- оспособљавање за самостално коришћење уџбеника, приручника и осталих наставних средстава;
- неговање лепог, складног и логичног излагања, према нормама књижевног језика;
- оспособљавање за самостално коришћење података и извођење судова и закључака на основу прикладне изворне

грађе и историјске литературе, енциклопедија, лексикона итд...
Тиме ученици стичу знања из историје, проширују општу културу, што доприноси њиховом свестраном образовању и

васпитању.

(2 часа недељно, 72 часа годишње)

САДРЖАЈИ ПРОГРАМА

СВЕТ У ДРУГОЈ ПОЛОВИНИ XIX И ПОЧЕТКОМ XX ВЕКА

Даљи развитак привреде и друштва: пораст производње крајем XIX и почетком XX века; друга индустријска револуција.
Основна обележја капиталистичке привреде крајем XIX и почетком XX века - раст националног богатства у развијеним
земљама друштвено раслојавање, буржоаске партије; промена у развитку радничког покрета. II интернационала. (2+1)

Спољна политика великих сила, међународне кризе и империјалистички ратови. Подела колонија у Азији и Африци и
интересне сфере великих сила у полуколонијама и неразвијеним земљама. Привредне и друштвене промене у колонијама и
полуколонијама и отпор народа освајачкој политици великих сила. Формирање блокова великих сила, међународне кризе и
први империјалистички ратови. (1) Опште одлике културе крајем XIX и почетком XX века. (2+1)

Србија и Црна Гора и њихови суседи у другој половини XIX и почетком XX века

 116

Србија у другој половини XIX и почетком XX века. Друга владавина Милоша и Михаила Обреновића, намесништво и Устав од
1869; ослободилачки ратови 1876-1878. и извојевање независности; проглашење Краљевине, апсолутистичке тежње Милана
Обреновића, формирање странака, тимочка буна, српско-бугарски рат, владавина Александра Обреновића; мајски преврат и
завођење парламентаризма (Петар И Карађорђевић). Привредни развој крајем XIX и почетком XX века. (2+1)

Црна Гора у другој половини XИX и почетком XX века. Ослободилачки ратови 1876-1878. и добијање независности; апсолутизам
кнеза Николе; Устав од 1905. и страначке борбе, проглашење Краљевине. (1)

Словени у Македонији - положај под турском влашћу и претензије бугарске егзархије. (1+1)

Јужнословенски народи у Аустро-угарској у другој половини XIX и почетком XX века. Привредне и политичке прилике; нагодба и
положај потчињених народа: Срби у Угарској - укидање Војводине, Милетићев покрет и црквено-школска аутономија:
мађаризација народности. Срби у Војној Крајини Цивилној Хрватској. (1+1)

Раднички покрет у Србији - привредни и друштвени услови за настанак радничког покрета; социјалдемократска партија
Србије, социјалдемократске партије и групе у Црној Гори. (1+1)

Балкански ратови. Супротности између балканских држава; Балкански савез; Први балкански рат и победе Србије и Црне Горе;
II балкански рат. Историјски значај балканских ратова. (1) Опште одлике националних култура наших народа крајем XIX и
почетком XX века. (1+1)

ПРВИ СВЕТСКИ РАТ И РЕВОЛУЦИЈА У РУСИЈИ

Основна обележја Првог светског рата: рат као обрачун великих сила, ток рата, утицај рата на друштвене и привредне
промене. Србија и Црна Гора у И светском рату - церска, колубарска и мојковачка битка; солунски фронт. Рад на стварању
југословенске државе, карактер рата и његове последице. Револуционарно расположење у Русији почетком XX века;
фебруарска и октобарска револуција у Русији; револуција у Немачкој и Мађарској. (4+2)

СВЕТ ИЗМЕЂУ ДВА СВЕТСКА РАТА

Привредне и друштвене промене у светском капиталистичком систему: привредна обнова и послератна модернизација
привреде у развијеним земљама; односи високоразвијених и осталих земаља, велика економска криза и начин њеног
решавања. Друштвена превирања, криза грађанске демократије и појава фашизма; раднички покрет (комунистички,
социјалдемократски и др.), појава, успон и ширење фашизма; отпор фашизму (револуција у Шпанији и политика народног
фронта. (2+1)

СССР између два рата. Завршетак грађанског рата, формирање СССР-а, индустријски преображај, социјалне и културне
промене, колективизација пољопривреде, политичке борбе и Стаљинов режим. (1)

Антиколонијални и национално-ослободилачки покрети. Револуција у Кини (главне фазе и обележја); економски положај у
колонијама и полуколонијама, национални покрети и устанци - Индија. (1+1)

Међународни односи. Победничке силе и поражене земље. Друштво народа, утицај велике економске кризе на односе великих
сила; прве агресије и формирање блокова фашистичких сила; политика смиривања агресија; заоштравање међународних
односа и избијање другог светског рата. (2+1)

ЈУГОСЛАВИЈА ИЗМЕЂУ ДВА СВЕТСКА РАТА

Конституисање краљевине СХС и Видовдански устав: економски и културни развој и проблеми: национално питање; странке и
страначке борбе; шестојануарска диктатура и Устав од 1931: спољна политика за време владавине краља Александра,
намеснички режим - влада Милана Стојадиновића, стварање бановине Хрватске и влада Цветковић-Мачек; спољна политика
Намесништва. (3+2)

ДРУГИ СВЕТСКИ РАТ

 117

Ратне операције, формирање антифашистичке коалиције и покрет отпора: победе фашистичких држава у првој фази рата
(1939-1941). Образовање антифашистичке коалиције. Заустављање немачке офанзиве на источном фронту. Прекретнице у
рату (Саљинград и Ел Аламеин). Порази фашистичких сила у 1943, 1944. и 1945. години. Ослободилачке борбе и покрети отпора
у Европи. Отпор Кине јапанским завојевачима и наставак кинеске револуције. Привредне и политичке прилике у зараћеним и
окупираним земљама (разарања и ратни напори). Савезничке конференције на врху, супротности међу савезничким силама.
(3+2)

НОР И РЕВОЛУЦИЈА У ЈУГОСЛАВИЈИ

25. и 27. март 1941. године; априлски рат и слом Краљевине Југославије, окупација и подела: квислиншки режим и њихове
политичке и војне снаге; Усташка Независна Држава Хрватска и њена политика геноцида над Србима, Јеврејима и Ромима:
припремање КПЈ за устанак и оружани устанци народа Југославије; политика краљевске емигрантске владе и покрет Драже
Михајловића, НОР крајем 1941. године - Ужичка Република и стварање пролетерских бригада; НОР у 1942. години - тзв. лева
скретања у НОБ. Фочански период, велики марш, Козара; стварање народне власти и Прво заседање АВНОЈ-а; НОР 1943.
године - битке на Неретви и Сутјесци, успон НОП-а после капитулације Италије, ИИ заседање АВНОЈ-а; НОР у 1944. години -
десант на Дрвар, ослобођење источних делова Југославије; Јужна Србија као стално устаничко подручје 1941-44; завршне
борбе за ослобођење Југославије. Карактер НОР-а и револуције и допринос народа Југославије борби против фашизма. (7+3)

ТЕНДЕНЦИЈЕ РАЗВОЈА ПОСЛЕРАТНОГ СВЕТА

Опште карактеристике развоја света после Другог светског рата. Економске и социјалне последице рата, проблеми обнове
ратом опустошене привреде, питања закључивања мира са побеђеним земљама. Промена односа снага међу великим
силама, заоштравање односа СССР-САД и хладни рат. Стварање блокова. Улога ОУН у очувању мира, распадање колонијалних
система и улога покрета несврстаних савременика криза и промене у државама реалног социјализма и побољшање
међународних односа. (3+2)

ЈУГОСЛАВИЈА У САВРЕМЕНОМ СВЕТУ

Коначно конституисање Југославије - Треће заседање АВНОЈ-а, проглашење Републике и Устав од 1946.; аграрна реформа и
национализација, обнова привреде, први петогодишњи план. Спољна политика Југославије до 1948. Резолуција Информбироа
и отпор Југославије СССР-у и његовим савезницима, репресија према присталицама Информбироа и другим противницима.
Покушај колективизације пољопривреде и напуштање репресивне политике према сељаштву. Завођење самоуправљања и
привредни успон. Покушај привредне реформе на тржишним принципима. Југословенска политика несврстаности и однос
према европским интеграцијама. Унутрашња превирања и појаве национализма; договорна економија и дезинтеграција
Југославије. Дезинтеграција Србије по Уставу од 1974. Аутономаштво у Војводини и албански сепаратизам на Косову и
Метохији, савремена општа криза југословенског друштва и мере за њено превазилажење; успостављање државности Србије.
(4+2) Почетак распада СФР Југославије.

Годишња систематизација градива 2 часа.

 118

ВРСТА ЧАСА

ТЕМА

Об

ра
да

.

Ут
вр

ђи
ва

њ
е

Си
ст

ем
ат

из
ац

иј
а

М
ЕТ

ОД
А

РА
ДА

ОБ
ЛИ

К
РА

ДА

АК
ТИ

ВН
ОС

ТИ

СЛ
ОБ

ОД
НИ

 С
АД

РЖ
АЈ

И

НА
СТ

АВ
НА

 С
РЕ

ДС
ТВ

А

КО
РЕ

ЛА
ЦИ

ЈА

1.Европа у новом веку

2.Срби од 16.до средине
19.века

3.Европа и свет у другој
половини 19. и
почетком 20.века

4.Србија и Црна Гора од
средине 19.века до 1914

5.Први светски рат

6.Свет између два
светска рата

7.Југославија између
два светска рата

8.Други светски рат

9.Свет после другог
светског рата

10.Југослави-
ја после другог светског
рата

УКУПНО:

8

6

3

6

4

4

3

7

2

2

45

3

2

1

2

1

1

1

3

1

1

16

1

1

1

1

1

1

1

1

1

9

Дијалошка

Монолошка

Дијалошко -
мо

нолошка

Рад на тексту

Фронтал
ни

Индивид-
уални

Групни
рад

Рад у
пару

Тимски
рад

Употреба

историјске
карте

Употреба

рачунара и
интернета

Самосталн
о и тимско
истражива

ње

Анализа
историјски

х извора

Коришћењ
е школске

библиотеке

Дебата

Посете
културно-
историј-

ским
институција
ма у складу

са
програмом
и интересо-

вањима
уче-
ника

Уџбеник

Радна
свеска

Историјск

и атлас

Историјск
а

карта

Рачунар

Геогра-
фија

Грађан-

ско
васпитањ

е

 119

5.1.4 ГЕОГРАФИЈА

Циљ и задаци
Циљ настава географије у гимназији је да ученик стекне нова и продубљена знања, умења и навике из

физичке, друштвене и националне географије Србије (појмови, законитости развоја и територијалног распореда географских
објеката, појава и процеса) неопходних за научно тумачење савремене светске стварности и развој патриотизма.

Задаци наставе географије су да ученик:
- упозна предмет и методе проучавања природно-географских и друштвено-географских објеката, појава и процеса и

њихово деловање на својства географске средине;
- уочава и схвата корелативне односе између географије и других природних и друштвених наука;
- стекне глобалне представе о физичко-географским карактеристикама земље;
- схвати и разуме закономерни развој географске средине као резултат деловања природних појава, процеса и човека;
- упознају актуелну и комплексну географску стварност савременог света;
- стиче нова знања о својој отаџбини, њеном положају, месту и улози у савременом свету;
- стиче нова знања о природи, становништву, насељености и привреди Србије;
- васпитава се на стеченим географским знањима у духу припадности недељивом глобалном свету;
- развија осећања социјалне припадности и привржености сопственој нацији и култури и активно доприноси очувању

и неговању националног и културног идентитета;
- развија међусобно уважавање, сарадњу и солидарност између припадника различитих социјалних, етничких и

културних група и да доприноси друштвеној кохезији;
- подржава процесе међународне интеграције;
- користи различите изворе информација и уочава њихову важност у географским сазнањима;
- се оспособљава да на терену осматра, мери, анализира, интервјуише, скицира и прикупља податке;
- развија способност исказивања географског знања речима, сликом, квантитативно, табеларно, графички и схематски;
- се обучи техникама тимског и групног рада и групног одлучивања;
- се оспособи за континуирано образовање и самообразовање.

(2 часа недељно, 72 часа годишње)

САДРЖАЈИ ПРОГРАМА

I. ПОЛИТИЧКО-ГЕОГРАФСКЕ, ДЕМОГРАФСКЕ И ЕКОНОМСКО-ГЕОГРАФСКЕ ОДЛИКЕ ПОЈЕДИНИХ ДЕЛОВА СВЕТА (22)

1. Привредно развијени и неразвијени региони и државе у савременом свету: подела држава према степену
друштвено-економске развијености и њихов размештај у свету.

2. Политичко-географска подела, становништво и зоне цивилизације Азије: класификација држава према величини
територије; друштвено уређење; број становника, густина насељености, миграције, расе и национални састав; зоне
цивилизације (кинеска, јапанска, индонезијска, индијска, арапска и турска).

3. Економско-географске одлике Азије: природни извори и богатства; карактеристике развоја пољопривреде и индустрије;
место, улога и значај Азије у светској привреди; Јапан као носилац економског развоја.

4. Кина: главне економско-географске одлике и улога у светској привреди; економски бум Далеког истока и његов значај.

5. Политичко-географска подела, становништво и зоне цивилизације Африке: класификација држава према величини
територије; друштвено уређење; број становника, густина насељености, миграције, расни и национални састав; зоне
цивилизације (стара египатска, зона арапског, француског, шпанског и португалског и енглеског језичног подручја, последице
колонизације и апартхејда, црначка култура и уметност).

6. Економско-географске одлике Африке: природни извори и богатства; карактеристике развоја пољопривреде и
индустрије; место, улога и значај Африке у светској привреди.

7. Политичко-географска подела, становништво и зоне цивилизације Латинске Америке: класификација држава
према величини територије; друштвено уређење; број становника, густина насељености, миграције, расни и национални

 120

састав; зоне цивилизације (старе цивилизације, зоне шпанско-португалског, британског, француског, холандског и културног
утицаја САД).

8. Економско-географске одлике Латинске Америке: природни извори и богатства; карактеристике развоја
пољопривреде и индустрије; место, улога и значај Латинске Америке у светској привреди.

9. Политичко-географска подела, становништво и зоне цивилизације Англоамерике: класификација држава према
величини територије; друштвено уређење; број становника; густина насељености, расни и национални састав; зоне
цивилизације (англоамеричка и франко-канадска).

10. Главне економско-географске карактеристике: природних извора, услова и производње САД и Канаде; место, улога и
значај САД у светској привреди и политици као водеће светске силе.

11. Политичко-географска подела, становништво и економско-географске одлике Аустралије и Океаније: стварање
држава; друштвено уређење, карактеристике развоја привреде; место, улога и значај Аустралије и Океаније у светској
привреди; број становника, густина насељености и миграције; народи Аустралије и Океаније; зоне цивилизације (старе
цивилизације у Океанији (аустралијска и новозеландска).

12. Политичко-географска подела Европе, становништво и култура европских народа: класификација држава према
величини територије; друштвено уређење; број становника, густина насељености, миграције; порекло и етнички састав
европског становништва; зоне цивилизације (западноевропска и источноевропска).

13. Економско-географске одлике Европе: природни извори и богатства, карактеристике развоја пољопривреде и
индустрије; место, улога и значај Европе у светској привреди и политици.

14. Регионалне економске групације и тржишта: Европска унија, интернационални процеси и стварање тржишта у Европи;
стварање тржишта у ваневропским просторима, планетарна ера човечанства; карактеристике производње; географска
усмереност (регионална оријентација) извоза и увоза робе и услуга.

15. Политичко-географске промене у источној Европи: распад СССР-а стварање нових држава, удруживање у ЗНД,
класификација земаља источне Европе према величини територије и броју становника; проблеми развоја земаља у тзв.
транзицији.

16. Становништво и култура народа источне Европе: број становника, густина насељености, природни прираштај и
миграције, културни утицаји.

17. Русија и Украјина: главне економско-географске карактеристике природних извора, карактеристике развоја
пољопривреде и индустрије, место, улога и значај Русије у светској привреди и политици.

II. ОСНОВНА ДЕМОГРАФСКА ОБЕЛЕЖЈА И КУЛТУРНИ УТИЦАЈИ НА БАЛКАНСКОМ ПОЛУОСТРВУ И У СРБИЈИ (4)

1. Становништво, културне зоне и утицаји на Балканском полуострву; порекло становништва, густина насељености,
природни прираштај и миграције; зоне цивилизације (области патријархалне културе, регионалне и византијске српске
средњовековне, исламска и средњо-европске цивилизације). Балканско полуострво као раскршће светских путева и
културних утицаја.

2. Политичко-географске промене на Балканском полуострву: стварање нових држава на тлу бивше Југославије; потреба
успостављања сарадње и нових односа између народа и земаља Балканског полуострва; нужност прилагођавања европским
и светским путевима развоја.

ГЕОГРАФИЈА СРБИЈЕ

I. ПОЛОЖАЈ, ГРАНИЦЕ И ВЕЛИЧИНА РЕПУБЛИКЕ СРБИЈЕ (3)

1. Савремене друштвено-политичке промене на Балканском полуострву. Распад Југославије и стварање нових држава.

 121

2. Географски положај Србије и његов значај; копнене и водене границе; проблеми пограничних територија; величина
територије.

II. ПРИРОДНЕ ОДЛИКЕ СРБИЈЕ (8)

1. Основне морфотектонске карактеристике рељефа: низија и висија Србије; постанак рељефа; панонске и планинске области и
њихове карактеристике.

2. Клима Србије: елементи и фактори климе; панонско-континентална клима, умереноконтинентална клима, планинска клима,
жупна клима, измењено средоземна клима.

3. Воде: реке црноморског, јадранског и егејског слива; хидрографија кречњачких терена; језера и термоминералне воде.

4. Тло, биљни и животињски свет и заштита природе у Србији; типови тла. и ерозија; биљни и животињски свет планинске и
панонске области; Заштита природе од загађивања и уништавања; последице претераног загађивања природе.

III. СТАНОВНИШТВО И НАСЕЉА (4)

1. Одлике и фактори демографског развоја Србије; број и пораст становништва; популациона политика и борба против "беле
куге" која угрожава Србију; природно кретање становништва; миграционе струје; густина насељености.

Структура и кретање становништва; структуре становништва: полна, национална, социо-економска, верска, образовна,
миграције - старе и нове.

2. Насеља: положај, типови и функција и класификација сеоских и градских насеља; савремена урбанизација насеља.

IV. ПРИВРЕДА СРБИЈЕ (12)

1. Основне карактеристике привреде Србије: природни и друштвени услови за развој привреде; структура привреде; гране и
делатности; приоритети привредног развоја.

2. Развој и значај пољопривреде: земљорадња, сточарство; природни и друштвени услови за развој и унапређивање
пољопривреде; гране пољопривреде: ратарство, воћарство и виноградарство; развој и гране сточарства.

3. Шумарство, лов и риболов: шумско богатство и простирање шума; заштита и унапређивање шума; шуме као еколошки,
природни и здравствени фактор; развој лова и риболова.

4. Основне карактеристике индустрије Србије: енергетика и рударство; природни и друштвени услови развоја; значај
индустрије; подела индустрије; значај енергетике; извори енергије; производња и потрошња електричне струје; налазишта
руда и минерала и њихова експлоатација.

5. Тешка прерађивачка и лака индустрија: металургија, метална индустрија, електроиндустрија, хемијска индустрија,
индустрија грађевинског материјала, прехрамбена индустрија, текстилна индустрија, индустрија дувана и индустрија коже,
гуме и обуће.

6. Саобраћај и трговина: утицај природних и друштвених фактора на развој саобраћај у нашој земљи (железнички саобраћај,
друмски саобраћај, речни саобраћај, ваздушни и ПТТ саобраћај; Унутрашња и спољна трговина; трговински и платни биланс.

7. Развој и значај туризма: природни и друштвени услови за развој туризма; континентални туризам; планински туризам;
бањски туризам; споменици културе и историјска места као елеменат туризма; промет туриста и приходи од туризма.

V. РЕГИОНАЛНЕ ЦЕЛИНЕ СРБИЈЕ (11)

1. Старовлашко-рашка висија: положај, величина, простирање и подела. природне одлике; културно-историјске знаменитости;
становништво и насеља; привредне одлике; најзначајнији привредни, управни, туристички и културни центри.

 122

2. Косово и Метохија: положај, величина, простирање и подела; природне одлике; културно-историјске особености;
становништво и насеља; привредне одлике; најзначајнији привредни, управни, туристички и културни центри.

3. Јужно Поморавље: положај, величина, простирање и подела; природне одлике; културно-историјске знаменитости;
становништво и насеља; привредне одлике; најзначајнији привредни, управни, туристички и културни центри; бање и
минерални извори.

4. Источна Србија: положај, величина, простирање и подела природне одлике културно-историјске знаменитости;
становништво и насеља; привредне одлике; најзначајнији привредни, управни, туристички и културни центри.

5. Шумадија и Поморавље (Западно и Велико): положај, величина, простирање и подела; природне одлике; културно-
историјске знаменитости; становништво и насеља; привредне одлике; најзначајнији привредни, управни, туристички и
културни центри.

6. Западна Србија: положај, величина, простирање и подела; природне одлике; културно-историјске знаменитости;
становништво и насеља; привредне одлике; најзначајнији привредни, управни, туристички и културни центри.

7. Војводина: положај, величина, простирање и регионална подела; природне одлике; културно-историјске знаменитости;
становништво и насеља; привредне одлике; најзначајнији привредни, управни, туристички и културни центри.

VI. СРБИ У БИВШИМ ЈУГОСЛОВЕНСКИМ РЕПУБЛИКАМА И ДИЈАСПОРИ (6)

1. Срби у бившим југословенским републикама. Природне одлике предела које насељавају Срби. Становништво и насеља.
Културно-историјске особености предела. Привредне одлике предела.

2. Срби у дијаспори. Број и територијални размештај. Везе и односи са матицом земљом.

ГОДИШЊА СИСТЕМАТИЗАЦИЈА (2)

 123

ГОДИШЊИ ПЛАН НАСТАВНИКА
Предмет: Географија; Школска:201 Разред:II

План рада за месец Септембар

Недеља Час Наставна јединица Тип часа Облик рада Метод рада Наставна
стедства

1 2 3 4 5 6 7

1.

1.
Упознавање ученика са планом

и програмом рада

%
 Фро-
нталан

Монолошки

%

2.

1.

Привредно разв. и неразвијени
региони и државе у савременом

свету

О.н.г.

Фро-

нталан

Монолошки
дијалошки

Карта света

3.

2.

Азија-политичко-географска
подела, становништво и зоне

цивилизације

О.н.г.

Фро-

нталан

Монолошки
дијалошки

Карта Азије

4.

3.

Економско-географске одлике
Азије

О.н.г.

Фро-

нталан

Монолошки
дијалошки

Карта Азије

5.

4.

Кина- главне економско-
географске одлике

О.н.г.

Фро-

нталан

Монолошки
дијалошки

Карта Кине

6.

5.

Утврђивање: Привредно раз. и
неразв. рег. света Азија- станов. и

зоне цивилизације
-економске одлике

У.г.

Фро-

нталан

Дијалошки

Карта Азије

Редни
број теме

Број часова по теми НАЗИВ ТЕМЕ БРОЈ ЧАСОВА За
обраду новог градива

За друго типове
часа

1 2 3 4 5
I 24 Политичко-географске демографске и економско-

географске одлике појединих делова света
17 7

II 2 Основна демографска обележја и културни утицаји на
Балканском полуострву у Србији и Црној Гори

1 1

III 3 Положај,границе и величина Србије и Црне Горе 2 1

IV 8 Природне, карактеристике Србије и Црне Горе 6 2

V 4 Становништво и насеља 3 1

VI 10 Привреда Србије и Црне Горе 4 3

VII 13 Регионалне целине Србије и Црне Горе 9 4

VIII 7 Земље насељене Србима ван граница Србије и Црне
Горе

5 2

 1 Годишња систематизација градива % 1

 укупно 72 50 22

Проф. Ана Божичковић

 124

7.

6.

Африка-политичко-географска
подела, становништво и зоне

цивилизације

О.н.г.

Фро-

нталан

Монолошки
дијалошки

Карта Африке

8.

7.

Економско-географске одлике
Африке

О.н.г.

Фро-

нталан

Монолошки
дијалошки

Прив. карта
Африке

План рада за месец Октобар

Недеља Час Наставна јединица Тип часа Облик рада Метод рада Наставна
стедства

1 2 3 4 5 6 7

9.

8.
Утврђивање:Африка политичко-

геог. подела и економско геог.
одлике

У.г.

Фронта-лан

Дијалошки

Карта Африке

10.

9.

Пол.- геог. подела, станов. и зоне
цив. Латин. Америке

О.н.г.

Фронта-лан

Монолошки
дијалошки

Карта Ј. Америке

11.

10.

Економско-геог. одлике Латин.
Америке

О.н.г.

Фронта-лан

Монолошки
дијалошки

Карта Ј. Америке

12.

11.

Утврђивање:Пол. подела,зоне
цив. и економско-геог. одлике

Латин. А.

У.г.

Фронта-лан

Монолошки
дијалошки

Карта Ј. Америке

13.

12.

Англоамерика-пол.-геог. подела,
зоне цив. и становништво

О.н.г.

Фронта-лан

Монолошки
дијалошки

Карта Англо-
америке

14.

13.

Главне економско-географске
карактеристике САД и Канаде

О.н.г.

Фронта-лан

Монолошки
дијалошки

Карта Северне
Америке

15.

14.

Утврђивање: Англоамерика, САД
и Канада

У.г.

Фронта-лан

Дијалошки

Карта Северне
Америке

16.

15.

Аустралија и Океанија- пол.-геог.
подела,становништво и

економске одлике

О.н.г.

Фронта-лан

Монолошки
дијалошки

Карта Аустралије

План рада за месец Новембар
Недеља Час Наставна јединица Тип часа Облик рада Метод рада Наставна

стедства
1 2 3 4 5 6 7

17.

16.
Аустралија и Океанија-

политичка. подела и економске
одлике

У.г.

Фронта-

лан

Дијалошки

Карта Аустра-
лије

18.

17.

Пол.-геог. подела Европе, станов.
и култура европ. народа

О.н.г.

Фронта-

лан

Монолошки
дијалошки

Карта Европе

19.

18.

Економско-географске одлике
Европе

О.н.г.

Фронта-

лан

Монолошки
дијалошки

Привре-дна
карта Европе

20.

19.

Регионално-економске
групације и тржишта Европе

О.н.г.

Фронта-

лан

Монолошки
дијалошки

Привре-дна
карта Европе

 125

21.

20.

Утврђивање: Европа –
политичке, економске и
регионалне групације

У.г.

Фронта-

лан

Дијалошки

Карта Европе

22.

21.

Политичко-географске промене
у Источној Европи (распад СССР)

О.н.г.

Фронта-

лан

Монолошки
дијалошки

Карта Источне
Европе

23.

22.

Становништво и култура народа
Источне Европе

О.н.г.

Фронта-

лан

Монолошки
дијалошки

Карта Источне
Европе

24.

23.

Русија и Украјина

О.н.г.

Фронта-

лан

Реферат ученика Реферат
ученика

План рада за месец Децембар

Недеља Час Наставна јединица Тип часа Облик рада Метод рада Наставна
стедства

1 2 3 4 5 6 7

25.

24.
Утврђивање: Источна Европа-

политичке карактеристике,
становништво, Русија и Украјина

У.г.

Фронта-

лан

Дијалошки

Карта Источне
Европе

26.

1.

Становништво, културне зоне и
утицаји на Балкану-Србија и Ц.

Гора као језгро за стварање СФРЈ

О.н.г.

Фронта-

лан

Монолошки
дијалошки

Карта
Балканског
полуострва

27.

2.

Утврђивање: Становништво,
културне зоне, утицанји на

Балкану и Србија и Ц. Гора као
језгро за стварање СФРЈ

У.г.

Фронта-

лан

Дијалошки

Карта
Балканског
полуострва

28.

1.

Географски положај РС и његов

значај

О.н.г.

Фронта-

лан

Монолошки
дијалошки

Карта РС

29.

2.

Границе и величина РС

О.н.г.

Фронта-

лан

Монолошки
дијалошки

Карта РС

30.

3.

Утврђивање: РС -положај
-границе

-величина

У.г.

Фронта-

лан

Дијалошки

Карта РС

План рада за месец Јануар

Недеља Час Наставна јединица Тип часа Облик рада Метод рада Наставна

стедства
1 2 3 4 5 6 7

31.

1.
Oсновне морфотектонске
карактеристике рељефа

О.н.г.

Фронта-

лан

Монолошки
дијалошки

Карта РС

32.

2.

Елементи и фактори климе:
клима панонске и планинске

области

О.н.г.

Фронта-

лан

Монолошки
дијалошки

Карта РС

 126

33.

3.

Јадранско море језера и њихов
значај

О.н.г.

Фронта-

лан

Монолошки
дијалошки

Карта РС

34.

4.

Реке - јадрански
-црноморски
-егејски слив

О.н.г.

Фронта-

лан

Монолошки
дијалошки

Карта РС

План рада за месец Фебруар

Недеља Час Наставна јединица Тип часа Облик рада Метод рада Наставна
стедства

1 2 3 4 5 6 7

35.

5.
Утврђивање: Рељеф, клима и

воде РС

У.г.

Фронта-
лан

Дијалошки

Карта РС

36.

6.

Састав и карактер тла у Р.
Србији,биљни и животињски

свет

О.н.г.

Фронта-

лан

Монолошки
дијалошки

Педоло-шка
карта Србије

37.

7.

Заштита и унапређење природе
РС

О.н.г.

Фронта-

лан

Монолошки
дијалошки

Карта РС

38.

8.

Утврђивање: РС- тло,биљни и
животињски свет и заштита и

унапређење природе

У.г.

Фронта-

лан

Монолошки
дијалошки

Карта РС

39.

1.

Насељавање наше територије,
бр. становника, ПП, миграција и

густина насељености

О.н.г.

Фронта-

лан

Монолошки
дијалошки

Демогра-фска
карта РС

40.

2.

Структура становништва

О.н.г.

Фронта-

лан

Монолошки
дијалошки

Демогра-фска
карта РС

41.

3.

Насеља: - типови
-облик

-функције

О.н.г.

Фронта-

лан

Монолошки
дијалошки

Карта РС

42.

4.

Утврђивање: насељавање, бр.
становника, ПП,миграције,
структура становништва и

насеља

У.г.

Фронта-

лан

Дијалошки

Карта РС

План рада за месец Март

Недеља Час Наставна јединица Тип часа Облик рада Метод рада Наставна
стедства

1 2 3 4 5 6 7

43.

1.
Основне карактеристике

привреде РС

О.н.г.

Фронта-
лан

Монолошки
дијалошки

Карта РС

44.

2.

Развој и значај пољопривреде,
пољопривреда и сточарство

О.н.г.

Фронта-

лан

Монолошки
дијалошки

Карта РС

45.

3.

Шумарство, лов и риволов
О.н.г.

Фронта-

лан

Монолошки
дијалошки

Карта РС

46.

4.

Утврђивање: Развој и значај
пољопривреде, шумарства,лова и

риболова

У.г.

Фронта-

лан

Дијалошки

Карта РС

 127

47.

5.

Основне карактеристике
индустрије РС,енергетика и

рударство

О.н.г.

Фронта-

лан

Монолошки
дијалошки

Индустри-јска
карта РС

48.

6.

Тешка прерађивачка и лака
индустрија

О.н.г.

Фронта-

лан

Монолошки
дијалошки

Индустри-јска
карта РС

49.

7.

Утврђивање: Индустрија РС
-енергетика
-рударство

-тешка и лака

У.г.

Фронта-

лан

Дијалошки

Индустри-јска
карта РС

50.

8.

Саобраћај- копнени -ваздушни
-водени, трговина и ПТТ

О.н.г.

Фронта-

лан

Монолошки
дијалошки

Саобраћа-јна
карта РС

План рада за месец Април

Недеља Час Наставна јединица Тип часа Облик рада Метод рада Наставна
стедства

1 2 3 4 5 6 7

51.

9.
Развој и значај туризма

О.н.г.

Фронталан
Монолошки
дијалошки

Туристичка
карта РС

52.

10.

Утврђивање: Саобраћај и туризам РС
У.г.

Фронталан

Дијалошки

Саобраћајна
карта РС

53.

1.

Црногорско приморје
О.н.г.

Фронталан

Монолошки
дијалошки

Карта Црне
Горе

54.

2.

Црногорска брда и површи
О.н.г.

Фронталан

Монолошки
дијалошки

Карта Црне
Горе

55.

3.

Утврђивање: Црногорско
приморје,брда и површи

У.г.

Фронталан

Дијалошки

Карта Црне
Горе

56.

4.

Старовлашко-рашка висија
О.н.г.

Фронталан

Монолошки
дијалошки

Карта Србије

57.

5.

Косово и Метохија

О.н.г.

Фронталан

Монолошки
дијалошки

Карта Србије

58.

6.

Утврђивање: Старовлашко-рашка
висија,Косово и Метохија

У.г.

Фронталан

Дијалошки

Карта Србије

План рада за месец Мај

Недеља Час Наставна јединица Тип часа Облик рада Метод рада Наставна
стедства

1 2 3 4 5 6 7

59.

7.

Јужно Поморавље

О.н.г.

Фронталан
Монолошки
дијалошки

Карта Србије

60.

8.

Источна Србија
О.н.г.

Фронта-лан

Монолошки
дијалошки

Карта Србије

61.

9.

Шумадија и Поморавље
О.н.г.

Фронта-лан

Монолошки
дијалошки

Карта Србије

 128

62.

10.

Утврђивање: Источна Србија,
Шумадија, Јужно, Западно и Велико

Поморавље

У.г.

Фронта-лан

Дијалошки

Карта Србије

63.

11.

Западна Србија

О.н.г.

Фронта-лан

Монолошки
дијалошки

Карта Србије

64.

12.

Војводина

О.н.г.

Фронта-лан

Монолошки
дијалошки

Карта
Војводине

65.

13.

Утврђивање: Западна Србија и
Војводина

У.г.

Фронта-лан

Дијалошки

Карта
Војводине

66.

1.

Република Српска Крајина
О.н.г.

Фронта-лан

Монолошки
дијалошки

Карта бивше
СФРЈ

План рада за месец Јун

Недеља Час Наставна јединица Тип часа Облик рада Метод рада Наставна
стедства

1 2 3 4 5 6 7

67.

2.
Славонија, Барања и Западни

Срем

О.н.г.

Фронта-
лан

Монолошки
дијалошки

Карта бивше
СФРЈ

68.

3.

Република Српска

О.н.г.

Фронта-

лан

Монолошки
дијалошки

Карта бивше
СФРЈ

69.

4.

Источна Херцеговина, Романија
и Семберија

О.н.г.

Фронта-

лан

Монолошки
дијалошки

Карта бивше
СФРЈ

70.

5.

Српске заједнице у земљама
Европе, Америке, Азије и

Океаније

О.н.г.

Фронта-

лан

Монолошки
дијалошки

Карта света

71.

6.

Утврђивање: Земље насељене
Србима ван граница РС

У.г.

Фронта-

лан

Дијалошки

Карта света

72.

7.

Годишња систематизација
градива

У.г.

Фронта-

лан

Дијалошки

Карта света

5.1.5. ФИЗИКА

ЦИЉ И ЗАДАЦИ
Циљ наставе физике јесте да ученици стекну основна знања из физике (појаве, појмови, закони, теоријски модели) и

оспособе се за њихову примену, да стекну основу за настављање образовања на вишим школама и факултетима, на којима је
физика једна од фундаменталних дисциплина, као и да развијају процес мишљења, повезивања знања и логичког
закључивања.

Задаци предмета су да ученици:
- упознају најбитније појмове и законе физике као и најважније теоријске моделе;
- упознају методе физичких истраживања;
- разумеју физичке појаве у природи и свакодневној пракси;
- оспособе се за примену физичких метода мерења у свим областима физике;
- оспособе се да решавају физичке задатке и проблеме;
- развијају научни начин мишљења и шире своју радозналост и интересовање;

 129

- упознају основе експерименталног рада и начина презентирања тог рада;
- схвате значај физике за остале природне науке и технику, као и повезаност теоријске физике и математике;
- стекну радне навике;
- оспособе се за самостално коришћење литературе;
- упознају став човека према природи и развијају правилан однос према заштити човекове средине;
- стекну навике за рационално коришћење и штедњу свих видова енергије.

(3 часа недељно, 96 + 12 часова годишње)

САДРЖАЈ ПРОГРАМА

1. МОЛЕКУЛСКО-КИНЕТИЧКА ТЕОРИЈА ГАСОВА (14)

- Увод. Мерење брзине молекула. Расподеле молекула по брзинама. Дужина слободног пута молекула. Закон дифузије.

- Модел идеалног гаса. Притисак гаса. Бојл-Мариотов закон. Температура. Једначина стања идеалног гаса.

- Апсолутна нула. Изохорски процес. Шарлов закон. Гасни термометар. Изобарски процес. Геј-Лисаков закон. Адвогадров
закон. Болцманова константа. (Расподела молекула у пољу сила).

Демонстрациони огледи:

- Кретање молекула (ваздушни јастук). (модел са куглицама)

- Основни гасни закони (Бојл-Мариотов, Шарлоов, Геј-Лисаков).

2. ТЕРМОДИНАМИКА (14)

- Увод. Унутрашња енергија. Промена унутрашње енергије, рад, топлотна размена. Количина топлоте. Први принцип
термодинамике. Примена И принципа на идеалан гас.

- Рад при ширењу идеалног гаса. Изотермски, изобарски и изохорски процес. Топлотни капацитет и специфичне топлоте
гасова. Адијабатски процес.

- Квазистатички процеси. Реверзибилни (повратни) и иреверзибилни (неповратни) процеси. Неповратност и статистика.
Термодинамичка вероватноћа. Ентропија и њено статистичко тумачење. Други принцип термодинамике. Статистички смисао
другог принципа.

- Топлотни мотори (принципи рада и енергетски биланс). Карноов циклус. К.К.Д. (коефицијент корисног дејства). Уређаји за
хлађење и топлотне пумпе.

Демонстрациони огледи:

- Адијабатски процеси (компресија, експанзија).

- Повратни и неповратни процеси. Статистичка расподела (Галтонова расподела).

 130

3. МОЛЕКУЛСКЕ СИЛЕ И АГРЕГАТНА СТАЊА (12)

- Молекулске силе (потенцијалне криве). Топлотно ширење чврстих тела и течности. Структура чврстих тела (кристали).
Еластичност чврстих тела. Фукоов закон.

- Вискозност у течности. Њутнов и Штоксов закон. Енергија површинског слоја и површински напон течности. Капиларне
појаве.

- Фазни прелази. Испаравање и кондензација. Дијаграм прелаза течност-гас. Кључање. Дијаграми прелаза кристал-течност и
кристал-гас. Тројна тачка. Критична температура. Промене унутрашње енергије и ентропије при фазним прелазима.
Метастабилна стања.

Демонстрациони огледи:

- Топлотно ширење метала (дилатометар). Еластичност, пластичност.

- Капиларне појаве (уз пројекцију). Површински напон (помоћу ламела од сапунице и на друге начине).

4. ЕЛЕКТРОСТАТИКА (11)

- Увод. Количина наелектрисања. Кулонов закон.

- Електрично поље. Јачина и потенцијал електростатичког поља. Напон.

- Линија силе. Флукс. Теорема Гаус-Остроградског и њене примене за израчунавање јачине поља неких облика
наелектрисаних тела.

- Електрични капацитет. Кондензатори. Редна и паралелана веза кондензатора. Енергија електростатичког поља.

- Проводник у електричном пољу.

- Електрични дипол. Јачина поља дипола. Деловање електричног поља на дипол.

- Диелектрици. Јачина поља у диелектрику. Диелектрична пропустљивост. Вектор поларизације. Енергија поља у диелектрику.

Демонстрациони огледи:

- Линије електричног поља (електрична када).

- Зависност капацитета од растојања плоча кондензатора и од диелектрика (електрометар, расклопни кондензатор).

- Расподела наелектрисања у проводнику (Фарадејев кавез; метална тела разних облика и електрометар за показивање
гомилања наелектрисања на шиљцима).

5. СТАЛНА ЕЛЕКТРИЧНА СТРУЈА (19)

- Услови настајања електричне струје. Напон и електромоторна сила. Јачина и густина струје. Омов закон за део кола. Отпор
проводника. Редна и паралелна веза отпора. Омов закон за цело коло. Кирхофова правила. Џул-Ленцов закон.

- Електронска теорија проводности метала. Омов и Џул-Ленцов закон по тој теорији. Полупроводници.

- Контактне и термо-електричне појаве.

- Електролитичка дисоцијација. Електрична струја у течностима. Фарадејеви закони електролизе. Омов закон за електричну
струју кроз електролите. Галвански елементи. Акумулатор.

 131

- Термоелектронска емисија. Катодна цев.

- Проводљивост гасова. Јонизација гасова. Рекомбинација јона. Несамостално пражњење. Ударна јонизација. Гајгер-Милеров
бројач. Самостално пражњење. Плазма. Тињаво пражњење.

Демонстрациони огледи:

- Омов закон за део и за цело струјно коло.

- Електрична проводљивост електролита.

- Демонстрациона катодна цев (начин рада).

- Пражњење у гасу при снижењу притиска гаса.

6. МАГНЕТНО ПОЉЕ (16)

- Узајамно деловање два праволинијска проводника са струјама. (Дефиниција ампера). Магнетна сила. Интеракције
наелектрисања у кретању. Магнетно поље. Вектор индукције магнетног поља. Линије индукције. Магнетни флукс. Магнетни
момент. Јачина магнетног поља.

- Лоренцова сила. Кретање наелектрисаних честица у магнетном пољу (одређивање знака наелектрисања честица,
циклотрон). Специфично наелектрисање јона и електрона. Проводник са струјом у магнетном пољу (принцип рада
електромотора и електричних инструмената).

- Магнетици. Магнетни моменат атома. Величине које карактеришу магнетно поље у супстанцији. Дијамагнетизам и
парамагнетизам. Феромагнетизам (Киријева тачка). Хистерезис. Плазма у магнетном пољу.

Демонстрациони огледи:

- Интеракција два паралелна проводника са струјама. Магнетне линије силе проводника са струјом.

- Деловање магнетног поља на електронски млаз (осцилоскоп). Амперов закон, (деловање магнетног поља на рам са струјом).
Лоренцова сила.

7. ЛАБОРАТОРИЈСКЕ ВЕЖБЕ (16)

- Одређивање Авогадровог броја Рејлијевим огледом.

- Одређивање Cp/Cv

- Калориметарска мерења (одређивање специфичне топлоте чврстог тела)

- Одређивање модула еластичности жице

- Мерење коефицијента вискозности течности

- Мерење коефицијента површинског напона

- Провера Омовог закона за проводник

- Мерење отпора Винстоновим мостом

- Рад са осцилоскопом (магнетни хистерезис)

 132

8. ДВА ДВОЧАСОВНА ПИСМЕНА ЗАДАТКА СА ИСПРАВКАМА (6)

физика

Предметни наставници и стручна спрема:

• , VII степен – професор физике

Разред: (I I)
Годишњи фонд часова: 105
Недељни фонд часова: 3
Литература и уџбеници:

Н. Чалуковић, Физика 2
Н. Чалуковић, Физика 2М, збирка задатака
Н. Чалуковић, Физика 2, збирка задатака за 2. разред гимназије

Циљеви:

Развијање усмене и рачунске комуникацијске компетенције на језику физике, проширене елементима математичке,
информативне и интердисциплинарне компетенције. Настава је усмерена на ученика као субјекта наставног процеса, његов
општи когнитивно-логички-социјални развој, развој његове самосталности у учењу и стицање успешних стратегија учења.

Задаци:

• дубље сагледавање веза између појава у природи и стечених знања у овој години
• дање савлађивање умећа обраде и презентације демонстративних и лабораторијских експеримената
• развијање интелектуалних способности ученика

• развијање свести о богатству физике, као и математике, као и о међусобном прожимању ове две научне области
• развијање радозналости и отворености у комуникацији
• подстицање изношења и образлагања свог мишљења

Исходи:

На крају другог разреда ученик:

• Описује сложене системе преко микро и макропараметара и уочава везе међу њима
• самостално доношење закључака на основу виђених оглега и појава у природи и свакодневном животу
• Скоро самостално решава задатке из књиге Н. Чалуковић, Физика 2, збирка задатака за 2. разред гимназије,

изузимајући разне задатке
• Дубње сагледава и примењује законе одржања енергије у новим областима физике

 133

БРОЈ

ЧАСОВА
НАСТАВНЕ

ТЕМЕ
об

ра
да

ут
вр

ђи
в

oс
та

ло

ВРЕМЕ
РЕАЛИ-
ЗАЦИЈЕ

MЕТОДЕ OБЛИЦИ РАДА AKТИВНОСТИ KOРЕЛАЦИЈА

1.
Механика
флуида

8 4 1

септембаро
ктобар

Koмуника-
тивни
приступ

Фронтални,
индивиду-
ални,рад у пару,
групни рад

Увод у описе система који се
састоје од више тела-молекула.
Увођење кинематичких и
динамичких величина које
описују кретање дела течности
током времена. Примењивање
ЗОЕ на кретање течности,
решавање проблемских и
рачунских задатака. Примена у
свакодневном животу

математика,
механика
флуида, авио-
инжињеринг

2.
Молекулско-
кинетичка
теорија

9 5 2
октобар,
новембар

Koмуника-
тивни
приступ

Фронтални,
индивиду-
ални,рад у пару,
групни
рад

Описивање сисрема преко
микро и макропараметара,
уочавање везе међу њима
упознавање ученика са гасним
законима, примена стеченог
знања на проблемским
ситуацијама,

математика,

3.Термоди
намика

9 4 1
новембар,
децембар

Комуника-
тивни
приступ

Фронтални,
индивиду-
ални , рад у
пару

Описивање система само
преко макро-параметара и
преко њих исказати једначине
ЗОЕ. Увод нових физичких
величина које повезују ове
параметре, решавање
проблемских и рачунских
задатака

математика,
техника,

4.
Молекулск
е силе и
агрегатна
стања

9 5 2
 јануар,
фебруар

Koмуника-
тивни
приступ

Фронтални,
индивиду-
ални, рад у
пару, рад у
групама

Разумевање неких
макроскопских особина
чврстих тела и течности
полазећи од својства
међумолекулских сила,
упознавање са једноставним
демонстрацијама везаних за
ову тематику

математика,
биологија,
грађевинарств
о, авио-
инжињеринг

5.Електрос
татика

9 4 1
март,
април

Koмуника-
тивни
приступ

Фронтални,
индивиду-
ални, рад у
пару, рад у
групама

Упознавање са многим
занимљивим огледима којима
се ова тема може ориближити
слушаоцима и самостално
доношење закључака на
основу виђених оглега и појава
у природи и домаћинству
Описивање струје преко
макропараметара

математика,
грађевинарств
о, електроника

6. Стална
електричн
а струја

10 4 2 мај, јуни
Koмуника-
тивни
приступ

Фронтални,
индивиду-
ални, рад у пару и
групама

Описивање струје у
проводницима, течностима и
гасовима преко
микропараметара

хемија,
елекроника,
математика

У фонд часова од 105 укључено је и 16 часова лабораторијских вежби које ће се одржавати у зависности од плана на
нивоу школе.

5.1.6 ХЕМИЈА

ЦИЉ И ЗАДАЦИ

 134

Циљ наставе хемије у гимназији је да ученици стекну продубљена знања из хемије (опште, неорганске, органске,
биохемије и примењене хемије) неопходна за научно тумачење и разумевање појава и промена у природи и на тај начин
стекну основна знања за наставак образовања на вишим школама и факултетима.

Задаци наставе хемије у гимназији су да ученик:
- стекне шира и продубљена знања о структури супстанце, хемијским елементима, неорганским и органским

једињењима;
- усвоји основна знања о принципима хемијске технологије и значају производа хемијске индустрије;
- овлада основним знањима неопходним за разумевање и примену производа хемијске индустрије у свакодневном

животу;
- поступно упознаје методе хемијских истраживања;
- развија критичку и стваралачку машту путем експерименталне наставе и формира правилан однос према раду;
- развија позитивне особине личности, као што су: тачност, прецизност, систематичност, уредност, упорност,

одговорност, смисао за самостални рад и критичност;
- развија способност за научну активност и умење да самостално учи (посматра, експериментише и размишља о тексту

уџбеника и стручне литературе);
- развија способности за успешно настављање образовања и изучавање других области у којима се хемија примењује.

 (3 часа недељно, 108 годишње, 76 теорије, 32 вежби)

САДРЖАЈИ ПРОГРАМА

ЕЛЕМЕНТИ IVа ГРУПЕ ПЕРИОДНОГ СИСТЕМА (4)

Општа својства елемената у групи. Угљеник. Угаљ. Кокс. Једињења угљеника: оксиди, карбиди, цијаниди. Силицијум. Силикати.
Основне карактеристике процеса производње силикатних материјала - стакло, керамика, цемент.

Калај, олово и њихова једињења у прегледу.

Демонстрациони огледи:

- Добијање чађи.

- Добијање и испитивање својстава угљеник (IV)-оксида.

ЕЛЕМЕНТИ Vа ГРУПЕ ПЕРИОДНОГ СИСТЕМА (5)

Општа својства елемената у групи. Азот. Једињења азота: хидриди, оксиди, киселине и њихове соли. Производња амонијака и
нитратне киселине. Фосфор. Једињења фосфора: хидриди, оксиди, киселине и њихове соли. Вештачка ђубрива.

Демонстрациони огледи:

- Добијање и испитивање својстава азота, амонијака и нитратне киселине.

ЕЛЕМЕНТИ VIа ГРУПЕ ПЕРИОДНОГ СИСТЕМА (5)

Општа својства елемената у групи. Кисеоник. Озон. Сумпор. Једињења сумпора: хидриди, оксиди, киселине и њихове соли.
Производња сулфатне киселине.

Демонстрациони огледи:

- Добијање и испитивање својства сумпор (IV)-оксида.

- Дејство разблажене сулфатне киселине на гвожђе, цинк, бакар и олово.

ЕЛЕМЕНТИ VIIа ГРУПЕ ПЕРИОДНОГ СИСТЕМА (5)

 135

Општа својства елемената у групи. Флуор. Хлор. Бром. Јод. Халогеноводоничне и кисеоничне киселине и њихове соли.
Производња хлоридне киселине.

Демонстрациони огледи:

- Реакција хлоридне киселине са калцијум-карбонатом и натријум-ацетатом.

- Бељење хлорним кречом.

ЕЛЕМЕНТИ VIIIа (НУЛТЕ) ГРУПЕ ПЕРИОДНОГ СИСТЕМА (1)

Општа својства елемената у групи.

ПРЕЛАЗНИ МЕТАЛИ (14)

Општа својства, прелазних метала; грађење комплекса. Припрема сировина и принцип производње метала.

Елементи VIII групе. Гвожђе. Важнија једињења. Производња гвожђа и челика.

Кобалт и никал и њихова важнија једињења у прегледу.

Хром и манган и њихова важнија једињења у прегледу. Бакар, сребро и важнија једињења. Цинк, жива и важнија једињења.

ЛАНТАНОИДИ И АКТИНОИДИ (1)

Општа својства. Једињења.

ВЕЖБЕ

РЕАКЦИЈЕ И СВОЈСТВА НЕОРГАНСКИХ СУПСТАНЦИ (16)

Абсорбција угљеник (IV)-оксида у раствору: натрјум-хидроксида и калцијум-хидроксида. Прочишћавање воде флокулацијом.
Испитивање водених раствора соли индикаторима.

Реакција за доказивање карбонатних јонова, јонова калаја и олова. Испитивање својстава и реакције натријум-силиката и
стакла. Амфотерност олова и калаја.

Реакције за доказивање нитратних, фосфатних, сулфатних и хлоридних јонова. Добијање и својства азот (II)-оксида.
Упоређивање оксидационих способности халогених елемената.

Реакције за доказивање јонова: гвожђа, мангана, цинка, живе, бакра и сребра.

Квантитативна хемијска анализа - методе, узорак. Аналитичка вага - правила за рад, поступци приликом мерења. Принцип
волуметријских одлучивања (стандардни раствори, завршна тачка титрације, израчунавање резултата) и класификација
метода. Ацидиметријско одређивање натријум-хидроксида.

СТРУКТУРА И РЕАКЦИЈЕ ОРГАНСКИХ МОЛЕКУЛА (7)

Својства угљениковог атома. Структура органских молекула.

Молекулска геометрија. Функционалне групе - класификација органских једињења. Хомолитичко и хетеролитичко раскидање
хемијске везе. Реактивност органских молекула; брзина и ред хемијских реакција. Активациона енергија. Хомогена и
хетерогена катализма. Енергетске карактеристике органских реакција: унутрашња енергија, енталпија хемијске реакције.
Хесов закон. Енталпија стварања једињења. Ентропија хемијске реакције. Слободна енергија - спонтаност процеса.

 136

АЛКАНИ (4)

Структуре, сигма молекулске орбитале. Структура изомерија, хомологни низ. Номенклатура. Представници. Циклоалкални.
Физичка својства алкана. Халогеновање алкана. Добивање - нафта, земни гас. Прерада нафте, земни гас. Прерада нафте, течна
горива.

Демонстрациони огледи:

- Добијање и испитивање својстава метана.

СТЕРОХЕМИЈА ОРГАНСКИХ МОЛЕКУЛА (2)

Дужина везе и углови. Ротација око једноструке везе. Просторни распоред цикличних једињења. Теорија напона.

АЛКЕНИ (5)

Двострука веза код алкена. Пи молекулске орбитале. Хомологни низ. Е, 3 - (цис, транс) - изомерија. Номенклатура.
Представници. Добијање. Физичка својства. Реакција алкена: механизам адиције и полимеризације. Полиетилен. Диени,
структура и реактивност. Бутадиен и изопрен. Употреба алкена и алкадиена: пластичне масе, полиетиленска и
полипропиленска влакна, каучук, гума, лепкови.

Демонстрациони огледи:

- Добијање и својства етена. Оксидација етена калијумперманганатом. Полимеризација стирена.

АЛКИНИ (3)

Трострука веза код алкина. Хомогогни низ. Номенклатура. Представници. Добијање. Физичка својства. Реакција алкина,
адиција. Употреба алкина.

Демонстрациони огледи:

- Добијање и испитивање својства етина.

АРОМАТИЧНИ УГЉОВОДОНИЦИ (4)

Структура бензена. Ароматичност. Номенклатура. Добијање. Физичка својства. Реакција ароматичних угљоводоника,
механизам супституције. Моно- и полисупституисани деривати бензена. Полициклични ароматични угљоводоници.

Демонстрациони огледи:

- Реакције бензена: халогеновање и нитровање.

ХАЛОГЕНИ ДЕРИВАТИ УГЉОВОДОНИКА (2)

Структура и номенклатура. Представници. Добијање. Физичка својства. Реакција. Употреба. Инсектициди.

Демонстрациони огледи:

- Доказивање присуства халогена у угљоводоницима.

ОПТИЧКА ИЗОМЕРИЈА (2)

Молекулски хиралитет: оптичка активност, енантиомери, рецемати. Конституција, конфигурација. Стереохемијски ток
хемијских реакција: нуклеофилне супституције, електрофилне адиције на C=C.

 137

АЛКОХОЛИ И ФЕНОЛИ (5)

Својства ОХ групе. Структура и номенклатура алкохола. Моно-, ди- и полихидроксилни алкохоли. Положајна изомерија.
Добијање алкохола. Реакције алкохола: настајање алкохолата и естара, дехидратација, оксидација. Метанол, етанол, етилен-
гликол, глицерол. Структура, номенклатура и физичка својства фенола. Добијање и реакције фенола.

Демонстрациони огледи:

Доказивање примарне и секундарне алкохолне групе ксантогенском реакцијом, добијање алкохолата. Добијање етил-
нитрата. Доказивање фенола гвожђе (III)-хлоридом. Добијање натријум-фенолата, дејство CO2. Реакције фенола с бромном
водом.

ЕТРИ (1)

Структура, номенклатура, физичка својства, представници и употреба. Реакције етара.

Демонстрациони огледи:

- Реакције етара с концентрованом хлороводоничном киселином и хидролиза производа.

АЛДЕХИДИ И КЕТОНИ (6)

Својства C=О групе. Структура и номенклатура. Добијање. Физичка својства. Реакције: нуклеофилна адиција и реакције с
Грињаровим реагенсима, оксидација, редукција, кондензационе реакције. Метанал, етанал и пропанон - употреба.

Демонстрациони огледи:

Оксидација алдехида Фелинговим и Торенсовим раствором. Јодоформска реакција.

ВЕЖБЕ

МЕТОДЕ ИЗОЛОВАЊА И ПРЕЧИШЋАВАЊА ОРГАНСКИХ ЈЕДИЊЕЊА (6)

Методе изоловања и пречишћавања органских једињења. Основни принципи хроматографије (апсорпциона, подеона,
јоноизмењивачка) и примена.

Дестилација смеше метанола и воде. Прекристализација бензенске киселине из воде. Екстракција пигмената из траве или
лишћа, уља из коре поморанџе или лимуна. Одређивање састава разних врста мастила, хроматографија, пигмената биљних
боја.

РЕАКЦИЈЕ И СВОЈСТВА ОРГАНСКИХ ЈЕДИЊЕЊА (10)

Доказивање азота и сумпора у органским једињењима. Оксидација метанола и етанола до алдехида. Реакција етанола и
терцбутил-алкохола са ХЦл. Оксидација бутанола у (бутерну) бутанску киселину. Одређивање топлоте неутрализације јаке базе
јаком киселином. Доказивање глицерола акролеинском пробом. Добијање бакелита и испитивање својстава. Добијање
пронанона и испитивање својстава.

ДРУГИ РАЗРЕД

Септембар

1. Упознавање ученика са планом и програмом рада
2. Водоник (обрада; фронтални; усмено излагање+рад на тексту)
3. Водоник (рачунски задаци) (утврђивање; индивидуални; писани рад)
4. Елементи Iа групе периодног система (обрада; фронтални; усмено излагање + рад на тексту)
5. Елементи Iа групе периодног система (рачунски задаци)
6. Водоник и елементи Iа групе периодног система (лабораторијске вежбе) (групни; практичан рад)

 138

7. Водоник и елементи Iа групе периодног система (лабораторијске вежбе) (групни; практичан рад)
8. Елементи IIа групе периодног система (обрада; фронтални; усмено излагање + рад на тексту)
9. Елементи IIа групе периодног система (рачунски задаци) (утврђивање; индивидуални; писани рад)

Октобар
1. Елементи IIа групе периодног система (лабораторијске вежбе) (групни; практичан рад)
2. Елементи IIа групе периодног система (лабораторијске вежбе) (групни; практичан рад)
3. Водоник, елементи Iа и IIа групе периодног система (обнављање)
4. Елементи IIIа групе периодног система (обрада; фронтални; усмено излагање+рад на тексту)
5. Елементи IIIа групе периодног система (рачунски задаци) (утврђивање; индивидуални; писани рад)
6. Елементи IIIа групе периодног система (лабораторијске вежбе) (групни; практичан рад)
7. Елементи IIIа групе периодног система (лабораторијске вежбе) (групни; практичан рад)
8. Метали (утврђивање)
9. Периодни систем и периодичност својстава хемијских елемената (обнављање)
10. Елементи IVа групе периодног система (обрада; фронтални; усмено излагање+рад на тексту)
11. Елементи IVа групе периодног система (рачунски задаци) (утврђивање; индивидуални; писани рад)
12. Елементи IVа групе периодног система (лабораторијске вежбе) (групни; практичан рад)

Новембар
1. Елементи IVа групе периодног система (лабораторијске вежбе) (групни; практичан рад)
2. Писана провера (метали)
3. Елементи Vа групе периодног система (обрада; фронтални; усмено излагање+рад на тексту)
4. Елементи Vа групе периодног система (рачунски задаци) (утврђивање; индивидуални; писани рад)
5. Елементи Vа групе периодног система (лабораторијске вежбе) (групни; практичан рад)
6. Елементи Vа групе периодног система (лабораторијске вежбе) (групни; практичан рад)
7. Елементи IVа и Vа групе периодног система (обнављање)
8. Елементи VIа групе периодног система (обрада; фронтални; усмено излагање + рад на тексту)
9. Елементи VIа групе периодног система (рачунски задаци) (утврђивање; индивидуални; писани рад)

Децембар
1. Елементи VIа групе периодног система (лабораторијске вежбе) (групни; практичан рад)
2. Елементи VIа групе периодног система (лабораторијске вежбе) (групни; практичан рад)
3. Неметали (утврђивање)
4. Елементи VIIа групе периодног система (обрада; фронтални; усмено излагање+рад на тексту)
5. Елементи VIIа групе периодног система (рачунски задаци) (утврђивање; индивидуални; писани рад)
6. Елементи VIIа групе периодног система (лабораторијске вежбе) (групни; практичан рад)
7. Елементи VIIа групе периодног система (лабораторијске вежбе) (групни; практичан рад)
8. Елементи VIII (0) групе периодног система (обрада; фронтални; усмено излагање+рад на тексту)
9. Елементи главних група периодног система (обнављање)
10. Прелазни метали (обрада; фронтални; усмено излагање+рад на тексту)
11. Основни принципи металургије (обрада; фронтални; усмено излагање)
12. Метали (утврђивање)
13. Јануар
1. Хром и манган (обрада; фронтални; усмено излагање)
2. Хром и манган (рачунски задаци) (утврђивање; индивидуални; писани рад)
3. Хром и манган (лабораторијске вежбе) (групни; практичан рад)

Фебруар
1. Хром и манган (лабораторијске вежбе) (групни; практичан рад)
2. Тријада гвожђа (обрада; фронтални; усмено излагање)
3. Тријада гвожђа (рачунски задаци) (утврђивање; индивидуални; писани рад)
4. Тријада гвожђа (лабораторијске вежбе) (групни; практичан рад)
5. Тријада гвожђа (лабораторијске вежбе) (групни; практичан рад)
6. Хром, манган, тријада гвожђа (обнављање)
7. Бакар и сребро (обрада; фронтални; усмено излагање)
8. Бакар и сребро (рачунски задаци) (утврђивање; индивидуални; писани рад)
9. Бакар и сребро (лабораторијске вежбе) (групни; практичан рад)
10. Бакар и сребро (лабораторијске вежбе) (групни; практичан рад)
11. Цинк и жива (обрада; фронтални; усмено излагање)
12. Цинк и жива (рачунски задаци) (утврђивање; индивидуални; писани рад)

Март

 139

1. Цинк и жива (лабораторијске вежбе) (групни; практичан рад)
2. Цинк и жива (лабораторијске вежбе) (групни; практичан рад)
3. Бакар, сребро, цинк, жива (утврђивање)
4. Лантаноиди и актиноиди (обрада; фронтални; усмено излагање)
5. Писана провера (прелазни метали)
6. Лабораторијска провера (утврђивање; групни; практичан рад)
7. Лабораторијска провера (утврђивање; групни; практичан рад)
8. Увод у органску хемију (обрада; групни; разговор)
9. Особине угљениковог атома (обнављање; групни; разговор)
10. Хибридизација (обнављање; групни; разговор)
11. Класификација органских једињења; појам функционалне групе (обрада; фронтални; усмено излагање)
12. Ковалентна веза (обнављање; групни; разговор)
13. Органске реакције (обрада; фронтални; усмено излагање)
14. Реактивност органских молекула (обрада; фронтални; усмено излагање)

Април
1. Енергетске карактеристике органских реакција (обрада; групни; разговор)
2. Особине угљениковог атома; органске реакције (утврђивање; индивидуални; разговор)
3. Угљоводоници (обрада; фронтални; усмено излагање)
4. Алкани (обрада; фронтални; усмено излагање)
5. Алкани (рачунски задаци) (утврђивање; индивидуални; писани рад)
6. Алкани (лабораторијске вежбе) (групни; практичан рад)
7. Алкани (лабораторијске вежбе) (групни; практичан рад)
8. Нафта (обрада; групни; разговор)
9. Алкени (обрада; фронтални; усмено излагање)
10. Алкени (рачунски задаци) (утврђивање; индивидуални; писани рад)

Мај
1. Алкени (лабораторијске вежбе) (групни; практичан рад)
2. Алкени (лабораторијске вежбе) (групни; практичан рад)
3. Писана провера (угљоводоници) (систематизација; индивидуални; писани рад)
4. Алкини (обрада; фронтални; усмено излагање)
5. Алкини (рачунски задаци) (утврђивање; индивидуални; писани рад)
6. Алкини (лабораторијске вежбе) (групни; практичан рад)
7. Алкини (лабораторијске вежбе) (групни; практичан рад)
8. Алкадиени (обрада; групни; разговор)
9. Циклични угљоводоници; теорија напона (обрада; фронтални; усмено излагање)
10. Алкини, алкадиени, циклоалкани (обнављање; групни; разговор)
11. Ароматичност; делокализовани систем π-електрона (обрада; групни; разговор)
12. Арени (бензен) (обрада; фронтални; усмено излагање)
13. Арени (бензен) (рачунски задаци) (утврђивање; индивидуални; писани рад)
14. Халогени деривати угљоводоника (обрада; групни; разговор)

Јун
1. Халогени деривати угљоводоника (рачунски задаци) (утврђивање; индивидуални; писани рад)
2. Арени (бензен) (утврђивање; индивидуални, разговор)
3. Алкохоли и феноли (обрада; фронтални; усмено излагање)
4. Алкохоли и феноли (рачунски задаци) (утврђивање; индивидуални; писани рад)
5. Етри (обрада; фронтални; усмено излагање)
6. Алдехиди и кетони (обрада; фронтални; усмено излагање)
7. Алдехиди и кетони (рачунски задаци) (утврђивање; индивидуални; писани рад)
8. Алкохоли, феноли, алдехиди и кетони (обнављање; индивидуални; разговор)
9. Систематизација градива (органска хемија) (обнављање; индивидуални; разговор)
10. Закључивање оцена

5.1.7 ФИЗИЧКО ВАСПИТАЊЕ

Циљ и задаци
Циљ наставе физичког и здравственог васпитања је задовољавање основних биопсихо-социјалних потреба ученика у

области физичке културе; формирање правилног схватања и односа према физичкој култури и трајно подстицање ученика да
те активности уграде у свакодневни живот и културу живљења.

 140

Задаци наставе физичког и здравственог васпитања су да се:
- квалитативно и квантитативно продуби спортско-моторичко образовање;
- развију физичке способности ученика;
- оспособи ученик за самосталан рад и самоконтролу у одржавању физичке кондиције, јачању здравља и нези тела;
- створе услови у којима ученик доживљава радост слободног ангажовања у спортским и рекреативним активностима;
- прошире знања која доприносе објективном сагледавању вредности и могућности физичке културе;
- развију хигијенске и друге културне навике за очување и јачање здравља ученика.
Садржаји програма усмерени су на:
- развијање физичких способности,
- спортско-техничко образовање,
- повезивање физичког и здравственог васпитања са животом и радом.

I РАЗВИЈАЊЕ ФИЗИЧКИХ СПОСОБНОСТИ

На свим часовима наставе физичког васпитања, предвиђа се:
- развијање основних елемената физичке кондиције карактеристичних за овај узраст и пол, као и других елемената

моторне умешности, који служе као основа за повећање радне способности, учвршћивање здравља и даље напредовање у
спортско-техничком образовању,

- превентивно-компензацијски рад у смислу спречавања и отклањања телесних деформитета,
- оспособљавање ученика у самосталном неговању физичких способности, помагању раста, учвршћењу здравља, као

и самоконтроли и провери својих физичких и радних способности.
Програмски задаци се одређују индивидуално, према полу, узрасту и физичком развитку и физичким способностима

сваког појединца, на основу оријентационих вредности које су саставни део упутства за вредновање и оцењивање напретка
ученика као и јединствене батерије тестова и методологије за њихову проверу и праћење.

II СПОРТСКО-ТЕХНИЧКО ОБРАЗОВАЊЕ
Спортско-техничко образовање се реализује у I, II и III разреду кроз заједнички програм (атлетика, вежбе на справама и

тлу) и кроз програм по избору ученика, а у IV разреду кроз програм по избору ученика.

(2 часа недељно, 70 часова годишње)

САДРЖАЈИ ПРОГРАМА

I АТЛЕТИКА

У атлетским дисциплинама треба радити на развијању водећих моторичких особина за дату дисциплину.
1. Трчање
Усавршавање технике трчања на кратке и средње стазе:
- на 100 м - ученици и ученице, на 800 м - ученице и на 1000 м - ученици, штафета 4 x 100 м - ученици и ученице.
2. Скокови:
Скок удаљ рационалном техником,
скок увис једном од рационалних техника.
3. Бацање
Бацање кугле, "рационалном" техником (ученици 5 кг, ученице 4 кг). Такмичења у атлетским дисциплинама.

II ВЕЖБЕ НА СПРАВАМА И ТЛУ

1. Вежбе на тлу
За ученике и ученице:
- премет напред, уз помоћ, два премета странце улево и удесно. Вага претклоном и заножењем и сп. постављање руку на тло,
одразом стајне ноге колут напред
2. Прескоци
За ученике:
- коњ у ширину (висине 120 цм), згрчка, разношка.
За ученице:
- коњ у ширину (висина 110 цм), згрчка, разношка, склонка.
3. Кругови:
За ученике:
- из мирног виса вучењем вис узнето, спуст увис стражњи, издржај, вучењем вис узнето, спуст увис предњи (полако), саскок.

 141

За ученице:
- дохватни кругови - наскоком згиб, њих у згибу, предњихом спуст увис стојећи.
4. Разбој
За ученике:
Паралелни разбој из њиха у упору, предњихом саскок са 1/1 окретом према притци; на почетку разбоја, из њих у упору у
зањиху склек, предњихом упор, зањих у упору, склек, предњихом, упор итд.
За ученице:
Двовисински разбој: наскок увис, ослонити једну ногу о н/п и сп. одразом зањих, предњихом премах згрчено у вис лежећи
јашући; премах на н/п одножењем премах и саскок окретом за 90° (одношка) бок уз притку.
5. Вратило
За ученике:
Дохватно вратило: из виса предњег потрком, наупор јашући, прехват у потхват, кобртљај напред у упору јашућем, уз помоћ,
премах одножно назад до упора, одривом од притке саскок назад увито.
6. Греда
За ученице:
Висока греда: залетом и суножним одразом наскок у упор премах одножни десном (левом) у упор јашући, окрет за 90° у упору
јашућем, упор седећи предножити високо, издржај, замахом назад и уз помоћ руку у чучањ, усправ, вага чеона, издржај,
приножити, јеленски саскок странце, бок уз греду.
7. Коњ са хватаљкама
За ученике: премах одножно десном напред замах улево, замах удесно, замах улево и спојено премах левом напред, премах
десном назад, замах улево, замах удесно и сп. одножењем десне, саскок са 1/2 окрету улево, леворучке, до става на тлу леви бок
уз коња.

СПОРТСКА ИГРА (ПО ИЗБОРУ)

Понављање и учвршћивање раније обучаваних елемената. Даље проширивање и продубљивање техничко-тактичке
припремљености ученика у складу са изборним програмом за дату игру.

Учествовање на такмичењима на нивоу одељења, школе и на међушколским такмичењима.

Минимални образовни захтеви (провера)

Атлетика: трчање на 100 м за ученике и ученице, трчање на 800 м за ученике и 500 м за ученице, скок удаљ, скок увис, бацање
кугле - на резултат.

Вежбе на справама и тлу: ученици: наставни садржај програма вежби на тлу, прескока, једне справе у упору и једне справе у
вису; ученице: наставни садржај програма вежби на тлу, прескока, греде и двовисинског разбоја.

5.1.8 АНАЛИЗА СА АЛГЕБРОМ

ЦИЉ И ЗАДАЦИ
Циљ наставног предмета Анализа са алгебром је:
- да допринесе даљем развијању математичког мишљења, расуђивања и закључивања ученика, као и математичке

интуиције;
- да допринесе посебно схватању функционалних веза у природи и друштву;
- да буде значајна основа и инструмент за проучавање садржаја и метода других наука;
- да знатно оспособи ученике за настављање математичког образовања, као и за изучавање оних наука и њихових

примена у којима се анализа користи.
Задаци:
- стицање знања неопходних за разумевање квантитативних односа, као и проблема из разних подручја;
- развијање логичког мишљења и закључивања, апстрактног мишљења и математичке интуиције;
- даље оспособљавање ученика за коришћење литературе и других извора знања.

(4 часа недељно, 144 годишње)

САДРЖАЈИ ПРОГРАМА

 142

1. ПОЉЕ КОМПЛЕКСНИХ БРОЈЕВА (8)

Комплексни бројеви - дефиниција и својства. Операције са комплексним бројевима. Геометријска интерпретација
комплексних бројева.

2. КВАДРАТНА ЈЕДНАЧИНА И КВАДРАТНА ФУНКЦИЈА (28)

Квадратна једначина са једном непознатом и њено решавање. Природа решења квадратне једначине. Вијетове формуле.
Растављање квадратног тринома на чиниоце. Једначине које се своде на квадратне. Квадратна функција. Квадратне
неједначине. Системи квадратних једначина са графичком интерпретацијом. Ирационалне једначине и неједначине.

3. ЕКСПОНЕНЦИЈАЛНА И ЛОГАРИТАМСКА ФУНКЦИЈА (26)

Експоненцијална функција - појам, својства, график. Експоненцијалне једначине и неједначине. Појам логаритма, основна
својства. Логаритамска функција и њен график. Логаритамске једначине и неједначине.

4. МЕТОДА МАТЕМАТИЧКЕ ИНДУКЦИЈЕ (10)

5. КОМБИНАТОРИКА. БИНОМНА ФОРМУЛА (30)

Варијације, пермутације, комбинације. Формула укључивања и искључивања. Биномни коефицијенти и њихова својства.
Биномна и полиномна формула.

6. ЕЛЕМЕНТАРНА ТЕОРИЈА БРОЈЕВА (30)

Дељивост целих бројева. Прости бројеви и осовни став аритметике. Конгруенције. Мала Фермаова теорема, Ојлерова теорема,
Вилсонова теорема. Диофантове једначине.

Фонд часова: 4 недељно, 140 годишње

 Т Е М Е број часова
1. Поље коммплексних бројева 8
2. Квадратна једначина, неједначина и функција 36
3. Експоненцијална и логаритамска функција 25
4. Принцип математичке индукције 8
5. Комбинаторика. Биномна формула 22
6. Елементарна теорија бројева 27
7.4 писмена задатка са исправкама 16

 План рада по часовима

1. Појам имагинарног и комплексног броја
2. Операције у скупу С
3. Геометријска интерпретација комплексног броја
4. Вежбање-операције са КБ
5. Корен комплексног броја
6. Комплексна раван
7. Примена КБ у геометрији
8. Примена КБ у геометрији
9. Квадратна једначина-специјални случајеви
10. Квадратна једначина-општи случај

 143

11. Квадратна једначина-општи случај
12. Природа решења КЈ
13. Виетове формуле и примена
14. Виетове формуле и примена
15. Растављање квадратног тринома на чиниоце
16. Растављање квадратног тринома на чиниоце
17. Даља примена Виетових формула
18. Једначине које се своде на квадратне
19. Једначине које се своде на квадратне
20. Појам и дефиниција параболе. Квадратна функција

21. График квадратне функције
2

axy =
22. График квадратне функције
23. График квадратне функције
24. Особине квадратне функције и график
25. Знак квадратне функције
26. Екстремне вредности КФ
27. Положај датог броја у односу на нуле КФ
28. Положај датог броја у односу на нуле КФ
29. Обнављање и утврђивање градива
30. Писмени задатак
31. Писмени задатак
32. 32..Исправак писменог задатка
33. 33.Квадратне неједначне
34. 34.Квадратне неједначне
35. 35.Системи квадратних једначина
36. 36.Системи квадратних једначина
37. 37.Системи квадратних једначина
38. 38.Ирационалне једначине
39. 39.Ирационалне једначине
40. Ирационалне једначине
41. Ирационалне једначине
42. Ирационалне неједначине
43. Ирационалне јнеедначине
44. Ирационалне неједначине
45. Ирационалне неједначине
46. Утврђивањ градива
47. Писмена вежба
48. Принцип математичке индукције
49. Принцип математичк индукције
50. Математичка индукција– примери
51. Математичка индукција примери
52. Математичкаиндукција – примери
53. Математичкаиндукција – примери
54. Рекурзивна индукција
55. Рекурзивна индукција
56. Комбинаторика- увод и основна правила
57. Пермутације
58. Пермутације- вежбање
59. Варијације
60. Варијације
61. Варијације без понавqаwа
62. Вежбање
63. Комбинације
64. Комбинације
65. Вежбање
66. Варијације датог типа
67. Варијације датог типа
68. Варијације датог типа

 144

69. Комбинације са понављањем
70. Комбинације са понављањем
71. Биномна формула
72. Биномна формула
73. Полиномна формула
74. Полиномна формула
75. Биномна и полиномна формула
76. Формула укључивања и искључивања
77. Формула укључивања и искључивања и примена
78. Комбинаторика- вежбање
79. Комбинаторика- вежбање
80. Писмени задатак
81. Писмени задатак
82. Исправак писменог задатка
83. Дељивост у скупу Z
84. Еуклидова теорема
85. 85.Еуклидов поступак за одређивање НЗД(a,b)
86. 86.НЗС(a,b)
87. 87.Веза између НЗД и НЗС
88. 88.Прости бројеви
89. 89.Канонска факторизација природног броја
90. 90.Прости бројеви – вежбање
91. 91.Конгруенције по mod
92. 92.Примена конгруенција
93. 93.Решавање конгруенција са једном непознатом
94. 94.Системи остатака
95. 95.Системи сведених остстака
96. 96.Ојлерова и мала Фермаова теорема
97. 97.Поредак броја по датом модулу
98. 98.Вилсонова теорема
99. 99.Вежбање
100. Критеријуми дељивости
101. Критеријуми дељивости
102. Линеарне Диофантове једначине
103. Линеарне Диофантове једначине
104. Питагорине тројке
105. Писмени задатак
106. Писмени задатак
107. исправак писменог задатка
108. Нелинеарне Диофантове једначине
109. Нелинеарне Диофантове једначине
110. Експоненцијална функција; особине, график
111. Експоненцијална функција
112. Експоненцијалне једначине
113. Експоненцијалне једначине
114. Експоненцијалне једначине
115. Инверзне функције
116. Дефиниција логаритма
117. Основне особине логаритма
118. Особине логаритма-вежбње
119. Логаритамска функција и њен график
120. Логаритамска функција и њен график
121. Логаритамске једначене
122. Логаритамске једначене
123. Логаритамске једначене
124. Логаритамске једначине
125. Експоненцијалне и логаритамске неједначине
126. Експоненцијалне и логаритамске неједначине

 145

127. Експоненцијалне и логаритамске неједначине
128. Експоненцијалне и логаритамске неједначине
129. Експоненцијалне и логаритамске неједначине
130. Степен са ирационалним изложиоцем
131. Вежбање
132. Вежбање
133. Писмени задатак
134. Писмени задатак
135. Писмени задатак
136. Писмени задатак
137. Исправак писменог зaдатка
138. Закључивање оцена

5.1.9 ГЕОМЕТРИЈА

ЦИЉ И ЗАДАЦИ
Циљ наставног предмета Геометрија је:
- да допринесе даљем развијању логичког и математичког мишљења ученика, као и математичке интуиције;
- да буде основа за проучавање садржаја и метода других наука и за разумевање односа у разним појавама у природи;
- да знатно оспособи ученике за настављање математичког образовања.
Задаци:
- стицање знања неопходних за разумевање просторних односа;
- пружање ученицима кратког увида у историјски развој геометрије и у значај еуклидске и нееуклидске геометрије за

развој научне мисли уопште;
- даље оспособљавање ученика за коришћење литературе и других извора знања.

(4 часа недељно, 144 годишње)

1. УВОД У ГЕОМЕТРИЈУ (20)

Основни појмови; аксиома, теорема, доказ. Аксиоме еуклидске геометрије. Међусобни положаји тачака, правих, равни. Дуж,
полуправа, угао, многоугао.

2. ПОДУДАРНОСТ (10)

Изометријске трансформације. Подударност дужи, углова, фигура. Прав угао. Нормалност правих. Углови на трансверзали.
Збир углова у троуглу. Подударност троуглова. Значајне тачке троугла.

3. ВЕКТОРИ (20)

Дефиниција вектора. Линеарне операције са векторима. Примена вектора у геометрији. Талесова теорема.

4. ДАЉЕ ПРИМЕНЕ ПОДУДАРНОСТИ (22)

Примена подударности на круг. Централни и периферијски угао круга. Тангентни и тетивни четвороугао. Релација управности
праве и равни. Диедар. Ортогоналност равни. Угао праве према равни. Угао двеју мимоилазних правих. Конструкције равних
фигура.

5. ИЗОМЕТРИЈСКЕ ТРАНСФОРМАЦИЈЕ РАВНИ (20)

Симетрија, ротација, транслација. Својства изометријских трансформација. Представљање изометријских трансформација
равни помоћу осних симетрија. Класификација изометријских трансформација равни.

6. ХОМОТЕТИЈА И СЛИЧНОСТ (30)

Хомотетија - дефиниција и својства. Трансформација сличности. Сличност фигура. Ставови сличности троуглова. Питагорина
теорема. Чевина теорема. Минелајева теорема. Потенција тачке у односу на круг. Инверзија у односу на круг.

 146

7. ТРИГОНОМЕТРИЈА ПРАВОУГЛОГ ТРОУГЛА (10)

Тригонометријске функције оштрог угла. Основне тригонометријске идентичности. Решавање правоуглог троугла.

1.Тригонометријске функције 50
2.Полиедри 30
3.Обртна тела 22
4.Елементи нацртне геометрије 30
5.Четири двочасовна писмена задатка

 са исправкама 12

1.Упознавање ученика са планом, програмом, литературом
2-4.Тригонометрија правоуглог троугла (обнављање градива првог разреда)
5-6.Уопштавање појма угла
7-8.Формуле за x)�син (x�и син () и слично
9-10.Задаци из пређеног градива
11-12.Графици основних тригонометријских функција
13-14.Обнављање градива
15.Писмена вежба
16.Адиционе формуле
17.Формуле двоструког и троструког угла
18.Задаци из пређеног градива
19.Задаци из пређеног градива
20-21.Тригонометријске функције полууглова
22-23.Обнављање и систематизација пређеног градива
24-25.Претварање збира тригометријских функција у производ
26-27.Претварање производа тригонометријских функција у збир
28-29.Обнављање и систематизација градива
30-32.Писмени задатак
33.Инверзне тригонометријске функције
34-35.Трансформације инверзних тригонометријских функција
36.Најједноставније тригонометријске једначине
37.Хомогене тригонометријске једначине
38.Једначине а син x+b cos x=c, а,b,c-реални бројеви
39-41.Задаци са тригонометријским једначинама
42.Најједноставније тригонометријске неједначине
43-44.Задаци са тригонометриским неједначинама
45.Обнављање и систематизација градива
46.Писмена вежба
47-49.Графици функција y=а sin(bx+c) и сл.
50.Синусна теорема
51.Косинусна теорема
52.Решавање троугла
53-54.Задаци са применом синусне и косинусне теореме
55.Дефиниција површине равен фигуре
56.Површина правоугаоника, троугла, трапеза, делтоида, итд.
57-58.Задаци о израчунаваwу површине равних фигура
59-60.Задаци са применом тригонометрије у геометрији
61-63.Писмени задатак
64.Нормалност правих и равни (обнављање градива првог разреда)
65.Диедар
66.Триедар
67.Рогаљ
68.Дефиниција полиедра
69-70.Правилни полиедри
71-73.Тетраедар

 147

74-76.Призма, површина и запремина призме
77.Каваљеријев принцип
78.Закључивање полугодишњих оцена
79-81.Пирамида, површина и запремина пирамиде
82.Зарубљена пирамида
83-86.Задаци из пређеног градива
87.Писмена вежба
88-89.Површина круга
90-91.Дефиниција ротационе, цилиндричне и конусне површи
92-93.Ваљак, површина и запремина
93-94.Купа, површина и запремина
95-96.Зарубљена купа, површина и запремина
97-100.Задаци из пређеног градива
101.Сфера
102-103.Задаци са сфером
104-105.Површина и запремина лопте и њених делова
106.Обнављање и систематизација градива
107-109.Писмени задатак
110.Нормално пројектовање на једну раван
111.Пројекција тачке, праве и дужи
112.Дужина пројекције дужи
113.Обарање праве
114.Пројекција равни
115-116.Разни задаци у вези пројектовања на једну раван
117.Нормално пројектовање на две равни
118-119.Пројекција тачке, праве и дужи
120.Тачка на правој
121.Обарање праве и дужи
122.Пројекција равни
123.Тачка и права у равни
124.Пресек двеју равни
125.Продор праве кроз раван
126-127.Обнављање градива
128.Нормално пројектовање на три равни
129-130.Пројекција тачке, праве и равни
131-132.Пројекције неких равних ликова и тела
133.Разни задаци у вези пројектовања на три равни
134.Разни задаци у вези пројектовања на три равни
135.Коса пројекција равних и просторних фигура
136.Пресеци тела са равни у специјалним положајима
137-138.Обнављање и систематизација градива
139-141.Писмени задатак
142-144.Обнављање, систематизација градива и закључивање годишњих оцена

5.1.10 РАЧУНАРСТВО И ИНФОРМАТИКА

ЦИЉ И ЗАДАЦИ
Циљ наставног предмета Рачунарство и информатика је да код ученика развије алгоритамски начин размишљања,

пружи целовиту слику о функционисању и могућностима примене савремених рачунарских система и оспособи ученике за
њихово коришћење у даљем школовању и будућем раду.

Задаци наставе Рачунарства и информатике су да ученици:
- стекну знања о унутрашњој организацији рачунара и начину извршавања програма;
- схвате математичких и физичких основа чувања, обраде и преношења информација;
- стекну основна знања о технолошком развоју рачунарских система;
- стекну основна знања о оперативним системима;
- усвоје алгоритамски начин размишљања;
- упознају принципе изградње програмских језика и формалних описа синтаксе језика;

 148

- упознају различите типова података, структуре података и схвате њихов значај за програмирање;
- упознају основе база података као посебне и све значајније дисциплине у области рачунарске технике и информатике;
- практично користе програмски језик у циљу решавања разноврсних проблема;
- овладају писањем модуларних и добро структуралних програма, откривањем и отклањањем грешака у фази

превођења и извршавања програма
- упознају коришћење, представљање и интерпретацију резултата готових програма
- изграде критички став о предностима и недостацима различитих примара рачунара.

(3 часа недељно, 108 часова годишње + 60 часова наставе у блоку)

САДРЖАЈИ ПРОГРАМА

СТРУКТУРИРАНИ ТИПОВИ ПОДАТАКА (6)

Вишедимнезионални низови. Паковани низови.

ТИП СТРИНГ (6)

Основне операције са стринговима.

СКУПОВНИ ТИП (3)

Скуп. Рад са скуповима.

СЛОГОВНИ ТИП (6)

Слог. Фиксни слогови. WITH наредба. Слогови променљиве структуре.

ДАТОТЕЧНИ ТИП (15)

Датотечни тип. Отварање и затварање датотеке. Секвенцијалне датотеке. Датотеке са директним приступом. Текстуалне
датотеке. Нетипизиране датотеке. Основне операције са датотекама.

ПОКАЗИВАЧКИ ТИП (18)

Једноструко повезана листа. Двоструко повезана листа. Кружна листа. Стек. Ред. Бинарно дрво.

ОСНОВЕ РАЧУНАРСКЕ ГРАФИКЕ (12)

Начин формирања рачунарске графике. Цртање тачке. Алгоритми за цртање дужи. Цртање правоугаоника и полигона.
Алгоритми за цртање круга. Текст у графици. Цртање хистограма, графикона и кружних дијаграма. Алгоритми за попуњавање
области ограничене затвореном линијом. Цртање кривих другог реда задатих Декартовим координатама: елипса, хипербола,
парабола. Цртање кривих линија задатих поларним координатама: Архимедова спирала, кардиоида, хиперболичка спирала.

ГРАФИЧКЕ МЕТОДЕ СРЕДЊЕ СЛОЖЕНОСТИ (12)

Дводимензионалне трансформације: транслација; осна и централна симетрија; хомотетија; ротација. Кретања и композиција
кретања: кретање тачака и кругова; кретање линија и плигона; сложена кретања. Примена у графици једначине праве у
параметарском облику: дељење дужи у датом односу; цртање нормале. Коришћење прозора у графици. Брисање и исецање.

3D ГРАФИКА (5)

Пројектовање на екрану тачке тродимензионалног простора. Контрола видљивости. Цртање површи на основу задате
функције z= f(x.y).

РАД СА ЗВУКОМ (3)

 149

Основни појмови о звуку. Генератор звука. Звук на микрорачунарима. Звучна опомена, музички тонови, звучни ефекти.
Програмирање мелодија.

ОБЈЕКТНО ОРИЈЕНТИСАНО ПРОГРАМИРАЊЕ (12)

Основни појмови објектно оријентисаног програмирања. Дефинисање објеката. Наслеђивање и преклапање. Полиморфизам.
Статичке методе. Виртуелне методе. Динамички објекти. Конструктори и деструктори.

НАПОМЕНА: Обавезна су три двочасовна писмена задатка.

ПРАКТИЧНЕ ВЕЖБЕ КРОЗ НАСТАВУ У БЛОКУ (60)

ДАЉЕ МОГУЋНОСТИ ОПЕРАТИВНОГ СИСТЕМА (6)

Структура МS-DОS-а RОМ-BIОS, BООТ RЕCОRD, IBМBIО.CОМ. IBМDОS. CОМ. CОMМАND.CОМ. Спољашње команде.
Аутоматизација система и промена системске околине. Креирање АUТОЕXЕC.BАТ фајла. Специјалне команде за BАТCХ фајлове.
Промена стандардних улазно-излазних уређаја. Модификација карактеристика штампача. Конфигурисање система.
Коришћење виртуелног диска.

ИЗРАДА ВЕЖБИ У PASCAL-у (24)

Коришћење вишедимензионих низова. Израда програма уз коришћење стрингова. Израда програма коришћењем
скуповног, слоговног и датотечног система. Израда комплекснијег програма коришћењем базе података. Израда програма у
којима се користе једноструко и двоструко повезане листе и бинарна стабла.

ПРОГРАМИРАЊЕ ГРАФИКЕ И ЗВУКА (6)

Структура GRАPХ модула, BGI фајлови. Управљање режимима. Цртање графичких примитива и фигура. Попуњавање
затворене области задатом бојом и шаблоном. Графички прозори. Приказ текста у графици.

ПРОГРАМИРАЊЕ РАЧУНАРСКИХ РЕСУРСА ИЗ ТУРБО ПАСKАЛ-а (DOS модул) (6)

Систем прекида. Приступ меморији и портовима. Апсолутне променљиве. Примена апсолутних променљивих при раду са
екранским бафером. Атрибут бајт и његово коришћење. Програмирање тастатуре.

ИЗРАДА СЕМИНАРСКИХ ЗАДАТАКА (18)

Израда комплексног програма у програмском језику PASCAL. Рад са базама података или графиком. Ученици организовани у
групе (тимове програмера) модуларно пројектују програм, тестирају га, пишу документацију и демонстрирају га пред осталим
ученицима. Дискутује се о ефикасности и ограничењима написаних програма.

ОПЕРАТИВНИ ПЛАН РАДА НАСТАВНИКА
Разред ДРУГИ Недељни фонд часова: 3, годишњи: 105

Ред. бр.
наставн.

теме

Ред. бр.
часа нас.
јединице

Н а з и в н а с т а в н е ј е д и н и ц е

Напомена

 1. Упознавање са планом и програмом рада
 2. Обнављање градива из првог разреда

1. 3. Рекурзивне функције и процедуре - Ханојска кула, Бојење
вишеспратнице

 4.
Рекурзивно решавање комбинаторних проблема

 5. Пермутације, варијације, комбинације
 6. Оптимизације коришћењем рекурзија
 7. Контролна вежба - рекурзије

 150

2. 8. Дводимензионални и вишедимензионални низови
 9. Израда задатака (разни начини формирања матрица)
 10. Израда задатака (трансформације матрица)
 11. Израда задатака (својства матрица)
 12. Сумирања на матрици
 13. Примена матрица у практичним примерима
 14. Бектрек
 15. Бектрек - примери

3. 16. Алгоритми на графовима - претрага по дубини и ширини
 17. Флојдов и Дајкстрин алгоритам
 18. Први писмени задатак
 19. Први писмени задатак
 20. Исправак писменог задатка
 21. Увод у динамичко програмирање
 22. Израда задатака

4. 23. Тип стринг. Основне операције.
 24. Израда задатака (трансформације стрингова)
 25. Израда задатака (својства стрингова)
 26.. Израда задатака (комбиновани задаци)
 27. Израда задатака (комбиновани задаци)

5. 28. Скуповни тип. Основне операције.
 29. Израда задатака (у којима се користи скуповни тип)
 30. Израда задатака (у којима се користи скуповни тип)
 31. Примена скупова - бојење мапе
 32. II писмени задатак
 33. II писмени задатак

6. 34.
Слоговни тип

 35. With-наредба. Фиксни слогови
 36. Слогови променqиве структуре
 37. Разни програми (у којима се користи слоговни тип).
 38. Контролна вежба

7. 39. Датотечни типови података. Отварање и затварање датотека
 40. Разни програми (у којим се користи датотечни тип)
 41. Разни програми (у којим се користи датотечни тип)
 42. Директни приступ датотеци
 43. Основне операције са датотекама
 44. Израда задатака
 45. Израда задатака

8. 46.
Текстуалне датотеке

 47. Израда задатака (у којима се користе текстуалне датотеке)
 48. Писмена вежба
 49. Писмена вежба
 50. Анализа писмене вежбе
 51. Систематизација пређеног градива
 52. Закључивање оцена

9. 53. Динамичке структуре података
 54. Једноструко повезане листе
 55. Уређене повезане листе
 56. Израда разних задатака (уз коришћење једноструко повезаних

листи).

 57. Израда разних задатака рекурзивним поступком (уз
коришћење једноструко повезаних листи).

 58. Кружне листе.
 59. Стекови.

 151

 60. Редови.
 61. Двоструко повезане листе.
 62. Бинарна стабла.
 63. Разни задаци (применом бинарних стабала).
 64. Разни задаци (применом бинарних стабала).
 65. Врсте обилаза бинарног стабла.
 66. Формирање бинарног стабла.
 67. Разни програми (уз примену показивачког типа).
 68. Разни програми (уз примену показиваког типа).
 69. III писмени задатак
 70. III писмени задатак

10. 71. Увод у објектно-оријентисано програмирање.
 72. Класе - основни појмови. Параметар Селф
 73. Наслеђивање и преклапање.

Креирање и уништавање објеката

 74. Статичке и виртуелне методе
 75. Преоптерећене методе. Абстрактне методе
 76. Конструктори и деструктори
 77. Приступ члановима класе
 78. Утврђивање пређеног градива

11. 79. Увод у визуелно програмирање - кроз Delphi интегрисано
развојно окружење

 80. Коришћење компоненти палете Стандард
- Label, Edit, Timer

 81. Параметар Sender
 82. Коришћење компоненти: RadioGroup,

RadioButon

 83. Коришћење компоненти: ListBox, ComBox
 84. Коришћење компоненти: PopupMenu, Мемо
 85. Коришћење компоненти: CheckBox, GroupBox, Panel, Bevel,

SpinEdit

 86. Компонента StringGrid
12. 88. Графика у Delphi - цртање линија, простих фигура, изломљених

линија и многоуглова

 89. Структура TRect
 90. Геометријски ликови изведени из TShape
 91. Компонента ScrollBar, оквир за дијалог Color
 92. Задавање боје коришћењем компоненте

ColorGrid, метода Invalidate

 93. Креирање менија - компонента MainMenu
 94. Компонента Image, дијалог OpenFile
 95. Разни начини шрафирања области
 96. Цртање кривих другог реда: круг, елипса.
 97. Цртање хистограма, графикона и кружних дијаграма.
 98. Поларне координате. Цртање Архимедове спирале, кардиоиде,

хиперболичке спирале.

 99. Дводимензионалне трансформације. Транслација ликова.
Хомотетија ликова.

 100. Ротација ликова.
13. 101. Рад са мишем - обрада догађаја: OnMouseDown,

OnMoueseMove, Drag-and-Drop

14. 102. Креирање оквира са поруком и дијалога
 103. Израда модалних дијалога
 104. Програмско крирање и уклањање форме.
 105. Закључивање оцена

 152

ОПЕРАТИВНИ ПЛАН РАДА НАСТАВНИКА
Назив предмета РАЧУНАРСТВО И ИНФОРМАТИКА - БЛОК НАСТАВА
Разред ДРУГИ Годишњи фонд часова 60

Ред. бр.
настав

н.
теме

Ред. бр.
часа нас.
јединице

Н а з и в н а с т а в н е ј е д и н и ц е

Напомена

1. 1. Дводимензионални и вишедимензионални низови -
матрична израчунавања

 2. Разни начини формирања матрица
 3. Трансформације матрица
 4. Својства матрица
 5. Примена матрица
 6. Примена матрица

2. 7. Стрингови - трансформације стрингова
 8. Својства стрингова
 9. Анализа текста - коришћењем стрингова
 10. Комбиновани задаци
 11. Комбиновани задаци
 12. Комбиновани задаци

3. 13. Скуповни тип. Примена скупова - бојење мапе
 14. Бојење мапе

4. 15. Слоговни тип - разни задаци
 16. Разни задаци
 17. Разни задаци
 18. Разни задаци

5. 19. Датотеке - израда базе података (обра~ун плата)
 20. Израда базе података - плате
 21. Израда базе података - плате
 22. Израда базе података - плате
 23. Израда базе података - плате
 24. Израда базе података - плате

6. 25. Текстуалне датотеке - анализа текстуалних датотека
 26. Анализа текстуалних датотека
 27. Анализа текстуалних датотека
 28.. Трансформације текстуалних датотека
 29. Трансформације текстуалних датотека
 30. Трансформације текстуалних датотека

7. 31. Динамичке структуре података - разни задаци
 32. Израда разних задатака (уз коришћење једноструко

повезаних листи).

 33. Израда разних задатака рекурзивним поступком (уз
коришћење једноструко повезаних листи).

 34. Кружне листе - задаци
 35. Стекоби - задаци
 36. Редови - задаци
 37. Бинарна стабла - разни задаци
 38. Разни задаци (применом бинарних стабала)
 39. Разни задаци (применом бинарних стабала)
 40. Анализе израза
 41. Балансирање стабла
 42. Израчунавања на стаблу

8. 43. Објектно-оријентисано програмирање.
Задаци - креирање класе

 44. Задаци - примена наслеђивања

 153

 45. Задаци - примена виртуелних метода
9. 46. Визуелно програмирање у Delphi - интегрисаном развојном

окружењу

 47. Израда задатака коришћењем компоненти палете Стандард
 48. Израда задатака - компоненте за графику

10. 49.-60. Израда семинарских радова:
- едукативни програми;
- комерцијалне апликације;
- системски програми;
- мултимедијалне апликације

 154

5.1.11 ПСИХОЛОГИЈА

Циљ и задаци

Циљ наставе психологије је усвајање знања која омогућавају ученицима да схвате биолошку и друштвену
условљеност психичког живота и допринос формирању научног погледа на свет, човека и његово индивидуално и друштвено
понашање.

Задаци наставе психологије су да ученици:

 - стичу знања о основним врстама психичких процеса, особина и стања и увид у општа питања развоја структуре и динамике
личности;

- стекну што потпунији увид у поједине животне ситуације својствене адолесцентском узрасту и зрелом добу;

- упознају психолошки аспект међуљудских односа у друштвеном саобраћању, у малим групама и организацијама;

- упознају психолошке могућности подстицања развоја личности, стекну способности и формирају ставове, вредности,
интересовања, карактерних особина;

- развију критичко мишљење, стваралачке способности, интересовања за самообразовање и професионални развој;

- упознају рационалне методе учења и начин рационалног планирања радних и слободних активности и схвате значај личног
ангажовања у развоју сопствене личности.

 (2 часа недељно, 74 часа годишње)

САДРЖАЈИ ПРОГРАМА

I УВОДНИ ДЕО

Предмет, гране и методе психологије (4)

Предмет психологије; теоријски и практични задаци.

Психолошке дисциплине: општа психологија, физиолошка психологија, развојна психологија, педагошка психологија,
социјална психологија, психологија рада, клиничка психологија, психологија личности, ментална хигијена. Психологија и друге
науке.

Методе и технике психолошких истраживања: лабораторијска и истраживања у природним условима.

Посматрање и самопосматрање. Упитник и тестови. Објективни и субјективни подаци.

Органске основе и друштвени чиниоци психичког живота (6)

Нервни систем. Чула и централни нервни систем.

Локализација психичких функција. Улога десне и леве хемисфере коре великог мозга.

Значај жлезда са унутрашњим лучењем за психички живот и понашање: хипофиза, надбубрежне жлезде, полне жлезде.

Развој психичког живота човека: схватање о чиниоцима психичког развоја (нативизам, емпиризам теорија конвергенције,
интеракционизам); значај рада, говора и културе. Филогенеза и онтогенеза.

Схватања о чиниоцима психичког развоја јединке - нативизам, емпиризам, теорија конвергенције, друштвено-историјска
теорија.

II ОСНОВНЕ ПСИХИЧКЕ ПОЈАВЕ - ПСИХИЧКИ ПРОЦЕСИ ОСОБИНЕ И СТАЊА

 155

Осећаји и опажаји (7)

Појам осећаја и опажаја: Улога дражи, чулног органа, нервних путева, можданих центара у настанку осећаја и опажаја. Праг
дражи.

Организација опажаја! Утицај искуства, мотивације и културе на опажање.

Когнитивна обрада информација.

Пажња: чиниоци и особине пажње.

Опажање особа: Врсте података и дражи. Прва импресија. Законитости у формирању импресије. Грешке у опажању особа.
Опажање (атрибуција) узрока сопственог и туђег понашања.

Учење и памћење (8)

Појам и врсте учења: сензитивизације и хабитуација; условљавање и инструментално учење; увиђање; учење по моделу.

Врсте учења према садржају: Учење моторних радњи и вештина. Вербално учење.

Трансфер учења: појам, врсте и значај.

Појам памћења: Краткотрајно и дуготрајно памћење. Репродукција и препознавање. Квалитативне промене у садржајима
памћења.

Појам заборављања; чиниоци заборављања; проблем природе памћења и заборављања.

Психолошки и физички услови успешног учења: способности и мотивација за учење; методе успешног учења.

Мишљење (4)

Појам мишљења. Мишљење као схватање односа. Мишљење и асоцијације. Улога знања и искуства у мишљењу.

Врсте мишљења: имагинативно и реалистичко, конвергентно и дивергентно.

Врсте мисаоних операција: развој мишљења и говора; својства дечјег мишљења; својства и облици мишљења адолесцената.

Интелектуалне способности и стваралаштво (3)

Појам интелектуалне способности: структура и мерење интелектуалних способности. Индивидуалне разлике.

Појам и критеријуми стваралачког мишљења; ток и фазе стваралачког мишљења. Психолошка димензија односа ствараоца и
средине.

Емоције (5)

Појам емоција и емоционалног реаговања. Врсте емоционалних доживљаја.

Емоције и органске промене; емоције и свест; схватање о природи емоције.

Емоционалност у пубертету и адолесценцији: морална и естетска осећања; међулична наклоност и ненаклоност; романтична
љубав.

Значај емоција за ментално здравље: осећање сигурности и успешна емоционална размена; стрес; психичке трауме;
анксиозност; психосоматска обољења.

 156

Мотивација (7)

Појам и врсте мотива: органски мотиви; мотивациони циклус. Јављање и развој сексуалног мотива; социјализовање
биолошких потреба.

Лични и социјални мотиви: сигурност, самопоштовање, афективна везаност, родитељски мотив; афилијативност, мотив
постигнућа, морална свест. Хијерархија мотива. Скоб мотива.

Мотиви интелектуалног рада: радозналост, истраживање, ниво аспирација, стандарди успешности, познавање резултата.

Задовољење и осујећење мотива: спољашње и унутрашње препреке (баријере); реалистичко и нереалистичко реаговање на
осујећење (фрустрацију); механизми одбране.

III ЛИЧНОСТ

Структура личности (3)

Појам личности: доследност, јединство и особеност понашања јединке; личност као организација особина - појам црте
(диспозиције), синдрома црта и типа личности.

Телесне особине. Темпераменат. Способности. Карактер. Свест о себи.

Динамика личности (3)

Схватање о узроцима и изворима људског понашања: потребе, мотиви, жеље, намере, интересовања, ставови, вредности и
друге динамичке диспозиције.

Појам воље и вољне радње. Одлука, процес одлучивања.

Развој личности (5)

Појам развоја и социјализације личности. Однос сазревања и учења.

Чиниоци социјализације: култура, друштвени систем, породица, школа, вршњаци, друштвене организације, масовни медији.

Динамичко-развојни појам зрелости јединке: показатељи зрелости; уравнотеженост структуре личности (однос према
стварности, према другим људима и себи).

Интеграција јединке у друштвену заједницу: положаји и улоге. Лични и социјални идентитет; појам базичне структуре личности
и социјалног карактера.

Теорије личности (3)

Преглед општих теорија личности: психодинамичке теорије личности: Фројдова теорија. Бихејвиористичко схватање
личности.

Теорија црта. Фромово схватање личности. Схватање личности у хуманистичкој психологији.

Промене и поремећаји душевног живота и понашања (6)

Измењена стања свести: сан, хипноза, сугестија; дејство наркотика. Парапсихологија.

Деликвенција, алкохолизам, наркоманија: узроци, симптоми и ресоцијализација.

Неурозе. Психозе. Психопатије.

 157

Психолошка превентива: примарна и секундарна; психолошко саветовање; ресоцијализација, психотерапија.

IV ОСОБА У СОЦИЈАЛНОЈ ИНТЕРАКЦИЈИ

Комуникација (3)

Знакови, сигнали и симболи: невербална и вербална комуникација; социјални чиниоци и језик.

Услови успешне комуникације.

Група (4)

Појам и врсте друштвених група: мале и велике групе; примарне, референтне, формалне и неформалне, припадничке и
неприпадничке групе.

Породица као група. Вршњачке групе. Школско одељење.

Динамика групе: формирање групе. Односи у групи. Руковођење групом. Групно решавање проблема. Ефикасност групе.

Људи у маси (3)

Публика. Мноштво: манифестације и демонстрације. Гомила: паника, руља, линч.

Социјални покрети. Групе социјалне акције. Мировни покрет. Феминистички покрет. Еколошки покрет.

План рада:

 Други разред: 2 часа недељно / годишњи фонд – 70 часова

Прописани уџбеник:
Н. Рот, С. Радоњић: Психологија за други разред гимназије, Завод за уџбенике и наставна средства, Београд

План се у шк. 2010. /11. реализује у одељењима: 2а, 2б, 2ц, 2д и 2е

Предметни наставник : Мирјана Репац

1. Психологија као научна дисциплина – предмет, гране, методе,
 технике (4 часа/3 часа обраде+1 час утврђивања)
2. Органске основе и друштвени чиниоци психичког живота (4/3+1)
 Осећаји и опажаји (6/4+2)
3. Учење и памћење (9/6+3)
4. Мишљење (3/2+1)
5. Интелектуалне способности и стваралаштво (3/2+1)
6. Емоције (7/5+2)
7. Мотивација (6/4+2)
8. Структура личности (3/2+1)
9. Динамика личности (3/2+1)
10. Развој личности (4/3+1)
11. Теорије личности (2/1+1)
12. Промене и поремећаји душевног живота и понашања (8/6+2)
13. Комуникација (2/1+1)
14. Група (3/2+1)

СЕПТЕМБАР

I Психологија као научна дисциплина (4/3+ 1)

 158

1. Уводни час – психологија као наука, предмет, задаци
2. Методе и технике истраживања
3. Психолошки тестови
4. Утврђивање градива / Психологија као научна дисциплина

II Органске основе и друштвени чиниоци психичког живота (4/3+1)

5. Нервни систем
6. Локализација психичких функција. Ендокрине жлезде
7. Филогенетски и онтогенетски развој. Чиниоци развоја

ОКТОБАР

III Осећаји и опажаји (6/4+2)

8. Утврђивање градива / Органске основе душевног живота
9. Осећај и опажај. Организација опажаја
10. Пажња
11. Утврђивање градива / Опажање, пажња
12. Опажање особа
13. Стереотипи у опажању
14. Утврђивање градива / Опажање особа

IV Учење и памћење (9/6+3)

15. Врсте учења. Хабитуација и сензитизација

НОВЕМБАР

16. Класично и емоционално условљавање
17. Инструментално учење. Увиђање
18. Утврђивање градива / Облици учења
19. Учење по моделу. Трансфер
20. Утврђивање градива / Учење, трансфер
21. Памћење
22. Заборављање

ДЕЦЕМБАР

V Мишљење (3/2+1)

23. Утврђивање градива / Памћење, заборављање
24. Мишљење
25. Развој мишљења и говора
26. Утврђивање градива / Мишљење

VI Интелектуалне способности и стваралаштво (3/2+1)

27. Интелектуалне способности
28. Стваралаштво, даровитост
29. Утврђивање градива / Способности и стваралаштво
30. Систематизација градива / Закључивање оцена

ЈАНУАР

VII Емоције (7/5+2)

 159

31. Емоције – појам, врсте
32. Природа и развој емоција
33. Морална и естетска осећања
34. Утврђивање градива / Емоције

ФЕБРУАР

35. Траума, стрес
36. Анксиозност, психосоматика
37. Утврђивање градива / Емоције и психичке тешкоће

VIII Мотивација (6/4+2)

38. Мотиви- појам, врсте. Хомеостатски мотиви
39. Нехомеостатски мотиви
40. Хијерархија мотива Утврђивање градива / Мотиви
41. Конфликти, осујећење мотива.
42. Психолошки механизми одбране

МАРТ

43. Утврђивање градива / Конфликти, механизми одбране

IX Структура личности (3/2+1)

44. Личност – појам, структура
45. Телесне особине, темперамент, карактер. Свест о себи, идентитет
46. Утврђивање градива / Структура личности

X Динамика личности (3/2+1)

47. Динамика личности. Ставови, вредности, интересовања. Конформирање
48. Воља, доношење одлука
49. Утврђивање градива / Динамика личности

XI Развој личности (4/3+1)

50. Социјализација и развој личности
51. Чиниоци социјализације

АПРИЛ

52. Зрелост личности
53. Утврђивање градива / Развој личности

XII Теорије личности (2/1+1)

54. Теорије личности
55. Утврђивање градива / Теорије личности

XIII Промене и поремећаји душевног живота и понашања (8/6+2)

 160

56. Измењена стања свести – сан, хипноза, парапсихолошки феномени
57. Алкохолизам

МАЈ

58. Наркоманија
59. Утврђивање градива / Измењена стања свести
60. Нормалност. Неурозе, психозе
61. Поремећаји понашања
62. Превенција и лечење душевних поремећаја
63. Утврђивање градива / Поремећаји психичког живота

XIV Комуникација (2/1+1)

64. Комуникација – појам, врсте. Процес комуникације
65. Утврђивање градива / Комуникација

ЈУН

XV Група (2/1+1)

66. Појам, врсте група
67. Динамика групе
68. Утврђивање градива / Група
69. Систематизација целокупног градива

 70. Закључивање оцена

5.2 ИЗБОРНИ НАСТАВНИ ПРЕДМЕТИ

5.2.1 ГРАЂАНСКО ВАСПИТАЊЕ

 (1 час недељно, 35 часова годишње)

ЗАДАЦИ НАСТАВЕ ПРЕДМЕТА

- да се код ученика развија самопоштовање, осећање личног и групног идентитета;

- да код ученика развија способност разумевања разлика међу људима и спремност да се разлике поштују и уважавају;

- да код ученика развија комуникацијске вештине које су неопходне за сарадничко понашање и конструктивно решавање
сукоба: аргументовано излагање сопственог мишљења, активно слушање, преговарање;

- да код ученика развија способност критичког расуђивања и одговорног одлучивања и делања;

- да ученици разумеју природу и могуће узроке сукоба и подстакну на сарадњу и мирољубиво решавање сукоба;

- ученици разумеју природу и начин успостављања друштвених, етичких и правних норми и правила и њихову важност за
заједнички живот;

- да се ученици обуче техникама групног рада и групног одлучивања;

- да се избором садржаја и укупним начином рада у оквиру овог предмета поштују и практикују основне демократске
вредности и подстакне њихово присвајање.

 161

ЗАДАЦИ НАСТАВЕ ПРЕДМЕТА

- да се код ученика развија самопоштовање, осећање личног и групног идентитета;

- да код ученика развија способност разумевања разлика међу људима и спремност да се разлике поштују и уважавају;

- да код ученика развија комуникацијске вештине које су неопходне за сарадничко понашање и конструктивно решавање
сукоба: аргументовано излагање сопственог мишљења, активно слушање, преговарање;

- да код ученика развија способност критичког расуђивања и одговорног одлучивања и делања;

- да ученици разумеју природу и могуће узроке сукоба и подстакну на сарадњу и мирољубиво решавање сукоба;

- ученици разумеју природу и начин успостављања друштвених, етичких и правних норми и правила и њихову важност за
заједнички живот;

- да се ученици обуче техникама групног рада и групног одлучивања;

- да се избором садржаја и укупним начином рада у оквиру овог предмета поштују и практикују основне демократске
вредности и подстакне њихово присвајање.

САДРЖАЈИ ПРОГРАМА

Увод: Међусобно упознавање, упознавање ученика са програмом и начином рада.

1. Ја, ми и други (6)

Ова тематска целина обухвата питања ставова које имамо према себи другим људима и групама, личног и групних идентитета,
развијања самопоштовања и разумевања и уважавања других.

- Лични идентитет. Израђујући "лични грб" и међусобним поређењем, ученици јачају самопоштовање, боље се
упознају и подстичу да препознају и цене своје позитивне особине.

- Откривање и уважавање разлика. Кроз активности поређења по различитим критеријумима ученицима се омогућава да
упознају себе и друге, открију и прихвате постојеће сличности и разлике, као и да сагледају сложеност и међусобна
преклапања властитих групних идентитета.

- Групна припадност. Кроз израду и поређење "породичних стабала" или породичних албума и дискусију о различитим
групама/удружењима којима ученици припадају ученици се уводе у проблематику личног и групног идентитета и њихових
међусобних односа.

- Стереотипи и предрасуде. На основу описа властите и туђе групе откривају се и анализирају тенденције упрошћеног
опажања и фаворизовања властите групе, као и неоправданог негативног опажања туђих група.

- Толеранција и дискриминација. Помоћу игре улога демонстрира се да су предрасуде и стереотипи које имамо према
појединим групама људи један од узрока дискриминаторског понашања и да толеранција није увек позитивна.

Задаци за вежбање: Ученици налазе примере стереотипа, предрасуда и дискриминаторског понашања у школи, уџбеничкој и
другој литератури, штампи, на ТВ и радију и приказују их на часу.

2. Комуникација у групи (8)

Ова тематска целина бави се начинима изражавања и саопштавања мишљења и комуникацијом са другима: посебно
поступцима и вештинама ненасилне комуникације.

 162

- Самопоуздано реаговање. Ученицима се предочава важност заступања властитих потреба и права на јасан и неагресиван
начин. У малим групама ученици испробавају овакав самопоуздан начин реаговања у неколико свакодневних ситуација.

- Гласине. Кроз задатак серијске репродукције, где се једна информација ланчано преноси од једног до другог ученика,
демонстрирају се начини искривљавања порука, тј. шумови у комуникацији и указује на важност добре комуникације за
међусобно разумевање.

- Неслушање. Радећи у паровима ученици пролазе кроз искуство лоше комуникације изазване неслушањем, сагледавају
разлоге који могу стајати у основи неслушања, а затим говоре о примерима доброг и лошег споразумевања из властитог
искуства.

- Активно слушање. Ученици се упознају са различитим техникама активног слушања као начинима на који се може
побољшати узајамна комуникација и те технике испробавају у краћим симулацијама.

- Неоптужујуће поруке. Ученицима се демонстрирају ефекти оптужујућих и неоптужујућих порука и важност заступања
властитих потреба и права на јасан и неагресиван начин а затим се модел неоптужујућих порука увежбава кроз примену на
ситуације из властитог живота.

- Изражавање мишљења. Настављајући започет дијалог супротстављених мишљења на примерима ситуација из
породичног и школског живота, ученици стичу знања о праву на слободно изражавање мишљења и вежбају да своје
мишљење образложе.

- Вођење дебате и дијалога (2). Пошто се контрастирају карактеристике дијалога и дебате као различитих комуникацијских
образаца, ученици се упознају са уобичајеном процедуром припремања за дебату и изводе дебату на неку тему везану за
комуникацију у њиховом искуству.

3. Односи у групи/заједници (20)

Ова тематска целина бави се проблематиком два основна типа односа у људским групама и заједницама: сарадњом и
сукобима, односно развијањем способности, вештина и изграђивањем сазнања и ставова који воде остваривању
солидарности, заједништва, разумевања, сарадње и мира међу појединцима, групама и заједницама људи, са једне стране и
смањењу насиља, избегавању и ненасилном решавању сукоба и неспоразума међу људима, са друге стране.

Сарадња и заједништво (5)

- Сарадња. На примерима групног цртања и анализе оног што воле да раде, ученици увиђају личне и друштвене разлоге за
сарадњу и заједништво и разматрају претпоставке за остваривање сарадње.

- Групни рад. На задатим примерима и на основу искуства у раду на претходним часовима, ученици се упознају са одликама
тимског рада и анализирају улоге које су имали у групном раду.

- Групно одлучивање. Ученици се упознају са различитим начинима доношења одлука у групи и анализирају њихове
предности и недостатке

- Учешће младих: "Лествица партиципације". Ученици се упознају са различитим могућим степенима учешћа деце у
акцијама или активностима (од "квази учешћа" до дечјег самосталног избора и извођења акција), анализирају факторе од
којих зависи могући степен активне партиципације и значај који она има за развој личности и остваривање права.

- Радити заједно. На примеру симулације једне школске ситуације ученици се вежбају у сарадничком понашању, толеранцији
и преузимању одговорности.

Решавање сукоба (8)

- Динамика и исходи сукоба. Вежба у којој ученици пролазе кроз искуство конфликта треба да послужи као подлога за
разговор о улози претпоставки и очекивању у ситуацији сукоба, динамици конфликта и његовим могућим исходима.

 163

- Стилови поступања у конфликтима I II Пошто добију краћи опис узрасно прилагођене ситуације конфликта, ученици у
малим групама разматрају могуће поступке страна у конфликту и дискутују од чега зависи како ће се поступати у конфликту.

- Сагледавање проблема из различитих углова. Ученицима се предочавају примери различитих конфликтних ситуација, а
њихов задатак је да кроз заузимање позиције сваке од страна у конфликту и замишљање њихових потреба сагледају како
изгледа конфликт посматран из различитих перспектива.

- Налажење решења. Анализирајући конфликте предочене у причама ученици се вежбају у налажењу интегративних
решења, у којима нема победника и поражених већ све стране у конфликту успевају да задовоље своје потребе.

- Постизање договора. Кроз симулацију конфликта између две групе од ученика се тражи да путем преговарања постигну
договор користећи претходно стечена знања и вештине.

- Извини. Кроз читање прича и играње улога ученици се уче да се пружањем и прихватањем извињења може избећи да
неспоразуми прерасту у сукобе.

- Посредовање. Ученици се упознају са основним идејама, сврхом и поступком посредовања у сукобима и неспоразумима и
испробавају стечена знања у једној ситуацији симулиране свађе међу друговима.

Насиље и мир (6)

- Насиље у нашој околини. Кроз разговор и анализу и разврставање прикупљених примера (из штампе, ТВ емисија,
филмова) ученици уочавају различите врсте насиља (како оне видљиве тако и прикривене), стичу свест да насиље постоји у
свим сферама друштва и да у свести већине постоје стереотипи о томе ко су насилници.

- Вршњачко насиље I II. Кроз анализу различитих ситуација ученици развијају осетљивост за препознавање насиља међу
вршњацима, осећање личне одговорности и спремност на пружање помоћи жртви насиља.

- Насиље у школи. Кроз анализу типичних случајева из свакодневног живота у школи (вербална агресија ученика,
омаловажавање ученика...) ученици се доводе до сазнања да они могу да буду: и жртве насиља и насилници али и борци
против насиља у школи.

- Постизање мира I II. На основу анализе мишљења научника о насиљу и људској природи ("Севиљска изјава"), мисли о миру
мислилаца из различитих култура и приказе ликова неких од досадашњих добитника Нобелове награде за мир, ученици
продубљују своје разумевање мира и претпоставки за очување и постизање мира.

 ПЛАНОВИ РАДА НАСТАВНИКА (ГОДИШЊИ И ОПЕРАТИВНИ)

 ОПЕРАТИВНИ ПЛАН РАДА НАСТАВНИКА

 ЗА МЕСЕЦ СЕПТЕМБАР

1. УВОДНИ ЧАС:УПОЗНАВАЊЕ СА САДРЖАЈЕМ ПРЕДМЕТА И НАЧИНОМ РАДА
2. ПРАВА И ОДГОВОРНОСТИ:ПОТРЕБЕ И ПРАВА.
3. ПРАВА И ПРАВИЛА У УЧИОНИЦИ
4. ПРАВА И ЗАКОНИ

 ОПЕРАТИВНИ ПЛАН РАДА НАСТАВНИКА ЗА МЕСЕЦ ОКТОБАР

5. МЕЂУНАРОДНИ ДОКУМЕНТИ О ЗАШТИТИ ПРАВА: УНИВЕРЗАЛНА ДЕКЛАРАЦИЈА О
 ЉУДИМА, ПРАВИМА И ПРАВИМА ДЕТЕТА
6. ПРАВА И ВРЕДНОСТИ
7. ВРСТЕ ПРАВА И ОДНОСИ МЕЂУ ЉУДИМА:ВРСТЕ ПРАВА
8. ОДНОСИ МЕЂУ ПРАВИМА
9. СУКОБ ПРАВА

 164

 ОПЕРАТИВНИ ПЛАН РАДА НАСТАВНИКА ЗА МЕСЕЦ НОВЕМБАР

10. ДЕЧЈА И ЉУДСКА ПРАВА
11. ПРАВА И ОДГОВОРНОСТИ ОДГОВОРНОСТИ ОДРАСЛИХ ОСОБА
12. ОДГОВОРНОСТИ ОДРАСЛИХ 2
13. ОДГОВОРНОСТИ ДЕЦЕ

 ОПЕРАТИВНИ ПЛАН РАДА НАСТАВНИКА ЗА МЕСЕЦ ДЕЦЕМБАР

14. ЗАШТИТА ПРАВА ДЕТЕТА
15. КРШЕЊЕ ПРАВА ДЕТЕТА
16. ПЛАНИРАЊЕ И УВОЂЕЊЕ АКЦИЈА У КОРИСТ ПРАВА: САГЛЕДАВАЊЕ ПРЕСЕКА
17. ПАРТИЦИПАЦИЈА У ШКОЛИ

 ОПЕРАТИВНИ ПЛАН РАДА НАСТАВНИКА ЗА МЕСЕЦ ЈАНУАР

18. ПАРТИЦИПАЦИЈА У ШКОЛИ 2
19. ИЗБОР ПРОБЛЕМА 1

 ОПЕРАТИВНИ ПЛАН РАДА НАСТАВНИКА ЗА МЕСЕЦ ФЕБРУАР

20. ИЗБОР ПРОБЛЕМА 2
21. КАКО РЕШИТИ ПРОБЛЕМ 1
22. КАКО РЕШИТИ ПРОБЛЕМ 2

 ОПЕРАТИВНИ ПЛАН РАДА НАСТАВНИКА ЗА МЕСЕЦ МАРТ

23. ИЗРАДА ПЛАНА АКЦИЈЕ 1
24. ИЗРАДА ПЛАНА АКЦИЈЕ 2
25. ПРИКАЗ И АНАЛИЗА ГРУПНИХ РАДОВА
26. ПЛАНИРАЊЕ И ИЗВОЂЕЊЕ АКЦИЈЕ

ОПЕРАТИВНИ ПЛАН РАДА НАСТАВНИКА ЗА МЕСЕЦ АПРИЛ

27.,28,29,30. ДОТЕРИВАЊЕ ПЛАНОВА АКЦИЈА И КОНАЧНО ПЛАНИРАЊЕ АКЦИЈЕ КОЈУ ЋЕ УЧЕНИЦИ САМОСТАЛНО

СПРОВОДИТИ

 ОПЕРАТИВНИ ПЛАН РАДА НАСТАВНИКА ЗА МЕСЕЦ МАЈ/ЈУН

31.,32.,33. ИЗВОЂЕЊЕ АКЦИЈЕ ПО ИЗБОРУ УЧЕНИКА
34 ЗАВРШНА АНАЛИЗА СПРОВЕДЕНЕ АКЦИЈЕ
35. ЕВАЛУАЦИЈА НАСТАВЕ ЦЕЛОГ ШРЕДМЕТА.

 5.2.1 ВЕРСКА НАСТАВА

Циљ наставе Православног катихизиса у гимназији је да ученици систематски упознају православну веру у њеној
доктринарној, литургијској, социјалној и мисионарској димензији, при чему се хришћанско виђење живота и постојања света
излаже у веома отвореном, толерантном дијалогу са осталим наукама и теоријама о свету, којим се настоји показати да
хришћанско виђење (литургијско, као и подвижничко искуство Православне Цркве) обухвата сва позитивна искуства људи,
без обзира на њихову националну припадност и верско образовање.
Циљ наставе Правосланог катихизиса у другом разреду је да код ученика развије способност за постављање питања о
целини и најдубљем смислу постојања човека и света, људској слободи, животу у заједници, феномену смрти, односу с

 165

природом која нас окружује и друго, као и одговарање на ова питања у светлу православне хришћанске вере и искуства
Цркве.

Литература за ученике Епископ браничевски Игнатије Мидић, Православни Катихизис за 1. и 2. разред средњих школа, Завод
за уџбенике, Београд.

Табела 2. Глобални (годишњи) план рада

НАСТАВНЕ ТЕМЕ
Број

часова
обраде

Број
часова

утврђивања

Број
часова

систематизације

УКУПНО
ЧАСОВА

Време
реализације

теме

Увод / 1 / 1 септембар

Света Тројица један Бог (Бог као биће
заједнице слободе,љубави)

2 1 1 4 септембар –
октобар

Онтолошке последице вере у Свету Тројицу
као једног Бога 9 2 2 13

октобар,
новембар,
децембар,

јануар
Стварање света ни из чега (узрок постојања
света јесте Бог као личност, Божија слобода)

8 1 1 10 јануар,
фебруар, март

Црква – икона Царства Божијег 5 1 1 7 април, мај, јун
УКУПНО ЧАСОВА 24 6 5 35

Hапомена: Часови предвиђени за систематизацију и утврђивање биће искоришћени за предавања о Божићу, Васкрсу и
другим значајним хришћански празницима у зависности од датума њиховог празновања и календара образовно-вапитног
рада.

МЕСЕЧНИ ПЛАНОВИ РАДА

ПЛАН РАДА ЗА МЕСЕЦ: СЕПТЕМБАР

БРОЈ
 НАСТ
НЕД.

РЕДНИ

БРОЈ

ЧАСА

НАСТАВНА

ЈЕДИНИЦА
ТИП ЧАСА ОБЛИК РАДА МЕТОДЕ РАДА

НАСТАВНА

СРЕДСТВА

НАПОМЕНА
ИЛИ

КОРЕЛАЦИЈА

УВОД

1.
1.

Упознавање
садржаја и

начина рада
информативни

индивидуални
-фронтални

-дијалошка
демонстративна

-разговор

-уџбеник
-дидактички

материјал

 Света Тројица један Бог (Бог као биће заједнице слободе,љубави)

2. 2.
Вера у Бога у
Старом Завету

обрада индивидуални
-фронтални

-разговор
демонстративна

-текстуална

-уџбеник
-дидактички

материјал

3. 3.
Вера у Бога у
Старом Завету

обнављање
индивидуални

-фронтални

-дијалошка
демонстративна

-уџбеник

4.
4.

Вера у Бога у
Новом Завету

обрада индивидуални
-фронтални

-дијалошка
демонстративна

-рад на тексту

-уџбеник
-дидактички

материјал

 166

ПЛАН РАДА ЗА МЕСЕЦ: ОКТОБАР

ПЛАН РАДА ЗА МЕСЕЦ: НОВЕМБАР

БРОЈ
 НАСТ
НЕД.

РЕД.
БРОЈ

ЧАСА
НАСТАВНА ЈЕДИНИЦА ТИП ЧАСА

ОБЛИК

РАДА
МЕТОДЕ РАДА

НАС.
СРЕДСТВА

НАПОМЕНА
ИЛИ КОРЕЛАЦИЈА

9. 9.
Исус Христос-Син Божији
(библијска и светоотачка
сведочанства)

обрада
индивидуал

ни
-фронтални

-дијалошка
демонстратив

на

-уџбеник

10.

10.
Исус Христос-Син Божији
(сотериолошки значај
Оваплоћења Христовог)

обрада
индивиду-

ални
-фронтални

-разговор
демонстративна

-текстуална

-уџбеник
дидактички
материјал

Одлазак у цркву
(Може се
остварити и у
цркви (храму)
ако то услови
дозвољавају)

11. 11.
Исус Христос-Син Божији
(антрополошки значај
Овапплоћења Христовог)

обрада
индивидуал

ни
-фронтални

-дијалошка
демонстратив

на

-уџбеник

12. 12. Исус Христос-Син Божији
обнавља

ње

индивидуал
ни

-фронтални

-разговор
демонстратив

на
-дијалошка

-уџбеник

БР.
 НАСТ
НЕД.

РЕДНИ

БРОЈ ЧАСА
НАСТАВНА ЈЕДИНИЦА ТИП ЧАСА ОБЛИК РАДА МЕТОДЕ РАДА

НАСТАВНА

СРЕДСТВА

НА-ПО-
МЕНА

ИЛИ

КОРЕЛАЦ

ИЈА

5. 5. Вера у Бога у Новом Завету обнављање
индивидуални

-фронтални

-дијалошка
демонстративн

а
-разговор

-уџбеник
-дидактички

материјал

 Онтолошке последице вере у Свету Тројицу као једног Бога

6.
6.

Један Бог је Отац-конкретна
личност (библијска и
светоотачка сведочанства)

обрада
индивидуални

-фронтални

-разговор
демонстративн

а
-текстуална

-уџбеник
-дидактички

материјал

7.
7.

Један Бог је Отац-конкретна
личност (богословско
објашњење)

обрада
индивидуални

-фронтални

-дијалошка
демонстративн

а

-уџбеник

8.
8.

Један Бог је Отац-конкретна
личност

обнављање
индивидуални

-фронтални

-разговор
демонстративн

а
-текстуална

-уџбеник
-дидактички

материјал

 167

ПЛАН РАДА ЗА МЕСЕЦ: ДЕЦЕМБАР

ПЛАН РАДА ЗА МЕСЕЦ: ЈАНУАР

БРОЈ
 НАСТ
НЕД.

РЕД. БРОЈ
ЧАСА НАСТАВНА ЈЕДИНИЦА

ТИП
ЧАСА

ОБЛИК
РАДА

МЕТОДЕ
РАДА

НАСТАВНА
СРЕДСТВА

НАПО-
МЕНА

ИЛИ
КОРЕЛА-

ЦИЈА

13. 13.

Свети Дух-треће лице
Свете Тројице (библијска и
светоотачка
сведочанства)

обрада
индивидуа

лни
фронтални

-дијалошка
демонстра-

тивна

-уџбеник

14.

14.

Свети Дух-треће лице
Свете Тројице (улога Духа
Светога у икономији
спасења до Вазнесења
Христовог)

обрада
индивидуа

лни
фронтални

-разговор
демонстра-

тивна
-текстуална

-уџбеник
-дидактички

материјал

15. 15.

Свети Дух-треће лице
Свете Тројице (улога Духа
Светога у икономији
спасења после Вазнесења
Христова)

обрада
индивидуа

лни
фронтални

-разговор
демонстра-

тивна
-текстуална

-уџбеник
-дидактички

материјал

16. 16.
Свети Дух-треће лице
Свете Тројице

обнављ
ање

индивидуа
лни

фронтални

-дијалошка
демонстра-

тивна
-уџбеник

-уџбеник
-дидактички

материјал

БРОЈ
 НАСТ
НЕД.

РЕДНИ

БРОЈ

ЧАСА
НАСТАВНА ЈЕДИНИЦА ТИП ЧАСА ОБЛИК РАДА МЕТОДЕ РАДА

НАСТАВНА

СРЕДСТВА

НАПО-МЕНА
ИЛИ

КОРЕЛАЦИЈА

17. 17.
Тумачење вере у Свету
Тројицу као једног Бога

обрада
индивидуа-

лни
-фронтални

-разговор
демонстративн

а
-текстуална

-уџбеник
-дидактички

материјал

18. 18.
Систематизација
наставне теме

утврђивање
индивидуал

ни
-фронтални

-дијалошка
демонстра-

тивна

-уџбеник

 168

ПЛАН РАДА ЗА МЕСЕЦ: ФЕБРУАР

БРОЈ
 НАСТ
НЕД.

РЕД.
БРОЈ
ЧАСА

НАСТАВНА ЈЕДИНИЦА ТИП ЧАСА ОБЛИК РАДА МЕТОДЕ РАДА
НАСТАВНА
СРЕДСТВА

НАПОМЕНА
ИЛИ КОРЕЛАЦИЈА

 Стварање света ни из чега (узрок постојања света јесте Бог као личност, Божија слобода)

19. 19.
Стварање света ни из
чега обрада

индивидуалн
и

-фронтални

-разговор
демонстративн

а
-текстуална

-уџбеник
-дидактички

материјал

20. 20.
Стварање човека „по
икони и подобију
Божијем“

обрада
индивидуалн

и
-фронтални

-дијалошка
демонстративн

а

-уџбеник

21.

21. Првородни грех обрада
индивидуалн

и
-фронтални

-разговор
демонстративн

а
-текстуална

-уџбеник

22. 22.
Својства створене
природе обрада

индивидуалн
и

-фронтални

-дијалошка
демонстративн

а

-уџбеник

ПЛАН РАДА ЗА МЕСЕЦ: МАРТ

БРОЈ
 НАСТ
НЕД.

РЕДНИ
БРОЈ
ЧАСА

НАСТАВНА ЈЕДИНИЦА ТИП ЧАСА ОБЛИК РАДА МЕТОДЕ РАДА
НАСТАВНА
СРЕДСТВА

НАПО-МЕНА
ИЛИ КОРЕЛАЦИЈА

23 23. Систематизација

наст.јединица 19-22
обнављање

индивидуалн
и

-фронтални

-разговор
демонстративна

-текстуална

-уџбеник
-дидактички

материјал

24.
24.

Старојелинско,
философско схватање
бића

обрада
индивидуалн

и
-фронтални

-разговор
-демонстративна

-текстуална

-уџбеник

25. 25. Јединство и мноштво обрада
индивидуалн

и
-фронтални

-разговор
-демонстративна

-текстуална

-уџбеник
-дидактички

материјал

26. 26.

Личност Оца јесте узрок
постојања Божанске
природе (библијска и

светоотачка
сведочанства)

обрада
индивидуалн

и
-фронтални

-дијалошка
-демонстративна

-уџбеник
-дидактички

материјал

 169

ПЛАН РАДА ЗА МЕСЕЦ: АПРИЛ

ПЛАН РАДА ЗА МЕСЕЦ: МАЈ

БРОЈ
 НАСТ
НЕД.

РЕДНИ

БРОЈ

ЧАСА
НАСТАВНА ЈЕДИНИЦА

ТИП

ЧАСА
ОБЛИК

РАДА
МЕТОДЕ РАДА

НАСТАВНА

СРЕДСТВА

НАПО-
МЕНА

ИЛИ

КОРЕЛА-
ЦИЈА

 Сликарство као израз човековог односа према Богу и свету који га окружује (разлика између црквеног
сликарства-иконографије и световног сликараства)

31. 31. Црква-заједница будућег века обрада

индиви-
дуални

фронтални

-дијалошка
-демонстративна

-уџбеник
-дидактички

материјал

32.

32.
Православно учење о Цркви
(обнављање)

обнавља
ње

индивидуа
лни

фронтални

-разговор
-демонстративна

-текстуална

-уџбеник
-дидактички

материјал

Одлазак у
цркву

(Може се
остварити и у
цркви (храму)
ако то услови
дозвољавају)

33. 33.
Православна иконографија као
приказ есхатолошког постојања
света

обрада
индивидуа

лни
фронтални

-дијалошка
-демонстративна

-разговор
-уџбеник

34. 34.

Црква као будуће Царство-циљ
историје

обрада
индивидуа

лни
фронтални

-дијалошка
-демонстративна

-разговор
-уџбеник

БРОЈ
 НАСТ
НЕД.

РЕДНИ

БРОЈ

ЧАСА
НАСТАВНА ЈЕДИНИЦА ТИП ЧАСА

ОБЛИК

РАДА
МЕТОДЕ РАДА

НАСТАВНА

СРЕДСТВА

НАПОМЕН
А

ИЛИ

КОРЕЛАЦИЈА

27. 27.

Личност Оца јесте узрок
постојања Божанске

природе (богословско
објашњење монархије Оца,
проблема субординације)

обрада
индивидуал

ни
-фронтални

-дијалошка
демонстративна

-разговор

-уџбеник
-дидактички

материјал

28.
28.

Систематизација наставне
теме

обнављање
индивидуал

ни
-фронтални

-разговор
демонстративна

-текстуална

-уџбеник
-дидактички

материјал

 Црква – икона Царства Божијег

29. 29. Хришћанство и Црква обрада
индивидуал

ни
-фронтални

-дијалошка
демонстративна

-уџбеник

30. 30. Црква-истина као заједница обрада
индивидуал

ни
-фронтални

-дијалошка
демонстративна

-уџбеник
-дидактички

материјал

 170

ПЛАН РАДА ЗА МЕСЕЦ: ЈУН

БРОЈ
 НАСТ
НЕД.

РЕДНИ

БРОЈ

ЧАСА
НАСТАВНА ЈЕДИНИЦА

ТИП

ЧАСА
ОБЛИК

РАДА
МЕТОДЕ РАДА

НАСТАВНА

СРЕДСТВА

НАПО-
МЕНА

ИЛИ КОРЕЛА-
ЦИЈА

35. 35.

Систематизација обрађених
наставних целина током године

утврђи-
вање

индиви-
дуални

фронтални

-дијалошка
-демонстративна

-разговор
-уџбеник

5.3. ФАКУЛТАТИВНИ НАСТАВНИ ПРЕДМЕТИ
5.3.1 Други страни језик

Циљ и задаци
Циљ наставе другог страног језика је стицање нових знања и овладавање новим језичким системом што доприноси

проширивању и богаћењу општих изражајних и интелектуалних могућности ученика, упознавање културе, обичаја, и начина
живота народа чији се језик учи као и развијање естетских и моралних вредности.

Задаци наставе другог страног језика су да ученици:
- упознају основне карактеристике система језика и језичких структура и усвоје око 1.400 најфреквентнијих речи и

израза;
- усвоје правилни изговор и интонацију;
- разумеју саговорника и усмено излагање о темама из свакодневног живота;
- овладају техником гласног читања и читања у себи и разумеју једноставне текстове с темама из свакодневног живота,

текстова са научно-популарним садржајима и сл.;
- савладају основе ортографије ради коректног писменог изражавања у оквирима усвојене лексике и језичких

структура;
- оспособе за давање информација о себи, о свом дому, о нашој земљи, њеним природним лепотама и културно-

историјским тековинама;
- упознају са начином живота народа чији језик уче и тековинама њихове културе и цивилизације;
- развију интелектуалне особености и подигну општи образовни и културни ниво;
- изграде свест о потреби сарадње и толеранције међу народима;
- овладају методама за даљи самосталан рад на богаћењу и усавршавању стеченог језичког знања.
Комуникативне функције
Говорне моделе који се употребљавају у комуникацији у реалним животним ситуацијама у зависности од контекста и

знања језика проширивати, обогаћивати и нијансирати из разреда у разред: привлачење пажње, ословљавање познате и
непознате особе; представљање себе и трећег лица; исказивање свиђања и несвиђања, слагања односно неслагања с
мишљењем саговорника; тражење и давање дозволе; честитање и исказивање лепих жеља; позивање у госте, прихватање
односно неприхватање позива; изражавање могућности, немогућности, обавезе и непостојања обавезе да се нешто уради;
обавештење и упозорење; предлагање да се нешто уради; одобравање или неодобравање нечијих поступака, приговора;
изражавање задовољства или незадовољства; изрицање забране, наредбе; изражавање изненађења, чуђења, уверености,
претпоставке или сумње; исказивање физичких тегоба, расположења, нерасположења, радости, забринутости, исказивање
симпатије; давање предности, савета.

(2 часа недељно, 74 часа годишње)

САДРЖАЈИ ПРОГРАМА

Тематика

Теме из претходне године које се тичу свакодневног живота и рада у породици, школи и месту у коме ученик
живи (у земљама чији се језик учи и нашој земљи), интегришу се у нове шире теме: краћа путовања, посета позоришту, музеју,
знаменитим местима. Основни подаци из историје и културе народа чији се језик учи и наших народа.

Општа географска обележја и туристичка подручја земаља чији се језик учи. Главни град. Новац и
карактеристични обичаји.

Природне лепоте, туристички центри и природна богатства земаља чији се језик учи и наше земље.

Школски писмени задаци: по један писмени задатак у сваком полугодишту.

 171

5.3.1.1 Француски језик

САДРЖАЈИ ПРОГРАМА

Садржаје из прве године интегрисати у нове облике и користити у различитим говорним ситуацијама већ
усвојеном и новом лексиком.

Изрази:

Il faut + инфинитив

Il faut travailler.

On doit + инфинитив

On doit servir...

Како поставити питања:

a) par ĺ intonation seule:

Tu viens chez moi? Oui,... Non,...

б) est-ce que...

Est-ce que ć est fini?

qu´est-ce que

Quest-ce que vous faites?

в) par ĺ inversion

Vient-il ce soir? Descendez-vous dans notrehôtel?

г) pronoms interrogatifs (qui-sujet et objet) à qui, de qui, à quoi, avec qui, pour qui...

Qui est venu? Que fait-il?

De quoi ś agit-il? A quoi pencez-vous? Pour qui est cette lettre?

д) adjectifs interrogatifs

Quelle est son adresse?

Quel pays allez-vous visiter?

ђ) adverbes interrogatifs

Qù va-t-il? D´où vient-il?

Depuis quand attendez-vous ici?

Comment est-il venu? (en voiture, par le train, à pied, à bicyclette,...)

Pourquoi va-t-elle à Belgrade? Parce qu´elle veut voir la ville.

Les questions indirectes:

Dites-moi combien de garçons travaillent ici. Je vous demande pourquoi il part.

У оквиру ових структура обрађују се следећи граматички облици:

Groupe du nom

Слагање детерминанта са именицом у роду и броју, уз уочавање разлика у изговору и препознавање
наставака у тексту. Употреба одређеног или неодређеног члана у најтипичнијим случајевима и главна правила о
употреби именица без члана. Преглед детерминанта (из прошле године) допунити: tous les déterminants possessifs; les
déterminants indéfinis: chaque, autre, certain, quelques; tout (у различитим значењима као: tout le pays, tout pays indépendant,
tous les pays...). Могућности казивања посесивности (поред adjectifs possessifs) и помоћу à moi, à toi... итд.

Groupe du verbe

Passé composé - avec avoir et avec être - уз указивање на слагање са партиципом када се такви случајеви
појаве у тексту.

 172

Imparfait, Futur. Conditionnel présent. Употреба имперфекта за несвршену (трајну) радњу у прошлости и
прошлог времена за свршену радњу - у говорном језику. Кондиционал само у фразама, као: је voudrais une tasse de thé.
Elle aimerait une chambre. Pourriez-vous me donner votre passeport.

Говорни модели са примерима:

Sujet + Verbe + Complément d´objet (direct, indirect): Je montre cette salle à mes clients. Je leur montre cette salle. Tu me
montreras la piscine. Oui, je te la montrerai.

Sujet + Verbe + Adverbe: Il conduit attentivement.

Sujet + Verbe + Complément circonstanciel de lieu: en (au)aux - pour les pays, les continents, les régions (en Yougoslavie,
au Monténégro, aux Etats-Unis, en Afrique, au Japon, en Egypte, en Provance... etc.)

Comparaison des adjectifs qualificatifs et des adverbes (plus (aussi) moins...); (meilleur, mieux); kao: Elle est plus jeune que
lui. Il parle français aussi bien que toi, mieux que son frère. Cette robe est plus élégante mais moins chère que celle-là. C´est mon meilleur
ami.

ЛЕКСИКОГРАФИЈА

- Употреба двојезичних речника

Месечни план рада

Разред – I, II Предмет – француски језик (факултативна наства)

СЕПТЕМБАР
2. Dossier I

 L’ile – de – France
 Paris D’hier et d’aujaurd’hui
 Palais et parc de Versailles
 Opinions – Prise de parole
 Que pensez-vaus de Paris et des Parisiens ?

ОКТОБАР
5. Dossier II
Les Tuileries
Marcel Prust
Les plaisirs et les jours
6. “Voyage sous Paris »
7. “Le metro »
8. Crainquebille, Anatole France

НОВЕМБАР
4. Paris sous la crox gammée
5. Zazie dans le metro
Dossier III
6. Le midi Mediterranéen
Nice, Cannes

ДЕЦЕМБАР
4. “Les vieux”
Les lettres de mon moulin
Alphonse Daudet
5. Carnaval
6. “La fête étrange”

ЈАНУАР
2. Prise de Parole
Opions
Aimez – vous les Fêtes?

ФЕБРУАР

М
 е

 т
 о

 д
 с

 к
 е

 ј

 е
 д

 и
 н

 и
 ц

 е

3. Un repas de noce en Normandie
Madame Bovari, G.Flaubert
4. “La Parure”
G. de Maupassant

 173

3. Memoires d’une jeune fille rangée
Simone de Beauvoir

МАРТ
4. L’édtucation sentimentale
G. Flaubert
(texte á traduire)
5. “Grasse, la ville aux mille parfums”
Prise de parole
6. Utiliser ou ne pas utiliser les produits de boutés?

АПРИЛ
3. Le midi des peintres
Cézanne, Van Gogh, Renoir
4. Les derniers jours de Renoir
Prise de parole
Opinions
Les grafiti – art au vandalisme?

МАЈ
4. L’ocuvre, Emil Zola
5. Attention! Nature en danger
6. L’homme Léopard (I)

 ЈУН
 1. L’homme Léopard (II)

Пред. Настав. Аутор књиге
Горица Бероња Биљана Аксентијевић

5.3.1.2 Руски језик

САДРЖАЈИ ПРОГРАМА

Реченица

Реченица са субјектом типа мы с тобой (Мы с братом будем режать задачи).

Реченице са атрибутом израженим придевима и присвојним заменицама у различитим падежима (Я читаю
интересную книгу; Он думает о красивой девушке; У моего хорошего друга есть брат).

Реченице с предикатом типа: должен, нужно, надо, неопходимо - инфинитив (Я должен учиться; Мне нужно
учиться).

Реченице са прилошким одредбама за место израженим: а) генитивом и предлозима: у, около, вокруг, возле;
б) акузитивом с предлозима под, за; в) инструменталом с предлозима: под, за, над, перед. Реченице с прилошким
одредбама за време израженим: а) генитивом -исказивање датума; б) акузативом с предлогом в; в) локативом с предлогом в.

Реченице с прилошком одредбом за циљ израженом инфинитивом.

Реченице с прилошким одредбама за узрок израженим инструменталом (уз глаголе типа болеть).

Директан и индиректан говор.

Именице

Промена именица женског рода на -ъ. Промена средњег рода на -мя. Систематизација облика генитива
множине свих типова именица.

Заменице

Промена придевских заменица.

Придеви

 174

Дужи и краћи облик придева. Атрибутивна и предикативна употреба придева.

Бројеви

Промена редних бројева.

Глаголи

Видски парови са различитим коренима: брать - бзятъ, говорить - сказать, класть - положить, ложиться - лечь,
седиться - сесть.

Перфекат глагола са основом на сугласник. Императив (1 л. мн., 3. л. јед. и мн.). Глаголи кретања: бегать - бежать,
нести - носить.

Прилози

Прилози за количину типа: достаточно, немного, несколько.

Предлози

Најчешће употребљавани предлози: у, около, вокруг, возде, для с генитивом; к са дативом; за, под с
акузативом; за, под, над, перед с инструменталом.

Изговор, читање, писање

Током друге године учења ученици треба да:

- схвате систем обележавања мекоће у руском језику, као и да у потпуности савладају његову практичну
примену;

- усвоје правилан изговор ненаглашених самогласника, посебно е, я;

- овладају правилним изговором речи са сугласничким групама у којима се поједини сугласници не изговарају
(здравствуй, солнце, сердце и сл.);

- схвате функцију ъ, ь испред я, е ë, э, и;

У овом разреду систематизовати знања о руском гласовном систему, правилима читања и писања.

ЛЕКСИКОГРАФИЈА

Употреба двојезичних речника.

5.3.1.3 Немачки језик

САДРЖАЈИ ПРОГРАМА

Уз коришћење речничких модела обрађених у првој години увести следеће нове облике:

ПАСИВНЕ КОНСТРУКЦИЈЕ

- Пасив радње (презент, претерит)

Dieses Buch wird viel gelesen. Darüber wird oft gesprochen. In unserer Schule wurde viel Sport getrieben. Ihre
Leisutungen wurden viel gelobt.

- Пасив стања (презент, претерит)

Dieser Roman ist schon übersetzt. Sind die Aufgaben noch nicht gelöst? Die Ausstellung war gut vorbereitet. Nein, sie
waren nicht eingeladen.

НЕУПРАВНИ ГОВОР

- За радњу која се дешава истовремено са моментом говора:

коњунктив презента или претерита

Sie sagt: "Ich gehe jetzt ins Jugendheim."

Sie sagt, sie ginge jetzt ins Jugendbeim.

Sie sagt, daß sie jetzt ins Jugendheim ginge.

- Питање у неуправном говору

 175

Er fragt mich, ob ich mitkomme. Sie fragten uns, wer/wo, wohin, woher, wie, wann... usw.

- Негативно питање

Du kennst ihn nicht? Doch, ich kenne ihn gut.

Hat er das noch nicht gesehen? Doch!

ИНФИНИТИВ СА "ZU" УЗ НЕКЕ ГЛАГОЛЕ И ИЗРАЗЕ

Hast du noch viel zu lemen?

Sie hat keine Lust (Zeit, keinen Wunsch), mit ihm darüber zu sprechen.

ЗАВИСНОСЛОЖЕНЕ РЕЧЕНИЦЕ (положај глагола)

- Временске реченице (wenn, als, bis, während)

Als die Stunde endete, gingen wir in den Park. Wenn er Zeit hat, spielen wir Schach. Ich werde warten, bis du kommst.
Während wir Fußball spielen, kannst du ins Kino gehen.

- Узрочне реченице (weil, da)

Er kann nicht kommen, weil er dem Vater holfen muß.

Da er dem Vater helfen muß, kann er nicht kommen.

- Односне реченице

Hier ist das Buch, das du lesen sollst. Das war der Bus, den wir nehmen sollten.

- Погодбене реченице. Реалне (wenn)

Wenn du Lust hast, komm mit ins Kino! Wenn sein Freund wünscht, gehen wir heute ins Konzert.

- Потенцијалне реченице (wenn; конјунктив претерита или würde + инфинитив)

Wenn es noch Zeit gäbe, würde ich gern die Stadt besichtigen.

Wenn er frei wäre, käme er bestimmt.

Члан

- Одређени и неодређени у свим падежима једнине и множине

- Одређени члан уз географске појмове: називе земаља мушког и женског рода, река, планина, мора,
затим уз имена годишњих доба, месеци и дана у недељи

Sie waren am Schwarzen Meer. Er lebt in der Türkei.

Der Montag ist der erste Tag in der Woche. Der Sonntag ist heute. Der Sommer ist die heißeste Jahreszeit.

- Нулти члан. Лична имена, називи земаља средњег рода, имена градова, континената, предикативно
употребљени називи занимања, градивне именице, узвици и изрази.

Jugoslawien ist eine sozialistische föderative Republik.

Berlin ist die Hauptstadt der DDR. Ich soll Milch, Brot und Butter kaufen. Hilfe! Zu Bett gehen, zu Wort kommen.

Заменице

- Личне, показне, присвојне и релативне заменице у промени

Hast du meinen Bruder gasehen? Gib mir dein Heft, bitte!

Hast du diese Schallplatte gehört? Das ist die schallplatte, die ich gestern gekauft habe. Das darf man nicht tun.

Придеви

- Преглед придевских промена

- Поређење придева

Das war eine interessante Ausstellung. Ich habe heute einen guten Film gesehen. Wir fahren mit dem letzten Bus. Er war
immer der beste Schüler in unserer Klasse.

Редни бројеви

 176

Heute ist der 15. Januar. Wir lemen die 19. Lektion.

Глаголи

- Презент и претерит конјунктива; плусквамперфект индикатива

ЛЕКСИКОЛОГИЈА

- Сложенице, префиксација глагола, изведене именице и придевисуфиксација

Hochschule, Schulzimmer, Schulhof, aufstehen, beantworten, einziehen, Einheit, Schönheit, Freundschaft Fröhlichkeit,
zeiting, fahrbar, herzlich

ЛЕКСИКОГРАФИЈА

Употреба двојезичних речника.

5.3.1.3 Италијански језик

ЦИЉ И ЗАДАЦИ
Основни циљеви наставе италијанског језика у гимназији јесу: оспособљавање ученика за успешну комуникацију

на италијанском језику; стицање и продубљивање познавања италијанског језика у свим језичким вештинама и
активностима; упознавање основних елемената италијанске културе и цивилизације.

Задаци наставе италијанског језика јесу оспособљавање ученика да разуме италијански језик и да тај језик
активно користи. Ученик треба да у што већој мери овлада вештинама разумевања, говорења, читања и писања и да
се оспособи да уочава језичке законитости и специфичности присутне у материјалу који се користи у настави. Ученик
треба да стекне свест и сазнања о основним цивилизацијским специфичностима Италије, о сличностима и разликама
у погледу навика и обичаја, менталитета и институција у односу на нашу средину.

Посебну пажњу треба посветити подстицању ученика на самостални рад и проширивање стечених знања.

САДРЖАЈИ ПРОГРАМА

II РАЗРЕД
(друга година учења)

(2 часа недељно, 70 часова годишње)

А/ Оперативни задаци
Оперативни задаци за други разред, иако у великој мери већ савладани, морају се стално обнављати и

проширивати.
Разумевање говора
На крају другог разреда, ученик треба да:

- разуме дијалоге и монолошка излагања до десет краћих реченица, исказана природним темпом од стране
наставника, других ученика и преко звучног материјала, а који већином садрже језичку грађу обрађену током првог и другог
разреда.

Усмено изражавање
Ученик треба да:

- користи спонтано најчешће устаљене изразе учтивости;
- поставља питања предвиђена програмом за други разред, а која се односе на садржај обрађеног дијалога, наративног

текста или на једноставну свакодневну ситуацију;
- даје императивне исказе у комуникацији на часу (давање дозволе, изрицање забране); ступи у дијалог и у оквиру 6 до

8 реплика, постављањем питања и одговарањем на питања, води разговор у оквирима комуникативних функција (говорних
чинова) и лексике обрађених током првог и другог разреда;

- монолошки, без претходне припреме, у неколико реченица представи себе или другога, дајући поред основних
података, и обавештења која се тичу склоности и интересовања;

- у неколико кратких реченица саопшти садржај наративног текста, или опише ситуацију, слику и лице, предмет итд;
- спонтано честита рођендан, празник, неки успех, Нову годину, Божић, Ускрс.

Разумевање писаног текста
Ученик треба да:

- разуме, глобално и селективно, садржај електронске поруке, телефонске писане поруке, телеграма и кратког
неформалног писма;

- разуме, глобално и селективно, садржај непознатог текста који се састоји од искључиво познате језичке грађе;
- разуме глобално садржај непознатог текста који садржи и непознате речи, под условом да нису у питању кључне речи.

 177

Писано изражавање
Ученик треба да:

- даље упознаје основна правила и карактеристичне изузетке када је реч о ортографији у оквиру усмено стечених
језичких знања;

- пише сложеније реченице и текстове до 80 речи на основу датог модела;
- одговори на питања (ко, шта, где, како, зашто) која се тичу обрађене теме, ситуације у разреду или њега лично;
- пише реченице изоловано или у краћим целинама (до 80 речи), на основу дате слике или другог визуелног, звучног

или писаног подстицаја;
- пише једноставне електронске поруке, телеграме и кратка неформална писма;
- издвоји најбитније елементе из обрађеног дијалога или текста и преформулише садржај уз коришћење савладане

језичке грађе (до 80 речи).
Б/ Садржаји програма језика и цивилизације
Говорни чинови
Говорни чинови из претходних разреда, иако у великој мери већ савладани, морају се стално обнављати и

проширивати.

Говорни чинови Реализација говорних чинова

Истаћи захтев или жељу Voglio farlo! Desidererei andarci con te.

Понудити некога нечим Prendine anche tu. Serviti. Non fare complimenti

Говорити о својим и туђим укусима Mi piace quella gonna. Secondo lui, invece, è troppo corta.

Исказати осете или страх Sento freddo. Ho paura di prendere un raffreddore

Информисати се о реду вожње A che ora parte il treno per Milano? Quand'è il volo per Napoli? Il treno delle 2 è in
ritardo?

Исказати своје мишљење Secondo me, non è giusto. Per me va bene.

Описати особу или место È un posto carino, la sera ci sono tanti giovani, si può anche ballare.

Дати савет Faresti meglio a pensarci due volte. Prima dovr sti informarti per bene.

Изразити неслагање Io invece non ci sto.

Исказати замерку некоме или
нечему Hai fatto male a dirglielo. Il film non è per niente interessante.

Договарати се Ci troviamo dopo la scuola al solito posto, oppure facciamo come ieri?

Приповедати прошле догађаје Ieri faceva brutto tempo quando mi sono alzata...

Куповати Scusi, cercavo dei pantaloni bianchi. Ne avrebbe una misura più grande?

Разговарати о плановима за
будућност

Quest'estate andrò in Italia, ci resterò un paio di mesi.

Описати однос с неком особом Lei è simpatica, andiamo d'accordo, anche se qualche volta litighiamo per delle
sciocchezze.

Комуницирати телефоном Pronto? Ciao, è la terza volta che ti chiamo, perché non rispondi al cellulare?

Тематика
Тематски, настава језика и цивилизације треба да обухвати следеће садржаје: породица (занимања чланова

породице, вођење домаћинства, исхрана, опис места, школа (проблеми ученика, систем образовања лични став ученика
према школи), слободно време, дружење, музика, спорт значајни културни споменици и историјски догађаји, путовања,
сналажење у страној земљи.

Морфосинтаксички и фонетски садржаји
Фонетика и ортографија
Правилна употреба акцента. Правилна употреба апострофа.
Синтакса
Зависне реченице: временска са quando, mentre, mentre che, dopo che.

 178

Узрочне: Vado a passeggio perché fa bel tempo.
Намерне: Siamo in Italia per imparare la lingua italiana.
Узвичне: Che vergogna!
Независне сложене реченице: I due amici sono al bar e parlano di come hanno passato il fine settimana.
Неуправни говор:
а) изјаве: Tuo zio dice che Belgrado è una bella città.
б) молбе, захтеви, наредбе: Ti ha chiesto di avere pazianza e di aspettare ancora dieci minuti.
в) питања: Roberto domanda a Paolo se marta è italiana.
Члан
Проширивање знања о употреби одређеног и неодређеног члана.
Најважнија правила о употреби члана уз властите именице.
Употреба члана уз географске појмове.
Именица
Множина именица (nomi mobili) (il ragazzo, la ragazza, il professore, la professoressa, l̀ uomo, la donna...), именице на -

tore: -l̀ attore, l̀ attrice.
Имена животиња, воћака и плодова.
Заменице
Ненаглашене личне заменице у функцији индиректног (mi, ti, Le gli, le, ci, vi, gli) и директног објекта (mi, ti, La, lo, la, ci,

vi, li, le).
Место ненаглашених личних заменица уз глагол, уз модалне глаголе, уз облике инфинитива, партиципа

прошлог (passato prossimo).
Здружени облици ненаглашених личних заменица.
Повратне заменице.
Придеви
Поређење придева: позитив, компаратив, релативни суперлатив. Аналитичко грађење суперлатива апсолутног

(елатива) помоћу прилога molto, troppo. Суфикс - issimo.
Troppo, molto, parecchio, tanto, poco у функцији придева.
Придев bello и quello
Бројеви до 1000 и више хиљада.
Глагол
Прошло несвршено време (imperfetto) правилних и неправилних глагола. Употреба имперфекта.
Претпрошло свршено време (trapassato prossimo).
Прошло време погодбеног начина (condizionale passato).
Употреба погодбеног начина.
Прилог
Поређење прилога
Начински прилози на -mente
Troppo, molto, parecchio, tanto, poco у функцији прилога (Abbiamo mangiato tanto. Hanno bevuto parecchio)
Предлози
Проширивање знања о употреби предлога.
Лексикографија
Структура и коришћење двојезичних речника.
Ученику треба показати и стално га подстицати на поседовање, употребу и правилно коришћење речника

(двојезичног и, касније, једнојезичног), дати основне податке о речничкој литератури одговарајућег квалитета. Подстицати га
на промишљање о италијанском језику, страним језицима, матерњем језику и језику уопште као изражајном средству.
Подстицати га на контакт са писаном литературом, електронским садржајима и сл.

5.3.2 Музичка култура

 (1 час недељно, 37 часова годишње)

САДРЖАЈИ ПРОГРАМА

Преткласицизам (5)

Припрема класичне сонате и симфоније и карактеристике хомофоног стила.

Манхајмска и Бечка школа; Бахови синови; Бокерини.

 179

Барок, рококо и преткласицизам у Словенији (Долар), Хрватској (Лукачић, Јелић, Соркочевић, Јарновић); музика
у Србији у 18. веку.

Примери: за хомофони стил - једну Хајднову симфонију упоредити са једним Баховим полифоним оркестарским
делом; Јохан Кристијан Бах - Симфонија В-dur; Бокерини - Менует из квинтета бр. 11; примери за Словенију - Долар-Соната а 10;
Лукачић - Sakre kanciones; Јелић - Веспрес; Соркочевић - VII симфонија; Јарновић - Квартет у F-duru.

Класицизам (бечки класичари) (13)

Стил класичне равнотеже (опште карактеристике).

Хајдн (симфоније, концерти, квартети, ораторијуми, опере).

Моцарт (опере, симфоније, клавирска дела, камерна музика, концерти, Реквијем).

Бетовен - човек, мислилац, трагалац (симфонијска музика, клавирска, камерна дела и остала).

Примери: Хајдн: Опроштајна симфонија, Оксфордска симфонија; Лондонске симфоније (94, 103, 104), Концерт за
трубу и оркестар, гудачки квартет (по избору); Моцарт: Прашка симфонија, Јупитер симфонија, Симфонија бр. 40, Соната за
клавир А-dur са варијацијама, Мала ноћна музика, Клавирски концерт (по избору) виолински концерт (по избору), Реквијем
(одломци); Бетовен - Соната за клавир Месечева, Валдштајн, виолинске сонате: Пролећна или Кројцерова, симфоније 3, 5, 6, 7
или 9, један квартет из оп. 59, виолински концерт, клавирски концерт: 3, 4. или 5. (по избору), Миса солемнис (одломци).

Романтизам (19)

Опште карактеристике музичког романтизма. Немачки рани романтичари (Шуберт, Вебер, Менделсон, Шуман,
Шопен), и реформа клавирске музике.

Примери: Шуберт: Недовршена симфонија, соло песме - Баук, Пастрмка, квинтет Пастрмка, Музички тренуци за
клавир; Вебер: увертира за оперу Чаробни стрелац, хор ловаца из истоимене опере, увертира за оперу Оберон, Позив на игру,
Концерт за кларинет и оркестар (по избору); Менделсон: Песме без речи (избор), Виолински концерт е-moll, Италијанска
симфонија, Сан летње ноћи (увертира); Шуман: дечије сцене, Лептири, Карневал (одломци), клавирски концерт, III симфонија;
Шопен: прелудијуми (избор), валцери (избор), Полонеза А-dur, Аs-dur, Мазурке (избор), Скерцо Б-moll, Балада d-moll, Етиде оn.
10 (избор), Соната b-moll, Концерти е-moll f-moll.

Романтична опера прве половине 19. века (Росини, Белини, Доницети). Руски ствараоци: Глинка и његов круг.

Романтизам код нас (Словенија - читалништво, Хрватска - илирски покрет - Лисински, Србија - Шлезингер,
Корнелије Станковић и његови претходници.

Примери - Росини: увертира за оперу Севиљски берберин, избор арија из исте опере, увертира за Виљем Тела
или Свраку крадљивку; Белини: одломци из опере Норма; Доницети: одломци из опере Љубавни напитак; Глинка: увертира за
оперу Рустан и Људмила, одломци из опере Иван Сусањин, Камаринскаја за оркестар, соло песма Сећам се дивног тренутка;
Словенија - А. Ферстер: Горењски славчег (одломци), Хрватска: Лисински - одломци из опера Порин и Србија - К. Станковић:
Варијације за клавир на песму "Што се боре мисли моје".

Програмска музика до средине 19. века (Берлиоз, Лист)

Примери: Берлиоз: Фантастична симфонија, Харолд у Италији, увертира Римски карневал; Лист: Соната h-moll,
Љубавни снови бр. 3, Мађарска рапсодија бр. 2, Године ходочашћа (избор), Концерт Es-dur, симфонијска поема Прелиди.

5.4 ОСТАЛИ ОБЛИЦИ ОБРАЗОВНО-ВАСПИТНОГ РАДА

5.4.1 План и програм рада одељенског старешине

 Рад одељењског старешине има следеће циљеве.
а) У одељењу: Формирање и неговање колективног духа, развијање другарства међу ученицима, формирање односа

искрености и сарадње са професорима, сузбијање "лажне солидарности", развијање радних навика и одговорности,
формирање позитивног односа према школској имовини, развијање свестраних и разноврсних интересовања ученика,
праћење њиховог здравственог стања, помоћ у професионалном усмеравању и друго.

б) У одељењском већу: Координација и сарадња са члановима већа ради што успешније реализације свих предвиђених
планова и побољшање квалитета васпитно образовног рада, налажење и заједничко спровођење ефикаснијих мера за
побољшање резултата рада, уз правоворемено информисање о свим значајним чињеницама у одељењу, размена искустава
путем консултација и посета часова члановима већа и слично.

 180

в) Са родитељима: Упознавање родитеља са проблемима и успесима у учењу и дисциплини њихове деце, прикупљање
података о социјално–економским условима и развојним проблемима ученика, остваривању сарадње у предузимању и
спровођењу заједничких мера ради постизања образовно васпитних циљева.

СЕПТЕМБАР − Упознавање ученика са правима и обавезама у школи, информације у вези са
почетком школске године.

− Родитељски састанак. Упознавање са предстојећим задацима васпитне
проблематике, избор Савета родитеља и одлука о екскурзији.

− Припрема реализацију екскурзије
− Опредељење ученика за ваннаставне активности.
− Помоћ одељењској заједници (давање упутстава за рад).

ОКТОБАР − Координација са члановима одељењског већа и свођење првих утисака о
ситуацији у одељењу (проблеми похађања и активног учешћа у редовној,
допунској и додатној настави).

− Решавање проблема прилагођавања ученика везаних за упис у виши степен
школовања.

− Помоћ ученицима у уређењу учионичког простора.
− Радна дисциплина и понашање ученика.

НОВЕМБАР − Прва класификација (анализа постигнутих резултата и налажење мера за
побољшање).

− Родитељски састанак (упознавање родитеља са резултатима успеха и изостанака
у првој интерној класификацији).

− Рад на педагошкој документацији.
− Упознавање ученика са предлозима мера за побољшање успеха које је донело

Наставничко веће.
ДЕЦЕМБАР − Проблеми понашања, разговор о штетности дувана, алкохола и наркотика.

− Посета неким часовима у одељењу (из предмета где је слабији успех).
− Анализа успеха и дисциплине на крају првог полугодишта и мере за њихово

побољшање.
ЈАНУАР − Разговор са ученицима о начину и степену реализације мера Наставничког већа из

првог полугођа.
− Анализа напредовања ученика који показују слабији успех.
− Разговор са ученицима о изостајању са наставе: узроци и предлози мера.

ФЕБРУАР − Анонимна анкета у одељењу: Када бих био (била) разредни старешина.
− Посета појединим часовима у одељењу.
− Анализа рада ученика у заједници ученика.

МАРТ − Лекарски преглед ученика
− Разговор са ученицима и анализа потешкоћа у настави појединих предмета.

АПРИЛ − Анализа успеха и дисциплине у трећем класификационом периоду и мере за
побољшање успеха.

− Родитељски састанак (извештај са класификације, уз препоруку за појачан надзор над
ученицима).

− Анализа заинтересованости родитеља за сарадњу (упућивање позива на разговор,
уколико постоји потреба).

МАЈ − Разговор са ученицима о питањима професионалне оријентације.
− Појачана сарадња са родитељима током целог месеца.

ЈУНИ − Рад на педагошкој документацији.
− Разговор са ученицима о њиховима плановима, жељама и могућностима у наредном

периоду.
− Анализа успеха и дисциплине ученика на крају наставне године.
− Организација разредних и поправних испита.

5.4.2 ПРОГРАМ САРАДЊЕ СА РОДИТЕЉИМА

 181

Септембар
Родитељски састанак
- Упознавање родитеља са планом и програмом рада
- Упознавање родитеља са школским календаром
- Упознавање родитеља са Правилником о понашању у школи
- Упознавање родитеља са маршрутом екскурзије
- Упознавање родитеља са организацијом додатне и факултативне наставе
- Давање сагласности родитеља за реализацију екскурзије
- Припремљеност ученика за почетак школске године

Обављање индивидуалних разговора
Прилагођавање плана и програма индивидуалним специфичностима ученика

Октобар
Извештај о реализацији екскурзије
Обављање индивидуалних разговора по потреби
Прилагођавање плана и програма индивидуалним специфичностима ученика

Новембар
Родитељски састанак
- Анализа успеха и владања ученика на крају првог тромесечја
- Обавештавање о организацији допунске наставе и припремама за такмичење
- Обавештавање о програмима у Петници

Обављање индивидуалних разговора
Прилагођавање плана и програма индивидуалним специфичностима ученика

Децембар – Јануар
Родитељски састанак
- Успех и владање ученика на крају првог полугодишта

Обављање индивидуалних разговора
Прилагођавање плана и програма индивидуалним специфичностима ученика

Фебруар

Обављање индивидуалних разговора
Прилагођавање плана и програма индивидуалним специфичностима ученика

Март

Обављање индивидуалних разговора
Прилагођавање плана и програма индивидуалним специфичностима ученика

Април
Родитељски састанак
- анализа успеха и владања на крају трећег тромесечја

Обављање индивидуалних разговора
Прилагођавање плана и програма индивидуалним специфичностима ученика

Мај

Обављање индивидуалних разговора
Прилагођавање плана и програма индивидуалним специфичностима ученика
Припреме за реализацију екскурзије у наредној школској години

Јун
Родитељски састанак
- реализација школског плана и програма

 182

- успех ученика на крају другог разреда
Прилагођавање плана и програма индивидуалним специфичностима ученика

5.4.3 ПРОГРАМ ОРГАНИЗАЦИЈЕ И РЕАЛИЗАЦИЈЕ ЕКСКУРЗИЈЕ

Циљ екскурзије:

• упознавање историјских података и легенди везаних за најконтроверзнијег влашког владара Влада Цепеша
(познатијег као гроф Дракула) и културног наслеђа Срба у Румунији

Задаци екскурзије:

• упознавање начина живота и рада људи појединих крајева; развијање позитивног односа према националним,
културним и естетским вредностима; подстицање испољавања позитивних емоционалних доживљаја.

На састанку Комисије за извођење екскурзије за будући други разред, одржаном 05.05.2010., коју су чинили родитељи ученика:
Драгица Стевановић, Лидија Марковић, Драгана Спасојевић, Данијел Кулић и Јасмина Стошић (помоћник директора Школе),
одлучено је да организација путовања буде поверана специјализованој агенцији за „Дракула туру“, Карпати из Новог Сада
(021/427117).

Састанку Комисије присуствовали и секретар Школе Владимир Радованов, одељенски старешина Александар Главник и
стручни вођа пута Мирјана Репац.

На пут се полази 21. 09. 2010. у 06.00 h.

Програм петодневне екскурзије:

1. дан – Букурешт: Полазак у 06.00 h. Путовање кроз Ђердапску клисуру и даље кроз Румунију – Дробета, Турну Северин,
Крајова, Питешти. Долазак у Букурешт у вечерњим часовима. Смештај у хотел. Вечера у ексклузивном ресторану „Кару ку
Бере“. Повратак у хотел. Ноћење.

2. дан – Букурешт – Синаја: Доручак. Напуштање хотела. Панорамско разгледање Букурешта („Мали Париз“) –
Тријумфална капија, Палата Парламента. Детаљно разгледање Букурешта, шетња најужим центром града – Румунски
атенаум, бивша Краљевска палата, Краљевска задужбина, Сенат, црква Крецулеску... Посета Патријаршији. Одлазак
из Букурешта.
Одлазак на језеро Снагов, пловидба бродом до острва где се налази манастир Снагов где је сахрањен Влад Цепеш (Дракула) и
посета његовом гробу. Увече долазак у Синају, смештај у хотел. Вечера. Дискотека. Ноћење.

3. дан – Синаја са околином: Доручак. Одлазак на излет у замак Бран у коме је Дракула био затворен. Овај замак је у 20. веку
био резиденција Фердинанда и Марије, другог румунског краљевског пара (и родитеља југословенске краљице Марије).
Повратак у Синају, посета манастиру Синаја и дворцу Пелеш, резиденцији првог румунског краљевског пара Карола и
Елизабете. Слободно поподне у Синаји. Вечера. Дискотека. Ноћење.

4. дан - Синаја – Сигошоара – Синаја: Доручак. Долазак у Сигошоару, град у коме је 1431. године рођен Дракула. Посета
историјском музеју и соби за мучење. Разгледање старог градског језгра Сигишоаре (на листи светске баштине УНЕСКО-
а).
После подне полазак у Брашов. Панорамско разгледање града, посета Црној цркви из 15. века. Повратак у Синају. Вечера.
Одлазак у дискотеку на бал под маскама (још један подсетник да смо у земљи грофа Дракуле). Витешки турнир за
освајање ордена витеза Дракула-туре. Такмичење за најуспешнију маску.
Ноћење.

 183

5. дан – Брашов – Сибиу - Темишвар – Београд: Доручак. Напуштање хотела. Долазак у Темишвар, разгледање града,
Трга победе, Трга слободе и Трга јединства. Посета Српској саборној цркви. Повратак у Београд у касним вечерњим
часовима. Крај услуге.

ЦЕНА АРАНЖМАНА је 26.000 динара

У цену су урачунати трошкови:

- превоза савременим туристичким високоподним аутобусима старости до 3 године, превозник „Дунавпревоз“, Бачка Паланка
- путарине у земљи и иностранству
- смештаја и исхране на бази 1 полупансиона (доручак - шведски сто) у хотелу Амбасадор (3*, двокреветне и трокреветне собе)
у најужем центру Букурешта
- смештаја и исхране на бази 3 полупансиона (доручак - шведски сто, вечера - мени) у хотелу Синаја (3*+, двокреветне и
трокреветне собе) у центру Синаје
- улазница у дворце, музеје и манастире предвиђене програмом, уз пратњу стручног водича у Румунији
- карте за крстарење бродом на језеру Снагов
- улазница за дискотеке по програму
- услуга стручног водича
- 2 гратиса по одељењу (одељ. старешина и ученик) које има 20 плативих ученика
- 50% гратиса на сваких следећих 10 плативих ученика
- 50% гратиса за близанце и децу запослених у школи
- гратиса за вођу путовања
- услуга лекара
- прибављања румунске визе (за оне са плавим пасошем)
- услуга водича Агенције
- организације путовања
- полисе међународног здравственог осигурања

Цена аранжмана не обухвата:

- гардеробу за бал под маскама

НАЧИН ПЛАЋАЊА:

Екскурзија се плаћа у 8 једнаких рата (3.250 динара), а на рате које се уплаћују пре пута додају се и дневнице професора и
стручног вође пута у висини коју је одредио Савет родитеља школе (5+1 евро по дану по ученику, 1 евро=105 динара). Укупна
надокнада за наставно особље је 3.150 динара и уплаћује се уз прве 4 рате по 787,50 динара.

РАТЕ ДОСПЕВАЈУ ПРЕМА СЛЕДЕЋЕМ РАСПОРЕДУ:

25.05 - 4.037,50 динара 20.09. - 3.250 динара
20.06. - 4.037,50 динара 20.10. - 3.250 динара
20.07. - 4.037,50 динара 20.11. - 3.250 динара
20.08. - 4.037,50 динара 20.12. - 3.250 динара

Ученици заинтересовани за екскурзију морају имати спремне за путовање нове пасоше Републике Србије и оверене
сагласности оба родитеља, а за оне који имају важеће старе пасоше СРЈ потребно је да до 06.09.2010. уз пасош доставе и
следећа документа за издавање индивидуалне визе:
- 1 фотографију за визу (са белом позадином)
- фотокопију прве стране пасоша
- оверену сагласност оба родитеља

Носиоци предвиђених садржаја и активности, као и технички организатори екскурзије су: директор - мр Срђан Огњановић,
стручни вођа путовања - Мирјана Репац, одељенске старешине других разреда: Александар Главник, Јасминка Михаљинац,
Бојана Матић, Наташа Чалуковић, Љиљана Чабаркапа, као и секретар Школе - Владимир Радованов и представници агенције
Карпати.

План дежурства професора и ученика у време трајања екскурзије:

 184

1. дан: професор: Александар Главник и председник одељенске заједнице 2а
2. дан: професор: Јасминка Михаљинац и председник одељенске заједнице 2б
3. дан: професор: Бојана Матић и председник одељенске заједнице 2ц
4. дан: професор: Наташа Чалуковић и председник одељенске заједнице 2д
5. дан: професор: Љиљана Чабаркапа и председник одељенске заједнице 2е

5.3.4 ПЛАН И ПРОГРАМ РАДА СЛОБОДНИХ АКТИВНОСТИ

Први разред школска 2010/2011.година

Месец Садржај рада
Септембар 1. Припрема приредбе за дан школе

2. Спортски турнир
Октобар 3. Посета позоришној представи

4. Организација књижевног сусрета
5. Посета галерији Озон
6. Сајам књига
7. Тематске трибине

Новембар 8. Изложбе галерије Кулоар са музичким програма
9. Дружења гимназијалаца
10. Посета Руском дому

Децембар 11. Организација маскембала
12. Прослава новогодишњих празника
13. Посета позоришној представи
14. Тематске трибине

Јануар 15. Припрема приредбе и прославе Светог саве
16. Спортски турнир

Фебруар 17. Посета биоскопској представи
18. Изложбе галерије Кулоар са музичким програма
19. Тематске трибине

Март 20. Књижевно вече посвећено женама ствараоцима
21. Посета позоришној представи
22. Обилазак градских библиотека

Април 23. Изложбе галерије Кулоар
24. Ускршњи празници са могућим излетом
25. Посета зоолошком врту

Мај 26. Посета Ботаничкој башти
27. Посета музеју Николе Тесле
28. Тематска трибина

Јун 29. Посета Калемегданској тврђави са стручним водичем професором
историје

30. Обилазак Београда туристичким аутобусом
31. Излет- „Београд са река“

5.4.5 ПЛАН И ПРОГРАМ РАДА ОДЕЉЕЊСКОГ ВЕЋА

СЕПТЕМБАР
− Формирање разредног већа и избор руководиоца већа
− Доношење плана рада разредних старешина
− Усвајање ставова по питању изостанака и поштовања кућног реда
− Евидентирање и укључивање ученика у рад секција
− Организација родитељских састанака
− Договор о реализацији екскурзије

 185

ОКТОБАР − Анализа извештаја о реализацији екскурзије
− Утврђивање распореда писмених задатака
− Доношење правила о понашању ученика, радника и наставника
− Организација додатне и допунске наставе

НОВЕМБАР − Анализа успеха на крају првог тромесечја
− Анализа здравља ученика, психо–педагошких и других проблема
− Организација родитељских састанака

ДЕЦЕМБАР − Усаглашавање критеријума оцењивања
− Међусобна сарадња одељењских већа
− Успех и дисциплина ученика на крају првог полугодишта

ЈАНУАР − Рад секција и група
− Организација прославе Дана Светог Саве

ФЕБРУАР − Анализа рада на допунској и додатној настави
− Анализа рада код ученика који су показали слабији успех

МАРТ − Мере и закључци за квалитетнији и ефикаснији рад Припрема родитељских
састанака

АПРИЛ - Анализа успеха и дисциплине ученика на крају трећег тромесечја
− Мере за побољшање успеха и дисциплине ученика
− Посета биоскопу, позоришту или изложби

МАЈ − Анализа реализације наставних садржаја из појединих предмета
− Организација спортских активности

ЈУНИ − Организација припремне наставе за ученике који су показали слаб успех из
појединих предмета

− Анализа успеха и дисциплине на крају наставне године

5.4.6 ПРАЋЕЊЕ ОСТВАРИВАЊА ШКОЛСКОГ ПРОГРАМА

Остваривање Школског програма ће се пратити кроз следеће облике рада:

1. Смернице за израду Школског програма, као и праћење реализације истог – Педагошки колегијум.

2. Анализа реализације Наставног плана и програма редовне, додатне, допунске наставе и слободних активности – на
седницама Одељенских већа и Наставничког већа.

3. Анализа успеха ученика – седнице Одељенских већа и Наставничког већа.

4. Анализа владања ученика, похвале, награде, казне -седнице Одељенских већа и Наставничког већа.

5. Анализе реализације појединих наставних предмета-седнице Стручних већа.

6. Праћење реализације свих облика васпитно-образовног рада: стручни сарадници, помоћник директора, директор.

7. Праћење рада стручних комисија за: инклузију, заштиту ученика од насиља, школско развојно планирање и

самоевалуацију: стручни сарадници, помоћник директора, директор.

8. Презентација реализације Школског програма на састанцима Савета родитеља школе и Школског одбора.

 186

6. ПЛАН И ПРОГРАМ ЗА ТРЕЋИ РАЗРЕД

ТРЕЋИ РАЗРЕД

раз. час. наст.

недељно годишње

Ред.
бр.

I ОБАВЕЗНИ НАСТАВНИ ПРЕДМЕТИ

Т В Т В

нас. у блоку

год.

1. Српски језик и књижевност 3 108

2. Страни језик 2 72

3. Устав и права грађана 1 36

4. Социологија 2 72

9. Физика 4 130 14

11. Хемија 2 62 10

12. Биологија 3 99 9

13. Физичко васпитање 2 72

14. Анализа са алгебром 4 144

16. Линеарна алгебра и аналитичка
геометрија 3 108

19. Рачунар. и информатика 2 72 20

20. Програмирање и програмски језик 2 72 40

 Укупно I: 30 1047 33 60

ТРЕЋИ РАЗРЕД

раз. час. наст.

недељно годишње

Ред. бр. II ФАКУЛТАТИВНИ НАСТАВНИ ПРЕДМЕТИ

Т В Т В

нас. у блоку

год.

1. Други страни језик 2 72

5. Филозофија природних наука 1 36

6. Филозофија математике 1 36

 187

7. Напредне технике програмирања 1 36

 УКУПНО I 5 180 - -

ОСТВАРИВАЊЕ НАСТАВНОГ ПЛАНА И ПРОГРАМА

1. Радне недеље

Настава у блоку
Разред

Разредно часовна
настава

Информатика и
рачунарство

Програм. и
прог. ј.

Факултативне
активности

Укупно Остали радни
дани

III
разред 36 недеља 2/3 недеље 4/3 недеље 1 недеља 39

недеља -

6.1. ОБАВЕЗНИ НАСТАВНИ ПРЕДМЕТИ

6.1.1 СРПСКИ ЈЕЗИК

Циљ и задаци
Циљ наставе српског језика и књижевности јесте образовање и васпитање ученика као слободне, креативне и културне

личности, критичког ума и оплемењеног језика и укуса.
Задаци наставе српског језика и књижевности су да:
- упознаје ученике са књижевном уметношћу;
- развија хуманистичко и књижевно образовање на најбољим делима српске и светске културне баштине;
- усавршава литературну рецепцију, развија књижевни укус и ствара трајне читалачке навике;
- упућује ученике на истраживачки и критички однос према књижевности; и оспособљава их за самостално читање,

доживљавање, разумевање, тумачење и оцењивање књижевно-уметничких дела;
- обезбеђује функционална знања из теорије и историје књижевности ради бољег разумевања и успешнијег

проучавања уметничких текстова;
- оспособљава ученике да се поуздано служе стручном литературом и другим изворима сазнања;
- шири сазнајне видике ученика и подстиче их на критичко мишљење и оригинална гледишта;
- васпитава у духу општег хуманистичког прогреса и на начелу поштовања, чувања и богаћења културне и уметничке

баштине, цивилизацијских тековина и материјалних добара у оквирима југословенске и светске заједнице;
- уводи ученике у проучавање језика као система;
- уводи ученике у лингвистичка знања и појмове;
- развија језички сензибилитет и изражајне способности ученика;
- оспособљава ученике да теоријска знања о језичким појавама и правописној норми успешно примењују у пракси;
- васпитава у духу језичке толеранције према другим језицима и варијантним особеностима српског језика;
- развија умења у писменом и усменом изражавању;

III ФАКУЛТАТИВНЕ ВАННАСТАВНЕ АКТИВНОСТИ ТРЕЋИ РАЗРЕД

1. Додатни, допунски и припремни рад до 60 часова

2. Екскурзије до 5 радних дана

3. Стваралачке и слободне активности 30-60 часова

4. Културна и јавна делатност школе 2 радна дана

 188

- подстиче ученике на усавршавање говорења, писања и читања, као и на неговање културе дијалога;
- оспособљава ученике да се успешно служе разним облицима казивања и одговарајућим функционалним стиловима

у различитим говорним ситуацијама;
- подстиче и развија трајно интересовање за нова сазнања, образовање и оспособљавање за стално самообразовање.

(4 часа недељно, 144 часа годишње)

САДРЖАЈИ ПРОГРАМА

А. КЊИЖЕВНОСТ (90)

I. МОДЕРНА (39)

Модерна у европској и српској књижевности и њени главни представници. Поетика модерне (импресионизам и симболизам).

Шарл Бодлер: Везе, Албатрос

Артур Рембо: Офелија

Стефан Маларме: Лабуд

Пол Верлен: Месечина

Антон Павлович Чехов: Ујка Вања

Богдан Поповић: Антологија новије српске лирике (Предговор)

Алекса Шантић: Моја отаџбина, Претпразничко вече, Вече на шкољу

Јован Дучић: Залазак сунца, Сунцокрети, Јабланови

Милан Ракић: Јасика, Искрена песма, Долап, Наслеђе

Сима Пандуровић: Светковина, Родна груда

Антун Густав Матош: Јесење вече, Ноттурно

Бора Станковић: Коштана, Нечиста крв

Јован Скерлић: О Коштани

Петар Кочић: Мрачајски прото, Јазавац пред судом

Иван Цанкар: Краљ Бетајнове

II. МЕЂУРАТНА И РАТНА КЊИЖЕВНОСТ (38)

Европска књижевност у првим деценијама XX века (појам и особености и значај); манифести футуризма, експресионизма и
надреализма; књижевни покрети и струје у југословенским књижевностима између два рата (експресионизам, надреализам,
социјална литература). Ратна књижевност.

Владимир Мајаковски: Облак у панталонама
Федерико Гарсија Лорка: Романса месечарка
Рабидрант Тагора: Градинар
Милутин Бојић: Плава гробница

 189

Душан Васиљев: Човек пева после рата
Милош Црњански: Суматра, Сеобе И део
Момчило Настасијевић: Туга у камену
Иво Андрић: Еx понто
Тин Ујевић: Свакидашња јадиковка, Колајне (избор)
Коста Рацин: Берачи дувана
Исак Самоковлија: Рафина авлија
Вељко Петровић: Салашар
Растко Петровић: Људи говоре
Исидора Секулић: Госпа Нола
Мирослав Крлежа: Господа Глембајеви
Добриша Цесарић: Облак, Повратак
Оскар Давичо: Хана (избор)
Иван Горан Ковачић: Јама
III. ЛЕКТИРА (13)
Избор из лирике европске модерне: (Рилке, А. Блок, Аполинер).
Избор из међуратне поезије (Д. Максимовић, Р. Петровић, М. Дединац, Р. Драинац, С. Винавер).
Франц Кафка: Процес
Ернест Хемингвеј: Старац и море
Иво Андрић: На Дрини ћуприја
Михаил А. Шолохов: Тихи Дон (избор)
IV. КЊИЖЕВНОТЕОРИЈСКИ ПОЈМОВИ
На наведеним делима понављају се, проширују, усвајају и систематизују основни књижевнотеоријски појмови.

Лирика. Модерна лирска песма (структура). Песма у прози.

Стих: једанаестерац, дванаестерац, слободан стих. Средства књижевноуметничког изражавања (стилске фигуре), метонимија,
синегдоха, парадокс, алузија, апострофа, реторско питање, инверзија, елипса, рефрен.

Епика. Облици уметничког изражавања: причање (нарација), описивање (дескрипција), дијалог, монолог, унутрашњи
монолог, доживљени говор, пишчев коментар; казивање у првом, другом и трећем лицу.

Драма: Драма у ужем смислу (особине): модерна драма, (психолошка, симболистичка, импресионистичка); драмска ситуација;
сценски језик (визуелни и акустични сценски знакови); публика, глумац, глума, режија, лектор, сценограф.
Б. ЈЕЗИК (34)
I. ГРАЂЕЊЕ РЕЧИ
Основни појмови о извођењу (деривацији) речи. Важнији модели за извођење именица, придева и глагола.
Основни појмови о грађењу сложеница. Полусложенице. Правописна решења.
II. ЛЕКСИКОЛОГИЈА (СА ЕЛЕМЕНТИМА ТЕРМИНОЛОГИЈЕ И ФРАЗЕОЛОГИЈЕ)
Значењски (семантички) и формални односи међу лексемама: синонимија; антонимија; полисемија и хомонимија;
метафорична и метонимијска значења.
Стилска вредност лексема: лексика и функционални стилови; поетска лексика, варијанска лексика, дијалектизми и
регионализми; архаизми и историзми; неологизми; жаргонизми; вулгаризми (повезати са употребом речника).
Речи из страних језика и калкови (дословне преведенице) и однос према њима. Речници страних речи. Разумевања
најважнијих префикса (и префиксоида) и суфикса (и суфиксоида) пореклом из класичних језика.
Основни појмови о терминологији и терминима. Терминолошки речници.
Основни појмови о фразеологији и фразеолошким јединицама. Стилска вредност фразеолошких јединица. Клишеи и помодни
изрази.
III. СИНТАКСА
Реченице у ширем смислу (комуникативне реченице) и реченице у ужем смислу (предикатске реченице).
Речи (лексеме и морфосинтаксичке речи). Идентификовање морфосинтаксичких речи. Пуне речи (именичке, придевске и
прилошке и глаголи) и помоћне речи (предлози, везници и речце).
Синтагма. Врсте синтагми (именичке, придевске, прилошке глаголске синтагме).

 190

Основне конструкције (и њихови модели) предикатске реченице: субјективно-предикатска конструкција, рекцијске
конструкције (с правим и неправим објектом), копулативне конструкције (с именским и прилошким предикативом),
конструкције са семикопулативним глаголима (допунским предикативима). Прилошке одредбе.
Безличне реченице. Реченице с логичким (семантичким) субјектом.
Реченице с пасивном конструкцијом. Реченице с безличном конструкцијом.
Именичке синтагме. Типови атрибута. Апозитив и апозиција.
IV. ПРАВОПИС
Транскрипција речи из страних језика (основни принципи и примери).
В. КУЛТУРА ИЗРАЖАВАЊА (20)
I. УСМЕНО ИЗРАЖАВАЊЕ
Казивање и рецитовање напамет научених књижевно-уметничких текстова.
Извештавање о друштвеним и културним збивањима. Коментарисање (спортских такмичења, културних манифестација,
друштвених збивања).
Стилистика. Функционални стилови: публицистички.
II. ПИСМЕНО ИЗРАЖАВАЊЕ

Стилистика. Лексичка синонимија и вишезначност речи, избор речи (прецизност). Појачавање и ублажавање исказа; обично,
ублажено и увећано значење речи; пренесена значења речи (фигуративна употреба именица, глагола и придева).

Писмене вежбе: новинарска вест, чланак, извештај, интервју коментар и др. Приказ књижевно-сценског или филмског дела.
Увежбавање технике израде писмених састава.
Домаћи писмени задаци (читање и анализа на часу).
Четири писмена задатка.

 191

ГЛОБАЛНИ ПЛАН РАДА ЗА СРПСКИ ЈЕЗИК И КЊИЖЕВНОСТ
ЗА ТРЕЋИ РАЗРЕД ГИМНАЗИЈЕ ПРИРОДНОМАТЕМАТИЧКОГ СМЕРА

Годишњи фонд часова: 108

Недељни фонд часова: 3

Књижевност: 69 часова

• Модерна: 29 часова
• Међународна и ратна књижевност: 30 часова
• Лектира: 10 часова

Језик: 25 часова

• Творба речи: 3 часа
• Лексикологија: 10 часова
• Синтакса. 10 часова
• Правопис: 2 часа

Култира изражавања: 19 часова

• Усмрно изражавање: 3 часа
• Писмено изражавање: 16 часова

МЕСЕЧНИ ПЛАН РАДА ЗА СЕПТЕМБАР

Р.број
часа

Назив наставне јединице

Тип часа

Облик рада

Метод рада

Наставна

средства и литер.

 1.

 2.

 3.

 4.

 5

 6.

Уводни час

Књижевност: Модерна у
европској књижевности-
Поетика модерне: Бодлер-Везе

Култура изражавања: анализа
домаћег задатка

Књижевност: Ш. Бодлер-
Албатрос

Књижевност-Избор из поезије
европског симболизма

Језик: Основни појмови о
извођењу-деривацији речи

Књижевност-лектира: Чехов-
Ујка Вања

обрада

обрада

вежбе

обрада

вежба

обрада

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

дијалошки

рад на тексту,
дијалошки

дијалошки

дијалошки

дијалошки,
монолошки

дијалошки

Читакка

Свеска за дом. задатке

Читанка

Лектира за 3. разред

Језик и језичка култура

А. П. Чехов: Ујка Вања

 192

 7-8.

 9.

10-11.
 12.

Књижевност: Европска
модерна и њени представници

Лектира: Иво Андрић- На
Дрини ћуприја

обрада

вежба

обрада

фронтални

фронтални

фронтални

дијалошки

дијалошки

дијалошки

Иво Андрић:На Дрини
ћуприја

МЕСЕЧНИ ПЛАН РАДА ЗА ОКТОБАР

Р.број
часа

Назив наставне јединице

Тип часа

Облик рада

Метод pада

Наставна

средства и литер.
 1.

 2.

 3.

 4. 5.

 6, 7.

 8.

 9.

 10.11.

 12.

 13.

 14.

 15.

Лектира: Д. Максимовић-Песме

Култура изражавања- Техника
израде писменог з.

Језик:Основни појмови о
творби сложеница

Култура изражавања: Први
писмени задтак

Лектира: Лирика европске
модерне

 Култура изражавања:
Исправака првиг пис. зад.

Књижевност: Богдан Поповић:
Предговор Антологији новије
српске лирике

Књижевност: А. Шантић: Вече
на шкољу

Језик:значењски и формални
однос међу лексемама

Књижевност: Јован Душић:
Јабланови

Књижевност: Јован Дучић:
Залазак сунца

обрада

обрада

обрада

вежба

обрада

вежба

обрада

обрада

обрада

обрада

обрада

 фронтални

фронтални

фронтални

индивидуалн
и

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

дијалошки

дијалошки

дијалошки

метод писаног
текста

дијалошки

дијалошки

дијалошки

дијалошки

дијалошки

дијалишки

дијалошки

,
Лектира 3

Б.Павловић: Како
написати п. задатак

Вежбанка

Читанка

Вежбанка

Читанка

Читанка

Читанка

 193

Језик: Стилска вредност
лексема

обрада

фронтални

дијалошки

Читанка

МЕСЕЧНИ ПЛАН РАДА ЗА НОВЕМБАР

Р.број
часа

Назив наставне јединице

Тип часа

Облик рада

Метод рада

Наставна
средства и литер.

 1.

 2.

 3.

 4.

 5

 6.

 7-8.

 9.

10-11.

 12.

Књижевност- М.Ракић:
Искрена песма

Књижевност: Милан Ракић -
Долап

Књижебност: В. Петковић- Дис-
Тамница

Књижевност-В. Петковић- Дис:
Можда спава

Књижевност-Симо
Пандуповић: Светковина

Књижевност: Модерна српска
поезија

Лектира: Бора Станковић-
Коштана

Јован Скерлић :О Коштани

Лектира- Бора Станковић:
Нечиста крв

Језик: Лексикологија-
дијалектизми, регионализми,
вулгаризми

обрада

обрада

обрад

обрада

обрада

вежба

обрада

обрада

обрада

обрада

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

дијалошки

рад на тексту,
дијалошки

дијалошки

дијалошки

дијалошки

дијалошки

дијалошки

дијалошки

дијалошки

дијалошки

Читанка

Читанка

Читанка

Читанка

Читанка

Лектира за 3. разред

Б. Станковић Коштана

Јован Скерлић:О
Коштани

Бора Станковић:
Нечиста крв

Језик и језичка
култура- Практикум

 194

МЕСЕЧНИ ПЛАН РАДА ЗА ДЕЦЕМБАР

Р.број
часа

Назив наставне јединице

Тип часа

Облик рада

Метод pада

Наставна
средства и литер.

 1-2.

 3.

 4.

 5- 6.

 7.

 8.

 9.

 10.

 11-12.

Култура изражавања: Други
писмени задатак

Језик: Публистички стил

Књижевност- Петар Кочић:
Мрачајски протп

 Култура изражавања:
Исправака другог пис. зад.

Култура
изражавања:Стилистика-
Лексичка синонимија и
вичшезначност речи

Књижевност: Поезија А. Блока

Култура изражавања: Једна
појава коју запажам-анализа
домаћег задатка

Лектира-С. Јесењин: Поезија

Књижевност: Модерни правци
и струјања у европској и
српској књижевности

вежба

обрада

обрада

вежба

обрада

обрада

вежба

обрада

обрада

индивидуални

фронтални

фронтални

индивидуални

фронтални

фронтални

фронтални

фронтални

фронтални

метод
писаног
текста
дијалошки

дијалошки

метод
писаног
текста

дијалошки

дијалошки

дијалошки

дијалошки

дијалошки

Вежбанка

Читанка

Вежбанка

Језик и култура
изражавања

Лектора 3

Свеска за домаће
задатке

Лектира 3

МЕСЕЧНИ ПЛАН РАДА ЗА ЈАНУАР

Р.број
часа

Назив наставне јединице

Тип часа

Облик рада

Метод pада

Наставна
средства и литер.

 1.

 2- 3.

 4.

Књижевност-Европска
књижевност у првим
деценијама 20. века

Књижевност: Владимир
Мајаковски-Облак у
панталонама

 Језик:Речи из страних језика и
калкови

обрада

обрада

обрада

фронтални

фронтални

фронтални

дијалошки

дијалошки

дијалошки

Лектира 3

Језик и језичка култура

 195

МЕСЕЧНИ ПЛАН РАДА ЗА ФЕБРУАР

Р.број
часа

Назив наставне јединице

Тип часа

Облик рада

Метод pада

Наставна
средства и литер.

 1.
 2- 3.

 4.

 5.

 6.

 7-8.

 9.

 10.

 11.

 12.

Лектира- М.Шолохов: Тихи Дон

Књижевност: Ф. Г. Лорка:
Романса месечарка

 Језик: Основни појмово о
терминологији и терминима

Књижевност: Р. Тагоре-
Градинар-избор песама

Лектира- Е. Хемингвеј: Старац
и море

Књижевност: Књижевни
покрети и струје у српској
књижевности између два рата

Књижевност- М. Бојић: Плава
гробница

Језик: Стилска вредност
фразеолошких јединица

Књижевност- Д.Васиљев: Човек
пева после рата

обрада

обрада

обрада

обрада

обрада

обрада

обрада

обрада

обрада

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

дијалошки

дијалошки

дијалошки

дијалошки

дијалошки

дијалошки

дијалошки

дијалошки

дијалошки

М. Шолохов:Тихи Дон

Лектора 3

Језик и језичка култура

Читанка

Е. Хемингвеј: Старац и
море

Читанка

Језик и језичка култура

Читанка

МЕСЕЧНИ ПЛАН РАДА ЗА МАРТ

Р.б.

часа

Назив наставне јединице

Тип часа

Облик рада

Метод pада

Наставна

средства и литер.

 1.

 2- 3.

 4.

 5- 6.

 7-8.

 9.

Књижевност:Иво Андрић: Ex
Ponto

 Култура изражавања: Трећи
писмени задатак

Књижевност: М. Црњански-
Суматра

Лектира- М. Црњански: Сеобе

Култура изражавања- Исправак
трећег писменог задатка

Језик: Синтакса- Синтаксичке
јединице
Култура изражавања: Стилско-
језичка анализа одломка из
романа Сеобе

обрада

вежба

обрада

обрада

вежба

обрада

вежба

фронтални

индивидуални

фронтални

фронтални

фронтални

фронтални

фронтални

дијалошки

мететод писа.
текста,
дијалошки
дијалошки

дијалошки

дијалошки

дијалошки

дијалошки

Читанка

Вежбанка

Читанка

М. Цењански: Сеобе

Вежбанка

Језик и језичка култура

Читанка

 196

 10.

11-
12.

Књижевност- Р. Петровић: Људи
говоре

обрада

фронтални

дијалошки

Читанка

МЕСЕЧНИ ПЛАН РАДА ЗА АПРИЛ

Р.број
часа

Назив наставне јединице

Тип часа

Облик рада

Метод pада

Наставна
средства и литер.

 1.

 2.

 3.

 4.

 5.

 6-7.

 8.

 9.

 10.

11- 12.

Књижевност:Момчило
Настасијевић: Речи у камену

Језик: Синтакса- Речи.
Синтагме

Књижевност- В. Петровић:
Салашар

Језик:Синтакса-Основне
реченичне конструкције

Књижевност: О. Давичо- Хана

Књижевност: И.Секулић-Госпа
Нола

Књижевност: Тин Ујевић-
Свакидашња јадиковка

Језик: Субјекатски-предикатске
конструкције

Језик: Транскрипција речи из
страних језика

Књижевност: М. Крлежа-
Господа Глембајеви

обрада

обрада

обрада

обрада

обрада

обрада

обрада

обрада

обрада

обрада

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

дијалошки

дијалошки

дијалошки

дијалошки

дијалошки

дијалошки

дијалошки

дијалошки

рад на тексту

дијалошки

Читанка

Језик и језичка култура

Читанка

Језик и језичка култура

Читанка

Читанка

Читанка

Језик и језичка култура

Правопис

М. Крлежа:Господа
Глембајеви

 197

МЕСЕЧНИ ПЛАН РАДА ЗА MАJ

Р.број
часа

Назив наставне јединице

Тип часа

Облик рада

Метод pада

Наставна

средства и литер.

 1.

 2- 3.

 4 -5.

 6-7.

 8.

 9- 10.

 11.

12.

Књижевност: Д. Цесарић:
Облак

Култура изражавања- Четврти
школски писмени задатак

Култура изражавања-
Исправка четвртог писменог
задатка

Књижевност:Књижевни
правци и струје у међуратној
књижевности

Језик: Прилошке одредбе

Култура изражавања: Мој
интервју са једном
замишљеном особом

Језик: Именичке синтагме

Култура изражавања:
Казивање стихова из
међуратне поезије

обрада

вежба

вежба

вежба

обрада

вежба

обрада

вежба

фронтални

индивидуалн
и

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

дијалошки

мртод пис.
текста

дијалошки

дијалошки

дијалошки

дијалошки

дијалошки

дијалошки

Читанка

Вежбанка

Вежбанка

Језик и језичка култура

Свеска за домаће
задатке

Језик и језичка култура

Читанка

МЕСЕЧНИ ПЛАН РАДА ЗА JУН

Р.број
часа

Назив наставне јединице

Тип часа

Облик рада

Метод pада

Наставна

средства и литер.

 1.

 2.

 3 -4.

 5.

Језик: Безличне реченице

Језик: Обнављање и
утврђивање градива

Књижевност: Обнављаењ и
утврђивање градива

Давање упутстава за рад у
четвртом разреду

обрада

вежба

вежба

обрада

фронтални

фронтални

фронтални

фронтални

дијалошки

дијалошки

дијалошки

дијалошки

Језик и језичка култура

Језик и језичка култура

Читанка

 198

6.1.2 ЕНГЛЕСКИ ЈЕЗИК
Циљ и задаци
Циљ наставе страних језика је стицање, проширивање и продубљивање знања и умења у свим језичким активностима,

упознавање културног наслеђа створеног на датом страном језику и оспособљавање за даље образовање и самообразовање.
Задаци наставе страних језика су да ученици:
- усвоје говорни језик у оквиру нових 1.200 речи и израза што у току осам година учења језика чини укупан фонд од око

2.600 речи и израза продуктивно, а рецептивно и више;
- негују правилан изговор и интонацију уз обраћање посебне пажње на оне ритмичке и прозодијске схеме које су битне

при усменом изражавању;
- разумеју говор (непосредно и путем медија) и спонтано се изражавају у оквиру тема из свакодневног живота и

основне тематике из природних и друштвених наука;
- овладају техником информативног читања и разумеју сложеније језичко-стилске структуре у тексту, као и упознају

особености језика читањем одломака из познатих књижевних и научно-популарних дела;
- развијају способности правилног писменог изражавања, писања краћих самосталних састава и њихове усмене

интерпретације;
- стичу нова сазнања о карактеристикама земаља и народа чији се језик учи, посебно оних које су битне за разумевање

језика и културе тог народа;
- упознају оне историјске догађаје који су од значаја и у светским оквирима и научно-техничких достигнућа земаља чији

се језик учи, уз избор одговарајућих садржаја и у корелацији с другим образовно-васпитним подручјима;
- оспособе се за вођење разговора о нашој земљи, њеним лепотама, културним и историјским тековинама;
- стичу општу културу и развијају међукултурну сарадњу и толеранцију, моралне, радне и естетске вредности, као и

интелектуалне способности, машту и креативност;
- оспособе се за даље образовање и самообразовање коришћењем речника, лексикона и друге приручне литературе.
Комуникативне функције: обнављање, утврђивање и проширивање оних комуникативних јединица са којима се

ученик упознао у основној школи: ословљавање познате и непознате особе; исказивање свиђања и несвиђања, слагања и
неслагања са мишљењем саговорника; тражење и давање дозволе; честитање и исказивање лепих жеља; позивање у госте,
прихватање и неприхватање позива; обавештење и упозорење; предлагање да се нешто уради; одобравање или
неодобравање нечијих поступака; приговори, жалбе; изражавање чуђења, изненађења, уверености, претпоставке или сумње;
давање савета; исказивање симпатија, преференције, саучешћа; изражавање физичких тегоба, расположења.

(2 часа недељно, 72 часа годишње)

САДРЖАЈИ ПРОГРАМА

I. РЕЧЕНИЦА

1. Сложена реченица

а) номиналне клаузе

They all know that she won t́ come again.

б) релативне клаузе

- рестриктивне

The lady who/that was here yesterday has gone to London.

Í ve Iost the book which/that I bought this morning.

Обратити пажњу на контактне клаузе:

The fish (which) I ate yesterday was not good.

- нерестриктивне

My brother Bob, who you met yesterday, is coming with us.

в) адвербијалне клаузе

- за начин и поређење

He treats me as if I were a child. He runs faster than I do.

- за место

 199

Tell me where to go.

- за време

Come as soon as you can.

г) погодбене реченице

- обнављање и утврђивање три типа погодбених реченица

- Погодбене реченице са unless у споредној реченици

You won t́ learn French well, unless you go to France.

II. ИМЕНИЧКА ГРУПА

1. Члан

а) Одређени члан у прилошким фразама, са прилошким суперлативом, компаративом пропорције, испред имена
зграда, институција

The car is in the garage. This was the best he could do. The more I know him the less I like him. The British Museum is in London.

Одређени генерички члан уз придев да означи нацију.

The welsh like poetry.

б) Нулти члан у паралелним структурама hand in hand, cheek to cheek и др.

They danced cheek to cheek.

2. Именице

а) Множина именица

- плуралиа тантум

scissors, trousers

- релативни плуралиа тантум облици

arms, goods, glasses, jeans и др.

- синкретизам једнине и множине

means, series, species

The cheapest means of transport is the bicycle/are the bicycle and the motorcycle.

- небројиве именице у функцији бројивих

Two coffees, please.

б) Збирне именице

- са глаголом у множини (people, cattle, police и др.)

There were a lot of people at the meeting. The cattle are sold.

- са глаголом у једнини и множини (family, team и др.)

My family is a large one. My family are living in different part of the country.

в) конверзија именица/глагол

3. Земенички облици

а) Заменице

- Безлична употреба личних заменица множине (we, you, they)

They say she left him a few years ago.

- Општа лична заменица ONE

One never knows what may happen next.

- Неодређене заменице (some, somebody, someone, something; any, anybody, anyone, anything)

 200

Someone is coming this afternoon? There was something very pleasing in her eyes. Some like it hot.

Did you see anybody on the stairs?

Give her some juice! - Sorry, there isn t́ any.

б) SO као објекат глагола hope, believe, think, suppose и др.

I hope so. I believe so. I don t́ think so.

4. Придеви/адјективали

а) Компаратив једнакости и компаратив неједнакости

as + adjective + as; not so/as + adjective + as

She is as tall as her sister. He isn t́ so bad as you may think.

б) Партиципи

- као адјективали

the stolen money, the wounded soldier и др.

- у номиналној функцији

The accused stood up.

5. Бројеви

Означавање нуле у различитим контекстима:

- у аритметици: nought/nought, zero

- у спорту: nil/nothing; love у тенису

- О (у бројевима телефона, соба и др.)

III. ГЛАГОЛСКА ГРУПА

1. Глаголи

а) Време и аспект глагола - обнављање

б) The Persent Perfect Tonse са значењем будућности

When he has finished the work he ĺl go to England.

в) The Future Perfect Tense

I shall have finished the work by the time you come.

г) Непотпуни глаголи

- са инфинитивом перфекта

He ought to have come earlier. It must have been nine o ćlock when he came.

SHOULD - идиоматске употребе (Р)

It́ s a pity that he should resign. Í m sorry that this should have happened. How should I know?

д) Конструкције са WOULD/USED TO за изражавање радње која се понављала у прошлости

When we were children we would/used to go skating every winter.

ђ) Герунд

- са присвојним облицима (Р)

Excuse my being late. Do you mind my coming back late?

- после израза

It́ s no use (cruing).

I can t́ help (laughing).

 201

- после глагола continue, go on, prefer, avoid и др.

People should avoid hurting each other. She prefers reading to going out.

е) Објекат са инфинитивом

They want him to be a lawyer.

ж) Causative have/get

I must have my bike repaired.

з) Двочлани глаголи (фразални и предлошки)

drink up, give in, bring over, call up и др.

2. Прилози

а) Конверзија прилога и придева

early, fast, pretty и др.

She ś a pretty girl. It́ s pretty hard for us to understand him.

This is a fast car. He runs fast.

б) Прилози изведени са -ly, уз промену значења.

He works hard. He hardly works at all.

IV. ТВОРБА РЕЧИ

Префикси и суфикси за творбу именица

co-, dis-, in-, mis-, over-; -dom, -hood, -ness, -ful, -ment, -tion, -th

V. ФОНОЛОГИЈА

Померање акцента при промени врсте речи (PERmit, per-MIT)

VI. ЛЕКСИКОЛОГИЈА

Идиоми и фразе

VII. ЛЕКСИКОГРАФИЈА

Структура и коришћење речника синонима, речника изговора

Third Grade
Success (Upper-Intermediate)

First Semester

September

1. Introduction
2. 1 A FRESH START: Extreme Makeover – grammar and listening
3. 1 A FRESH START: Extreme Makeover – revision
4. 1 A FRESH START: Life Changing Days – reading and listening
5. 1 A FRESH START: Life Changing Days - revision
6. 1 A FRESH START: The Great Emigration Quiz – grammar
7. 1 A FRESH START: The Great Emigration Quiz – revision
8. 1 A FRESH START: Did he just say…? – vocabulary and speaking

October

9. 1 A FRESH START: Learn to sail – speaking and listening
10. 1 A FRESH START: Revision and a short test
11. 1 A FRESH START: Writing a CV – instructions
12. 2 WHAT DO YOU MEAN: Predictions – grammar and listening
13. 2 WHAT DO YOU MEAN: Predictions – revision
14. 2 WHAT DO YOU MEAN: Is our language in decline – listening
15. 2 WHAT DO YOU MEAN: Is our language in decline - revision

 202

16. 2 WHAT DO YOU MEAN: Action speak louder than words – reading

November

17. 2 WHAT DO YOU MEAN: Action speak louder than words – revision
18. 2 WHAT DO YOU MEAN: Prefixes - vocabulary
19. 2 WHAT DO YOU MEAN: Clarification – speaking and listening
20. 2 WHAT DO YOU MEAN: Revision and a short test
21. Think back revision 1
22. THE FIRST WRITTEN TEST
23. Correction of the First Written Test
24. 2 WHAT DO YOU MEAN: Writing a formal letter – instructions

December

25. 2 WHAT DO YOU MEAN: Writing a formal letter – writing
26. 3 BRIDGING THE GAP: Habits – grammar and vocabulary
27. 3 BRIDGING THE GAP: Habits – revision
28. 3 BRIDGING THE GAP: Agreeing and disagreeing – speaking and listening
29. 3 BRIDGING THE GAP: Agreeing and disagreeing - revision
30. 3 BRIDGING THE GAP: Dealing with difficult people – reading and vocabulary
31. 3 BRIDGING THE GAP: Dealing with difficult people – revision
32. 3 BRIDGING THE GAP: Prefixes - vocabulary

Second Semester

January

33. 3 BRIDGING THE GAP: Rather and prefer – grammar
34. 3 BRIDGING THE GAP: Organising ideas - instructions
35. 4 AREN’T WE AMAZING: Amazing people – grammar and reading
36. 4 AREN’T WE AMAZING: Amazing people – revision

February

37. 4 AREN’T WE AMAZING: Multiple intelligences – listening and vocabulary
38. 4 AREN’T WE AMAZING: Multiple intelligences Genius - revision
39. 4 AREN’T WE AMAZING: Suffixes – vocabulary
40. 4 AREN’T WE AMAZING: Presentation skills – speaking and listening
41. 4 AREN’T WE AMAZING: Writing a story – instructions
42. 4 AREN’T WE AMAZING: Revision and a short test
43. Think back revision 2
44. Test

March

45. 5 IS IT GOOD FOR US: Myths and facts – grammar and reading
46. 5 IS IT GOOD FOR US: Myths and facts – revision
47. 5 IS IT GOOD FOR US: Avoiding silences – speaking and listening
48. 5 IS IT GOOD FOR US: Abby and Ben – reading and listening
49. 5 IS IT GOOD FOR US: Rob and Sam – reading and listening
50. 5 IS IT GOOD FOR US: Revision of reading and listening
51. 5 IS IT GOOD FOR US: Phrasal verbs - vocabulary

April

52. 5 IS IT GOOD FOR US: Writing a leaflet - instructions
53. 5 IS IT GOOD FOR US: Revision and a short test
54. 6 SECRET WORLDS: The Secret World of Animals – grammar and reading
55. 6 SECRET WORLDS: The Secret World of Animals – revision
56. 6 SECRET WORLDS: Secrets revealed – speaking and listening
57. 6 SECRET WORLDS: A story – reading and vocabulary

 203

May
58. 6 SECRET WORLDS: A story – revision
59. 6 SECRET WORLDS: Look and see - vocabulary
60. 6 SECRET WORLDS: The Big Read – writing and vocabulary
61. 6 SECRET WORLDS: The Big Read – writing
62. Think back revision 3
63. THE SECOND WRITTEN TEST
64. Correction of the Second Written Test
65. Culture shock 1: The British Fashion Scene – listening and speaking

June

66. Culture shock 1: The British Fashion Scene – revision
67. Culture shock 2: British Food – listening and speaking
68. Culture shock 2: British Food - revision
69. General revision
70. General revision

6.1.3 УСТАВ И ПРАВА ГРАЂАНА

Циљ наставе

Циљ наставе овог предмета је стицање елементарне политичке културе и знања о демократском уређењу,
положају грађанина, његовом учешћу у вршењу власти и политичком животу уопште.

Задаци наставе

Задаци наставе овог предмета су да ученици:
- проуче све релевантне појмове устава, закона, других правних феномена, политичких институција и уставних

принципа који су обухваћени садржином предмета;
- упознају уставна права и уставом и законима предвиђене инструменте и могућности учешћа грађана у

политичком процесу, тј. у вршењу власти и политичком животу уопште - почев од избора, гласања на референдуму итд;
- стекну општу представу о уређењу Републике Србије.

(1 час недељно, 32 часа годишње)

САДРЖАЈ ПРОГРАМА

1. УСТАВ И ПРАВНА ДРЖАВА У РЕПУБЛИЦИ СРБИЈИ (8)

- Значење Устава Републике Србије и његова садржина
- Принципи уставности и законитости
- Уставни суд
- Редовни судови

2. ДЕМОКРАТИЈА И МЕХАНИЗМИ ВЛАСТИ У РЕПУБЛИЦИ СРБИЈИ (8)
- Сувереност народа и грађани
- Облици непосредне демократије
- Вишепартијски систем
- Избори
- Скупштина
- Републички органи

3. ГРАЂАНИН И ЊЕГОВА ПРАВА И СЛОБОДЕ У РЕПУБЛИЦИ СРБИЈИ (8)
- Политичке слободе и права грађана
- Економске слободе и права грађана
- Личне слободе и права грађана
- Остале слободе и права грађана

 204

- Заштита уставом гарантованих права и слобода

4. РЕПУБЛИКА СРБИЈА КАО ДРЖАВА, АУТОНОМИЈА И ЛОКАЛНА САМОУПРАВА (8)
- Република Србија, њена државност и уставотворна власт (традиција и садашње стање)
- Облици аутономије
- Демократска локална самоуправа

ОПЕРАТИВНИ ПЛАН РАДА НАСТАВНИКА

 ЗА МЕСЕЦ СЕПТЕМБАР

1. ПОЈАМ И ЗНАЧЕЊЕ УСТАВА
2. ВЛАДАВИНА ПРАВА И ПРАВНА ДРЖАВА
3. СУД И СУДСКА ФУНКЦИЈА
4. УТВРЂИВАЊЕ-УСТАВНОСТ И ЗАКОНИТОСТ

 ЗА МЕСЕЦ ОКТОБАР

5. СИСТЕМАТИЗАЦИЈА-УСТАВ И УСТАВНОСТ
6. СУВЕРЕНИТЕТ
7. ДЕМОКРАТИЈА
8. УТВРЂИВАЊЕ-СУВЕРЕНИТЕТ И ДЕМОКРАТИЈА

 ЗА МЕСЕЦ НОВЕМБАР

9. ПОСРЕДНА ДЕМОКРАТИЈА
10. ПРЕДСТАВНИЧКА ДЕМОКРАТИЈА
11. ПОЛИТИЧКЕ ПАРТИЈЕ И ПОЛИТИЧКИ СИСТЕМИ
12. ВИШЕПАРТИЈСКИ СИСТЕМ И ИЗБОРИ

 ЗА МЕСЕЦ ДЕЦЕМБАР

13. ПОДЕЛА ВЛАСТИ
14. ПРЕДСТАВНИЧКИ И ПАРЛАМЕНТАРНИ СИСТЕМ
15. УТВРЂИВАЊЕ-ПОДЕЛА ВЛАСТИ
16. СИСТЕМАТИЗАЦИЈА СУВЕРЕНИТЕТ И ДЕМОКРАТИЈА

 ЗА МЕСЕЦ ЈАНУАР

17. ИСТОРИЈСКИ РАЗВОЈ,СЛОБОДА И ПРАВА ГРАЂАНА
18. ЛИЧНА ПРАВА И СЛОБОДЕ

 ЗА МЕСЕЦ ФЕБРУАР

19. ПОЛИТИЧКЕ СЛОБОДЕ И ПРАВА
20. СОЦИЈАЛНА И ЕКОНОМСКА ПРАВА
21. УТВРЂИВАЊЕ-ЛИЧНЕ ПОЛИТИЧКЕ И ЕКОНОМСКЕ СЛОБОДЕ
22. ОСТВАРИВАЊЕ И ЗАШТИТА СЛОБОДА И ПРАВА

 ЗА МЕСЕЦ МАРТ

23. ДУЖНОСТИ ГРАЂАНА
24. УТВРЂИВАЊЕ-ЗАШТИТА СЛОБОДЕ И ДУЖНОСТИ ГРАЂАНА
25. СИСТЕМАТИЗАЦИЈА-СЛОБОДЕ И ПРАВА ЧОВЕКА И ГРАЂАНИНА
26. РАЗВОЈ УСТАВНОСТИ СРБИЈЕ

 ЗА МЕСЕЦ АПРИЛ

 205

27. СКУПШТИНА РЕПУБЛИКЕ СРБИЈЕ
28. ПРЕДСЕДНИК РЕПУБЛИКЕ СРБИЈЕ
29. ВЛАДА РЕПУБЛИКЕ СРБИЈЕ
30. УТВРЂИВАЊЕ

 ЗА МЕСЕЦ МАЈ

31. ТЕРИТОРИЈАЛНА АУТОНОМИЈА
32. ЛОКАЛНА САМОУПРАВА

 ЗА МЕСЕЦ ЈУН

 35. УТВРЂИВАЊЕ –ОРГАНИЗАЦИЈА ВЛАСТИ
 36 . СИСТЕМАТИЗАЦИЈА-ОРГАНИЗАЦИЈА ДРЖАВЕ И ДРЖАВНЕ ВЛАСТИ

6.1.4 СОЦИОЛОГИЈА
Циљ и задаци

Циљ наставе социологије је да ученици упознају основне садржаје социолошких теорија и метода науке
социологије.

Задаци наставе социологије су да ученици:

- схвате значај рада и поделе рада као економске категорије основе стварања и развоја човека и друштва и да
уоче однос природе и човека у технолошком друштву и савремене еколошке проблеме;

- упознају структуру и организацију друштва, друштвене групе и заједнице, друштвено раслојавање и принципе
популационе политике;

- схвате значај културе и цивилизације, врсте културних значења и перспективе развоја савременог друштва.

Општи и природно-математички смер

(2 часа недељно, 64 часа годишње)

САДРЖАЈИ ПРОГРАМА

I ПРЕДМЕТ СОЦИОЛОГИЈЕ (4)
1. Одређење предмета социологије
2. Социологија и друге друштвене науке
3. Метод социологије
4. Развој социологије као научне дисциплине
5. Социолошке теорије

II ПРИРОДА, ЧОВЕК И ДРУШТВО (12)
1. Рад и подела рада као основа стварања и развоја човека и друштва
2. Друштвена производња
- Производња и њени основни чиниоци
- Производне снаге и производни односи
- Друштвена репродукција и њене основне законитости
3. Робни облик друштвене производње
- Основна обележја робне производње
- Роба и њена основна својства
- Развој облика вредности; суштина и основне функције новца
- Основно значење закона вредности
4. Природна и друштвена средина
5. Друштво и становништво
6. Природа и човек у технолошком друштву

 206

7. Еколошки проблеми

III СТРУКТУРА И ОРГАНИЗАЦИЈА ДРУШТВА (14)
1. Елементи друштвене структуре
2. Друштвене групе
3. Брак и породица (популациона политика)
4. Професионалне, територијалне, религијске и друге друштвене групе
5. Друштвене заједнице
6. Породица, народ, нација (популациона политика)
7. Друштвено раслојавање (класе и слојеви)
8. Друштвене институције и организације
9. Политичке партије и покрети
10. Држава, право и политика
11. Друштвена свест и њени облици

IV КУЛТУРА И ДРУШТВО (28)
1. Појам културе и цивилизације
2. Врсте културних значења
3. Религија (типови религиозности)
- настанак религијске свести (примитивна заједница, тотемизам, фетишизам, магија, анимизам)
- Мит и митологија
- Монотеистичке религије (јеврејска религија, будизам, хришћанство, ислам)
4. Обичај и морал
5. Филозофија и наука
6. Уметност (врсте уметничког стваралаштва)
7. Масовна култура и поткултура
8. Култура и личност

V ПРОМЕНЕ И РАЗВОЈ ДРУШТВА (6)
1. Врсте друштвених промена
2. Друштвена покретљивост
3. Друштвени развој и његови чиниоци
4. Развојне перспективе савременог друштва

СОЦИОЛОГИЈА

Предметни наставници и стручна спрема:

• Бранислав Узелац, VII степен – професор социологије

Разред: трећи (III)
Годишњи фонд часова: 70
Недељни фонд часова: 2
Литература и уџбеници:

• Милован Митровић и Сретен Петровић: Социологија за III разред стручних школа и IV разред гимназије, Завод за
уџбеникe и наставна средства, Бгд.

Циљеви:

Развијање свести о друштвеним процесима и променама и о значају историјског наслеђа и културним посебностима.
Развијање способности за препознавање карактера друштвених догађаја и способности сналажења у актуелној друштвеној
проблематици. Развијање способности критичког разматрања основних друштвених трендова. Настава је усмерена на
ученика као субјекта наставног процеса, његов општи социјално-когнитивни развој, као и развој његове способности
самосталног критичког промишљања друштвених проблема.

Задаци:

• стицање знања о основним појмовима који се тичу људског друштва и његовог развоја
• развијање социјалне интелигенције

 207

• развијање свести о друштву у коме живимо и проблемима којима смо окружени
• развијање свести о културом богатству и традицији сопствене друштвене средине
• развијање свести о глобалним друштвеним трендовима и месту нашег друштва у интегративним процесима
• развијање моралне одговорности за свет у којем живимо
• подстицање изношења и образлагања свог мишљења
• развијање друштвене осетљивости и толеранције

Исходи:

На крају трећег разреда ученик:

• разуме основне појмове који се тичу односа човека и природе, разуме значај рада и стваралаштва за развој друштва
и цивилизације

• разуме основне појмове који се тичу друштвене структуре и друштвене покретљивости, схвата основне појмове о
култури и цивилизацији и о друштвеном развоју

• разуме значај природних ограничења економског развоја и разуме значај заштите животне средине
• схвата основне елементе друштвене структуре и разуме друштвену стратификацију и друштвену покретљивост
• разуме значај историје и историјске традиције и утицај културног развоја на савремени живот
• препознаје различите квалитете различитих култура и културних група
• препознаје основне проблеме савременог света и њихов значај за друштво у којем живи
• схвата значај демократских друштвених вредности и друштвене толеранције
• уме да изложи свој став о неком друштвеном проблему и да стрпљиво полемише са друкчијим мишљењем

Додатна настава:

Додатна наставе се одржава према потреби.

Допунска настава:

Допунска настава одржава се према потреби.

 208

БРОЈ ЧАСОВА ВРЕМЕ РЕАЛИ-
ЗАЦИЈЕ MЕТОДЕ OБЛИЦИ

РАДА AKТИВНОСТИ KOРЕЛАЦИЈА

НАСТАВНЕ
ТЕМЕ

об
ра

да

ут
вр

ђи
в

oс
та

ло

I
Појам и
предмет
социологије

4 2 2

септембар

Преда-
вање,
пропити
вање,
диску-
сија

Фронтални,
индивиду-
ални,
разговор

Предавање, читање
текстова из хрестоматије,
дискусија, обнављање,
поређење са другим,
нарочито природним
наукама, разговор о
значају математичких
модела и статистике
уопште

Историја
(нарочито
историја
сазнања),
Психологија
(когнитивни
процеси и
интелектуални
развој)

II
Природа,
човек и
друштво

6 4 4

oктобар,
новембар

Преда-
вање,
пропити
вање,
диску-
сија

Фронтални,
индивиду-
ални, групни
рад

Предавање, читање
текстова из историје
(нарочито описи
свакодневног живота
људи) и приказивање
ликовних сведочанстава
о начинима производње,
израда самосталних или
тимских семинара,
дискусија, особито о
потреби заштите
животне средине

Биологија
(животна
средина и утицај
човека),
географија
(утицај
географских и
климатских
фактора на
економски
развој), историја
(историја
производње и
потрошње),
економија
(механичка и
органска
солидарност,
конкуренција)

III
Структура и
организација
друштва

6 4 4
децембар,
јануар

Преда-
вање,
пропити
вање,
диску-
сија

Фронтални,
индивиду-
ални , рад у
групи

Предавање, читање
текстова из стручнне
литературе, дискусија,
обнављање, самостални
и тимски семинари,
дискусија, нарочито о
функционалности и
аномијском карактеру
појединих друштвених
појава

Историја
(нарочито
политичка
историја),
политичке науке
(различити
политички
системи), Устав и
права грађана
(наш политички
систем),
Грађанско
васпитање
(међуљудски
односи)

 209

IV
Промене и
развој
друштва

3 2 1
Фебруар, март

Преда-
вање,
пропи-
тивање,
диску-
сија

Фронтални,
индивиду-
ални, рад у
групама

Предавање, дискусија,
обнављање, самостални
и тимски семинари,
дискусија, посебно о
природним границама
друштвеног развоја

Историја
(друштвене
промене кроз
векове),
грађанско
васпитање
(друштвене
вредности),
књижевност
(лични доживљај
друштвених
промена)

V
Култура и
друштво

20 5 5 април, мај, јуни

Преда-
вање,
пропи-
тивање,
диску-
сија

Фронтални,
индивиду-
ални, рад у
групама

Предавање, израда
индивидуалних и
тимских семинара,
обнављање,
презентација
аутентичних и кич
уметничких дела,
дискусија о културним
вредностима, расправа о
медијима масовне
комуникације и отуђењу

Историја
(особито
културна
историја),
књижњвност
(појединац и
култура,
отуђење),
енглески језик
(различитост
култура),
грађанско
васпитање
(медији),
психологија
(појединац и
друштво), верска
настава
(културне
вредности

6.1.5. ФИЗИКА
ЦИЉ И ЗАДАЦИ
Циљ наставе физике јесте да ученици стекну основна знања из физике (појаве, појмови, закони, теоријски модели) и

оспособе се за њихову примену, да стекну основу за настављање образовања на вишим школама и факултетима, на којима је
физика једна од фундаменталних дисциплина, као и да развијају процес мишљења, повезивања знања и логичког
закључивања.

Задаци предмета су да ученици:
- упознају најбитније појмове и законе физике као и најважније теоријске моделе;
- упознају методе физичких истраживања;
- разумеју физичке појаве у природи и свакодневној пракси;
- оспособе се за примену физичких метода мерења у свим областима физике;
- оспособе се да решавају физичке задатке и проблеме;
- развијају научни начин мишљења и шире своју радозналост и интересовање;
- упознају основе експерименталног рада и начина презентирања тог рада;
- схвате значај физике за остале природне науке и технику, као и повезаност теоријске физике и математике;
- стекну радне навике;
- оспособе се за самостално коришћење литературе;
- упознају став човека према природи и развијају правилан однос према заштити човекове средине;
- стекну навике за рационално коришћење и штедњу свих видова енергије.

(4 часа недељно, 130 + 14 часова годишње)

 210

1. ЕЛЕКТРОМАГНЕТНА ИНДУКЦИЈА (16)

- Појава електромагнетне индукције. Електромагнетна индукција и Лоренцова сила. Електромагнетна индукција у
непокретном проводнику. Фарадејев закон електромагнетне индукције. Лоренцово правило. Електромагнетна индукција и
закон одржања енергије.
- Међусобна индукција. Самоиндукција. Енергија магнетног поља. Енергија електромагнетног поља.
- МHD генератор. Бетатрон.

2. МЕХАНИЧКЕ ОСЦИЛАЦИЈЕ (15)
- Линеарни хармонијски осцилатор. Период, фреквенција, амплитуда. Енергија хармонијског осцилатора. Слагање осцилација
истих фреквенција. Слагање осцилација блиских фреквенција (удари). Модулација. Разлагање осцилација. Спектар.
- Математичко клатно. Физичко клатно.
- Пригушене осцилације. Коефицијент пригушења и период пригушених осцилација. Фактор доброте.
- Принудне осцилације. Амплитуда принудних осцилација. Резонанција.

3. НАИЗМЕНИЧНЕ СТРУЈЕ (15)
- Осцилаторно коло. Непригушене и пригушене осцилације.
- Генератори наизменичне струје. Синусне промене напона и јачине струје. Фазори. Термогени, капацитивни и индуктивни
отпор у колу наизменичне струје. Омов закон за коло наизменичне струје. Редна и паралелна веза Р, Л, Ц. Снага наизменичне
струје. Ефективне вредности јачине струје и напона.
- Трансформатори. Трофазна струја. Пренос електричне енергије на даљину.
Демонстрациони огледи:
- Својства термогеног, капацитивног и индуктивног отпора.
- Принцип рада трансформатора.

4. ТАЛАСИ У МЕХАНИЦИ (8)
- Механички талас. Трансферзални и лонгитудинални таласи. Брзина таласа. Таласна дужина. Једначина таласа. Енергија и
интензитет таласа. Одбијање таласа. Промена фазе при одбијању. Преламање таласа.
- Принцип суперпозиције. Прогресивни и стојећи таласи. Интерференција и дифракција таласа.
Демонстрациони огледи:
- Врсте таласа (помоћу таласне машине или водене каде).
- Одбијање и преламање таласа (помоћу водене каде или WСП-уређаја).
- Интерференција и дифракција таласа (помоћу водене каде или WСП-уређаја).

5. АКУСТИКА (6)
- Извори звука. Карактеристике звука. Пријемници звука.
- Доплеров ефекат у акустици.
- Инфразвук и ултразвук.
Демонстрациони огледи:
- Звучни извори (монокорд, звучне виљушке, музички инструменти).

6. ЕЛЕКТРОМАГНЕТНИ ТАЛАСИ (6)
- Брзина ЕМ-таласа. Зрачење ЕМ-таласа при убрзаном кретању наелектрисаних честица. Притисак ЕМ-таласа. Скала
електромагнетних таласа.
- Елементи радио технике. Радио веза и радио. Појачавање сигнала - појачивач. Телевизија.
Демонстрациони огледи:
- Одбијање и преламање ЕМ-таласа (клистронским уређајем). Херцови огледи.
- Рад појачивача. Довођење у резонанцију радио-пријемника и радио-одашиљача. Рад телевизијског киноскопа.

7. ТАЛАСНА ОПТИКА (16)
- Емисија светлости, таласни пакет, таласни вектор. Монохроматичност и кохерентност светлости.
- Интерференција светлости. Јунгов оглед интерференције. Интерференција на танким листићима. Њутнови прстенови.
Френелова огледала. Примене интерференције. Мајкелсонов интерферометар.
- Дифракција светлости. Дифракција на једном прорезу. Дифракциона решетка. Угаона ширина главног максимума. Моћ
разлагања дифракционе решетке. Појам о дифракцији X-зрака.
- Холографија.
- Поларизација таласа. Поларизована и природна светлост. Поларизатор - анализатор. Малусов и Брустеров закон. Двојно
преламање. Вештачка оптичка анизотропија. Обртање равни поларизације.

 211

Демонстрациони огледи:
- Интерференција светлости на Френеловој бипризми (помоћу ласерске светлости).
- Дифракција светлости на оштрој ивици, пукотини и танкој жици (помоћу ласерске светлости).
- Поларизација светлости (помоћу поларизационих филтера). Фотоеластичност (у поларизованој светлости).
- Холограми.

8. ДИСПЕРЗИЈА И АПСОРПЦИЈА СВЕТЛОСТИ (9)
- Узајамно деловање ЕМ-таласа и супстанције. Преламање светлости - индекс преламања. Тотална унутрашња рефлексија.
- Дисперзија светлости. Рејлијев закон.
- Апсорпција светлости. Закон апсорпције.
- Фазна и групна брзина светлости. Мерење брзине светлости.
- Доплеров ефекат у оптици.
Демонстрациони огледи:
- Дисперзија беле светлости (помоћу стаклене призме)
- Светлосни филтери.

9. ГЕОМЕТРИЈСКА ОПТИКА (10)
- Услови примене геометријске оптике. Преламање светлости кроз призму и планпаралелну плочу. Привидна дубина.
- Равно огледало. Сферна огледала. Конструкција ликова код огледала. Једначина огледала.
- Преламање светлости на сферној површини. Танка сочива. Конструкција ликова код сочива. Једначина сочива. Оптичарска
једначина. Недостаци сочива.
Демонстрациони огледи:
- Закон преламања светлости. Тотална рефлексија. Призма.
- Огледала. Сочива.

10. ФОТОМЕТРИЈА (5)
- Енергија светлости. Фотометријске величине (флукс, јачина светлости, осветљеност, емисиона моћ, сјај). Фотометријски
закони.
- Објективне и субјективне фотометријске јединице.
- Фотометри.

11. ОПТИЧКИ ИНСТРУМЕНТИ (6)
- Основни појмови (видао угао, Увећање, објектив, окулар). Око. Лупа. Микроскоп. Дурбин и телескоп. Пројекциони апарати
(фотоапарат, дијапројектор, графоскоп).
- Спектрални апарати.
- Моћ разлагања оптичких инструмената.

12. ЛАБОРАТОРИЈСКЕ ВЕЖБЕ (20)
- Одређивање убрзања слободног пада помоћу математичког клатна
- Напони у RLC колу
- Одређивање фазног помераја између струје и напона у колу наизменичне струје
- Мерење брзине звука у ваздуху (осцилоскопом)
- Резонанција ваздушног стуба у стакленој цеви (мерење фреквенције)
- Мерење таласне дужине дифракционом решетком
- Одређивање жижне даљине сочива
- Провера фотометријских закона
- Одређивање увећања микроскопа
- Мерење индекса преламања стакла
- Полариметрија

13. ЧЕТИРИ ДВОЧАСОВНА ПИСМЕНА ЗАДАТКА СА ИСПРАВКАМА (12)

ГОДИШЊИ ПЛАН РАДА ПО ЧАСОВИМА

 1. МЕХАНИЧКЕ ОСЦИЛАЦИЈЕ (14 часова, 8 ОНГ, 6 УНГ)

 212

1. Појам осцилаторног кретања; линеарни хармонијски осцилатор – појам и закон положаја, брзине и убрзања
2. Период, фреквенција и фаза осциловања; енергија линеарног хармонијског осцилатора
3. Линеарни хармонијски осцилатор – рачунски задаци
4. Слагање осцилација истих учестаности (аналитички и графички)
5. Слагање осцилација блиских учестаности – пулсирање; Лисажуове фигуре
6. Разлагање осцилација; спектар
7. Математичко и физичко клатно
8. Линеарни хармонијски осцилатор – обнављање
9. Пригушене осцилације
10. Принудне осцилације; резонанција
11. Механичке осцилације – обнављање и утврђивање
12-13. Механичке осцилације – рачунски задаци
14. ТЕСТ – механичке осцилације

2. МЕХАНИЧКИ ТАЛАСИ (18 часова, 9 ОНГ, 9 УНГ)

15. Појам и врсте механичких таласа
16. Брзина таласа; једначина таласа
17. Енергија и интензитет таласа
18. Одбијање и преламање таласа; промена фазе при одбијању
19. Суперпозиција таласа
20. Прогресивни и стојећи таласи; сопствене фреквенције стојећих таласа
21. Механички таласи - обнављање
22. Механички таласи - рачунски задаци
23. Акустика – извори звука; висина и боја тона; јачина звука
24. Ултразвук и инфразвук
25. Доплеров ефекат у акустици
26. Акустика – рачунски задаци
27. Акустика-обнављање
28-29. Осцилације; механички таласи – рачунски задаци
30-31. ПРВИ ПИСМЕНИ ЗАДАТАК
32. Исправак писменог задатка

3. МАГНЕТНО ПОЉЕ (10 часова, 6 ОНГ, 4 УНГ)
 33. Магнетна интеракција; интеракција наелектрисања у кретању; интеракција струјних проводника – дефиниција ампера

34. Магнетно поље; флукс магнетног поља; магнетно поље праволинијског и кружног струјног проводника
35. Лоренцова сила – примери и задаци
36. Циклотрон; масени спектрометар; одређивање специфичног наелектрисања електрона (могуће у облику реферата

ученика)
37. Амперова сила; магнетни момент струјне контуре; деловање магнетног поља на правоугаони рам са струјом
38. Лоренцова и Амперова сила – рачунски задаци
39-40. Магнетне особине материјала – дијамагнетици, парамагнетици и феромагнетици
41-42. Магнетно поље – обнављање и утврђивање

4. ЕЛЕКТРОМАГНЕТНА ИНДУКЦИЈА (9 часова, 5 ОНГ, 4 УНГ)

43. Електромагнетна индукција; Фарадејев закон
44. Ленцово правило; електромагнетна индукција и закон одржања енергије
45. Самоиндукција и међусобна индукција
46. Енергија магнетног поља; енергија електромагнетног поља
47-48. Електромагнетна индукција – рачунски задаци
49. МХД-генератор; бетатрон (могуће у облику реферата ученика)
50. Електромагнетна индукција – обнављање
51. ТЕСТ – магнетно поље; електромагнетна индукција

5. НАИЗМЕНИЧНА СТРУЈА (21 часова, 10 ОНГ, 11 УНГ)
52. Осцилаторно коло (аналогија са механичким осцилацијама)
53. Сопствена фреквенција LC кола; енергија осцилаторног кола
54. LC коло – рачунски задаци
55. Пригушене осцилације у осцилаторном колу; фактор доброте кола

 213

56. Осцилаторно коло – обнављање
57. Наизменична струја; генератор наизменичне струје
58-59. Отпори у колу наизменичне струје; фазни односи струје и напона
60. Омов закон за редну RLC везу; резонанција
61. Фазни дијаграм; паралелна RLC веза
62-63. Коло наизменичне струје – рачунски задаци
64. Снага наизменичне струје; активни и пасивни отпори
65. Трансформатори
66-67. Наизменична струја – обнављање и утврђивање
68. ТЕСТ – наизменична струја и осцилације
69-70. Магнетно поље, електромагнетна индукција и наизменична струја – рачунски задаци
71-72. ДРУГИ ПИСМЕНИ ЗАДАТАК
73. Исправак писменог задатка

 6. ЕЛЕКТРОМАГНЕТНИ ТАЛАСИ (5 часова, 4 ОНГ, 1 УНГ)
74. Електромагнетни таласи – појам; особине; брзина
75. Зрачење електромагнетног таласа при убрзаном кретању наелектрисане честице; раван електромагнетни талас
76. Притисак електормагнетног таласа
77. Електромагнетни таласи – обнављање
78. Елементи радиотехнике (у облику реферата ученика)

7. ТАЛАСНА ОПТИКА (17 часова, 8 ОНГ, 9 УНГ)
79. Таласна оптика; кохерентност светлости
80. Интерференција два светлосна таласа
81. Јунгов експеримент; Френелова огледала
82. Интерференција светлости – рачунски задаци
83. Интерференција N светлосних таласа
84. Мајкелсонов интерферометар
85. Интерференција светлости – обнављање
86. Дифракција светлости; дифракција на правоугаоном прорезу
87. Дифракциона решетка; угаона ширина главног максимума; моћ разлагања решетке
88. Дифракција светлости – рачунски задаци
89. Поларизација светлости
90. Дифракција и поларизација светлости – обнављање
91-92. Акустика; таласна оптика – рачунски задаци
93-94. ТРЕЋИ ПИСМЕНИ ЗАДАТАК
95. Исправак писменог задатка

8. ДИСПЕРЗИЈА И АПСОРПЦИЈА СВЕТЛОСТИ (6 часова, 4 ОНГ, 2 УНГ)
 96. Дисперзија светлости; дисперзија беле светлости на призми
 97. Електронска теорија дисперзије
 98. Расејање и апсорпција светлости
 99. Доплеров ефекат у оптици
 100. Дисперзија и апсорпција – обнављање
 101. Тест – таласна оптика

9. ГЕОМЕТРИЈСКА ОПТИКА (15 часова, 8 ОНГ, 7 УНГ)
 102-103. Преламање светлости на планпаралелној плочи и на призми
 104. Тотална рефлексија
 105. Одбијање и преламање светлости – рачунски задаци
 106. Равна и сферна огледала
 107. Огледала – рачунски и конструкцијски задаци
 108. Сочива; једначина сочива
 109-110. Сочива – рачунски и конструкцијски задаци
 111. Преламање светлости на сферној површини; оптичарска једначина

 214

 112. Комбинације сочива и огледала – примери
 113. Аберације сочива
 114. Огледала и сочива – обнављање
 115-116. Геометријска оптика – рачунски задаци

10. ФОТОМЕТРИЈА (4 часова, 3 ОНГ, 1 УНГ)
 117. Енергија светлости; фотометријске величине
 118. Објективне и субјективне фотометријске јединице; закони фотометрије
 119. Фотометри
 120. Фотометрија – обнављање

11. ОПТИЧКИ ИНСТРУМЕНТИ (10 часова, 5 ОНГ, 5 УНГ)

 121. Оптички систем ока; кратковидост и далековидост
 122. Лупа; микроскоп
 123. Дурбин и телескопи
 124. Пројекциони апарат
 125. Спектрални апарат
 126. Оптички инструменти – обнављање
 127-128. Оптички инструменти и геометријска оптика – рачунски задаци
 129-130. ЧЕТВРТИ ПИСМЕНИ ЗАДАТАК - ТЕСТ

 Осим наведених 130 часова, предвиђено је да ученици проведу 14 часова у лабораторији.

 Лабораторијске вежбе (предвиђено је да ученици ураде најмање седам вежби):

1. Напони у RLC колу
2. Одређивање фазне разлике између струје и напона у колу наизменичне струје
3. Мерење брзине звука у ваздуху (осцилоскопом)
4. Резонанција ваздушног стуба у стакленој цеви (мерење фреквенције)
5. Мерење таласне дужине дифракционом решетком
6. Одређивање жижне даљине сочива
7. Провера фотометријских закона
8. Одређивање увећања микроскопа
9. Мерење индекса преламања стакла
10. Полариметрија

6.1.6 ХЕМИЈА

ЦИЉ И ЗАДАЦИ
Циљ наставе хемије у гимназији је да ученици стекну продубљена знања из хемије (опште, неорганске, органске,

биохемије и примењене хемије) неопходна за научно тумачење и разумевање појава и промена у природи и на тај начин
стекну основна знања за наставак образовања на вишим школама и факултетима.

Задаци наставе хемије у гимназији су да ученик:
- стекне шира и продубљена знања о структури супстанце, хемијским елементима, неорганским и органским

једињењима;
- усвоји основна знања о принципима хемијске технологије и значају производа хемијске индустрије;
- овлада основним знањима неопходним за разумевање и примену производа хемијске индустрије у свакодневном

животу;
- поступно упознаје методе хемијских истраживања;
- развија критичку и стваралачку машту путем експерименталне наставе и формира правилан однос према раду;
- развија позитивне особине личности, као што су: тачност, прецизност, систематичност, уредност, упорност,

одговорност, смисао за самостални рад и критичност;
- развија способност за научну активност и умење да самостално учи (посматра, експериментише и размишља о тексту

уџбеника и стручне литературе);
- развија способности за успешно настављање образовања и изучавање других области у којима се хемија примењује.

(2 часа недељно, 72 годишње, 62 теорије, 10 вежби)

САДРЖАЈИ ПРОГРАМА

 215

КАРБОНСКЕ КИСЕЛИНЕ И ДЕРИВАТИ (6)

Својства -CООH групе Структура и реактивност. Класификација и номенклатура. Монокарбонске киселине. Поликарбонске
киселине. Супституисане киселине: хидрокси и амино. Функционални деривати киселина: соли, халогениди киселина и фозген,
анхидриди, нитрили. Естри. Полиестри. Амиди и карбамид. Полиамиди.

Демонстрациони огледи:

- Оксидација метанске киселине. Реакције метала и органских киселина. Добијање естера.

АМИНИ И НИТРО-ЈЕДИЊЕЊА (4)

Својства -NH2групе. Структура, номенклатура, физичка својства и реакција амина. Најлон 6,6. Ароматични амини, анилин.
Својства -NО2 групе.

Демонстрациони огледи:

- Доказивање анилина

ОРГАНСКА ЈЕДИЊЕЊА СА СУМПОРОМ (1)

Тиоли, сулфиди. Сулфонске киселине.

ХЕТЕРОЦИКЛИЧНА ЈЕДИЊЕЊА (2)

Номенклатура основних представника. Ароматичност, базност, киселост. Фурфурал, пирол, пиридин. Природне органске боје.

ПОЛИМЕРИ (2)

Типови везивања код полимера. Утицај умрежења на физичке особине, вулканизација. Природни и синтетички полимери.
Адициони полимери: слободнорадикалска полимеризација - телефон PVC; јонска полимеризација - ланостерол, буна каучук.
Кондензациони полимери: терилен, формалдехидне смоле. Силикони.

БОЈЕ (2)

Појам боје и повезаност са хемијском структуром. Фенолфталеин. Нитроазо- и трифенилметанске боје. Бојење.

ХЕМИЈСКИ ЗАГАЂИВАЧИ ЖИВОТНЕ СРЕДИНЕ (2)

Загађивање атмосфере. Извори загађивања. Главни загађивачи: оксиди сумпора, азота, угљоводоници, једињења олова
(тетраетилолово), живе, цинка, кадмијума и бакра, канцерогене супстанце.

Загађивање воде. Извори загађивања. Главни загађивачи. Органски отпадни материјали, неоргански отпадни материјали и
токсични отпадни материјали. Пречишћавање отпадних вода.

АЛКАЛОИДИ И АНТИБИОТИЦИ (3)

Алкалоиди, природни извори и поједини представници. Физиолошко дејство, значај појединих алкалоида и злоупотреба.
Појам антибиозе. Природни извори и деловање антибиотика. Пеницилини. Стрептомицин. Начин деловања антибиотока.

УГЉЕНИ ХИДРАТИ (9)

Структура и номенклатура. Подела. Распрострањеност у природи. Моносахариди, глукоза. Полуазеталин и ацетални облици
сахарида. Диастереоизомери. Гликозиди, гликозидне везе, дисахариди. Добијање сахарозе. Полисахариди. Природни
производи са олиго- и полисахаридним низовима. Скроб, целулоза и деривати. Хартија.

 216

Демонстрациони оглед:

- Опште реакције на сахариде. Разликовање редукујућих од нередукујућих дисахарида. Хидролиза скроба и испитивање
особина хидролизата.

ЛИПИДИ (4)

Естри виших масних киселина и триглицериди. Воскови. Хидролиза триглицерида. Сапуни и детергенти. Фосфоглицериди.
Стероиди. Холестерол и калциферол. Жучне киселине.

Демонстрациони оглед:

- Опште карактеристике липида - растворљивост, емулзификација, сапонификација.

ПРОТЕИНИ (9)

Аминокиселине као градивне јединице протеина. Зависност структуре аминокиселина од pH. Особине бочних низова.
Реакције аминокиселина. Есенцијалне аминокиселине. Структура протеина. Особина пептидне везе. Олигопептиди и
полипептиди. Веза између примарне и тродимензионалне структуре протеина. Фибриларни и глобуларни протеини.
Физичко-хемијска својства и поделе протеина. Растворљивост протеина. Прости и сложени протеини. Ензими. Главна својства
ензима и механизам њиховог деловања. Утицај различитих фактора на активност ензима: температуре, pH. Регулација
активности ензима. Антитела.

Демонстрациони огледи:

- Растворљивост тирозина при различитим pH вредностима. Таложене реакције из раствора протеина: денатурацијом на
екстремним вредностима pH, топлотом, солима тешких метала, амонијум-сулфатом, органским супстанцама (метанол, фенол).
Испитивање деловања амилазе. Фактори који утичу на деловање ензима: pH концентрација ензима и супстрата, активатори и
инхибитори.

ВИТАМИНИ И ХОРМОНИ (2)

У води растворљиви витамини. У уљу растворљиви витамини. Везе између витамина и метаболизма. Доензими. Хормони.
Стероидни хормони.

НУКЛЕИНСКЕ КИСЕЛИНЕ (7)

Нуклеинске киселине и њихове основне структурне јединице. Основне карактеристике структуре. Струкура и функција ДНК.
Неке особине ДНК, двострука структура ДНК и комплементарност полинуклеотидних ланаца. Структура ДНК као молекулска
основа за очување и преношење генетичких информација. Репликација. Структура и функција РНК. Структуре појединих класа
РНК. Синтеза РНК - транскрипција генетичке информације. Генетичка шифра. Биосинтеза протеина.

ОСНОВИ МЕТАБОЛИЗМА (8)

Метаболички путеви и размена енергије у биосфери. Кружење угљеника и водоника у природи. Енергетика биохемијских
процеса. Варење и ресорпција протеина, масти и угљених хидрата. Кребсов циклус и оксидативна фосфорилација,
биосинтетички процеси и регулација метаболизма. Заједнички путеви метаболизма.

БИОТЕХНОЛОГИЈА И ЊЕНЕ МОГУЋНОСТИ (1)

ВЕЖБЕ

Одређивање јодног и сапонификационог броја. Изоловање кофеина из чаја или кафе.

ПРЕПАРАТИВНА ОРГАНСКА ХЕМИЈА (4)

 217

Синтеза: етилацетата, о- и р-нитрофенола, аспирина и пинакон-хидрата.

БИОХЕМИЈА (6)

Опште реакција на сахариде. Разликовање редукујућих од нередукујућих дисахарида. Хидролиза скроба и испитивање
особина хидролизата.

Изоловање протеина из природних материјала: албумин из беланцета. Таложне реакција из раствора протеина:
денатурацијом на екстремним вредностима pH, топлотом, солима тешких метала, амонијум-сулфатом, органским
растварачима (метанол, фенол). Испитивање деловања амилазе. Фактори који утичу на деловање ензима: pH, концентрација
ензима и супстрата, активатори и инхибитори. Опште карактеристике липида - растворљивост, емулзификација,
сапонификација.

Септембар
1. Упознавање ученика са планом и програмом рада
2. Алкани (обнављање; групни; разговор)
3. Алкени (обнављање; групни; разговор)
4. Алкини (обнављање; групни; разговор)
5. Арени (бензен) (обнављање; групни; разговор)
6. Халогени деривати угљоводоника (обнављање; групни; разговор)

Октобар

1. Алкохоли и феноли (обнављање; групни; разговор)
2. Халогени деривати угљоводоника, алкохоли и феноли (рачунски задаци) (утврђивање; индивидуални; писани рад)
3. Етри (обнављање; групни; разговор)
4. Алдехиди и кетони (обнављање; групни; разговор)
5. Алдехиди и кетони (рачунски задаци) (утврђивање; индивидуални; писани рад)
6. Алкохоли, феноли, алдехиди и кетони (лабораторијске вежбе) (групни; практичан рад)
7. Алкохоли, феноли, алдехиди и кетони (лабораторијске вежбе) (групни; практичан рад)

Новембар

1. Карбоксилне киселине (обрада; фронтални; усмено излагање)
2. Карбоксилне киселине (рачунски задаци) (утврђивање; индивидуални; писани рад)
3. Деривати карбоксилних киселина (обрада; групни; разговор)
4. Деривати карбоксилних киселина (рачунски задаци) (утврђивање; индивидуални; писани рад)
5. Карбоксилне киселине и њихови деривати (лабораторијске вежбе) (групни; практичан рад)
6. Карбоксилне киселине и њихови деривати (лабораторијске вежбе) (групни; практичан рад)

Децембар

1. Алдехиди, кетони, карбоксилне киселине (утврђивање; индивидуални; разговор)
2. Органска сумпорна једињења (обрада; фронтални; усмено излагање)
3. Органска сумпорна једињења (рачунски задаци) (утврђивање; индивидуални; писани рад)
4. Органска азотна једињења (обрада; фронтални; усмено излагање)
5. Органска азотна једињења (рачунски задаци) (утврђивање; индивидуални; писани рад)
6. Хетероциклична једињења (обрада; фронтални; усмено излагање)
7. Методе изоловања и детекције органских једињења (обрада; фронтални; усмено излагање)
8. Писана провера (органска кисеонична, сумпорна и азотна једињења) (систематизација; индивидуални; писани рад)

Јануар
1. Увод у хемију биомолекула (обрада; групни; разговор)
2. Моносахариди (обрада; фронтални; усмено излагање)

Фебруар

1. Фишерове и Хејвортове пројекционе формуле (обрада; фронтални; усмено излагање + рад на тексту)
2. Деривати моносахарида (обрада; фронтални; усмено излагање)
3. Моносахариди (рачунски задаци) (утврђивање; индивидуални; писани рад)
4. Олигосахариди и полисахариди (обрада; групни; разговор)
5. Угљени хидрати (лабораторијске вежбе) (групни; практичан рад)
6. Угљени хидрати (лабораторијске вежбе) (групни; практичан рад)

 218

7. Угљени хидрати (обнављање; индивидуални; разговор)
8. Осапуњиви липиди (обрада; фронтални; усмено излагање)

Март
1. Масне киселине (обрада; фронтални; усмено излагање)
2. Осапуњиви липиди (рачунски задаци) (утврђивање; индивидуални; писани рад)
3. Липидни двослој-биолошка важност (обрада; групни; разговор)
4. Неосапуњиви липиди (обрада; фронтални; усмено излагање)
5. Липиди (лабораторијске вежбе) (групни; практичан рад)
6. Липиди (лабораторијске вежбе) (групни; практичан рад)
7. Липиди (утврђивање; индивидуални; разговор)
8. Аминокиселине (обрада; фронтални; усмено излагање)
9. Тродимензионална структура протеина (обрада; фронтални; усмено излагање + показивање)

Април
1. Олигопептиди и полипептиди (обрада; групни; разговор)
2. Аминокиселине (рачунски задаци) (утврђивање; индивидуални; писани рад)
3. Класификација протеина (обрада; групни; разговор)
4. Ензими (обрада; фронтални; усмено излагање)
5. Протеини (лабораторијске вежбе) (групни; практичан рад)
6. Протеини (лабораторијске вежбе) (групни; практичан рад)
7. Писана провера (угљени хидрати, липиди, протеини) (систематизација; индивидуални; писани рад)

Мај
1. Хетероциклична једињења (обнављање; групни; разговор)
2. Дезоксирибонуклеинска киселине (обрада; групни; разговор)
3. Рибонуклеинске киселине (обрада; групни; разговор)
4. Генетска шифра и биосинтеза протеина (обрада; фронтални; усмено излагање)
5. Нуклеинске киселине (утврђивање; индивидуални; разговор)
6. Алкалоиди (обрада; фронтални; усмено излагање+) (ученички реферат)
7. Антибиотици (обрада; фронтални; усмено излагање+) (ученички реферат)
8. Витамини (обрада; фронтални; усмено излагање+) (ученички реферат)
9. Хормони (обрада; фронтални; усмено излагање+) (ученички реферат)

Јун
1. Алкалоиди, антибиотици, витамини, хормони (обнављање, групни, разговор)
2. Катаболизам и анаболизам (обрада; групни; разговор)
3. Карбоксилне киселине (обнављање; групни; разговор)
4. Кребсов циклус (обрада; групни; разговор)
5. Оксидативна фосфорилација (обрада; групни; разговор)
6. Катаболизам и анаболизам (утврђивање, индивидуални; разговор)
7. Систематизација градива (биохемија) (утврђивање, индивидуални; разговор)
8. Закључивање оцена

6.1.7 БИОЛОГИЈА

ЦИЉ И ЗАДАЦИ
Циљ наставе биологије је да ученицима пружи општа знања која се стичу усвајањем образовно-васпитних садржаја уз

коришћење метода својствених научном приступу чиме се код ученика развија критичко мишљење, тежња за откривањем и
провером способности за разумевање савремене науке.

Изучавањем биологије ученици продубљују знања која су стекли у основној школи, оспособљавају се за стицање нових
знања и самообразовања.

Изучавањем појединих садржаја из биомедицине ученици упознају разноврсне факторе који утичу на систем човек-
здравље-болест, неке основне методе којима се савремена биомедицина служи у заштити здравља, да би формирали
позитиван став о значају здравља ради подизања здравствене културе.

Изучавањем интердисциплинарних садржаја код ученика се формира еколошка свест и осећај за потребу заштите и
унапређивања животне средине.

Задаци:
- упознавање биологије ћелије, њеног хемијског састава и грађе и функције ћелијских органела;
- упознавање разлике између ћелија једноћелијских и вишећелијских организама и разлике између биљних и

животињских ћелија;
- упознавање циклуса ћелије (амитоза, митоза и мејоза);
- упознавање вируса, њихове грађе, размножавања и значаја;

 219

- упознавање општих одлика бактерије, грађе и значаја;
- упознавање ћелије као динамичког система, њеног метаболизма, хемизма и механизма стварања енергије;
- упознавање регулатора ћелијских процеса (витамина и ензима);
- упознавање начина размене материја и процеса комуникације између ћелија;
- упознавање диференцијације ћелије у мултицелуларом организму као и ткива (биљних и животињских);
- упознавање са фотосинтезом и синтезом органских материја;
- упознавање еволутивног развоја органа и система органа као и физиологије органа код човека;
- упознавање система који контролишу функционисање организма и одржавају динамичку равнотежу (нервни,

хормонални и хуморални системи);
- упознавање еволутивног развоја и начина репродукције код животиња, репродукције код човека, трудноће,

контрацепције и планирања породице;
- упознавање општих карактеристика биљака, њихова класификација и значај;
- упознавање употребе лековитих биљака у лечењу на нашим просторима;
- увод у информисање о актуелним болестима човека које угрожавају његово физичко и ментално здравље;
- стицање знања о основама молекуларне биологије, генетичког инжињеринга и могућности примене генетичког

инжињеринга у биомедицинским наукама;
- упознавање основних принципа науке о наслеђивању;
- стицање знања о генима, генотипу и фенотипу као и о генетичком саставу популације, генетичкој равнотежи

популације и упознавање механизама одржавања равнотеже;
- стицање знања из генетике човека, о методама изучавања хромозома човека, наследних болести као и о

последицама укрштања у блиском сродству;
- упознавање саветовалишта за генетичко саветовање и значај пренаталног откривања наследних болести;
- стицање знања о мењању наследне материје и стварању нових облика живота (могућности и ограничења-морална и

етничка);
- упознавање и продубљивање знања о развићу животиња и човека;
- упознавање са ембриогенезом, органогенезом, постембрионалним развићем;
- упознавање са растом и развојем (трансформационо развиће, регенерација, концер, старење и смрт);
- проширивање основних знања о теорији еволуције и савремено објашњење еволуционих процеса;
- проширивање знања о пореклу и развоју човека као и перспективе даље еволуције човека;
- стицање и продубљивање знања о основним појмовима и принципима екологије;
- стицање знања о рационалном и разумном коришћењу природних добара;
- развијање еколошке свести и еколошке културе;
- стицање сазнања о дужностима и обавезама очувања природних богатстава и радом створених вредности животне и

културне средине.

(3 часа недељно, 108 годишње, 99 теорије, 9 вежби)

САДРЖАЈИ ПРОГРАМА

I. УВОД У ПРЕДМЕТ, ОСНОВНЕ ОДЛИКЕ ЖИВИХ БИЋА (6)

Предмет проучавања биологије; биолошке дисциплине и значај; Особине живог света. Хемијски састав живих бића - вода,
минерали, угљени хидрати, липиди, протеини, нуклеинске киселине: карактеристике, заступљеност и значај.

II. ОРГАНИЗАЦИЈА ЋЕЛИЈЕ (40)

Особине и специфичности ћелија. Прокариотска ћелија-грађа и значај бактерија у природи и за човека. Модрозелене алге -
основне карактеристике. Вируси: грађа, теорија о постанку и значај у природи и за човека. Еукариотска ћелија: ћелијска
мембрана, грађа и улога; пропустљивост ћелијске мембране, транспорт кроз ћелијску мембрану (осмоза, дифузија - слободна
и олакшана, активан транспорт) и међућелијске комуникације. Једро, једрова мембрана, хроматин - хромозими, нуклеолус.
Цитоплазма и цитоплазмине органеле: ендоплазматични ретикулум, рибозоми, Голџијев комплекс, лизозоми, пероксизоми,
митохондрије, пластиди, инклузије и вакуоле. Цитоскелет (ћелијска структура): микротубули, микрофиламенти, цилије и
центриоли. Размножавање у живом свету: појам, типови. Деоба (проста, сложена); ћелијски циклус, интерфаза. Митоза - фазе и
значај. Мејоза - фазе и значај за еволуцију живог света. Метаболизам ћелије: појам, подела. Витамини и ензими као регулатори
ћелијског метаболизма. Типови исхране. Катаболички процеси - дисање и врење, енергетске вредности катаболизма угљених
хидрата, липида и протеина и депои енергије (АТП). Анаболички процеси: у животињској ћелији су биосинтеза угљених

 220

хидрата, липида, протеина, ензима, хормона и других регулатора; у биљним ћелијама фотосинтеза и хемосинтеза.
Диференцијација ћелија у мултицелуларном организму. Ткива: животињска и биљна ткива.

III. БОТАНИКА (10)

Усложњавање грађе тела биљака у функцији адаптација на живот у воденој средини и освајања копна: Талофите (једно-
вишећелијске, исхрана, размножавање); Талофите обрадити на примеру Хламидомонаса, Спирогире и Волвокса. Кормофите -
појава ткива и органа (корен, стабло и лист), освајање копна, специфичност размножавања кроз смену генерација - кормофите
са спорама и семеном. Кормофите обрадити на примеру власка, слатке папрати, бора, букве, траве. Еволутивне везе са
Талофитама. Систем обавештавања и реаговања у биљном свету: детекција сезонских промена; биљни хормони;
фотопериодизам, смена вегетативне и репродуктивне фазе. Биљни покрети. Лековите биљке - кратак преглед историје
употребе биљака у лечењу код нас. Берба и сушење лековитог биља на примеру белог слеза, сладића, црног слеза, тимијана и
аниса.

IV. ЗООЛОГИЈА (43)

Биосистеми - појам, нивои организације и хијерархија биосистема. Функционисање живих система - повратна спрега,
конформисти и регулатори, хомеостазис. Протозоа - грађа и функционисање једноћелијских животиња. Метазоа -порекло
вишећеличности; симетрија тела, сегментација, телесне дупље. Телесни покривач животиња - основне карактеристике.
Локомоција у животињском свету (скелет и мускулатура). Нервни систем - еволуција; централни нерви систем - мозак и
кичмена мождина; вегетативни и периферни нервни систем; систем обавештавања и реаговања; нервна и хуморална природа
биолошке информације. Нервни импулс. Чула у животињском свету (типови рецептора и њихова функција). Мишићна
контракција, неуромишићна синапса. Централна синапса и феномени у ЦНС (дивергенција и конвергенција, ланчане везе и
ревербација, реципрочна инервација). Неуротрансмитери и модулатори. Виша нервна делатност - учење и памћење;
понашање. Хуморални систем - појам, ендокрини систем бескичмењака,- хормони кичмењака - појам, типови, начин
функционисања. Хипофиза, епифиза, штитаста жлезда, панкреас, надбубрежне жлезде и полне жлезде. Еволуција цревног
система, варење и неурохуморална регулација. Еволуција респираторног система, процес дисања, регулација концентрације
кисеоника и угљендиоксида у ванћелијској течности. Телесне течности животиња - хидролимфа, хемолимфа, крв, лимфа и
њихови токови; срчани мишић као ефектор -срчана револуција; хемостаза и регулација крвног притиска. Еволутивни развој
екскреторног система животиња; функционисање и неурохуморална регулација рада бубрега сисара. Еволутивни развој
репродуктивног система животиња; репродуктивне функције мушкарца. Репродуктивне функције жене. Трудноћа,
контрацепција и планирање породице.

В. ВЕЖБЕ (9)

Техника микроскопирања и посматрање прокариотске и еукариотске ћелије (поређење) - привремени и трајни препарати.

Митоза - трајни препарати.
Плазмолиза и деплазмолиза.
Микроскопирање биљних ткива.
Микроскопирање животињских ткива.
Прављење чаја за лечење дисајних органа.
Мерење фреквенце дисања у различитим физиолошким стањима; мерење капацитета плућа спирометром.
Реанимација.
Срчани тонови; мерење пулса у разним физиолошким стањима; интерпретација ЕКГ.
Мерење крвног притиска и прва помоћ при крварењу. Реанимација срца.

Глобални план рада

Ред.
број
нас.
теме

Наставна област Обрада
новог

градива

Утврђивање
градива

Вежбе Укупно
часова
по теми

1. Увод у предмет;
Основне одлике живог света

5 2 / 7

2. Организација ћелије 22 13 4 39
3. Разноврсност живог света 15 9 / 24

4. Функционисање човека 23 12 / 35
 Укупно 65 36 4 105

 221

Оперативни план рада за месец СЕПТЕМБАР

ред.
број
наст.
теме

ред.
број
часа

назив наставне јединице

тип часа облик
рада

метод
рада

наставна
средства

1. Предмет изучавања биологије,
дисциплине и значај; особине живота.

обрада
новог
градива

групни разговор

2. Хемијски састав живих бића-вода,
минералне соли- карактеристике и значај у
телу

обрада
новог
градива

групни разговор

3. Органски састав живог света: угљени
хидрати и липиди (хемијска својства,
заступљеност у живом свету и значај)

обрада
новог
градива

фрон-
тални

усмено
излага-

ње
4. Протеини- хемијски састав, структура и

значај; ензими као регулатори животних
процеса

обрада
новог
градива

фрон-
тални

усмено
излага-

ње
5. Појам биологије, одлике живота и хемијски

састав
Утврђива
ње

фрон-
тални

разговор

6. Нуклеинске киселине- грађа и уначај у
живом свету; метаболички активна
једињења са нуклеозидном основом(ATP
као енергетски депо свих живих бића,,
NADP+ као коензим), витамини као
регулатори животних процеса

обрада
новог
градива

фрон-
тални

усмено
излага-

ње

1.

7. Протеини и нуклеинске киселине Утврђи-
вање

фрон-
тални

разговор

школска
табла, креда,
креда у боји,
графоскопгр
афофолије,
компјутер
наставни
ЦД-
филмови,
видео и
ТВ,видео
касете

8. Техника микроскопирања, посматрање
ћелије

вежба индиви
дуални

индивид
уални

микроскоп,
микропрепа

рати
9. Ћелијска теорија, опште одлике ћелије обрада

новог
градива

фрон-
тални

усмено
излагање

Особине и специфичности прокариотске
ћелије

обрада
новог

градива

фрон-
тални

усмено
излагање

11. Особине ћелије, прокариотска ћелија. Утврђива
ње

фрон-
тални

разговор

12. Еукариотска ћелија; ћелијска мембрана-
грађа и улога

обрада
новог

градива

фрон-
тални

усмено
излагање

13. Пропустљивост ћелијске мембране,
транспорт кроз мембрану (осмоза,
дифузија-слободна и олакшана, активни
транспорт)међућелијске комуникације.

обрада
новог

градива

фрон-
тални

усмено
излагање

школска
табла, креда,
креда у боји,
графоскопгр
афофолије,
компјутер
наставни
ЦД-
филмови,
видео и
ТВ,видео
касете

2.

14. Плазмолиза и деплазмолиза вежба

индиви
дуални

индивид
уални

микроскоп,
микропре-

парати

Оперативни план рада за месец ОКТОБАР

 222

ред.
број
наст.
теме

ред.
број
часа

назив наставне јединице
тип часа облик

рада

метод
рада

наставна
средства

15.
Еукаиоцита, ћелијска мембрана

Утврђи-
вање

фронт
ални

разгово
р

16.
Једро, једрова мембрана, хроматин,
хромозоми, нуклеолус (грађа и улога).

обрада
новог

градива

фронт
ални

усмено
излага

ње

17.
Једро и његове органеле Утврђи-

вање
фронт
ални

усмено
излага

ње

18.
Цитоплазма и цитоплазматичне органеле-
ендоплазматични ретикулум, рибозоми,
Голџијев комплекс (анаболитичке
органеле)- грађа

обрада
новог

градива

фронт
ални

усмено
излага

ње

19.
Метаболизам ћелије- појам и подела;
анаболички процеси у ћелији.

обрада
новог

градива

фронт
ални

усмено
излага

ње

20.
Анаболичке органеле и анаболички
процеси у ћелији.

обрада
новог

градива

фронт
ални

усмено
излага

ње

21.
Катаболичке цитоплазматичне органеле-
лизозоми, пероксизоми, митохондрије,
инклузије и вакуоле.

обрада
новог

градива

фронт
ални

усмено
излага

ње

22.
Катаболички процеси у ћелији-
катаболизам угљених хидрата (гликолиза
и Кребсов циклус)

обрада
новог

градива

фронт
ални

усмено
излага

ње

2

23. Катаболизам масти, протеина и
нуклеинских киселина и повезаност са

катаболизмом угљених хидрата

обрада
новог

градива

фронт
ални

усмено
излага

ње

школска
табла, креда,
креда у боји,
графоскопгр
афофолије,
компјутер
наставни
ЦД-
филмови,
видео и
ТВ,видео
касете

Оперативни план рада наставе за месец НОВЕМБАР

ред.
број
наст.
теме

ред.
број
часа

назив наставне јединице

тип часа облик
рада

метод
рада

наставна
средства

24. Катаболичке органеле ћелије и процеси
катаболизма

Утврђива
ње

фронт
ални

разговор

25. Специфичности биљне ћелије- пластиди,
вакуоле и ћелијски зид.

обрада
новог

градива

фронт
ални

усмено
излагање

26. Анаболички процеси у пластидима-
фотосинтеза (светла и тамна фаза, услови
за одвијање фотосинтезе).

обрада
новог

градива

фронт
ални

усмено
излагање

27. Специфичне биљне органеле и њихов
значај

Утврђива
ње

фронт
ални

разговор

28. Цитоскелет (ћелијска структура):
микротубули, микрофиламенти цилије и
центрозоми

обрада
новог

градива

фронт
ални

усмено
излагање

29. Цитоскелет Утврђива
ње

фронт
ални

разговор

2

 30. Размножавање у живом свету: појам, обрада фронт усмено

школска
табла, креда,
креда у боји,
графоскопгр
афофолије,
компјутер
наставни
ЦД-
филмови,
видео и
ТВ,видео
касете;
микроскопи,
микроскопс
ки
препарати

 223

типови, деоба (проста и сложена); ћелијски
циклус, интерфаза

новог
градива

ални излагање

31. Митоза- појам, фазе и значај обрада
новог

градива

фронт
ални

усмено
излагање

32. Микроскопско посматрање митозе. вежба

фронт
ални

индивидуа
лни

33. Деоба, ћелијски циклус, митоза Утврђива
ње

фронт
ални

разговор

34. Мејоза- појам, фазе и значај за еволуцију
живог света

обрада
новог

градива

фронт
ални

усмено
излагање

35. Мејоза Утврђива
њ

фронт
ални

разговор

Оперативни план рада за месец ДЕЦЕМБАР

ред.
број
наст.
теме

ред.
број
часа

назив наставне јединице

тип часа облик
рада

метод
рада

наставна
средства

36. Подређеност еукариотске ћелије
вишећелијском организму,
диференцираност ћелија

обрада
новог

градива

фронт
ални

разговор

37. Биљна ткива- творна, трајна- паренхимска
и покровна

обрада
новог

градива

фронт
ални

усмено
излагање

38. Биљна ткива - механичка, рроводна и
ткива за лучење

обрада
новог

градива

фронт
ални

усмено
излагање

39. Диференцијација ћелија, биљна ткива Утврђива
ње

фронт
ални

разговор

40. Животињска ткива- епителијално, везивно обрада
новог

градива

фронт
ални

усмено
излагање

41. Животињска ткива - нервно и мишићно

обрада
новог

градива

фронт
ални

усмено
излагање

42. Животињска ткива Утврђива
ње

фронт
ални

разговор

43. Микроскопско посматрање биљних и
животињских ткива

вежба индив
идуал

ни

индивидуа
лни

44. Дидактичке игре из области цитологије
(квиз знања)

Системат
изација
градива

групн
и

разговор

45. Цитологија (тест знања)

Утврђива
ње

фронт
ални

текстуална

2

46. Систематизација градива првог
полугодишта

Системат
изација
градива

фронт
ални

разговор

школска
табла, креда,
креда у боји,
графоскопгр
афофолије,
компјутер
наставни
ЦД-
филмови,
видео и
ТВ,видео
касете;
микроскопи,
микроскопс
ки
препарати

Оперативни план рада за месец ЈАНУАР

 224

ред.
број
наст.
теме

ред.
број
часа

назив наставне јединице

тип часа облик
рада

метод
рада

наставна
средства

47. Аћелиски организми- вируси, грађа,
теорије о постанку и значај за човека

обрада
новог
градива

фронт
ални

разговор

48. Приони и вироиди- грађа, теорије о
постанку и значај за човека

обрада
новог

градива

фронт
ални

разговор

49. Вируси, вироиди и приони Утврђива
ње

фронт
ални

разговор

50. Царство Монера- грађа, начин живота и
размножавање бактерија

обрада
новог

градива

фронт
ални

усмено
излагање

 3

51. Екологија и значај бактерија (бактерије као
изазивачи болести али и као основни
разлагачи природе и хемосинтетичари)

обрада
новог

градива

фронт
ални

разговор

школска
табла, креда,
креда у боји,
графоскопгр
афофолије,
компјутер
наставни
ЦД-
филмови,
видео и
ТВ,видео
касете

Оперативни план рада за месец ФЕБРУАР

ред.
број
наст.
теме

ред.
број
часа

назив наставне јединице

тип часа облик
рада

метод
рада

наставна
средства

 52.
Царство Монера

Утврђива
ње

фронт
ални

разговор

53. Царство Протиста- специфичности
телесне организације ових организама

обрада
новог

градива

фронт
ални

усмено
излагање

54. Царство Протиста. Утврђива
ње

фронт
ални

разговор

55. Царство гљива и лишајева- основне
карактеристике грађе и функције

обрада
новог

градива

фронт
ални

усмено
излагање

56. Царство гљива и лишајева Утврђива
ње

фронт
ални

разговор

57. Царство биљака- еволутивни преглед
биљних организама. Талофите- опште
одлике телесне организације и
карактеристични представници
(hlamidomonas, volvoks, спирогира)

обрада
новог

градива

фронт
ални

усмено
излагање

58. Освајање копна- Кормофите: појава ткива,
органа, органских система; основне
карактеристике грађе корена, стабла и
листа

обрада
новог

градива

фронт
ални

усмено
излагање

59. Биљни органи

Утврђива
ње

фронт
ални

разговор

60. Размножавање кормофита-смена хапло и
диплофазе код маховина(власак) и
папрати (слатка папрат)

обрада
новог

градива

фронт
ални

усмено
излагање

 3

61. Размножавање кормофита-смена хапло и
диплофазе код голосеменица (бор)

обрада
новог

градива

фронт
ални

усмено
излагање

школска
табла, креда,
креда у боји,
графоскопгр
афофолије,
компјутер
наставни
ЦД-
филмови,
видео и
ТВ,видео
касете

 225

62. Размножавање кормофита-смена хапло и
диплофазе код скривеносеменица (букве
и трава); основне карактеристике грађе
цвета, плода и семена.

обрада
новог

градива

фронт
ални

усмено
излагање

63.
 Размножавање кормофита

Утврђива
ње

фронт
ални

разговор

Оперативни план рада за месец МАРТ

ред.
број
наст.
теме

ред.
број
часа

назив наставне јединице

тип часа облик
рада

метод
рада

наставна
средства

64. Биљни хормони-појам и функција;
покрети биљака

обрада
новог

градива

фронт
ални

усмено
излагање

65. Царство биљака Утврђива
ње

фронт
ални

разговор

66. Еволутивни преглед животињских
организама; опште карактеристике
грађе:поређење једноћелијских и
вишећелијских животиња; теорије о
настанку метазоа

обрада
новог

градива

фронт
ални

усмено
излагање

67. Симетрија, сегментација и телесна
организација животиња (телесне дупље).

обрада
новог

градива

фронт
ални

усмено
излагање

68. Грађа животињских организама Утврђива
ње

фронт
ални

разговор

69. Основни принцип функционисања
животињских организама; начини
одржавања хомеостазиса- конформисти и
регулатори, механизми повратне спреге

обрада
новог

градива

фронт
ални

усмено
излагање

 3

70. Царство животиња

Утврђива
ње

фронт
ални

разговор

71. Детекција дражи и реаговање- грађа и
улога рецептора (основни појмови о
чулима човека)

обрада
новог

градива

фронт
ални

усмено
излагање

72. Кондуктори- грађа неурона и појам
нервног импулса

обрада
новог

градива

фронт
ални

усмено
излагање

73. Рецептори, кондуктори, нервни импулс Утврђива
ње

фронт
ални

разговор

74. Еволутивни развој нервног система-
подела на централни и периферни нервни
систем; мождано-мождинске овојнице;
кичмена мождина- грађа и улога;
рефлексни лук

обрада
новог

градива

фронт
ални

усмено
излагање

 4

75. Мозак- продужена мождина, мали мозак,
средњи мозак и међумозак- грађа и улога

обрада
новог

градива

фронт
ални

усмено
излагање

школска
табла, креда,
креда у боји,
графоскопгр
афофолије,
компјутер
наставни

ЦД-
филмови,
видео и

ТВ,видео
касете;

микроскопи,
микроскопс

ки
препарати

Оперативни план рада за месец АПРИЛ

ред.
број

ред.
број

назив наставне јединице

тип часа облик
рада

метод рада наставна
средства

 226

наст.
теме

часа

76. Грађа и функција кичмена и продужене
мождине, малог, средњег мозга и
међумозга

Утврђива
ње

фронт
ални

разговор

77. Велики мозак- специфичности грађе код
човека

обрада
новог

градива

фронт
ални

усмено
излагање

78. Начин функционисања великог мозга;
појам, врсте начин функционисања и
значај синапсе

обрада
новог

градива

фронт
ални

усмено
излагање

79. Феномени ЦНС-а: дивергенција и
конвергенција нервног импулса;
реверберација и спонтана инервација

обрада
новог

градива

фронт
ални

разговор

80. Велики мозак- грађа и функција Утврђива
ње

фронт
ални

разговор

81. Периферни нервни систем- грађа и значај
за складно функционисање организма

обрада
новог

градива

фронт
ални

усмено
излагање

82. Детектовање дражи и реаговање од
стране нервног система

Утврђива
ње

фронт
ални

разговор

83. Мишићи као ефектори- грађа и врсте
мишића.

обрада
новог

градива

фронт
ални

разговор

4

84. Контракција мишићне ћелије; појединачне
и тетаничне контракције

обрада
новог

градива

фронт
ални

усмено
излагање

школска
табла,
креда,
креда у
боји,
графоско
пграфоф
олије,
компјуте
р
наставни
ЦД-
филмови,
видео и
ТВ,видео
касете;
микроск
опи,
микроск
опски
препарат
и

Оперативни план рада за месец МАЈ

ред.
број
наст.
теме

ред.
број
часа

назив наставне јединице

тип часа облик
рада

метод рада наставна
средства

 85. Мишићи као ефектори; контракције
мишићне ћелије

Утврђива
ње

фронт
ални

разговор

86. Ендокрина регулација- појам хормона,
улога и подела; појам ендокриних жлезда
и подела; Основне ендокрине жлезде и
њихови хормони:хипофиза и епифиза

обрада
новог

градива

фронт
ални

усмено
излагање

87. Основне ендокрине жлезде и њихови
хормони: штитна и параштитна жлезда,
тимус, панкреас, надбубрежне жлезде

обрада
новог

градива

фронт
ални

разговор

88. Основне ендокрине жлезде и њихови
хормони

Утврђива
ње

фронт
ални

разговор

89. Полне жлезде и репродукција обрада
новог

градива

фронт
ални

усмено
излагање

90. Полне жлезде и репродукција. Утврђива
ње

фронт
ални

разговор

91. варење хране- карактеристике система за
варење и процес варења

обрада
новог

градива

фронт
ални

усмено
излагање

92. Респирација: карактеристике
респираторног система

обрада
новог

градива

фронт
ални

усмено
излагање

4

93. Неурохуморална регулација процеса
варења хране и респирације

обрада
новог

фронт
ални

разговор

школска
табла,
креда,
креда у
боји,
графоск
опграфо
фолије,
компјуте
р
наставни
ЦД-
филмов
и, видео
и
ТВ,видео
касете;
микроск
опи,
микроск
опски
препара
ти

 227

градива
94. Варење хране и респирација Утврђива

ње
фронт
ални

разговор

95. Циркулаторни систем- појам великог и
малог крвотока

обрада
новог

градива

фронт
ални

усмено
излагање

96. Грађа срца и аутоматизам његовог рада обрада
новог

градива

фронт
ални

усмено
излагање

Оперативни план рада за месец ЈУН

ред.
број
наст.
теме

ред. број
часа

назив наставне јединице
тип часа облик

рада

метод
рада

наставна
средства

97.
Лимфни систем као део циркулаторног
система човека

обрада
новог

градива

фронта
лни

разговор

98. Циркулаторни систем
Утврђив

ање
фронта

лни
разговор

99.
Целуларни имуни систем-основне
карактеристике функционисања

обрада
новог

градива

фронта
лни

усмено
излагање

100.
Хуморални имуни систем- основне
карактеристике

обрада
новог

градива

фронта
лни

усмено
излагање

101.
Нацин функционисања и значај имуног
система, као и његова повезаност са
циркулаторним , али и нервним и
ендокриним системом

обрада
новог

градива

фронта
лни

усмено
излагање

102. Имуни систем Утврђив
ање

фронта
лни

разговор

103.
Kарактеристике екскреторног система-
грађа и начин функционисања,
неурохуморална регулација екскреције

обрада
новог

градива

фронта
лни

усмено
излагање

104. Еkскреторни систем Утврђив
ање

фронта
лни

разговор

4

105. Годишња систематизација градива Утврђив
ање

фронта
лни

текстуални

школска
табла,
креда,
креда у
боји,
графоскопг
рафофолиј
е,
компјутер
наставни
ЦД-
филмови,
видео и
ТВ,видео
касете;
микроскоп
и,
микроскоп
ски
препарати

6.1.8 ФИЗИЧКО ВАСПИТАЊЕ
Циљ и задаци
Циљ наставе физичког и здравственог васпитања је задовољавање основних биопсихо-социјалних потреба ученика у

области физичке културе; формирање правилног схватања и односа према физичкој култури и трајно подстицање ученика да
те активности уграде у свакодневни живот и културу живљења.

Задаци наставе физичког и здравственог васпитања су да се:
- квалитативно и квантитативно продуби спортско-моторичко образовање;
- развију физичке способности ученика;
- оспособи ученик за самосталан рад и самоконтролу у одржавању физичке кондиције, јачању здравља и нези тела;
- створе услови у којима ученик доживљава радост слободног ангажовања у спортским и рекреативним активностима;
- прошире знања која доприносе објективном сагледавању вредности и могућности физичке културе;
- развију хигијенске и друге културне навике за очување и јачање здравља ученика.

 228

Садржаји програма усмерени су на:
- развијање физичких способности,
- спортско-техничко образовање,
- повезивање физичког и здравственог васпитања са животом и радом.

I РАЗВИЈАЊЕ ФИЗИЧКИХ СПОСОБНОСТИ

На свим часовима наставе физичког васпитања, предвиђа се:
- развијање основних елемената физичке кондиције карактеристичних за овај узраст и пол, као и других елемената

моторне умешности, који служе као основа за повећање радне способности, учвршћивање здравља и даље напредовање у
спортско-техничком образовању,

- превентивно-компензацијски рад у смислу спречавања и отклањања телесних деформитета,
- оспособљавање ученика у самосталном неговању физичких способности, помагању раста, учвршћењу здравља, као

и самоконтроли и провери својих физичких и радних способности.
Програмски задаци се одређују индивидуално, према полу, узрасту и физичком развитку и физичким способностима

сваког појединца, на основу оријентационих вредности које су саставни део упутства за вредновање и оцењивање напретка
ученика као и јединствене батерије тестова и методологије за њихову проверу и праћење.

II СПОРТСКО-ТЕХНИЧКО ОБРАЗОВАЊЕ
Спортско-техничко образовање се реализује у I, II и III разреду кроз заједнички програм (атлетика, вежбе на справама и

тлу) и кроз програм по избору ученика, а у IV разреду кроз програм по избору ученика.

(2 часа недељно, 70 часова годишње)

САДРЖАЈИ ПРОГРАМА

I АТЛЕТИКА

У атлетским дисциплинама треба радити на развијању водећих моторичких особина за дату дисциплину.

1. Трчање
Усавршавање технике трчања на кратке и средње стазе:
- на 100 м - ученици и ученице, на 800 м - ученице и на 1000 м - ученици, штафета 4 x 100 м - ученици и ученице.
2. Скокови:
Скок удаљ рационалном техником,
скок увис једном од рационалних техника.
3. Бацање
Бацање кугле, "рационалном" техником (ученици 5 кг, ученице 4 кг). Такмичења у атлетским дисциплинама.

II ВЕЖБЕ НА СПРАВАМА И ТЛУ

1. Вежбе на тлу
За ученике и ученице:
- премет напред, уз помоћ, два премета странце улево и удесно. Вага претклоном и заножењем и сп. постављање руку на тло,
одразом стајне ноге колут напред
2. Прескоци
За ученике:
- коњ у ширину (висине 120 цм), згрчка, разношка.
За ученице:
- коњ у ширину (висина 110 цм), згрчка, разношка, склонка.
3. Кругови:
За ученике:
- из мирног виса вучењем вис узнето, спуст увис стражњи, издржај, вучењем вис узнето, спуст увис предњи (полако), саскок.
За ученице:
- дохватни кругови - наскоком згиб, њих у згибу, предњихом спуст увис стојећи.
4. Разбој
За ученике:
Паралелни разбој из њиха у упору, предњихом саскок са 1/1 окретом према притци; на почетку разбоја, из њих у упору у
зањиху склек, предњихом упор, зањих у упору, склек, предњихом, упор итд.

 229

За ученице:
Двовисински разбој: наскок увис, ослонити једну ногу о н/п и сп. одразом зањих, предњихом премах згрчено у вис лежећи
јашући; премах на н/п одножењем премах и саскок окретом за 90° (одношка) бок уз притку.
5. Вратило
За ученике:
Дохватно вратило: из виса предњег потрком, наупор јашући, прехват у потхват, кобртљај напред у упору јашућем, уз помоћ,
премах одножно назад до упора, одривом од притке саскок назад увито.
6. Греда
За ученице:
Висока греда: залетом и суножним одразом наскок у упор премах одножни десном (левом) у упор јашући, окрет за 90° у упору
јашућем, упор седећи предножити високо, издржај, замахом назад и уз помоћ руку у чучањ, усправ, вага чеона, издржај,
приножити, јеленски саскок странце, бок уз греду.
7. Коњ са хватаљкама
За ученике: премах одножно десном напред замах улево, замах удесно, замах улево и спојено премах левом напред, премах
десном назад, замах улево, замах удесно и сп. одножењем десне, саскок са 1/2 окрету улево, леворучке, до става на тлу леви бок
уз коња.

СПОРТСКА ИГРА (ПО ИЗБОРУ)

Понављање и учвршћивање раније обучаваних елемената. Даље проширивање и продубљивање техничко-тактичке
припремљености ученика у складу са изборним програмом за дату игру.

Учествовање на такмичењима на нивоу одељења, школе и на међушколским такмичењима.

Минимални образовни захтеви (провера)

Атлетика: трчање на 100 м за ученике и ученице, трчање на 800 м за ученике и 500 м за ученице, скок удаљ, скок увис, бацање
кугле - на резултат.

Вежбе на справама и тлу: ученици: наставни садржај програма вежби на тлу, прескока, једне справе у упору и једне справе у
вису; ученице: наставни садржај програма вежби на тлу, прескока, греде и двовисинског разбоја.

6.1.9 АНАЛИЗА СА АЛГЕБРОМ

ЦИЉ И ЗАДАЦИ
Циљ наставног предмета Анализа са алгебром је:
- да допринесе даљем развијању математичког мишљења, расуђивања и закључивања ученика, као и математичке

интуиције;
- да допринесе посебно схватању функционалних веза у природи и друштву;
- да буде значајна основа и инструмент за проучавање садржаја и метода других наука;
- да знатно оспособи ученике за настављање математичког образовања, као и за изучавање оних наука и њихових

примена у којима се анализа користи.
Задаци:
- стицање знања неопходних за разумевање квантитативних односа, као и проблема из разних подручја;
- развијање логичког мишљења и закључивања, апстрактног мишљења и математичке интуиције;
- даље оспособљавање ученика за коришћење литературе и других извора знања.

(4 часа недељно, 144 годишње)

САДРЖАЈИ ПРОГРАМА

1. ТРИГОНОМЕТРИЈСКИ ОБЛИК КОМПЛЕКСНОГ БРОЈА (15)

Тригонометријски облик комплексног броја; операције. Моаврова формула. Кореновање у скупу комплексних бројева.
Примена комплексних бројева у геометрији.

2. ПОЛИНОМИ (20)

 230

Полиноми са комплексним коефицијентима. Основни став алгебре. Факторизација полинома. Вијетове формуле. Полиноми са
реалним коефицијентима. Полиноми са целобројним коефицијентима. Једначине и системи једначина вишег степена.

3. АКСИОМАТСКО ЗАСНИВАЊЕ РЕАЛНИХ БРОЈЕВА (15)

Осврт на поље рационалних бројева. Својство непрекидности скупа реалних бројева. Децимално представљање реалних
бројева. Густина скупова рационалних и ирационалних бројева.

4. НИЗОВИ (30)

Основни појмови о низовима (дефиниција, задавање, монотонија, ограниченост, операције). Аритметички низ. Геометријски
низ. Једноставније диференционе једначине.

Гранична вредност бесконачног низа. Основне теореме о граничним вредностима збира, разлике, производа и количника
низова. Теорема о монотоном и ограничном низу. Број е. Геометријски ред.

5. РЕАЛНЕ ФУНКЦИЈЕ ЈЕДНЕ ПРОМЕНЉИВЕ (26)

Својства функција (дефинисаност, парност, монотоност, ограниченост, периодичност, нуле). Сложена функција. Инверзна
функција. Преглед елементарних функција.

Гранична вредност функције. Основне операције са граничним вредностима функције. Асимптоте. Непрекидност функције.
Својства непрекидних функција.

6. ИЗВОД ФУНКЦИЈЕ (26)

Извод функције; геометријска и механичка интерпретација. Основне теореме о изводу (извод збира, производа, количника,
сложене функције). Изводи елементарних функција. Извод инверезне функције. Изводи вишег реда. Лајбницова формула.
Диференцијал функције.

ГОДИШЊИ ПЛАН РАДА

ТЕМЕ: број часова:
1.Тригонометријски облик комплексног броја 15
2.Полиноми 20
3.Аксиоматско заснивање реалних бројева 15
4.Низови 30
5.Реалне функције једне променљиве 26
6.Извод функција 26
Три двочасовна и један четворочасовни писмени задатак
са исправкама 14

ПЛАН РАДА ПО ЧАСОВИМА:

1. Упознавање ученика са планом и програмом рада
2. Комплексни број као уређени пар
3. Алгебарски облик комплексног броја
4. Тригонометријски облик комплексног броја
5. Операције са комплексним бројевима у тригонометријском облику
6. Муаврова формула
7. Вежбе
8. Изрази за син на и цос на, н-цео број
9. Примене комплексних бројева у геометрији

 231

10. Степеновање у скупу комплексних бројева
11. Кореновање у скупу комплексних бројева
12. Решавање биномних једначина
13-14. Писмена вежба
15-16. Дефиниција полинома
17-18. НЗД, Еуклидов алгоритам, нуле полинома
19-20. Нуле полинома. Основни став алгебре
21-22. Виетове формуле
23-24. Кубна једначина, Карданова формула
25-26. Дискусија кубне једначине
27-28. Обнављање градива
29-30. Писмена вежба
31-32. Системи нелинеарних једначина
33-34. Системи нелинеарних једначина-задаци
35. Реални бројеви, аксиоме поља
36. Неке последице уведених аксиома
37. Својство непрекидности скупа реалних бројева
38. Децимално представљње реалних бројева
39. Обнављање градива
40-41. Писмени задатак
42. Исправка писменог задатка
43. Густина скупова рационалних и ирационалних бројева
44-45. Непребројивост скупа реалних бројева
46. Аритметички низ, појам, општи члан
47. Збир аритметичког низа
48-49. Геометријски низ
50. Задаци са аритметичким и геометријским низом
51. Идентитети и суме
52. Обнављање градива
53-54. Писмени задатак
55. Исправка писменог задатка
56-57. Диференцне једначине
58. Низови, дефиниција и својства
59-60. Гранична вредност низа
61-62. Конвергентни низови
63-66. Обнављање пређеног градива
67-68. Основне теореме о конвергентним низовима
69. Монотонија низова
70. Конвергенција монотоних низова. Број е
71-72. Примери монотоних и ограничених низова
73-74. lim(1+1/рн)р

н и примене
75. Разни задаци
76. Штолцова теорема и примена
77-78. Обнављање градива
79. Бесконачни ред
80. Геометријски ред
81-84. Обанвљање градива
85-86. Писмени задатак
87. Исправка писменог задатка
88. Функције реалне променљиве
89-90. Графици елементарних функција
91-92. Инверзне тригонометријске функције
93. Граничне вредности функција
94. Гранична вредност збира, производа, количника функција
95. Гранична вредност неких рационалних функција
96. limx→0 (sin x/x)
97-98. Граничне вредности функција-задаци
99-100. Непрекидност функција и врсте прекида

 232

101. Непрекидност функција
102. Појам извода
103. Изводи елементарних функција
104. Извод збира, разлике, производа, количника функција
105-106. Проблем тангенте
107. Извод инверзне функције
108. Обнављање градива
109-110. Писмена вежба
111-112. Извод сложене функције
113-114. Техника диференцирања-задаци
115. Угао између две криве
116. Разни задаци
117-118. n-ти извод, Лајбницова формула
119-120. Утврђивање градива
121-122. Изводи разних функција-задаци
123-124. Обнављање и систематизација целокупног градива
125-128. Писмени задатак
129. Исправка писменог задатка
130-131. Утврђивање градива
132-133. Разни задаци о изводима
134-135. Обнављање градива
136-137. Израчунавање неких сума применом извода
138-142. Утврђивање градива
143-144. Закључивање годишњих оцена

6.1.10 ЛИНЕАРНА АЛГЕБРА И АНАЛИТИЧКА ГЕОМЕТРИЈА

ЦИЉ И ЗАДАЦИ
Циљ овог наставног предмета је:
- да ученици стекну увид у савремени развој линеарне алгебре и аналитичке геометрије;
- да ученици овладају најосновнијим средствима и методама линеарне алгебре;
- да ученици овладају координатном методом у проучавању значајних геометријских чињеница и проблема.
Задаци:
- стицање знања неопходних за разумевање просторних односа;
- даље оспособљавање ученика за коришћење литературе и других извора знања;
- доприношење даљем развоју логичког и математичког мишљења ученика, као и математичке интуиције;

- оспособљавање ученика за настављање математичког образовања

(3 часа недељно, 108 годишње)

САДРЖАЈИ ПРОГРАМА

1. ГРУПЕ И ПОЉА (10)

Бинарна операција, групоид, група. Прстен, поље. Једначина аx = b y пољу.

2. МАТРИЦЕ, ДЕТЕРМИНАНТЕ, СИСТЕМИ ЛИНЕАРНИХ ЈЕДНАЧИНА (30)

Појам матрице. Сабирање матрица, множење матрице скаларом, множење двеју матрица, степен квадратне матрице,
транспонована матрица.

Дефиниција детерминанте, својства, израчунавање детерминаната.

Ађунгована матрица, инверзна матрица, матричне једначине.

Систем линеарних једначина (SQ) и пољу. Елементарне трансформације SQ, еквивалентни SQ. Гаусов метод за решавање SQ.
Крамерова теорема.

 233

3. ВЕКТОРСКИ (ЛИНЕАРНИ) ПРОСТОРИ (12)

Дефиниција векторског простора. Векторски простор оријентисаних дужи. Линеарна комбинација вектора, зависност и
независност. База и димензија векторског простора. Трансформација координата вектора при промени базе.

4. ЕУКЛИДСКИ ПРОСТОР (24)

Скаларни производ. Еуклидски простор. Растојање, угао, ортогоналност. Правоугли координатни систем. Векторски и
мешовити производ вектора.

Једначина праве у равни. Једначине правих и равни у простору. Растојање тачке од праве и равни, угао између две праве, две
равни, праве и равни.

5. КРИВЕ ДРУГОГ РЕДА (20)

Круг, елипса, хипербола, парабола. Директрисе и ексцентрицитет. Тангента круга, елипсе, хиперболе и параболе. Довођење
једначине криве другог реда на канонски облик.

Напомена: Четири двочасовна писмена задатка са једночасовним исправкама.

Оперативни план рада наставника

Разред: III
Недељни фонд часова: 3

1. Уводни час

АЛГЕБАРСКЕ СТРУКТУРЕ

2. Алгебарске структуре, групоид, семигрупа
3. Група - појам и својства
4. Примери група
5. Подгрупа, Лагранжова теорема
6. Групе - утврђивање
7. Прстен, тело, поље
8. Примери поља
9. Поље Zp

10. Поља – утврђивање
11. Алгебарске структуре – утврђивање
12. Контролна вежба

СИСТЕМИ ЛИНЕАРНИХ ЈЕДНАЧИНА

13. Једначина bax = у пољу
14. Системи једначина у пољу
15. Еквивалентност система
16. Решавање система, Гаусов метод
17. Гаусов метод – утврђивање
18. Појам матрице, сабирање матрица
19. Множење матрица
20. Јединична матрица, појам инверзне матрице
21. Матрица Аn
22. Примери израчунавања матрице Аn
23. Операције са матрицама – утврђивање
24. Детерминанте – појам, својства
25. Сарусово правило
26. Израчунавање детерминанти, примери
27. Лапласова теорема
28. Израчунавање детерминанти, примери
29. Инверзна матрица, услов регуларности

 234

30. Израчунавање инверзне матрице
31. Елементарне трансформације матрица
32. Примена елементарних трансформација на израчунавање детерминанти
33. Израчунавање детерминанти – утврђивање
34. Први писмени задатак
35. Први писмени задатак
36. Исправак првог писменог задатка
37. Ранг матрица
38. Ранг матрица, примери
39. Став о базисном минору
40. Матрични запис система линеарних једначина
41. Кронекер-Капелијева теорема
42. Кронекер-Капелијева теорема, утврђивање
43. Крамерово правило
44. Крамерово правило, утврђивање
45. Решавање система применом разних метода
46. Матрице и детерминанте, утврђивање

ЕУКЛИДСКИ ВЕКТОРСКИ ПРОСТОР

47. Вектор у Еуклидском простору
48. Правоугли координатни систем, ортонормирана база
49. Вектори у координатном систему
50. Скаларни производ вектора
51. Пројекција вектора на вектор
52. Линеарна зависност вектора
53. Дужина вектора, угао између два вектора, ортогоналност
54. Утврђивање
55. Векторски производ – појам, својства
56. Векторски производ – примена, примери
57. Мешовити производ – појам, својства
58. Мешовити производ – примери
59. Вектори – утврђивање
60. Други писмени задатак
61. Други писмени задатак
62. Исправак другог писменог задатка
63. Једначина праве у равни
64. Разни облици једначине праве
65. Две праве
66. Прамен правих
67. Растојaње тачке од праве
68. Симетрала углова између две праве
69. Права у равни - утврђивање
70. Једначина праве у простору
71. Растојање тачке од праве у простору
72. Растојање тачке од равни
73. Угао између две праве, две равни, праве и равни
74. Еуклидски векторски простор – утврђивање

КРИВЕ ДРУГОГ РЕДА

75. Круг – појам, својства
76. Круг и права
77. Круг – утврђивање
78. Елипса – појам, својства
79. Елипса и права
80. Елипса – утврђивање
81. Утврђивање
82. Хипербола – појам, својства
83. Хипербола и права

 235

84. Хипербола - утврђивање
85. Парабола – појам и својства
86. Парабола и права
87. Парабола – утврђивање
88. Утврђивање
89. Криве другог реда
90. Криве другог реда као конусни пресеци
91. Свођење криве другог реда на канонски облик
92. Трансформација координатног система
93. Криве другог реда – утврђивање
94. Трећи писмени задатак
95. Трећи писмени задатак
96. Исправак трећег писменог задатка

ВЕКТОРСКИ ПРОСТОР

97. Векторски простор – појам, својства
98. Векторски подпростор
99. Линеарна комбинација вектора

100. Линеарна независност вектора
101. Утврђивање
102. База и димензија векторског простора
103. Координате вектора у односу на дату базу
104. Утврђивање
105. Промена координата при преласку на нову базу
106. Промена координата при преласку на нову базу – утврђивање
107. Векторски простор - утврђивање
108. Закључни час

6.1.11 РАЧУНАРСТВО И ИНФОРМАТИКА

ЦИЉ И ЗАДАЦИ
Циљ наставног предмета Рачунарство и информатика је да код ученика развије алгоритамски начин размишљања,

пружи целовиту слику о функционисању и могућностима примене савремених рачунарских система и оспособи ученике за
њихово коришћење у даљем школовању и будућем раду.

Задаци наставе Рачунарства и информатике су да ученици:
- стекну знања о унутрашњој организацији рачунара и начину извршавања програма;
- схвате математичких и физичких основа чувања, обраде и преношења информација;
- стекну основна знања о технолошком развоју рачунарских система;
- стекну основна знања о оперативним системима;
- усвоје алгоритамски начин размишљања;
- упознају принципе изградње програмских језика и формалних описа синтаксе језика;
- упознају различите типова података, структуре података и схвате њихов значај за програмирање;
- упознају основе база података као посебне и све значајније дисциплине у области рачунарске технике и информатике;
- практично користе програмски језик у циљу решавања разноврсних проблема;
- овладају писањем модуларних и добро структуралних програма, откривањем и отклањањем грешака у фази

превођења и извршавања програма
- упознају коришћење, представљање и интерпретацију резултата готових програма
- изграде критички став о предностима и недостацима различитих примара рачунара.

(2 часа недељно, 72 часа годишње + 20 часова наставе у блоку)

САДРЖАЈИ ПРОГРАМА

РАЧУНАРСКИ СИСТЕМИ (6)

Структура рачунарског система. Процесори. Меморије. Периферни уређаји.

 236

АРХИТЕКТУРА ПРОЦЕСОРА (6)

Организација процесора. Регистри процесора. Функције основних регистара процесора. Начини адресирања. Систем прекида.

АСЕМБЛЕРИ И РАД СА СИМБОЛИЧКИМ ПРОГРАМИМА (8)

Карактеристике симболичких језика. Циклус развоја асемблерских програма. Структура изворних симболичких програма.
Асемблерске директиве. Константе, променљиве и лабеле. Оператори и изрази.

НАРЕДБЕ И УВОД У ПРОГРАМИРАЊЕ НА СИМБОЛИЧКОМ ЈЕЗИКУ (16)

Наредбе за преношење података. Наредбе обраде (Аритметичке наредбе, Логичке наредбе, Наредбе померања шифровања
и ротације). Наредбе за предају управљања. Наредбе за рад са стринговима. Наредбе за контролу процесора.

МОДУЛАРНО ПРОГРАМИРАЊЕ И ВЕЗА СА ВПЈ (8)

Линковање и релокација. Процедуре - интерне екстерне, библиотеке. Макронаредбе - интерне, екстерне, библиотеке.
Пројектовање модуларних програма. Веза са програмима на језику ПАСKАЛ и C.

ФУНКЦИЈЕ И КАРАКТЕРИСТИКЕ ОПЕРАТИВНИХ СИСТЕМА (4)

Развој оперативних система. Функције оперативних система. Језик оперативних система. Врсте оперативних система.

ПАРАЛЕЛНИ ПРОЦЕСИ (4)

Појам процеса и односи међу процесима. Међусобно искључење процеса. Синхронизација процеса. Блокирање процеса.

УПРАВЉАЊЕ РАЧУНАРСКИМ РЕСУРСИМА (8)

Управљање меморијом. Управљање периферним уређајима. Управљање процесорима. Управљање фајл системом.

КОРИШЋЕЊЕ РАЧУНАРСКИХ РЕСУРСА НА НИВОУ СИМБОЛИЧКОГ ЈЕЗИКА (12)

Рад са диск фајловима. Драјвери уређаја. Програмирани улаз, излаз и коришћење штампача. Коришћење система прекида за
управљање тастатуром и програмирање серијског порта. Директан меморијски приступ и коришћење монитора.

ПРАКТИЧНЕ ВЕЖБЕ КРОЗ НАСТАВУ У БЛОКУ (20)

УПОЗНАВАЊЕ ТУРБО АССЕМБЛЕР ОКРУЖЕЊА (2)

Едитовање, превођење, повезивање и извршавање програма. Алати за тестирање програма.

ИЗРАДА ВЕЖБИ У СИМБОЛИЧКОМ ЈЕЗИКУ (12)

Писање једноставних програма који комуницирају са корисником коришћењем функција DOS-овог сервисног прекида INT
21х. Писање програма који управљају рачунарским ресурсима коришћењем BIОS-ових сервисних прекида. Програми који
директно приступају уређајима.

УПОЗНАВАЊЕ СА МУЛТИПРОГРАМСКИМ ОПЕРАТИВНИМ СИСТЕМОМ (6)

Разлике у односу на монопрограмске оперативне системе. Комуникација међу програмима. Заштита података.

 237

Глобални и детаљни план

Редни
бр.
настав
не
теме

Н а з и в н а с т а в н е т е м е

Број
часова
по теми

за обраду
новог
градива

за
утврђива
ње
градива и
вежбе

1 Структура и функција рачунарског система 10 6 4
2 Архитектура и организација уређаја рачунарског система. 13 9 4
3 Архитектура и организација CPU 5 4 1
4 Хипотетички микропроцесор h86 и његово програмирање– 10 4 6
5 Функције и карактеристике оперативних система 4 4 0
6 Паралелни процеси. 6 2 4
7 Управљање рачунарским ресурсима

(Распоређивање процеса и додела процесора, Управљање
оперативном меморијом, Управљање периферним
уређајима. и фајл системом)

16 8 8

8 Рачунарске мреже 8 3 5
 Укупно 72 40 32

1. Структура и функција рачунарског система (10)

1. Упознавање са планом и програмом предмета
2. Структура и функција рачунарског система
3. Коришћење апстракција у проучавању рачунарских система
4. Структура и функција уређаја рачунарског система
5. Извршавање инструкција на упрошћеном IAS рачунару (вежба)
6. Кључне тачке развоја архитектуре рачунара
7. Трендови у развоју
8. Појам, оцењивање и поређење перформанси (вежба)
9. Балансирање система
10. Систематизација теме Структура и функција рачунарског система

2. Архитектура и организација уређаја рачунарског система (13)

11. Хардверске компоненте рачунарског система - састав
12. Матичне плоче, BIOS
13. Повезивање уређаја, архитектуре, алгоритми и системски ресурси (вежба)
14. Магистрале података, типови и поделе
15. Магистрале података, функције и упоредна анализа (вежба)
16. Слотови за проширење, портови
17. Утврђивање градива
18. Функције меморије; хијерархијски меморијски систем
19. Типови меморије, Оперативна меморија
20. Кеш меморија
21. Врсте постојаних меморија, спољашње меморије
22. Улазно излазни подсистем
23. Систематизација теме Архитектура и организација уређаја рачунарског система

3. Архитектура и организација CPU (5)

24. Структура и функција процесора
25. Рачунари са редукованим скупом инструкција (RISC)
26. Рад управљачке јединице
27. Микропрограмирање
28. Систематизација теме Архитектура и организација CPU

4. Хипотетички микропроцесор x86 и његово програмирање (10)

 238

29. Хипотетички микропроцесор x86 – архитектура, скуп инструкција
30. Програмирање у асемблеру – емулатор хипотетичког процесора x86 (вежба)
31. Линијски програми без U/I, са коришћењем гет и пут наредби и меморијски мапираним U/I (вежба)
32. Циклични програми, рад са низовима (вежба)
33. Програми који илуструју DMA и систем прекида (вежба)
34. Кодирање инструкција, Извршавање инструкција корак по корак
35. Програми са самомодификацијом , реализација позива процедуре (вежба)
36. Побољшање организације - бафер инструкција, текуће линије (8286 и 8486)
37. Побољшање организације – кеш, суперскаларно извршавање (8486 и 8686)
38. Систематизација теме Хипотетички микропроцесор x86

5. Функције и карактеристике оперативних система (4)
39. Дефиниција, карактеристике и функције OS
40. Језик OS,
41. Развој и класификација OS
42. Структура OS

6. Паралелни процеси (6)
43. Концепција процеса, стања процеса
44. Операције над процесима и односи и комуникација међу процесима
45. Узајамно искључивање процеса (вежба)
46. Синхронизација процеса (вежба)
47. Узајмно блокирање и гладовање процеса (вежба)
48. Систематизација теме Паралелни процеси

7. Управљање рачунарским ресурсима (16)
49. Распоређивање процеса и додела процесора
50. Алгоритми за доделу процесора (вежба)
51. Распоређивање у више редова чекања
52. Утврђивање градива
53. Управљање оперативном меморијом
54. Додела меморије у партицијама (вежба)
55. Странична и сегментна организација меморије
56. Виртуална меморија, Алгоритми замене страница (вежба)
57. Утврђивање градива
58. Управљање периферијским уређајима
59. Услуге које пружа улазно-излазни подсистем
60. Секундарне меморије, хард дискови (вежба)
61. RAID структуре, реализација стабилних система
62. Системи датотека
63. Алокација и управљање слободним простором (вежба)
64. Утврђивање градива

8. Рачунарске мреже (8)
65. Рачунарске мреже, основни појмови и топологије
66. Компоненте рачунарске мреже, класификације, архитектуре
67. Мрежна комуникација (вежба)
68. Модел ISO-ОSI TCP/IP протокол
69. IP адресирање (вежба)
70. Систематизација теме Рачунарске мреже
71. Систематизација целокупног градива
72. Закључивање оцена

6.1.12 ПРОГРАМИРАЊЕ И ПРОГРАМСКИ ЈЕЗИЦИ

ЦИЉ И ЗАДАЦИ
Циљ наставног предмета Програмирање и програмски језици је да се ученици оспособе за решавање разноврсних

проблема помоћу рачунара бирањем оптималног језика и методе програмирања.

 239

Задаци наставе Програмирања и програмских језика су да ученици:
- упознају програмске језике разних нивоа и намене;
- упознају различите типове података, структуре података и сагледају њихов значај за програмирање;
- овладају писањем модуларних и добро структуираних програма, откривањем и отклањањем грешака у фази

превођења и извршавања програма;
- овладају различитим техникама програмирања;
- практично користе програмске језике у циљу решавања разноврсних теоретских и практичних проблема.

(2 часа недељно, 72 часа годишње + 40 часова наставе у блоку)

САДРЖАЈИ ПРОГРАМА

ОСНОВНИ ПОЈМОВИ О C-ЈЕЗИКУ (6)

Азбука. Коментари. Идентификатори. Променљиве и константе. Структура C програма. Стандардни типови података:
целобројни, реални и знаковни тип. Константе и претпроцесор језика C. Учитавање и издавање података. Излазна функција
printf (). Улазна функција scanf ().

ОПЕРАЦИЈЕ, ИЗРАЗИ И ОПЕРАТОРИ (4)

Аритметичке операције. Операције поређења. Логичке операције. Операције додељивања. Појам оператора. Операције
увећавања и умањивања. Операције сложеног додељивања. Конверзија типова података. Операције над битовима.
Оператори: негације, коњункције, дисјункције и ексклузивне дисјункције. Оператори померања: улево и удесно.

НАРЕДБЕ (10)

Гранања у програму. Условни оператор: if. Условни оператор: ?:. Програми разгранате структуре (min, max два и три броја).
Оператор вишеструког избора: switch. Организација циклуса while - циклус. Коришћење whilе - оператора при процесирању
текстова. Оператори циклуса: for и do-whilе.

ФУНКЦИЈЕ (12)

Дефиниција функције. Операција адресирања: &. Показивачке променљиве. Веза између функција коришћењем показивача.
Меморијске класе. Аутоматске, статичке, спољашње и регистарске променљиве. Рекурзивне функције.

СТРУКТУРИРАНИ ТИПОВИ ЗАДАТАКА (6)

Једнодимензионални низови. Иницијанизација низа. Алгоритми за сортирања низова. Низови и показивачи. Функције, низови
и показивачи. Показивачи и вишедимензионални низови.

ТЕХНИКЕ ПРОГРАМИРАЊА (8)

Алгоритми за претраживања и бинарно претраживање низова и њихова реализација у C-језику. Напредна сортирања и
њихова реализација у C-језику. Backtracking. Оцена ефикасности алгоритама.

СТРИНГОВИ (4)

Учитавање стрингова: scanf (), gets (). Испис стрингова: printf (), puts (). Функције: strlen (), strcat (), strcmp (). Функције: strepu (), atoi (),
strstr ().

СТРУКТУРЕ (4)

Опис структуре. Декларација структурних променљивих. Структурне променљиве и показивачи. Низови структура. Уније.
Променљиве структуре. Поља битова. Оператор typedef. Набројив тип.

ДИНАМИЧКЕ СТРУКТУРЕ ПОДАТАКА (10)

 240

Једноструко повезане листе. Уређење повезане листе. Кружне листе. Стекови. Редови. Бинарно и дрвеће. Врсте обилаза
бинарног дрвета. Формирање бинарног дрвета.

ФАЈЛОВИ (2)

Отварање и затварање фајла. Функције getc () и putc (). Функције fgets () и fputs ().

НАПОМЕНА: Обавезна су два двочасовна писмена задатка.

ПРАКТИЧНЕ ВЕЖБЕ КРОЗ НАСТАВУ У БЛОКУ

УПОЗНАВАЊЕ СА ИНТЕГРИСАНИМ ОКРУЖЕЊЕМ ТУРБО C (6).

Едитовање, привођење, повезивање, извршавање и тестирање готових програма. Писање једноставних линијских програма.

ИЗРАДА ВЕЖБИ У C ЈЕЗИКУ (22)

Програми разгранате и цикличне структуре. Оцена ефикасности разних алгоритама сортирања, и претраживања. Рекурзија.
Рад са динамичком структуром података.

ИЗРАДА СЕМИНАРСКИХ ЗАДАТАКА (12)

Израда комплексног програма у програмском језику C, који омогућава рад са структурама података или управља рачунарским
ресурсима. Ученици организовани у групе (тимове програмера) модуларно пројектују програм, тестирају га, пишу
документацију и демонстрирају га пред осталим ученицима. Дискутује се о ефикасности и ограничењима написаних програма.

 Циљ и задаци:

• стицање знања о унутрашњој организацији рачунара и начину извршавања програма;
• схватање математичких и физичких основа чувања, обраде и преношења информација;
• стицање основних знања о технолошком развоју рачунарских система;
• стицање целовите слике о функционисању и могу}ностима примене савремених рачунарских система;
• корелација са математиком и другим рачунарским дисциплинама.
• упознавање принципа изградње програмских језика, њихове намене и формалног описа синтаксе језика;
• упознавање различитих типова података, структуре података и њиховог значаја за програмирање;
• упознавање и практично коришћење програмских језика у циљу решавања разноврсних проблема;
• овладавање писањем модуларних и добро структуираних програма, откривање и отклањање грешака у фази превођења

и извршавања програма;
• стицање знања за овладавање савременим технологијама програмирања;
• оспособљавање за укључивање у професионални рад;

ГЛОБАЛНИ ПЛАН РАДА НАСТАВНИКА

1. Основни појмови С-језика (3)
2. Учитавање и издавање података (2)
3. Операције, изрази и оператори (2)
4. Гранања у програму (3)
5. Организација циклуса (7)
6. Функције (9)
7. Меморијске класе (1)
8. Структурирани типови података (8)

 241

Једнодимензионални низови
9. Дводимензионални и вишедимензионални низови (5)
10. Стрингови (3)
11. Структуре (5)
12. Динамичке структуре података (5)
13. Увод у објектно - оријентисано програмирање (20)

ОПЕРАТИВНИ ПЛАН РАДА НАСТАВНИКА

Час Наставне јединице – теме (подебљано) Напомена
1. Упознавање са програмом и планом рада.
2. Основни појмови С-језика (3)

Азбука. Коментари. Идентификатори. Променљиве и константе. Структура С/С++
програма.

3. Стандардни типови података. Целобројни тип. Реални тип. Знаковни тип.
4. Константе и претпроцесор језика С.
5. Учитавање и издавање података (2)

Излазна функција printf(). Улазна функција scanf().

6.
Улаз/излаз кориш}ењем објеката C++: cin, cоut.

7.
Операције, изрази и оператори (2)
Аритметичке операције. Операције поређења. Логичке операције. Операција
додељивања. Битовне операције.

8. Појам оператора. Операције увећавања и умањивања. Операције сложеног
додељивања. Конверзија типова података.

9.
Гранања у програму (3)
Условни оператор: if. Условни оператор: ?:.

10. Алгоритми разгранате структуре
11. Оператор вишеструког избора: switch. Израда задатака (применом svitch-оператора).
12. Организација циклуса (7)

while - циклус.

13. Израда задатака применом while - оператора.
14. Коришћење while-оператора при процесирању текстова.
15. Оператор циклуса: for.
16. Израда задатака (применом for).
17. Оператор циклуса: do - while.
18. Оператори скока: break, continue, goto.
19.

Функције (9)
Дефиниција функције. Израда задатака коришћењем функција.

20. Операција адресирања: &. Показивачке променљиве. Веза између функција
коришћењем показивача.

21. Референцни параметри. Параметри функције са подразумевајућим вредностима.
Преклапање функција.

22. Шаблони функција. Показивачи на функције.
23. Рекурзивне функције.
24. Израда задатака (применом рекурзивног поступка,"Ханојска кула").
25-26. I - писмени задатак.
27. Исправак писменог задатка.
28.

Меморијске класе (1)
Аутоматске, статичке, спољашње и регистарске променљиве.

 242

Час Наставне јединице – теме (подебљано) Напомена
29.

Структурирани типови података (8)
Једнодимензионални низови. Иницијализација низа. Низови и показивачи.

30. Функције, низови и показивачи.
31. Типични програми (min и max низа, суме, својства низова).
32. Backtracking.
33. Задаци применом технике: backtracking.
34. Сортирања низова методом QuickSort
35. Закључивање оцена.
36. Дводимензионални и вишедимензионални низови (5)
37. Показивачи и вишедимензионални низови.
38. Графови. Vorshal-ов, Floud-ов алгоритам и примена.
39. Најкраћи пут између градова (Дајкстрин алгоритам).
40. Решавање проблема методом динамичког програмирања.
41. Стрингови (3)

Учитавање и испис стрингова: scanf(), gets(), print(), puts().

42. Функције: strlen(), srcat(), strcmp().
43. Функције: strcpu(), atoi(), strstr().
44.

Структуре (4)
Опис структуре. Декларација структурних променљивих. Структурне променљиве и
показивачи.

45. Низови структура. Хијерархијске структуре.
46. Уније. Променљиве структуре. Поља битова.
47. Оператор tupedef. Набројиви тип.
48. Динамичке структуре података (5)

Једноструко повезане листе. Уређене повезане листе.

49. Кружне листе. Стекови. Редови.
50. Бинарно дрвеће. Врсте обилаза бинарног дрвета.
51-52. II - писмени задатак.
53.

Увод у објектно - оријентисано програмирање (20)
Класе - основни појмови. Показивач this.

54. Видљивост чланова класе. Пријатељске функције и класе. Инлине-функције.
55. Конструктори и деструктори
56. Конструктор с параметрима.
57. Конструктор копирања.
58. Преклапање операција
59. Преклапање операција коришћењем пријатељских функција
60. Преклапање улазно-излазних операција
61. Преклапање операције конверзије типа
62. Наслеђивање
63. Вишеструко наслеђивање
64. Додела показивача на објекте
65. Виртуелне функције
66. Чисто виртуелне функције и апстрактни типови
67. Виртуелни деструктори
68. Шаблони класе
69. Статички чланови класе.
70. Рад са фајловима у С++-у
71. Систематизација градива.
72. Закључивање оцена.

НАПОМЕНА: Обавезна су два двочасовна писмена задатка и практичне вежбе кроз блок наставу са 30 часова годишње.

 243

Практичне вежбе кроз наставу у блоку:

 Упознавање са интегрисаним окружењем TURBO C++ (3)

 Едитовање, превођење, повезивање, извршавање и тестирање готових програма. Писање једноставних линијских
програма.

 Програми разгранате и цикличке структуре (3)
 Оцена ефикасности разних алгоритама сортирања и претраживања (3).
 Рекурзија (3).
 Бацктрацкинг (3).
 Примери из графова (3).
 Динамичко програмирање (6).
 Објектно-оријентисано програмирање (6).

Литература:
 1. Waite Group: C Primer Plus.
 2. Feuer, Alan R.: The C Puzzle Book.
 3. T. H. Cormen: Introduction to Algorithms
 4. Чабаркапа Милан: C – основи програмирања.
 5. Милан Чабаркапа, Станка Матковић: C/C++ - збирка задатака.

6.2 ИЗБОРНИ НАСТАВНИ ПРЕДМЕТИ

6.2.1 ГРАЂАНСКО ВАСПИТАЊЕ

ЗАДАЦИ НАСТАВЕ ПРЕДМЕТА

- да се код ученика развија самопоштовање, осећање личног и групног идентитета;

- да код ученика развија способност разумевања разлика међу људима и спремност да се разлике поштују и уважавају;

- да код ученика развија комуникацијске вештине које су неопходне за сарадничко понашање и конструктивно решавање
сукоба: аргументовано излагање сопственог мишљења, активно слушање, преговарање;

- да код ученика развија способност критичког расуђивања и одговорног одлучивања и делања;

- да ученици разумеју природу и могуће узроке сукоба и подстакну на сарадњу и мирољубиво решавање сукоба;

- ученици разумеју природу и начин успостављања друштвених, етичких и правних норми и правила и њихову важност за
заједнички живот;

- да се ученици обуче техникама групног рада и групног одлучивања;

- да се избором садржаја и укупним начином рада у оквиру овог предмета поштују и практикују основне демократске
вредности и подстакне њихово присвајање.

(1 час недељно, 35 часова годишње)

САДРЖАЈИ ПРОГРАМА

Увод: Међусобно упознавање, упознавање ученика са програмом и начином рада.

1. Ја, ми и други (6)

 244

Ова тематска целина обухвата питања ставова које имамо према себи другим људима и групама, личног и групних идентитета,
развијања самопоштовања и разумевања и уважавања других.

- Лични идентитет. Израђујући "лични грб" и међусобним поређењем, ученици јачају самопоштовање, боље се
упознају и подстичу да препознају и цене своје позитивне особине.

- Откривање и уважавање разлика. Кроз активности поређења по различитим критеријумима ученицима се омогућава да
упознају себе и друге, открију и прихвате постојеће сличности и разлике, као и да сагледају сложеност и међусобна
преклапања властитих групних идентитета.

- Групна припадност. Кроз израду и поређење "породичних стабала" или породичних албума и дискусију о различитим
групама/удружењима којима ученици припадају ученици се уводе у проблематику личног и групног идентитета и њихових
међусобних односа.

- Стереотипи и предрасуде. На основу описа властите и туђе групе откривају се и анализирају тенденције упрошћеног
опажања и фаворизовања властите групе, као и неоправданог негативног опажања туђих група.

- Толеранција и дискриминација. Помоћу игре улога демонстрира се да су предрасуде и стереотипи које имамо према
појединим групама људи један од узрока дискриминаторског понашања и да толеранција није увек позитивна.

Задаци за вежбање: Ученици налазе примере стереотипа, предрасуда и дискриминаторског понашања у школи, уџбеничкој и
другој литератури, штампи, на ТВ и радију и приказују их на часу.

2. Комуникација у групи (8)

Ова тематска целина бави се начинима изражавања и саопштавања мишљења и комуникацијом са другима: посебно
поступцима и вештинама ненасилне комуникације.

- Самопоуздано реаговање. Ученицима се предочава важност заступања властитих потреба и права на јасан и неагресиван
начин. У малим групама ученици испробавају овакав самопоуздан начин реаговања у неколико свакодневних ситуација.

- Гласине. Кроз задатак серијске репродукције, где се једна информација ланчано преноси од једног до другог ученика,
демонстрирају се начини искривљавања порука, тј. шумови у комуникацији и указује на важност добре комуникације за
међусобно разумевање.

- Неслушање. Радећи у паровима ученици пролазе кроз искуство лоше комуникације изазване неслушањем, сагледавају
разлоге који могу стајати у основи неслушања, а затим говоре о примерима доброг и лошег споразумевања из властитог
искуства.

- Активно слушање. Ученици се упознају са различитим техникама активног слушања као начинима на који се може
побољшати узајамна комуникација и те технике испробавају у краћим симулацијама.

- Неоптужујуће поруке. Ученицима се демонстрирају ефекти оптужујућих и неоптужујућих порука и важност заступања
властитих потреба и права на јасан и неагресиван начин а затим се модел неоптужујућих порука увежбава кроз примену на
ситуације из властитог живота.

- Изражавање мишљења. Настављајући започет дијалог супротстављених мишљења на примерима ситуација из
породичног и школског живота, ученици стичу знања о праву на слободно изражавање мишљења и вежбају да своје
мишљење образложе.

- Вођење дебате и дијалога (2). Пошто се контрастирају карактеристике дијалога и дебате као различитих комуникацијских
образаца, ученици се упознају са уобичајеном процедуром припремања за дебату и изводе дебату на неку тему везану за
комуникацију у њиховом искуству.

3. Односи у групи/заједници (20)

 245

Ова тематска целина бави се проблематиком два основна типа односа у људским групама и заједницама: сарадњом и
сукобима, односно развијањем способности, вештина и изграђивањем сазнања и ставова који воде остваривању
солидарности, заједништва, разумевања, сарадње и мира међу појединцима, групама и заједницама људи, са једне стране и
смањењу насиља, избегавању и ненасилном решавању сукоба и неспоразума међу људима, са друге стране.

Сарадња и заједништво (5)

- Сарадња. На примерима групног цртања и анализе оног што воле да раде, ученици увиђају личне и друштвене разлоге за
сарадњу и заједништво и разматрају претпоставке за остваривање сарадње.

- Групни рад. На задатим примерима и на основу искуства у раду на претходним часовима, ученици се упознају са одликама
тимског рада и анализирају улоге које су имали у групном раду.

- Групно одлучивање. Ученици се упознају са различитим начинима доношења одлука у групи и анализирају њихове
предности и недостатке

- Учешће младих: "Лествица партиципације". Ученици се упознају са различитим могућим степенима учешћа деце у
акцијама или активностима (од "квази учешћа" до дечјег самосталног избора и извођења акција), анализирају факторе од којих
зависи могући степен активне партиципације и значај који она има за развој личности и остваривање права.

- Радити заједно. На примеру симулације једне школске ситуације ученици се вежбају у сарадничком понашању, толеранцији
и преузимању одговорности.

Решавање сукоба (8)

- Динамика и исходи сукоба. Вежба у којој ученици пролазе кроз искуство конфликта треба да послужи као подлога за
разговор о улози претпоставки и очекивању у ситуацији сукоба, динамици конфликта и његовим могућим исходима.

- Стилови поступања у конфликтима I II Пошто добију краћи опис узрасно прилагођене ситуације конфликта, ученици у
малим групама разматрају могуће поступке страна у конфликту и дискутују од чега зависи како ће се поступати у конфликту.

- Сагледавање проблема из различитих углова. Ученицима се предочавају примери различитих конфликтних ситуација, а
њихов задатак је да кроз заузимање позиције сваке од страна у конфликту и замишљање њихових потреба сагледају како
изгледа конфликт посматран из различитих перспектива.

- Налажење решења. Анализирајући конфликте предочене у причама ученици се вежбају у налажењу интегративних
решења, у којима нема победника и поражених већ све стране у конфликту успевају да задовоље своје потребе.

- Постизање договора. Кроз симулацију конфликта између две групе од ученика се тражи да путем преговарања постигну
договор користећи претходно стечена знања и вештине.

- Извини. Кроз читање прича и играње улога ученици се уче да се пружањем и прихватањем извињења може избећи да
неспоразуми прерасту у сукобе.

- Посредовање. Ученици се упознају са основним идејама, сврхом и поступком посредовања у сукобима и неспоразумима и
испробавају стечена знања у једној ситуацији симулиране свађе међу друговима.

Насиље и мир (6)

- Насиље у нашој околини. Кроз разговор и анализу и разврставање прикупљених примера (из штампе, ТВ емисија,
филмова) ученици уочавају различите врсте насиља (како оне видљиве тако и прикривене), стичу свест да насиље постоји у
свим сферама друштва и да у свести већине постоје стереотипи о томе ко су насилници.

- Вршњачко насиље I II. Кроз анализу различитих ситуација ученици развијају осетљивост за препознавање насиља међу
вршњацима, осећање личне одговорности и спремност на пружање помоћи жртви насиља.

 246

- Насиље у школи. Кроз анализу типичних случајева из свакодневног живота у школи (вербална агресија ученика,
омаловажавање ученика...) ученици се доводе до сазнања да они могу да буду: и жртве насиља и насилници али и борци
против насиља у школи.

- Постизање мира I II. На основу анализе мишљења научника о насиљу и људској природи ("Севиљска изјава"), мисли о миру
мислилаца из различитих култура и приказе ликова неких од досадашњих добитника Нобелове награде за мир, ученици
продубљују своје разумевање мира и претпоставки за очување и постизање мира.

 ОПЕРАТИВНИ ПЛАН РАДА НАСТАВНИКА

 ЗА МЕСЕЦ СЕПТЕМБАР

1. УВОД
2. ДЕМОКРАТИЈА И ДЕМОКРАТСКО ОДЛУЧИВАЊЕ
3. ГРАЂАНСКИ ЖИВОТ,ПОЛИТИКА,ВЛАСТ
4. ОГРАНИЧЕНА ВЛАСТ

 ЗА МЕСЕЦ ОКТОБАР

5. ПОДЕЛА ВЛАСТИ
6. ПОЈАМ ГРАЂАНИН/ГРАЂАНКА
7. ГРАЂАНИ/ГРАЂАНКЕ И ПОШТОВАЊЕ ЗАКОНА
8. УПОЗНАВАЊЕ СА РАДОМ ЛОКАЛНЕ САМОУПРАВЕ

 ЗА МЕСЕЦ НОВЕМБАР

9. ГРАЂАНСКО И ЦИВИЛНО ДРУШТВО
10. КАРАКТЕРИСТИКЕ ЦИВИЛНОГ ДРУШТВА
11. ОДНОС ЦИВИЛНОГ ДРУШТВА И ДРЖАВЕ
12. ГРАЂАНСКИ АКТИВИЗАМ-ЗА И ПРОТИВ
13. ПРЕТПОСТАВКЕ ДЕМОКРАТСКОГ ДРУШТВА

 ЗА МЕСЕЦ ДЕЦЕМБАР

14. ЉУДСКА ПРАВА 1
15. ЉУДСКА ПРАВА 2
16.ГРАЂАНИ МОЈЕ ОПШТИНЕ 1
17.ГРАЂАНИ МОЈЕ ОПШТИНЕ 2

 ЗА МЕСЕЦ ЈАНУАР

18. ГРАЂАНСКА ИНИЦИЈАТИВА

 ЗА МЕСЕЦ ФЕБРУАР

19. ГРАЂАНСКА ИНИЦИЈАТИВА-ФОРМУЛИСАЊЕ
20. ГРАЂАНСКА ИНИЦИЈАТИВА-ПРЕЗЕНТАЦИЈА И АНАЛИЗА РАДА ПО ГРУПАМА
21. ГРАЂАНСКА ИНИЦИЈАТИВА-ФОРМАЛНИ ПРЕДЛОГ
22. СКУПШТИНА-ПРИПРЕМА ЗА ЗАСЕДАЊЕ

 ЗА МЕСЕЦ МАРТ

23. СКУПШТИНА-ЗАСЕДАЊЕ
24. УДРУЖЕЊЕ ГРАЂАНА-ПРАВО НА САМООРГАНИЗОВАЊЕ
25. УДРУЖЕЊЕ ГРАЂАНА- УПОЗНАВАЊЕ С РАДОМ ЛОКАЛНИХ УДРУЖЕЊА ГРАЂАНА
26. ПЛАНИРАЊЕ ЛОКАЛНЕ АКЦИЈЕ-ИЗБОР ПРОБЛЕМА

 247

 ЗА МЕСЕЦ АПРИЛ

27. ПЛАНИРАЊЕ ЛОКАЛНЕ АКЦИЈЕ-КОРАЦИ У ПЛАНИРАЊУ
28 ПЛАНИРАЊЕ ЛОКАЛНЕ АКЦИЈЕ-ПРИКУПЉАЊЕ ПОДАТАКА,ФОРМУЛИСАЊЕ ПРОБЛЕМА,ЦИЉЕВА И
 ЗАДАТАКА
29. ПЛАНИРАЊЕ ЛОКАЛНЕ АКЦИЈЕ-ПЛАН НАДГЛЕДАЊА И ОЦЕНЕ УСПЕШНОСТИ
30. ПЛАНИРАЊЕ ЛОКАЛНЕ АКЦИЈЕ-ОДРЕЂИВАЊЕ ЦИЉНИХ ГРУПА, АНАЛИЗА ЦИЉНИХ ГРУПА И ИЗГРАДЊА
 ПОДРШКЕ

 ЗА МЕСЕЦ МАЈ/ЈУН

31. ПЛАНИРАЊЕ ЛОКАЛНЕ АКЦИЈЕ-ОСМИШЉАВАЊЕ ПОРУКЕ И ОДАБИР КАНАЛА КОМУНИКАЦИЈЕ
32. ПЛАНИРАЊЕ ЛОКАЛНЕ АКЦИЈЕ-ПРИКУПЉАЊЕ СРЕДСТАВА И ПЛАН АКТИВНОСТИ
33. ПЛАНИРАЊЕ ЛОКАЛНЕ АКЦИЈЕ-ПРИПРЕМА ЗА ЈАВНУ ПРЕЗЕНТАЦИЈУ
34. ПЛАНИРАЊЕ ЛОКАЛНИХ АКЦИЈЕ-ЈАВНЕ ПРЕЗЕНТАЦИЈЕ У ШКОЛИ
35. ШТА НОСИМ СА СОБОМ
36. ЗАВРШНИ ЧАС

6.2.1 ВЕРСКА НАСТАВА

Циљ наставе Православног катихизиса у гимназији је да ученици систематски упознају православну веру у њеној
доктринарној, литургијској, социјалној и мисионарској димензији, при чему се хришћанско виђење живота и постојања света
излаже у веома отвореном, толерантном дијалогу са осталим наукама и теоријама о свету, којим се настоји показати да
хришћанско виђење (литургијско, као и подвижничко искуство Православне Цркве) обухвата сва позитивна искуства људи,
без обзира на њихову националну припадност и верско образовање.
Циљ наставе Православног катихизиса у трећем разреду је да код ученика изгради способност дубљег разумевања и
вредновања културе и цивилизације у којој живе, успона и падова у историји човечанства, као и достигнућа у разним
областима стваралаштва (при чему се остварује комплементарност с другим наукама); помогне у одговорном обликовању
заједничког живота с другима, успостављањем равнотеже између властите личности и заједнице, у остварењу сусрета са
светом (с људима различитих култура, религија и погледа на свет, с друштвом, с природом) и с Богом.

Литература за ученике: Епископ браничевски Игнатије Мидић, Православни Катихизис за 3. и 4. разред средњих школа, Завод
за уџбенике, Београд.

Глобални (годишњи) план рада

НАСТАВНЕ ТЕМЕ
Број

часова
обраде

Број
часова

утврђивања

Број
часова

систематизације

УКУПНО
ЧАСОВА

Време
реализације

теме
Увод / 1 / 1 септембар
Тајна Христова-јединство Бога и
човека као циљ због кога је Бог
створио свет

1 1 / 2 септембар

Христово оваплоћење и страдање,
смрт као последица греха првих
људи

2 1 1 4
септембар –

октобар

Превазилажење смрти за створену
природу као плод слободне, личне
заједице Бога и човека у Христу

2 1 1 4
октобар –
новембар

Исус Христос као нови Адам и
начелник све твари

2 1 1 4 новембар –
децембар

Улога Духа Светога у сједињењу
људи и створене природе са
Христом

3 1 1 5
децембар,

јануар, фебруар

 248

Спасење света заједничко дело
Св.Тројице и људи; разлика између
Бога и људи али не и одељеност)

3 2 1 6 фебруар - март

Апостолско прејемство 4 1 / 5 април - мај
Распеће и Васкрсење Христово у
православној иконографији 2 1 1 4 мај - јун

УКУПНО ЧАСОВА 19 10 6 35
Напомена: Часови предвиђени за систематизацију и утврђивање биће искоришћени за предавања о Божићу, Васкрсу и
другим значајним хришћански празницима у зависности од датума њиховог празновања и календара образовно-вапитног
рада.

ПЛАН РАДА ЗА МЕСЕЦ: СЕПТЕМБАР

 БРОЈ
 НАСТ
НЕД.

Р. БР.
ЧАСА НАСТАВНА ЈЕДИНИЦА ТИП ЧАСА ОБЛИК РАДА

МЕТОДЕ
РАДА

НАСТАВНА
СРЕДСТВА

НАПОМ
ЕНА
ИЛИ

КОРЕЛАЦ
ИЈА

УВОД

1.
1.

Упознавање садржаја
и начина рада

информатив
ни

-индиви-
дуални

-фронтални

дијалошка
демонстрат

ивна
-разговор

-уџбеник
-дидактички

материјал

 Тајна Христова-јединство Бога и човека као циљ због кога је Бог створио свет

2. 2.
Тајна Христова-
јединство Бога и света
као циљ стварања

обрада
-индиви-
дуални

-фронтални

-разговор
демонстрат

ивна
текстуална

-уџбеник
-дидактички

материјал

3. 3.
Тајна Христова-
јединство Бога и света
као циљ стварања

обнављање
-индиви-
дуални

-фронтални

дијалошка
демонстрат

ивна
-уџбеник

 Христово оваплоћење и страдање, смрт као последица греха првих људи

4.

4.
Христос-истинити Бог
и истинити Човек обрада

-индиви-
дуални

-фронтални

-разговор
демонстрат

ивна
објашњење

-уџбеник
-дидактички

материјал

ПЛАН РАДА ЗА МЕСЕЦ: ОКТОБАР

БРОЈ
 НАСТ
НЕД.

Р. БР.
ЧАСА НАСТАВНА ЈЕДИНИЦА ТИП ЧАСА ОБЛИК РАДА МЕТОДЕ

РАДА

НАСТАВ
НА

СРЕДСТ
ВА

НАПО-
МЕНА

ИЛИ
КОРЕЛА-

ЦИЈА

5. 5.
Христос-истинити Бог и
истинити Човек обнављање

индиви-
дуални

-фронтални

-дијалошка
демонстрати

вна
уџбеник

6.

6.
Христово страдање и смрт
као последица првородног
греха

обрада
индиви-
дуални

-фронтални

-разговор
демонстра-

тивна
-текстуална

-уџбеник
дидак-
тички

материјал

7.
7.

Христово страдање и смрт
као последица првородног
греха

обнављање
индиви-
дуални

-фронтални

-дијалошка
демонстра-

тивна
-уџбеник

 249

Бог је васкрсао Христа из мртвих Духом Светим (превазилажење смрти за створену природу као плод

слободне, личне заједице Бога и човека у Христу)

8.

8.
Васкрсење Христово (Бог
Отац је Духом Васкрсао
Христа)

обрада

-
индивидуалн

и
-фронтални

-разговор
-

демонстрати
вна

-текстуална

-уџбеник
дидак-
тички

материјал

ПЛАН РАДА ЗА МЕСЕЦ: НОВЕМБАР

БР.
 НАСТ
НЕД.

Р. БР.
ЧАСА

НАСТАВНА
ЈЕДИНИЦА ТИП ЧАСА

ОБЛИК
РАДА

МЕТОДЕ
РАДА

НАСТАВНА
СРЕДСТВА

НАПОМЕНА
ИЛИ КОРЕЛАЦИЈА

9. 9.
Васкрсење Христово
(Бог Отац је Духом
Васкрсао Христа)

обнављање
индиви-
дуални

-фронтални

-дијалошка
демонстратив

на

-уџбеник

10.

10.

Превазилажење
смрти плод личне
заједнице Бога и
Човека у Христу

обрада
индиви-
дуални

-фронтални

-разговор
демонстра-

тивна
-текстуална

-уџбеник
-дидактички

материјал

Одлазак у цркву
(Може се
остварити и у
цркви (храму)
ако то услови
дозвољавају)

11. 11. Систематизација утврђивање
индиви-
дуални
-фронтални

-дијалошка
демонстратив

на
-уџбеник

 Исус Христос као нови Адам и начелник све твари

12. 12.
Исус Христос као
нови Адам обрада

индивидуал
ни

-фронтални

-разговор
демонстратив

на
-текстуална

-уџбеник
-дидактички

материјал

ПЛАН РАДА ЗА МЕСЕЦ: ДЕЦЕМБАР

БР.
 НАСТ
НЕД.

Р. БР.
ЧАС

А

НАСТАВНА
ЈЕДИНИЦА ТИП ЧАСА ОБЛИК РАДА

МЕТОДЕ
РАДА

НАСТАВ-НА
СРЕДСТВА

НАПО-
МЕНА

ИЛИ
КОРЕЛА-

ЦИЈА

13. 13.
Исус Христос као
нови Адам обнављање

индивидуални
-фронтални

-дијалошка
демонстра-

тивна

-уџбеник

14.

14.
Јединство природе
у Христу обрада

-индивидуални
-фронтални

-разговор
демонстра-

тивна
-текстуална

-уџбеник
-дидактички

материјал

15. 15.
Јединство природе
у Христу обнављање

-индивидуални
-фронтални

-дијалошка
демонстра-

тивна

-уџбеник

Улога Духа Светога у сједињењу људи и створене природе са Христом (Дух Свети конституише
Цркву као конкретну Литургијску заједницу кроз Крштење, Миропомазање и Рукоположење)

 250

16. 16.

Улога Духа Светог у
сједињењу људи и
створене природе
са Христом

обрада
индивидуални

-фронтални

-разговор
демонстра-

тивна
-текстуална

-уџбеник
-дидактички

материјал

ПЛАН РАДА ЗА МЕСЕЦ: ЈАНУАР

БР.
 НАСТ
НЕД.

Р. БРОЈ
ЧАСА

НАСТАВНА
ЈЕДИНИЦА ТИП ЧАСА

ОБЛИК
РАДА МЕТОДЕ РАДА

НАСТАВНА
СРЕДСТВА

НАПО-
МЕНА

ИЛИ
КОРЕЛА-

ЦИЈА

17. 17.

Улога Духа
Светог у
сједињењу
људи и створене
природе са
Христом

обнављање

-индиви-
дуални
-фрон-
тални

-дијалошка
-демонстративна

-уџбеник
-дидактички

материјал

18. 18.

Дух Свети у
тајнама-
Крштења и
Миропомазања

обрада
-индиви-
дуални

фронтални

-разговор
-демонстративна

-текстуална

-уџбеник
-дидактички

материјал

ПЛАН РАДА ЗА МЕСЕЦ: ФЕБРУАР

БРОЈ
 НАСТ
НЕД.

Р. БР.
ЧАСА

НАСТАВНА
ЈЕДИНИЦА ТИП ЧАСА ОБЛИК РАДА

МЕТОДЕ
РАДА

НАСТАВНА
СРЕДСТВА

НАПО-
МЕНА

ИЛИ
КОРЕЛАЦИЈА

19. 19.
Дух Свети у
тајнама-
Рукоположења

обрада
индивидуални

-фронтални

-дијалошка
демонстра-

тивна

-уџбеник

20. 20. Систематизација
утврђива

ње
индивидуални

-фронтални

-дијалошка
демонстра-

тивна

-уџбеник

 Литургија као икона истинског постојања света-Царства Божијег (спасење света заједничко дело
Св.Тројице и људи; разлика између Бога и људи али не и одељеност)

21.

21.
Литургија-икона
истинског
постојања света

обрада
индивидуални

-фронтални

-дијалошка
демонстрати

вна
-разговор

-уџбеник
-дидактички

материјал

БРОЈ
 НАСТ
НЕД.

Р. БР.
ЧАСА

НАСТАВНА
ЈЕДИНИЦА ТИП ЧАСА ОБЛИК РАДА

МЕТОДЕ
РАДА

НАСТАВНА
СРЕДСТВА

НАПОМЕ
НА
ИЛИ

КОРЕЛА-
ЦИЈА

22. 22.

Литургија-икона
истинског
постојања света
(обнављање)

обнављање
индиви-
дуални

-фронтални

-разговор
демонстра-

тивна
-текстуална

-уџбеник

 251

ПЛАН РАДА ЗА МЕСЕЦ: МАРТ

23

23.
Царство Божије-
заједничко дело
Свете Тројице

обрада
индиви-
дуални

-фронтални

-дијалошка
-демонстра-

тивна

-уџбеник
-дидактички

материјал

24.

24.
Царство Божије-
заједничко дело
Свете Тројице

обнављање
-индиви-
дуални

-фронтални

-разговор
-демонстра-

тивна

-уџбеник
-дидактички

материјал

25. 25.

Природна
разлика (али не и
одељеност)
између Бога и
твари

обрада
-индиви-
дуални

-фронтални

-дијалошка
-демонстра-

тивна

-уџбеник

26. 26.

Природна
разлика (али не и
одељеност)
између Бога и
твари

обнављање
-индиви-
дуални

-фронтални

-дијалошка
-демонстра-

тивна

-уџбеник
-дидактички

материјал

 252

ПЛАН РАДА ЗА МЕСЕЦ: АПРИЛ

БРОЈ
 НАСТ
НЕД.

Р. БР.
ЧАСА НАСТАВНА ЈЕДИНИЦА ТИП ЧАСА

ОБЛИК
РАДА МЕТОДЕ РАДА

НАСТАВНА
СРЕДСТВА

НАПОМЕ
НА
ИЛИ

КОРЕЛАЦИЈ
А

 Апостолско прејемство (епископ као икона Христа, свештеници иконе апостола, Литургија као
икона будућег века)

27.
27.

Апостолско прејемство у
контексту Литургије обрада

индиви-
дуални

-фронтални

-разговор
-демонстративна

-текстуална

-уџбеник
-дидактички

материјал

28. 28.
Апостолско прејемство у
контексту Литургије обнављање

-индиви-
дуални

-фронтални

-дијалошка
-демонстративна

-уџбеник
-дидактички

материјал

29. 29.
Епископ-Икона
Христова обрада

-индиви-
дуални

-фронтални

-разговор
-демонстративна

-текстуална

-уџбеник
-дидактички

материјал

30. 30.

Остале службе у Цркви
као икона царства
Божјег (презвитер-
иконе апостола, ђакони,
лаици...)

обрада
-индиви-
дуални

-фронтални

-дијалошка
-демонстративна

-уџбеник

Одлазак у
цркву
(Може се
остварити
и у цркви
(храму) ако
то услови
дозвољавај
у)

ПЛАН РАДА ЗА МЕСЕЦ: МАЈ

БРОЈ
 НАСТ
НЕД.

Р. БР.
ЧАСА

НАСТАВНА
ЈЕДИНИЦА ТИП ЧАСА ОБЛИК РАДА МЕТОДЕ РАДА

НАСТАВНА
СРЕДСТВА

НАПОМЕ
НА
ИЛИ

КОРЕЛАЦИ
ЈА

 Сликарство као израз човековог односа према Богу и свету који га окружује (разлика између
црквеног сликарства-иконографије и световног сликараства)

31.
31.

Епископска и остале
службе у Цркви обнављање

-индивидуални
-фронтални

-дијалошка
-демонстративна

-уџбеник
-дидактички

материјал

32.
32.

Литургија као икона
будућег века обрада

-индивидуални
-фронтални

-дијалошка
-демонстративна

-разговор

-уџбеник
-дидактички

материјал

 Распеће и Васкрсење Христово у православној иконографији

33. 33.

Распеће и Васкрсење
Христово у
православној
иконографији

обрада
-индивидуални

-фронтални

-дијалошка
-демонстративна

-уџбеник
-дидактички

материјал

34. 34.

Распеће и Васкрсење
Христово у
православној
иконографији
(обнављање)

обнављање
-индивидуални

-фронтални

-разговор
-демонстративна

-текстуална

-уџбеник
-дидактички

материјал

 253

ПЛАН РАДА ЗА МЕСЕЦ: ЈУН

БРОЈ
 НАСТ
НЕД.

Р. БР.
ЧАСА

НАСТАВНА
ЈЕДИНИЦА

ТИП
ЧАСА

ОБЛИК
РАДА

МЕТОДЕ
РАДА

НАСТАВНА
СРЕДСТВА

НАПОМЕНА
ИЛИ КОРЕЛАЦИЈА

35. 35.
Систематизациј
а обрађене
наставне теме

утврђи-
вање

-индиви-
дуални

-фронтал-
ни

-дијалошка
-демонстра-

тивна

-уџбеник

36. 36.

Систематизациј
а наставних
целина
обрађених
током године

утврђи-
вање

-индиви-
дуални

-фронтал-
ни

-дијалошка
-демонстра-

тивна

-уџбеник

6.3. ФАКУЛТАТИВНИ НАСТАВНИ ПРЕДМЕТИ
6.3.1 Други страни језик

Циљ и задаци
Циљ наставе другог страног језика је стицање нових знања и овладавање новим језичким системом што доприноси

проширивању и богаћењу општих изражајних и интелектуалних могућности ученика, упознавање културе, обичаја, и начина
живота народа чији се језик учи као и развијање естетских и моралних вредности.

Задаци наставе другог страног језика су да ученици:
- упознају основне карактеристике система језика и језичких структура и усвоје око 1.400 најфреквентнијих речи и

израза;
- усвоје правилни изговор и интонацију;
- разумеју саговорника и усмено излагање о темама из свакодневног живота;
- овладају техником гласног читања и читања у себи и разумеју једноставне текстове с темама из свакодневног живота,

текстова са научно-популарним садржајима и сл.;
- савладају основе ортографије ради коректног писменог изражавања у оквирима усвојене лексике и језичких

структура;
- оспособе за давање информација о себи, о свом дому, о нашој земљи, њеним природним лепотама и културно-

историјским тековинама;
- упознају са начином живота народа чији језик уче и тековинама њихове културе и цивилизације;
- развију интелектуалне особености и подигну општи образовни и културни ниво;
- изграде свест о потреби сарадње и толеранције међу народима;
- овладају методама за даљи самосталан рад на богаћењу и усавршавању стеченог језичког знања.
Комуникативне функције
Говорне моделе који се употребљавају у комуникацији у реалним животним ситуацијама у зависности од контекста и

знања језика проширивати, обогаћивати и нијансирати из разреда у разред: привлачење пажње, ословљавање познате и
непознате особе; представљање себе и трећег лица; исказивање свиђања и несвиђања, слагања односно неслагања с
мишљењем саговорника; тражење и давање дозволе; честитање и исказивање лепих жеља; позивање у госте, прихватање
односно неприхватање позива; изражавање могућности, немогућности, обавезе и непостојања обавезе да се нешто уради;
обавештење и упозорење; предлагање да се нешто уради; одобравање или неодобравање нечијих поступака, приговора;
изражавање задовољства или незадовољства; изрицање забране, наредбе; изражавање изненађења, чуђења, уверености,
претпоставке или сумње; исказивање физичких тегоба, расположења, нерасположења, радости, забринутости, исказивање
симпатије; давање предности, савета.

(2 часа недељно, 74 часа годишње)

САДРЖАЈИ ПРОГРАМА

Тематика

 254

Теме из савременог живота у земљама чији се језик учи и нашој земљи. Културно-историјски споменици и друге
знаменитости карактеристичне за разумевање културе и обичаја народа чији се језик учи. Примери људске солидарности.
Заштита човекове средине. Спортске и друге активности младих.

Национални празници и обичаји. Путовања (превозна средства, информације на станици, аеродрому,
туристичкој агенцији, хотелу и ресторану).

Школски писмени задаци: по један писмени задатак у сваком полугодишту.

6.3.1.1 Француски језик

(2 часа недељно, 72 часа годишње)

САДРЖАЈИ ПРОГРАМА

Синтакса реченице

Зависне реченице (субординација)
а) везничке реченице:
Временске sa quand (основна синтакса) dès que, avant que, pendant que.

Узрочне са parce que, puisque.

Погодбене са si (Si je viens, si j́ avais...)
б) објекатске реченице са que: најважнији глаголи који захтевају индикатив, односно субјунктив.
Слагање времена. Само у случајевима када је у објекатској реченици са que индикатив, а у главној неко прошло

време.
в) зависно-упитне реченице: најважнији обрти.
г) релативне реченице са qui, que - основна правила.
Употреба инфинитива: Неколико најважнијих глагола који инфинитивну допуну везују: 1. без предлога, 2. помоћу

de, 3. помоћу à.
Конструкција pour + инфинитив презента.
Партицип презента и герундив у функцији зависне реченице.

Морфологија са синтаксом реченичких делова

а) именичка група

Именице. Проширивање знања о грађењу женског рода и множине.

Чланови. Одређени, неодређени и партитивни - основна правила употребе. Партитивно de после израза за
количину.

Демонстративи као детерминанти.
Посесиви као детерминанти.

Бројеви. Систем простих, редних бројева и разломачки бројеви.

Придеви. Проширивање знања о грађењу женског рода и множине.

Поређење придева. Придеви са два облика у мушком роду.

Предлози. Употреба à, de, en, par, dans.

б) Глаголска група
Личне заменице. Систематизација ненаглашених и наглашених облика.

Заменица on.

Прилошке заменице: en, у (основна правила употребе)

Глаголи. Времена индикатива: футур, имперфект, плусквамперфект.
Времена субјунктива: презент. Кондиционал презента.
Партицип перфекта.
Прономинални глаголи (у горе наведеним облицима). Слагање партиципа перфекта - основна правила.
Прилози. Преглед прилошких група.

Фонетика
Вежбе из фонетике:

 255

1. Основне самогласничке опозиције:
- образац lit (lu) loud
- обрасци peur / père, le / les, mener / mèné, je dis / j́ ai dit
2. Изговор полувокала.
3. Везивање у групи детерминант + именица и у групи лична заменица + глагол.
4. Интонација просте и простопроширене потврдне и упитне реченице.

Правопис
Правопис облика предвиђених за овај разред. Дијалектички знаци.
ЛЕКСИКА
Неколико најважнијих хомонимских серија.
ЛЕКСИКОГРАФИЈА
Употреба једнојезичних речника

6.3.1.2 Руски језик

(2 часа недељно, 72 часа годишње)

САДРЖАЈИ ПРОГРАМА

Реченица

Реченица с предикатом израженим потенцијалом.
Реченица са атрибутом израженим: а) компаративом, б) суперлативом.
Реченице са прилошким одредбама за место израженим: а) генитивом с предлозима из-за, из-под; б)

акузативом с предлозима через, сквозь; в) инструменталом с предлогом между.
Реченице с прилошким одредбама за време израженим: а) дативом с предлогом по (по вторникам, по ночам и

сл.); б) дативом с предлогом к (к вечеру, к Первому мая и сл.); в) инструменталом с предлогом перед (перед уроком).
Реченице с прилошким одредбама за циљ израженим: а) дативом с предлогом к (уз глаголе типа готовиться к

кому-чему); б) инструменталом с предлогом за (уз глаголе кретања, на пример: идти за хлебом); в) генитовом с предлогом для.
Реченице с прилошким одредбама за узрок израженим: а) генитивом с предлозима из-за, от; б) дативом с

предлогом по.
Реченице с прилошким одредбама израженим глаголским прилозима.
Именице
Генитив једнине на -у; локатив једнине на -у; номинатив множине на -а, -я. Промена именица на -ата, -ята, -анин, -

янин. Именице којима се означавају људи по националној, социјалној и територијалној припадности.
Заменице
Употреба и значење неодређених (кто-то, кто-нибудь, что-то, что-нибудь, чей-то, чей-нибудь) и одричних

заменица (не с кем, не о чëм).
Придеви
Компаратив и суперлатив - грађење и употреба.
Бројеви
Промена основних бројева.
Глаголи
Потенцијал. Глаголски прилози. Глаголи кретања: вести-водить, вести-возить, лететь-летать и др.
Прилози
Поређење прилога.
Лексика
Синоними, хомоними, међујезички хомоними.
ЛЕКСИКОГРАФИЈА
Структура и коришћење једнојезичних речника.

6.3.1.3 Немачки језик

(2 часа недељно, 72 часа годишње)
САДРЖАЈИ ПРОГРАМА

СИНТАКСА
Валентност глагола и основни реченични модели

 256

Sie verkäuft Obst. Du hilfst mir. Ich habe dir die Schlüssel gegeben. Wir denken an die Zukunft.
Номиналне и придевске фразе
Dieses dicke langweilige Buch. Der alte Hut unseres Lehrers. Sehr schnell, höchst interessant, reich an Kupfer, stolz auf

mich
Неуправни говор - радња се дешава пре или после тренутка говора
Sie sagt, sie habe/hätte ihn gesehen. Er behauptet, er werde/würde sofort schreiben.
Конјунктив у самосталној реченици (жеља, претпоставка)
Hätte ich nur Zeit! Du könntest recht haben!
Заменица "es" (као субјект и објект)
Es ist nicht leicht, mit dir zu leben. Er schaffte es rechtzeitig die Fahrkarten zu lösen.
Инфинитивне конструкције са "zu", "um zu", "ohne... zu" "statt... zu"
Sie hat keine Lust mitzukommen. Er hörte mir zu, ohne etwas zu sagen.
ЗАВИСНОСЛОЖЕНЕ РЕЧЕНИЦЕ
- Временске (nachdem, bis)
Nachdem sie das gehört hatte, begann sie zu weinen.
Sie wartete auf ihn, bis die Vorstellung zu Ende war.
- Иреалне (са wenn или без њега)
Wenn er das gehört hätte/Hötte er das gehört, wäre er glücklich gewesen.
- Намерне реченице (damit)
Ich sage es, damit du es begreifst.
- Начинске (indem, ohne daß, statt daß)
Er redete, indem er das Bild betrachtete. Er ging aus dem Zimmer, ohne daß es jemand bemerkte.
МОРФОЛОГИЈА
- Глаголи - футур пасива (радње и стања); конјунктив перфекта, плусквамперфекта и футура
- Заменички прилози
- Предлози са генитивом
- Прилози за време, место, узрок и начин
ЛЕКСИКОЛОГИЈА
- Основни обрасци творбе речи. Основно и пренесено значење речи
ЛЕКСИКОГРАФИЈА
- Структура и коришћење једнојезичних речника.

6.3.1.3 Италијански језик

 (2 часа недељно, 70 часова годишње)

А/ Оперативни задаци
Оперативни задаци из претходних разреда, иако у великој мери већ савладани, морају се стално обнављати и

проширивати.
Разумевање говора
На крају трећег разреда, ученик треба да:
- разуме, поред оних израза које наставник употребљава током часа да би дао упутства за рад, и једноставна

објашњења непознатих речи помоћу познатог а већ активно усвојеног вокабулара;
- разуме дијалоге и монолошка излагања до десет до четрнаест реченица, исказана природним темпом од

стране наставника, других ученика и преко звучног материјала, а који садрже искључиво језичку грађу обрађену током првог,
другог и трећег разреда.

Усмено изражавање
Ученик треба да:

- користи спонтано најчешће устаљене изразе учтивости и оне који се тичу најчешћих ситуација на часу;
- поставља питања предвиђена програмом за први, други и трећи, а која се односе на садржај обрађеног дијалога,

наративног текста, на свакодневну ситуацију или на предмет његовог интересовања;
- даје императивне исказе у комуникацији на часу (давање дозволе, изрицање забране, давање савета, сугерисање);
- ступи у дијалог и у оквиру 8 до 10 реплика, постављањем питања и одговарањем на питања, води разговор у

оквирима комуникативних функција (говорних чинова) и лексике обрађених током првог, другог и трећег разреда;
- монолошки, без претходне припреме, у неколико реченица представи себе или другога, дајући поред основних

података, и обавештења која се тичу склоности и интересовања;
- у неколико реченица саопшти садржај дијалога или наративног текста, или опише ситуацију, место, слику и

лице, предмет итд;

 257

- спонтано честита рођендан, Нову годину, Божић, Ускрс, постигнут успех.
Разумевање писаног текста
Ученик треба да:

- даље савладава основна правила графије и ортографије уз уочавање правилности и неправилности;
- разуме обавештења и упозорења на јавним местима;
- разуме, глобално и селективно разноврсне садржаје неформалног писма или електронске поруке;
- разуме, глобално и селективно, садржај непознатог текста који се састоји од претежно познате језичке грађе;
- разуме глобално садржај непознатог текста који садржи понеку непознату реч, под условом да нису у питању кључне

речи.
Писано изражавање
Ученик треба да:

- даље упознаје основна правила и карактеристичне изузетке када је реч о ортографији у оквиру усмено стечених
језичких знања и уочава правилности и неправилности;

- пише кратке текстове на основу датог модела (до 100 речи);
- одговори на питања (ко, шта, где, како, зашто) која се тичу обрађене теме, ситуације у његовој околини или њега лично;
- пише краће целине (до 100 речи), на основу дате слике или другог визуелног, звучног или писаног подстицаја;
- пише кратка неформална писма разноврсног садржаја;
- преприча, резимира обрађени дијалог или текст уз издвајање најбитнијих елемената и преформулисање садржаја (до

100 речи).
Б/ Садржаји програма језика и цивилшације
Говорни чинови
Говорни чинови из претходних разреда, иако у великој мери већ савладани, морају се стално обнављати и

проширивати.

Говорни чинови Реализација говорних чинова

Обратити се некоме на формалан начин Permette? Avevo bisogno di un'informazione...

Пожелети срећу Tanti auguri! In bocca al lupo!

Говорити о својим и туђим укусима Mi piace quella gonna. Secondo lui, invece, è troppo corta.

Похвалити некога Brava! Complimenti! Sei un drago!

Поделити с неким радост, или изразити саосећање Congratulazioni! Le mie condoglianze, signora. Mi dispiace
per Marcello.

Тражити разна обавештења о трећој особи или о неком
предмету, месту и сл. Di dove è quella ragazza? Come ha fatto a trovarci?

Дати информацију о временским оквирима неке
радње Devi studiare fino alle tre, poi sei libero.

Исказати несигурност Io non saprei che dire, temo di sbagliare.

Исказати претпоставку Sarebbe un amico di Luigi. Se andasse a casa, potrebbe
prendere il pallone buono.

Тражити информације разне врсте Da quando l'autobus non si ferma qui?

Исказати учтив захтев Dovrebbe seguirmi, signore.

Дати разна упутства и информације (у вожњи, током
шетње, у учионици) Gira a destra, va' dritto, frena, accostati al marciapiede.

Исказати основне особине предмета Avevo un libro dalle copertine rosse, di 200 pagine circa, che
parla dei Maya.

Обавестити друге о својим доживљајима Mi è capitato, l'altro giorno, di incontrare Cristina mentre
andavo dal droghiere.

Тражити од другога да прича о својим доживљајима и Non hai finito di raccontare quello che ti è successo alla

 258

искуствима partita.

Тематика
Тематски, настава језика и цивилизације треба да обухвати следеће садржаје: проблеми породице и појединца,

живот у граду, специфичности свакодневног живота, друштвена кретања. могућности образовања, савремене технологије
(компјутер, мобилна телефонија и сл.), слободно време, дружење, музика, спорт, путовања, екологија.

Морфосинтаксички и фонетски садржаји
Члан
Употреба члана уз властита имена: Il buon Carlo, la Magnani..., имена градова L̀ antica Roma... Il Cairo, la Mecca, L̀ Aia...
Именица
Неке неправилности именица мушког и женског рода (il poeta -i poeti, la guardia...)
Дефектне именице са облицима само за једнину или множину (gli occhiali, le forbici...)
Заменице
Преглед свих облика здружених ненаглашених заменица.
Ненаглашене личне заменице, рефлексивне заменице уз облике инфинитива, герунда, императива, апсолутног

партиципа и речцу ecco
Повратне заменице
Релативне заменице (облици che, cui и il quale)
Придеви
Облици придева santo
Синтетички (органски) облици компаратива и суперлатива (релативног и апсолутног) придева piccolo, grande,

buono, cattivo. Разлика у значењу између аналитичких и синтетичких облика компаратива и суперлатива (più grande: maggiore;
più buono: migliore).

Алтерација придева, лажна алтерација.
Глаголи
Заповедни начин (Imperativo). Одрични облици заповедног начина
Глаголски прилог садашњи, герунд (Gerundio) Употреба герунда,
Структура stare + gerundio (Sto leggendo un libro interessante)
Конјунктив садашњег времена (Congiuntivo presente), прошло време конјунктива (Congiuntivo passato). Употреба

конјунктива у зависним реченицама.
Прошло несвршено време конјунктива (Congiuntivo imperfetto), претпрошло свршено времена конјунктива

(Congiuntivo trapassato). Употреба конјунктива у зависним реченицама.
Прилози
Поређење прилога bene, male, molto, poco.
Предлози
Употреба предлога у разним врстама реченица. Предлошки изрази.
Синтакса
Релативне реченице: Questo è il libro che mi piace di più.
Компаративне: Hanno portato meno di quello che avevo aspettato.
Последичне: Sono talmente stanco che non riesco di stare in piedi.
Субјекатске, објекатске
Лексикологија
Грађење именица суфиксима -ante, -ente, -enza, -ezza, -eria... (cantante, partenza, dolcezza...)
Алтерација именица и придева.
Лексикографија
Структура и коришћење двојезичних речника.

Ученику треба показати и стално га подстицати на поседовање, употребу и правилно коришћење речника (двојезичног и,
касније, једнојезичног), дати основне податке о речничкој литератури одговарајућег квалитета. Подстицати га на

промишљање о италијанском језику, страним језицима, матерњем језику и језику уопште као изражајном средству.
Подстицати га на контакт са писаном литературом, електронским садржајима

6.3.2 Филозофија математике

ЦИЉ И ЗАДАЦИ
Циљ наставе филозофије математике је унапређивање општег образовања, упознавање главних садржаја и развојно-

историјских токова филозофског мишљења са становишта математичких знања.
Задаци наставе су:

 259

- да унапреди опште образовање ученика стицањем увида у суштину филозофско-критичког приступа научно-
математичком сазнању;

- да ученици, упознајући историјат настанка појединих сазнајних система увиде дијалектичку суштину интеракција
између теорије и друштвене праксе;

- да ученици упознају основну проблематику проверавања истинитости аксиоматско-дедуктивних система и сазнања
уопште;

- да ученици упознају различите могућности интерпретације и апликације знања уопште, а математичких знања
посебно;

- да ученици упознају досадашње границе и домете објективизације, формализације и операционализације
различитих аспеката природне и друштвене стварности са аспекта математичких сазнања;

- да развију критички, стваралачки и ангажовани однос према проблемима друштвене примене теоријско-
математичких знања;

- да се ученици подстакну на самостално расуђивање о филозофским, теоријским и друштвено-практичним аспектима
бављења науком, а посебно математиком као позивом.

 (1 час недељно, 36 часова годишње)

САДРЖАЈИ ПРОГРАМА

I. ОДРЕЂЕЊЕ ПРЕДМЕТА (8)
1. Однос између филозофије и математике
2. Математика и тзв. "номотетске" науке
3. Математика и истраживање друштвених појава
4. Априорно и емпиријско знање
5. Аналитичко и синтетичко знање
6. Отворена структура математичког језика.
II. ФИЛОЗОФСКИ ПРОБЛЕМИ ПРОСТОРА (11)
1. Еуклидова геометрија
2. Еуклидов систем и модерна схватања дедуктивних система
3. Геометрија као априорно и као синтетичко знање
4. Импликације петог постулата
5. Геометрије Римана и Лобачевског
6. Емпиријска и априорна интерпретација геометрије
7. Могућности заснивања другачијих виђења простора
III. ФИЛОЗОФСКИ ПРОБЛЕМИ БРОЈА (11)
1. Природни и други бројеви
2. Теорије броја: номинализам, концептуализам, интуционизам, и реализам
3. Парадокси и путеви њиховог избегавања (Расл, Вајтхед, Цермело, Франкл, Фон Нојман)
4. Формализовани дедуктивни системи: Хилбертово испитивање потпуности и непротивуречности
5. Формализовани дедуктивни системи: Геделов број
6. Формализам
7. Границе и домети формализације.
IV. МАТЕМАТИКА И САВРЕМЕНО ДРУШТВО (6)
1. Математика од микросвета до космологије
2. Математика, науке и технолошки прогрес
3. Математика и информатичка револуција
4. Квантитетизовање савременог живота - употреба и злоупотреба математике.

6.3.3 Филозофија природних наука

ЦИЉ И ЗАДАЦИ
Циљ наставе филозофије природних наука је усвајање знања која омогућавају ученицима да схвате природну

стварност условљености да то знање допринесе формирању научног погледа на свет.
Задаци наставе филозофије природних наука су:
- да ученици упознају основе филозофије на темељима природних наука и да исте сагледају са аспекта развојне линије

научно-филозофске мисли;
- да стицањем увида у суштину филозофског мишљења адекватније схвате смисао постојања људског бића и његово

место и однос према свету у коме живи;

 260

- да ученици упознају филозофију савремене епохе, њену повезаност са математиком и природним наукама и да схвате
да се филозофија и природне науке односе као опште и посебно, да се филозофски ставови идеје конкретизују на примерима
посебних наука;

- да ученици схвате да је научно-филозофска истина процесуална или континуална без ограничења у смислу све
адекватнијег представљања друштвене и природне стварности;

- да се ученици подстакну на самостално расуђивање и разматрање филозофских проблема, оспособе се за критичко
мишљење, филозофску аргументацију и дијалог у коме се критички процењују различите филозофске оријентације и
контроверзе савременог схватања света;

- да подстакне ученике на размишљање о битним питањима савременог света и човека, на размишљање о смислу
властите егзистенције и допринесе подстицању његових властитих трагања за сомооријентацијом у животу на темељима
научног погледа на свет.

 (1 час недељно, 36 часова годишње)

САДРЖАЈИ ПРОГРАМА

I. ОДРЕЂЕЊЕ ФИЛОЗОФИЈЕ (4)
1. Име и појам филозофије, извори филозофије и услови њеног настанка и развитка.
2. Разграничење филозофије од мита, религије, теологије, уметности и науке.
3. Основни филозофски проблеми, питања и филозофске дисциплине.

II. ФИЛОЗОФИЈА СТАРОГ И СРЕДЊЕГ ВЕКА (8)
1. Милетска школа и Хераклит.
2. Елејско и атомистичко учење о бићу и кретању.
3. Проблем Зенонових апорија (однос једног и мноштва) и Питагорејско учење о бројевима.
4. Платонова теорија идеја и његова дијалектика.
5. Аристотелова физика, учење о материји и форми, заснивање логике, класификација знања.
6. Филозофија и хришћанство; знање и откровење, проблем универзалија.

III. НОВОВЕКОВНА ФИЛОЗОФИЈА И НАУКА (5)
1. Рађање нововековне филозофије и науке (Њутн, Галилеј, Бекон).
2. Декартово утемељење филозофије, нови принцип и методе сазнања.
3. Спиноза и Лајбниц (учење о супстанцији, инфинитезимални рачун и заснивање математичке логике).
4. Емпиризам Лока и Берклија, Хјумов скептицизам.

IV. НЕМАЧКА ФИЛОЗОФИЈА ОД КАНТА ДО ХЕГЕЛА (6)
1. Кантова синтеза емпириозма и рационализма, моћи сазнања и њихове функције, проблем утемељења метафизике.
2. Фихтеова филозофија слободе и Шелингово учење о апсолуту.
3. Структура Хегеловог система, дијалектика саморазвоја појма, схватање историје и слободе.

V. ПРАВЦИ САВРЕМЕНЕ ФИЛОЗОФИЈЕ (6)
1. Однос рационалног и ирационалног (Кјеркегор, Јасперс, Хајдегер, Ниче...).
2. Хусерлеово заснивање филозофије као строге науке.
3. Логички позитивизам (Витгенштајн, Карнап, Расл, Попер...).
4. Однос физике и филозофије (Хајзенберг, Ајнштајн и Бор, Шредингер, Болцман...).

VI. ФИЛОЗОФИЈА МАРКСИЗМА (7)
1. Марксов "нови материјализам", човек као биће праксе.
2. Историја, револуција, отуђење и слобода.
3. Струјање у савременом марксизму ("дијамат" Лукач, Блох).
4. Нове синтезе (Сартр, Фром...).

6.3.2 Напредне технике програмирања

ЦИЉ И ЗАДАЦИ
Циљ факултативног наставног предмета Напредне технике програмирања је да ученици прошире своју алгоритамску

културу и упознају се са најновијим трендовима у програмирању.
Задаци наставе Напредне технике програмирања су да се ученици:

 261

- упознају са елементима теорије алгоритама;
- упознају са идејама за ефикасније решавање алгоритамских проблема;
- упознају са најпознатијим алгоритмима за решавање карактеристичних проблема;
- оспособе да за дати проблем изаберу оптимални начин решавања;
- оспособе за писање професионалних програма.
НАПОМЕНА: У оквиру овог предмета би се програмски садржаји мењали тако да прате оно што је актуелно у

програмирању.

 (1 час недељно, 36 часова годишње)

САДРЖАЈИ ПРОГРАМА

ОЦЕНА ЕФИКАСНОСТИ АЛГОРИТМА (4)
Анализа алгоритама. Асимптотске нотације. Полиномијални и ескспоненцијални алгоритми. Рекурентне везе и оцена

ефикасности алгоритма.
ДИНАМИЧКО ПРОГРАМИРАЊЕ (5)
Услови за примену динамичког програмирања. Динамичко програмирање и рекурзија. Примери (најдужи заједнички

подниз, најкраћи адитивни ланац...)
GREEDY АЛГОРИТМИ (5)
Услови за примену Greedy алгоритама (правило "грабљивог" избора). Greedy алгоритми и динамичко програмирање.

Примери (проблем вреће...) Dijkstra-ин алгоритам за налажење најкраћег пута, Floyd-ов (и Warshall-ов) алгоритам. Prim-ов (или
Kruskal-ов) алгоритам за налажење минималног стабла разапињања.

ХЕУРИСТИКЕ (6)
Експоненцијални проблеми. Немогућност налажења оптималног решења у реалном времену. Налажење

субоптималног решења. Класификација хеуристика. Неки начини за процену одступања од оптималног решења. Примери
(минимакс принцип, алфа-бета скраћивање...)

ГРАФОВИ (7)
Дефиниција и особине графова. Представљање графова помоћу структура података. Неоријентисани и оријентисани

графови. Претрага графова по дубини. Претрага графова по ширини. Стабло претраживања (стабло разапињања). Двоструко и
двострано повезани и рафови. Налажење компоненти повезаности. Тачке раздвајања графа. Тополошко сортирање чворова
графа. Имплицитни графови.

КОМБИНАТОРИКА (4)
Генерисање пермутација, варијација и комбинација. Лексикографски поредак. Још неки комбинаторни алгоритми.
ПРОТОК КРОЗ МРЕЖУ (2)
Дефиниција и основна својства. Минимални рез. Максимални проток. Ford-Fulkerson-ов алгоритам за налажење

максималног протока. Примери.
ГЕОМЕТРИЈСКИ ПРОБЛЕМИ (3)
Налажење конвексног омотача. Алгоритми сложености О(n2). Алгоритми сложености О(nlogn). Припадност тачке

полигону. Пресеци полигона. Још неки геометријски проблеми.
НАПОМЕНА: Обавезна је израда једног семинарског задатка.

6.4 ОСТАЛИ ОБЛИЦИ ОБРАЗОВНО-ВАСПИТНОГ РАДА

6.4.1 План и програм рада одељенског старешине

 Рад одељењског старешине има следеће циљеве.
а) У одељењу: Формирање и неговање колективног духа, развијање другарства међу ученицима, формирање односа

искрености и сарадње са професорима, сузбијање "лажне солидарности", развијање радних навика и одговорности,
формирање позитивног односа према школској имовини, развијање свестраних и разноврсних интересовања ученика,
праћење њиховог здравственог стања, помоћ у професионалном усмеравању и друго.

б) У одељењском већу: Координација и сарадња са члановима већа ради што успешније реализације свих предвиђених
планова и побољшање квалитета васпитно образовног рада, налажење и заједничко спровођење ефикаснијих мера за
побољшање резултата рада, уз правоворемено информисање о свим значајним чињеницама у одељењу, размена искустава
путем консултација и посета часова члановима већа и слично.

 262

в) Са родитељима: Упознавање родитеља са проблемима и успесима у учењу и дисциплини њихове деце, прикупљање
података о социјално–економским условима и развојним проблемима ученика, остваривању сарадње у предузимању и
спровођењу заједничких мера ради постизања образовно васпитних циљева.

СЕПТЕМБАР − Упознавање ученика са правима и обавезама у школи, информације у вези са

почетком школске године.
− Родитељски састанак. Упознавање са предстојећим задацима васпитне

проблематике, избор Савета родитеља и одлука о екскурзији.
− Припрема реализацију екскурзије
− Опредељење ученика за ваннаставне активности.
− Помоћ одељењској заједници (давање упутстава за рад).

ОКТОБАР − Координација са члановима одељењског већа и свођење првих утисака о
ситуацији у одељењу (проблеми похађања и активног учешћа у редовној,
допунској и додатној настави).

− Решавање проблема прилагођавања ученика везаних за упис у виши степен
школовања.

− Помоћ ученицима у уређењу учионичког простора.
− Радна дисциплина и понашање ученика.

НОВЕМБАР − Прва класификација (анализа постигнутих резултата и налажење мера за
побољшање).

− Родитељски састанак (упознавање родитеља са резултатима успеха и изостанака
у првој интерној класификацији).

− Рад на педагошкој документацији.
− Упознавање ученика са предлозима мера за побољшање успеха које је донело

Наставничко веће.
ДЕЦЕМБАР − Проблеми понашања, разговор о штетности дувана, алкохола и наркотика.

− Посета неким часовима у одељењу (из предмета где је слабији успех).
− Анализа успеха и дисциплине на крају првог полугодишта и мере за њихово

побољшање.
ЈАНУАР − Разговор са ученицима о начину и степену реализације мера Наставничког већа из

првог полугођа.
− Анализа напредовања ученика који показују слабији успех.
− Разговор са ученицима о изостајању са наставе: узроци и предлози мера.

ФЕБРУАР − Анонимна анкета у одељењу: Када бих био (била) разредни старешина.
− Посета појединим часовима у одељењу.
− Анализа рада ученика у заједници ученика.

МАРТ − Лекарски преглед ученика
− Разговор са ученицима и анализа потешкоћа у настави појединих предмета.

АПРИЛ − Анализа успеха и дисциплине у трећем класификационом периоду и мере за
побољшање успеха.

− Родитељски састанак (извештај са класификације, уз препоруку за појачан надзор над
ученицима).

− Анализа заинтересованости родитеља за сарадњу (упућивање позива на разговор,
уколико постоји потреба).

МАЈ − Разговор са ученицима о питањима професионалне оријентације.
− Појачана сарадња са родитељима током целог месеца.

ЈУНИ − Рад на педагошкој документацији.
− Разговор са ученицима о њиховима плановима, жељама и могућностима у наредном

периоду.
− Анализа успеха и дисциплине ученика на крају наставне године.
− Организација разредних и поправних испита.

6.4.2 ПРОГРАМ САРАДЊЕ СА РОДИТЕЉИМА

 263

Септембар
Родитељски састанак
- Упознавање родитеља са планом и програмом рада
- Упознавање родитеља са школским календаром
- Упознавање родитеља са Правилником о понашању у школи
- Упознавање родитеља са маршрутом екскурзије
- Упознавање родитеља са организацијом додатне и факултативне наставе
- Давање сагласности родитеља за реализацију екскурзије
- Припремљеност ученика за почетак школске године

Обављање индивидуалних разговора
Прилагођавање плана и програма индивидуалним специфичностима ученика

Октобар
Извештај о реализацији екскурзије
Обављање индивидуалних разговора по потреби
Прилагођавање плана и програма индивидуалним специфичностима ученика

Новембар
Родитељски састанак
- Анализа успеха и владања ученика на крају првог тромесечја
- Обавештавање о организацији допунске наставе и припремама за такмичење
- Обавештавање о програмима у Петници

Обављање индивидуалних разговора
Прилагођавање плана и програма индивидуалним специфичностима ученика

Децембар – Јануар
Родитељски састанак
- Успех и владање ученика на крају првог полугодишта

Обављање индивидуалних разговора
Прилагођавање плана и програма индивидуалним специфичностима ученика

Фебруар

Обављање индивидуалних разговора
Прилагођавање плана и програма индивидуалним специфичностима ученика

Март

Обављање индивидуалних разговора
Прилагођавање плана и програма индивидуалним специфичностима ученика

Април
Родитељски састанак
- анализа успеха и владања на крају трећег тромесечја

Обављање индивидуалних разговора
Прилагођавање плана и програма индивидуалним специфичностима ученика

Мај

Обављање индивидуалних разговора
Прилагођавање плана и програма индивидуалним специфичностима ученика
Припреме за реализацију екскурзије у наредној школској години

Јун
Родитељски састанак
- реализација школског плана и програма

 264

- успех ученика на крају трећег разреда
Прилагођавање плана и програма индивидуалним специфичностима ученика

6.4.3 ПРОГРАМ ОРГАНИЗАЦИЈЕ И РЕАЛИЗАЦИЈЕ ЕКСКУРЗИЈЕ

Циљ екскурзије: упознавање културно-уметничког наслеђа ренесансних градова
 Италије, као и живота и дела ренесансних уметника и научника.
Задаци екскурзије: упознавање начина живота и рада људи појединих крајева;
 развијање позитивног односа према националним, културним и
 естетским вредностима; подстицање испољавања позитивних
 емоционалних доживљаја.
Ови циљеви и задаци оствариће се кроз програм, који траје шест дана (у периоду од 19.09 до 24.09.2010. год) и који је одабран
од стране комисије коју су чинили представници родитеља одељења другог разреда (будућег трећег разреда) а то су: Гордана
Луковић, Луција Анић Радосављевић, Марина Дојчиновић, Драгана Маслек, Весна Јовановић- Сунтурлић, стални члан Снежана
Штетић као и помоћник директора и стручни вођа путовања Јасмина Стошић и који је одобрен на Седници наставничког већа.
По одлуци комисије екскурзију трећег разреда реализоваће агенција Модена травел из Новог Сада.

Програм екскурзије је следећи:

 ИТАЛИЈА Математичка Гимназија Београд

1. дан: Полазак у 05.00 са годовореног места. Вожња кроз Хрватску и Словенију... са доласком у Римини у вечерњим

часовима. Смештај у хотелу. Вечера. Ноћење.

2. дан: Доручак. након доручка полазак и разгледање најстарије републике на свету Сан Марино: Piazza della Liberta, Palazzo

del Governo, Basilica del Santo, Torre Guaita... слободно време за индивидуални обилазак и шетњу. Послеподневни
полазак за Равену. По доласку разгледање града: Cassa di Dante, Mausoleo Galla Placidia, Basilica San Vitale... повратак у
хотел. вечера. Ноћење.

3. дан: Доручак. Након доручка, полазак за Фиренцу. По доласку, разгледање престонице ренесансе: Santa Maria Novella,

Cappelle Medicee, Palazzo Medicee-Ricardi, Piazza di san Giovanni, Piazza Del Duomo, Piazza della Signoria, Uffizi, Ponte Vecchia,
Palazzo Pitti, Santa Croce...након обиласка и слободног времена за одмор...краћа вожња према чувеној бањи
Монтекатини. Смештај у хотелу. Вечера. Ноћење.

4. дан: Доручак. Преподневни полазак према Pizi. По доласку обилазак: Campo dei Miracoli, Torre Pendente, Piazza dei

Cavallieri... наставак путовања за Верону. По доласку разгледање града: Piazza Bra, Arena, Piazza delle Erbe, Piazza della
Signoria, Arche Scaligeri, Casa di Giulietta... након обиласка, наставак путовања до Lido di Jezola. Смештај у хотелу. Вечера.
Ноћење.

5. дан: Доручак.Након доручка полазак за Венецију. По доласку у Punta Sabionni, вожња бродићем венецијанском

лагуном. Разгледање града: Palazzo Ducale, Libreria, Basilica San Marco, Campanile, Torre del Orologio, Procuratie, Rialto,
Santa Maria della Salute... слободно послеподне за шетњу прелепим градом. повратак у хотел. Вечера. Ноћење.

6. дан: Доручак. Након доручка полазак ка Србији... уз успутни обилазак Трста: Canale Grande, Crkva Sv. Spiridona, Piazza Unita

dell Italia... са доласком у Београд у вечерњим часовима.

ЦЕНА АРАЖМАНА: 27.300 dinara

Цена аранжмана укључује::

• превоз туристичким аутобусима до три године старости (клима, видео/dvd опрема, без аутобуса на спрат) на
наведеним релацијама према програму, смештај у хотелима са 3* на бази 2 полупансиона у Riminiju (појачани
доручак, класична вечера), 2 полупансиона у Lido di Jesolu (појачани доручак, класична вечера), 1 полупансион u
Montekatiniju (појачани доручак, класична вечера), обиласке по програму, лиценцираног туристичког водича током
путовања, гратис и дневнице за лекара током путовања, гратис за 1 ученика по сваком одељењу, вожњу бродићем у

 265

Венецији, Арена у Верони,, Uffizi, међународно здравствено осигурање, организационе и друге трошкове. По одлуци
Савета родитеља на цену аранжмана додају се гратиси за одељенског старешину и гратис за вођу пута

плаћање омогућено у осам једнаких месечних рата, заључно са 15.12.2010, цена аранжмана се не мења без обзира на промену
курса динара

Плаћање u 8 једнаких месечних рата:

I rata: 20.05.-3 500+ ¼ dnevnica -945=4445 din. V rata: 20.09.-3 400
II rata: 20.06.-3 400+ ¼ dnevnica -945=4345 din. VI rata: 20.10.-3 400
III rata: 20.07.-3 400+ ¼ dnevnica -945=4345 din. VII rata: 20.11.-3 400
IV rata: 20.08.-3 400+ ¼ dnevnica -945=4345 din. VIII rata: 20.12.-3 400

Смештај ученика ће бити у неком од следећих хотела:

• у Lido di Jesolu: или Portofino или Sofia
• у Riminiju: Jumbo или Golden
• У Montekatini: Imperio или Valtorta

Цена аранжмана Не укључује:
• услуге непоменуте у програму: обилазак у Raveni по цени од 6,5 еура (можете их видети на сајту: http://www.sacred-

destinations.com/italy/ravenna-san-vitale-) ;
• одлазак у дискотеку у Riminiju - улазак у дискотеку са конзумацијом је 7 eura, а у Lido di Jesolu 8 eura;

Екскурзија ће се реализовати пошто се за овај програм изјаснило укупно 87 ученика, што је око 84% генерације (а неопходно је
да се изјасни барем 60% ученика)

Носиоци предвиђених садржаја и активности, као и технички органзатори екскурзије су: директор- мр Срђан Огњановић,
стручни вођа путовања- Јасмина Стошић, одељенске старешине трећег разреда: Верица Илић, Надија Удовичић, Слободанка
Раковић, Душа Вуковић, Вишња Јовановић, секретар школе- Владимир Радованов, шеф рачуноводства школе- Вера Микић и
представници агенције Модена травел.

План дежурства професора и ученика у време трајања екскурзије

1. дан: професор: Верица Илић и ученик 3а
2. дан: професор: Надија Удовичић и ученик 3б
3. дан: професор: Слободана Раковић и ученик 3ц
4. дан: професор: Душа Вуковић и ученик 3д
5. дан: професор: Вишња Јовановић и ученик 3е
6. дан: професор: Верица Илић и ученик 3а

У Београду, стручни вођа пута
мај, 2010. год. Јасмина Стошић

6.3.4 ПЛАН И ПРОГРАМ РАДА СЛОБОДНИХ АКТИВНОСТИ

 Први разред школска 2010/2011.година

Месец Садржај рада
Септембар 32. Припрема приредбе за дан школе

33. Спортски турнир
Октобар 34. Посета позоришној представи

35. Организација књижевног сусрета

 266

36. Посета галерији Озон
37. Сајам књига
38. Тематске трибине

Новембар 39. Изложбе галерије Кулоар са музичким програма
40. Дружења гимназијалаца
41. Посета Руском дому

Децембар 42. Организација маскембала
43. Прослава новогодишњих празника
44. Посета позоришној представи
45. Тематске трибине

Јануар 46. Припрема приредбе и прославе Светог саве
47. Спортски турнир

Фебруар 48. Посета биоскопској представи
49. Изложбе галерије Кулоар са музичким програма
50. Тематске трибине

Март 51. Књижевно вече посвећено женама ствараоцима
52. Посета позоришној представи
53. Обилазак градских библиотека

Април 54. Изложбе галерије Кулоар
55. Ускршњи празници са могућим излетом
56. Посета зоолошком врту
57. Посета сајму образовања

Мај 58. Посета Ботаничкој башти
59. Посета музеју Николе Тесле
60. Тематска трибина

Јун 61. Посета Калемегданској тврђави са стручним водичем професором
историје

62. Обилазак Београда туристичким аутобусом
63. Излет- „Београд са река“

 267

6.4.5 ПЛАН И ПРОГРАМ РАДА ОДЕЉЕЊСКОГ ВЕЋА

СЕПТЕМБАР − Формирање разредног већа и избор руководиоца већа
− Доношење плана рада
− Организација родитељских састанака
− Договор о реализацији екскурзије

ОКТОБАР − Анализа извештаја о реализацији екскурзије
− Утврђивање распореда писмених задатака
− Доношење правила о понашању ученика, радника и наставника
− Организација додатне и допунске наставе

НОВЕМБАР − Анализа успеха на крају првог тромесечја
− Анализа социјално здравствених и других пробелема у разреду
− Организација родитељских састанака

ДЕЦЕМБАР − Анализа успеха и дисциплине ученика на крају првог полугодишта
− Усаглашавање критеријума оцењивања

ЈАНУАР − Организација родитељских састанака
− Обележавање Дана Светог Саве

ФЕБРУАР − Анализа рада ученичких организација и разредних заједница
− Усаглашавање критеријума оцењивања на основу договора стручних већа

МАРТ − Резултати рада ваннаставних активности и анализа здравственог стања ученика
АПРИЛ − Анализа успеха и дисциплине ученика на крају трећег тромесечја

− Мере за побољшање успеха и дисциплине ученика
− Организација родитељских састанака

МАЈ − Предавање о актуелним збивањима
− Организација спортских активности

ЈУНИ − Организација припремне наставе за слабе ученике
− Извештај о раду већа у току године
− Анализа успеха на крају наставне године

6.4.6 ПРАЋЕЊЕ ОСТВАРИВАЊА ШКОЛСКОГ ПРОГРАМА

Остваривање Школског програма ће се пратити кроз следеће облике рада:

9. Смернице за израду Школског програма, као и праћење реализације истог – Педагошки колегијум.

10. Анализа реализације Наставног плана и програма редовне, додатне, допунске наставе и слободних активности – на
седницама Одељенских већа и Наставничког већа.

11. Анализа успеха ученика – седнице Одељенских већа и Наставничког већа.

12. Анализа владања ученика, похвале, награде, казне -седнице Одељенских већа и Наставничког већа.

13. Анализе реализације појединих наставних предмета-седнице Стручних већа.

14. Праћење реализације свих облика васпитно-образовног рада: стручни сарадници, помоћник директора, директор.

15. Праћење рада стручних комисија за: инклузију, заштиту ученика од насиља, школско развојно планирање и

самоевалуацију: стручни сарадници, помоћник директора, директор.

16. Презентација реализације Школског програма на састанцима Савета родитеља школе и Школског одбора.

 268

7. ПЛАН И ПРОГРАМ ЗА ЧЕТВРТИ РАЗРЕД

ЧЕТВРТИ РАЗРЕД

раз. час. наст.

недељно годишње

нас. у блоку Ред.
бр. I ОБАВЕЗНИ НАСТАВНИ ПРЕДМЕТИ

Т В Т В год.

1. Српски језик и књижевност 4 128

2. Страни језик 2 64

6. Филозофија 2 64

9. Физика 4 114 14

10. Астрономија 1 32

12. Биологија 3 89 7

13. Физичко васпитање 2 64

14. Анализа са алгебром 4 128

17. Вероватноћа и математ. статистика 2 64

18. Нумеричка математика 2 64

19. Рачунар. и информатика 2 64 20

20. Програмирање и програмски језик 2 64 40

 Укупно I: 30 939 21 60

ЧЕТВРТИ РАЗРЕД

раз. час. наст.

недељно годишње

Ред. бр. II ФАКУЛТАТИВНИ НАСТАВНИ ПРЕДМЕТИ

Т В Т В

нас. у блоку

год.

 269

1. Други страни језик 2 64

2. Латински језик 2 64

7. Напредне технике програмирања 1 32

 УКУПНО I 5 160 - -

III ФАКУЛТАТИВНЕ ВАННАСТАВНЕ АКТИВНОСТИ ЧЕТВРТИ РАЗРЕД

1. Додатни, допунски и припремни рад до 60 часова

2. Екскурзије до 5 наставних дана

3. Стваралачке и слободне активности 30-60 часова

4. Културна и јавна делатност школе 2 радна дана

ОСТВАРИВАЊЕ НАСТАВНОГ ПЛАНА И ПРОГРАМА

1. Радне недеље

Настава у блоку
Разред

Разредно часовна
настава

Информатика и
рачунарство

Програм. и прог.
ј.

Факултативне
активности

Укупно
Остали радни

дани

IV
разред 32 недеља 2/3 недеље 4/3 недеље 1 недеља 39

недеља 4 недеље матура

7.1. ОБАВЕЗНИ НАСТАВНИ ПРЕДМЕТИ

7.1.1 СРПСКИ ЈЕЗИК

Циљ и задаци
Циљ наставе српског језика и књижевности јесте образовање и васпитање ученика као слободне, креативне и културне

личности, критичког ума и оплемењеног језика и укуса.
Задаци наставе српског језика и књижевности су да:
- упознаје ученике са књижевном уметношћу;
- развија хуманистичко и књижевно образовање на најбољим делима српске и светске културне баштине;
- усавршава литературну рецепцију, развија књижевни укус и ствара трајне читалачке навике;
- упућује ученике на истраживачки и критички однос према књижевности; и оспособљава их за самостално читање,

доживљавање, разумевање, тумачење и оцењивање књижевно-уметничких дела;
- обезбеђује функционална знања из теорије и историје књижевности ради бољег разумевања и успешнијег

проучавања уметничких текстова;
- оспособљава ученике да се поуздано служе стручном литературом и другим изворима сазнања;
- шири сазнајне видике ученика и подстиче их на критичко мишљење и оригинална гледишта;
- васпитава у духу општег хуманистичког прогреса и на начелу поштовања, чувања и богаћења културне и уметничке

баштине, цивилизацијских тековина и материјалних добара у оквирима југословенске и светске заједнице;
- уводи ученике у проучавање језика као система;
- уводи ученике у лингвистичка знања и појмове;

 270

- развија језички сензибилитет и изражајне способности ученика;
- оспособљава ученике да теоријска знања о језичким појавама и правописној норми успешно примењују у пракси;
- васпитава у духу језичке толеранције према другим језицима и варијантним особеностима српског језика;
- развија умења у писменом и усменом изражавању;
- подстиче ученике на усавршавање говорења, писања и читања, као и на неговање културе дијалога;
- оспособљава ученике да се успешно служе разним облицима казивања и одговарајућим функционалним стиловима

у различитим говорним ситуацијама;
- подстиче и развија трајно интересовање за нова сазнања, образовање и оспособљавање за стално самообразовање.

(4 часа недељно, 128 часова годишње)

САДРЖАЈИ ПРОГРАМА

А. КЊИЖЕВНОСТ (80)

I. ПРОУЧАВАЊЕ КЊИЖЕВНОГ ДЕЛА (26)
Слојевита структура књижевноуметничког дела
Слој звучања
Слој значења
Слој света дела (предметности)
Слој идеја
Динамичност структуре.
Методологија проучавања књижевности
Методи:
Позитивистички
Психолошки
Феноменолошки
Структуралистички
Теорија рецепције
Плурализам метода и њихов суоднос.
Смисао и задаци проучавања књижевности
Стварање књижевноуметничког дела и проучавање књижевности (стваралачки, продуктивни и теоријски односи према
књижевној уметности).
Читалац, писац и књижевно дело. Књижевна култура.
Књижевна култура
Дела за обраду
Десанка Максимовић: Тражим помиловање (избор)
Васко Попа: Каленић, Кора (избор)
Бранко Миљковић: Ватра и ништа (избор)
Бранко Ћопић: Башта сљезове боје
Владан Десница: Прољећа Ивана Галеба
Самјуел Бекет: Чекајући Годоа
II. САВРЕМЕНА КЊИЖЕВНОСТ (34)
Битна обележја и најзначајнији представници европске и југословенске књижевности
Албер Ками: Странац
Луис Борхес: Чекање (кратка прича)
Стеван Раичковић: Септембар, Камена успаванка (избор)
Миодраг Павловић: Реквијем
Весна Парун: Ти која имаш невиније руке
Блажо Конески: Везиља
Едвард Коцбек: Речи умиру
Иво Андрић: Проклета авлија
Меша Селимовић: Дервиш и смрт
Михајло Лалић: Лелејска гора
Добрица Ћосић: Корени, Време смрти
Антоније Исаковић: Кроз грање небо
Александар Тишма: Употреба човека
Ранко Маринковић: Руке (новела)

 271

Данило Киш: Енциклопедија мртвих
Душан Ковачевић: Балкански шпијун
III. ЛЕКТИРА (20)
Виљем Шекспир: Хамлет
Волфганг Гете: Фауст
Фјодор М. Достојевски: Злочин и казна или Браћа Карамазови
Михаил Булгаков: Мајстор и Маргарита
Милорад Павић: Хазарски речник
Избор из светске лирике XX века (Одн, Сезар, Превер, Пастернак, Ахматова, Цветајева, Бродски, Сенгор, Сајферс).
Избор из савремене југословенске књижевности (Б. Шћепановић, М. Бећковић и др.).
Избор књижевних критика и есеја (И. Секулић, Б. Михајловић, П. Џаџић, М. Павловић, Н. Милошевић, С. Лукић).
IV. КЊИЖЕВНОТЕОРИЈСКИ ПОЈМОВИ
На наведеним делима понављају се, проширују, усвајају и систематизују основни књижевнотеоријски појмови.
Лирика. Лирско изражавање: стваралачке могућности посредовања језика између свести и збиље; асоцијативно повезивање
разнородних појмова; сугерисање, подстицање и упућивање; читаочева рецепција; јединство звукова, ритмова, значења и
смисла.
Епика: Структурни чиниоци прозног књижевноуметничког дела; објективно и субјективно приповедање; фиктивни
приповедач; померање приповедачевог гледишта; свезнајући приповедач; ток свести; уметничко време; уметнички простор;
начело интеграције.
Типови романа: роман лика, простора, степенасти, прстенасти, паралелни; роман тока свести; роман - есеј; дефабулизиран
роман.
Драма: Структура и композиција драме; антидрама; антијунак.
Драма и позориште, радио, телевизија, филм.
Путопис. Есеј. Књижевна критика.

Б. ЈЕЗИК (30)

I. СИНТАКСА

Падежни систем. - Појам падежног система и предлошко-падежних конструкција. Основне именичке, придевске и прилошке
вредности падежних односно предлошко-падежних конструкција. Падежна синонимија. Поливалентност падежа. Предлошки
изрази.

Конгруенција: дефиниција и основни појмови; граматичка и семантичка конгруенција.

Систем зависних реченица. Обележја зависних реченица. Три основна типа вредности зависних реченица (именичке,
придевске и прилошке зависне реченице). Главне врсте зависних реченица: изричне (са управним и неуправним говором),
односне, месне, временске, узрочне, условне, допусне, намерне, поредбене и последичне. Везнички изрази.

Систем независних реченица. Општи појмови о врстама независних реченица, њиховим обележјима и функцијама.
Обавештајне, упитне, заповедне, жељне и узвичне реченице.

Основни појмови о негацији.

Глаголски вид. Главна видска значења и начин њиховог обележавања.

Глаголска времена и глаголски начини - основни појмови. Временска и модална значења личних глаголских облика: презента,
перфекта, крњег перфекта, аориста, имперфекта, плусквамперфекта, футура, футура другог, кондиционала (потенцијала) и
императива.

Напоредне конструкције (координација). Појам напоредног односа. Обележавање напоредног односа. Главни типови
напоредних конструкција: саставне, раставне, супротне, искључне, закључне и градационе.

Распоређивање синтаксичких јединица (основни појмови).

Информативна актуализација реченице и начини њеног обележавања (основни појмови).

Комуникативна кохезија. Начини успостављања веза међу деловима текста.

Специјални типови независних реченица. (Ево аутобуса! Пожар! Страшног ли времена! и др.).

Прагматика. Говорни чинови. Структура разговора и текста.

II. ОПШТИ ПОЈМОВИ О ЈЕЗИКУ

Еволуција језика: Развој језика у људској врсти, у друштву и код појединца. Настанак и развој писма.

 272

Језик, култура и друштво: Језик и друге друштвене категорије. Вишејезичност. Ставови према језику.

Типови језика: Језици у свету. Језичка сродност. Језички типови и језичке универзалије.

III. ПРАВОПИС

Интерпункција

В. КУЛТУРА ИЗРАЖАВАЊА (18)

I. УСМЕНО ИЗРАЖАВАЊЕ

Реторика (појам и врсте); историјат и подела; разговор, говор. Однос између говорника и аудиторија. Вежбе јавног говорења
пред аудиторијом (употреба подсетника, импровизовано излагање; коришћење микрофона).

II. ПИСМЕНО ИЗРАЖАВАЊЕ

Стилистика: функционални стилови: административно-пословни (молба, жалба, пословно писмо).

Облици писменог изражавања: приказ, осврт, расправа, књижевне паралеле, есеј (вежбања).

Правопис: интерпункција (вежбања).

Домаћи писмени задаци сложенијих захтева (читање и анализа на часу).

Четири писмена задатка годишње.

РАСПОРЕД НАСТАВНОГ ГРАДИВА ИЗ СРПСКОГ ЈЕЗИКА И КЊИЖЕВНОСТИ ЗА ЧЕТВРТИ РАТРЕД
ПРИРОДНОМАТЕМАТИЧКОГ СМЕРА ГИМНАЗИЈЕ

(4 ЧАСА НЕДЕЉНО, 128 ЧАСОВА ГОДИШЊЕ)

Садржај програма

1. Проучавање књижевног дела 26 часова
2. Савремена књижевност 34 часа
3. Лектира 20 часова
4. Језик 30 часова
5. Култура изражавања 18 часова

МЕСЕЧНИ ПЛАН РАДА ЗА СЕПТЕМБАР

Р.број
часа

Назив наставне јединице

Тип часа

Облик рада

Метод rада

Наставна
средства и литер.

 1.

 2.

 3.

 4.

 5.

 6.

Уводни час

Проучавање књ. дела

Иво Андрић:Разговор с Гојом

Језик: Падежни систем

Исидора Секулић: О култури

Анализа домаћег задатка

обрада

обрада

обрада

вежба

обрада

утврђивањ
е

фронтални

фронтални

фронтални

комбинован

фронтални

комбинован

дијалошки

дијалошки

рад на тексту

дијалошки

дијалошки

 монолошко-

,

Читанка

Читанка

Свеска за дом. задатке

 273

 7.

 8.

 9-10.

 11.

 12.

 13.

 14.

 15.

 16.

Десанка Максимовић: Шта ли
ме спречи

С. Раичковић: Септембар, Б.
Миљковић: Свест о песми

Б. Миљковић: Ватра и ништа

Језик: Основне
имен,придевске и прилошке
вредносри падеж.
конструкција

Слојевита структура к. дела

Анализа звучних слојева у
народној песми Лијепи Иве

Анализа слоја звучења-Иво
Андрић: Коса

Језик: Падежна синонимија

Слој значења: Васко Попа:
Каленић

обрада

обрада

обрада

вежба

обрада

обрада

обрада

обрада

обрада

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

дијалошки

дијалошки

дијалошки

дијалошки

рад на тек,
дијалошки

дијалошка,текст
мет.
дијалошки

дијалошки

дијалошки

дијалошки

Читанка

Читанка

Читанка

Читанка

 Граматика

Читанка

МЕСЕЧНИ ПЛАН РАДА ЗА ОКТОБАР

Р.број
часа

Назив наставне јединице

Тип часа

Облик рада

Метод рада

Наставна
средства и литер.

 1.

 2,3.

 4.

 5,6.

 7,8.

9,10. и
11.

Књижевност –Васко Попа:
Манасија

Култура изражавања-Први
писмени задатак

Језик: Језик, култура и друштво

Проучавање књижевног дела-
В.Попа:Кора

Писмено изражавање-
Исправка првог писменог
задатка

Лектира:В.Шекспир: Хамлет

обрада

вежба

обрада

обрада

обрада,
вежба

обрада

фронтални

индивидуалн
и

фронтални

фронтални

фронтални

дијалошки

метод
пис.текста

дијалошки

дијалошки

 монолошко-
дијалошки

Читанка

Вежбанка

Практикум

Читанка

Вежбанка

 274

 12.

 13.

 14.

 15.

 16.

Језик:Граматичка и семанзичка
конгруенција

М.Павловић:Почетак песме-
слој аспекта
Доситеј Обрадовић:Писмо
Харалампију

М.Павловић: Реквијем

Васко Попа: Очију твојих да
није

Језик:Систем зависних
реченица

обрада

обрада

обрада

обрада

обрада

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

дијалошки

дијалошки

дијалошки

дијалошки

дијалошки

дијалошки

В. Шекспир:Хамлет

Практикум

Читанка

Читанка

Читанка

Практикум

МЕСЕЧНИ ПЛАН РАДА ЗА НОВЕМБАР

Р.број
часа

Назив наставне јединице

Тип часа

Облик рада

Метод рада

Наставна
средства и литер.

 1.

 2,3. и
 4.

 5.

 6,7,8.

 9.

 10.

Проучавање књижевног
дела:Плурализам метода

Проучавање књ.дела:В.
Десница- Прољећа Ивана
Галеба

Језик: Три основна типа
вредности зависних реченица

Лектира:В.Гете: Фауст

Проучавање књижевног
дела:Онтолошко-филозофска
питања Хамлета и Фауста-
расправа

Језик:Главне врсте зависних
реченица

обрада

вежба

обрада

обрада,
вежба

вежба

обрада

фронтални

фронтални

фронтални

фронтални

групни

фронтални

дијалошки

дијалошки

дијалошки

дијалошки

дијалошки

дијалошки

Читанка

 В. Десница: Прољећа
Ивана Галеба

Практикум

В.Гете:Фауст

Б.Гете:Фауст
В. Шекспир:Хамлет

Практикум

 275

 11,12.

 13.

 14.

15,16.

 Лектира: С.Бекет-Чекајући
Годоа

Култура изражавањаОднос
човека и света у Бекетовом
Годоу

Језик:Зависне реченице-
временске,узрочне,намерне

Проучавање књижевног
дела:Десанка Максимовић-
Тражим помиловање

обрада

вежба

обрада

обрада

фронтални

фронтални

фронтални

фронтални

дијалошки

дијалошки

дијалошки

рад на тексту

С.Бекет:Чекајући Годоа

Свеска за дом. задатке

Практикум

Д. Максимовић:
Тражим помиловање

МЕСЕЧНИ ПЛАН РАДА ЗА ДЕЦЕМБАР

Р.број
часа

Назив наставне јединице

Тип
часа

Облик рада

Метод рада

Наставна
средства и литер.

 1.

 2,3.

 4.

 5,6,7.

 8,9.

 10.

 11.

 12.

Култура изражавања:
Административно-пословни
стил

Култура изражавања: Други
писмени задатак

Језик: Зависне реченице-
значење и функција

Лектира:М.Павић: Хазарски
речник

Култура изражавања:
Исправка писменог задатка

Језик: Везнички изрази

Проучавање књижевног
дела:Б.Ћопић-Башта сљезове
боје

Лектира: Б.Пекић:Човек који је

обрада

вежба

обрада

обрада,
вежба

вежба

обрада

обрада

обрада

фронтални

индивидуални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

дијалошки

метод писаног
текста

дијалошки

дијалошки

дијалошки

дијалошки

дијалошки

дијалошки

Вежбанка

Практикум,Граматик
а

М.Павић:Хазарски
речник

Вежбанка

Практикум

Лектира 4

Лектира 4

 276

13,14.

 15.

 16.

јео смрт

Књижевност:Стеван
Раичковић-Камена успаванка

Језик:Систем независних
реченица

Књижевност:Синтеза градива
из књижевности и језика

обрада

обрада

вежба

фронтални

фронтални

фронтални

дијалошки

дијалошки

дијалошки

Читанка

Граматика,
Практикум

МЕСЕЧНИ ПЛАН РАДА ЗА ЈАНУАР

Р.број
часа

Назив наставне јединице

Тип часа

Облик рада

Метод рада

Наставна
средства и литер.

1,2,3,4.

.

Књижевност:Лектира:Фјодор
Достојевски- Браћа
Карамазови

обрада и
вежба

фронтални

дијалошки

Ф. Достојевски: Браћа
Карамазови

МЕСЕЧНИ ПЛАН РАДА ЗА ФЕБРУАР

Р.број
часа

Назив наставне јединице

Тип часа

Облик рада

Метод рада

Наставна
средства и литер.

 1 .

 2.

 3-4.

 5.

 6.

 7.

8,9, 10.

 11.

Јазик: Основни појмови о
негацији

Књижевност: Савремена
светска књижевност и њени
токови

Лектира: А. Ками-Странац

Књижевност: Поруке
Камијевог Странца

Језик: Напоредне конструкције

Књижевност: Луис Борхес-
Чекање

Лектира: Избор из светске
лирике

К. изражавања:Алијенација
човека у делу Камија, Борхеса и
Лалића

вежба

обрада

обрада

вежба

обрада

обрада

обрада

вежба

 фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

дијалошки

дијалошки

дијалошки

дијалошки

дијалошки

дијалошки

дијалошки

дијалошки

Граматика

 А. Ками: Странац

А. Ками:Мит о Сизифу

Језик и језичка култура

Читанка

Лектира 4

Граматика

 277

 12.

13-14.

15-16.

.

Језик: Глаголска времена и
глаголски начини

Књижевност- Стеван
Раичковић:Камена успаванка

Књижевност: А. Исаковић-Кроз
грање небо

обрада

обрада

обрада

фронтални

фронтални

фронтални

дијалошки

дијалошки

дијалошки

Читанка

Читанка

МЕСЕЧНИ ПЛАН РАДА ЗА МАРТ

Р.број
часа

Назив наставне јединице

Тип часа

Облик рада

Метод рада

Наставна
средства и литер.

1- 2-3.

 4.

 5.

 6-7.

 8.

 9-10.

11-12-
13.

 14.

 15.

 16.

Књижевност:Лектира: Иво
Андрић- Проклета авлија

Књижевност: Савремена
књижевна критика Андрићеве
Проклете авлије

Језик: Временско и модално
значење личних глаголских
облика

Култура изражавања: Трећи
писмени задатак

Књижевност: М. Павловић-
Реквијем

Култура изражавања:
Исправка трећег писменог
задатка

Лектира: Меша Селимовић –
Дервиш и смрт

Језик:Временска и модална
значења аориста,
имперфекта,плускплусквам

Лектира: Светска лирика 20.
века

Лектира: Савремена српска
поезија

обрада и
вежба

обрада

обрада

вежба

обрада

вежба

обрада

обрада

обрада

обрада

фронтални

фронтални

фронтални

индивидуалн
и

фронтални

индивидуалн
и

фронтални

фронтални

фронтални

фронтални

дијалошки

дијалошки

дијалошки

дијалошки

дијалошки

дијалошка,текст
мет.

дијалошки

дијалошки

дијалошки

дијалошки

И. Андрић: Проклета
авлија

 Језик и језичка култура

Вежбанка

Читанка

Вежбанка

М. Селимовић: Дервиш
и смрт

Језик и језичка култура

Лектира 4

Лектира 4

 278

МЕСЕЧНИ ПЛАН РАДА ЗА АПРИЛ

Р.број
часа

Назив наставне јединице

Тип часа

Облик рада

Метод рада

Наставна
средства и литер.

 1 .

2, 3,4.

 5.

 6, 7.

 8.

 9.

10, 11.

 12.

Јазик: Временска и модална
значења гл. облика –футура1,2,
кондиционала, императива

Књижевност: Лектира: Д.
Ћосић-Корени

Језик: Настанак и развој писма

Књижевност: Д. Ћосић- Време
смрте

Анализа есеја –Бреме смрти-
трагична епопеја српског
народа

Језик: Распоређивање
синтаксичких јединица

Књижевност- А. Тишма:
Употреба човека

Култура изражавања-
реторика. Разговор и говор-
Једна моја генерацијска порука

обрада

обрада

обрада

обрада

обрада

обрада

обрада

вежба

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

дијалошки

дијалошки

дијалошки

дијалошки

дијалошки

дијалошки

дијалошки

дијалошки

Граматика

Д. Ћосић-Корени

Језик и језичка култура

Д. Ћосић: Време смрти

Свеска за дом. задатке

Граматика

Читанка

МЕСЕЧНИ ПЛАН РАДА ЗА МАЈ

Р.број
часа

Назив наставне јединице

Тип часа

Облик рада

Метод рада

Наставна
средства и литер.

 1 .

 2, 3.

 4.

 5,6.

Јазик: Прагматика. Говорни
чинови

Култура изражавања:Четврти
школски писмени задатак

Језик: Комуникативна кохезија

Књижевност: Д.Ковачевић-
Балкански шпијун

Култура изражавања-
Исправка четвртог писменог

обрада

вежбаа

обрада

обрада

фронтални

индивидуалн
и
фронтални

фронтални

дијалошки

мет. писаног
текста
дијалошки

дијалошки

Граматика

Вежбанка
Језик и језичка култура

Д. Ковачевић:
Балкански шпијун

 279

 7-8.

 9.

 10.

11- 12.

 13.

14-15.

 16.

.

задатка

Књижевност- Савремена
српска драма-А. Поповић:
Развојни пут Боре шнајдера

Култура изражавања-
Позоришна и филмска критика

Лектира: Избор из светске
лирике 20. века

Језик: Еволуција језика

Синтеза градива из
књижевности и језика

Давање упутства за израду
матурског писменог задатка

вежба

обрада

обрада

обрада

обрада

вежба

обрада

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

фронтални

дијалошки

дијалошки

дијалошки

дијалошки

дијалошки

дијалошки

монолошки

Вежбанка

Читанка

Лектира

Граматика

7.1.2 ЕНГЛЕСКИ ЈЕЗИК

Циљ и задаци
Циљ наставе страних језика је стицање, проширивање и продубљивање знања и умења у свим језичким активностима,

упознавање културног наслеђа створеног на датом страном језику и оспособљавање за даље образовање и самообразовање.
Задаци наставе страних језика су да ученици:
- усвоје говорни језик у оквиру нових 1.200 речи и израза што у току осам година учења језика чини укупан фонд од око

2.600 речи и израза продуктивно, а рецептивно и више;
- негују правилан изговор и интонацију уз обраћање посебне пажње на оне ритмичке и прозодијске схеме које су битне

при усменом изражавању;
- разумеју говор (непосредно и путем медија) и спонтано се изражавају у оквиру тема из свакодневног живота и

основне тематике из природних и друштвених наука;
- овладају техником информативног читања и разумеју сложеније језичко-стилске структуре у тексту, као и упознају

особености језика читањем одломака из познатих књижевних и научно-популарних дела;
- развијају способности правилног писменог изражавања, писања краћих самосталних састава и њихове усмене

интерпретације;
- стичу нова сазнања о карактеристикама земаља и народа чији се језик учи, посебно оних које су битне за разумевање

језика и културе тог народа;
- упознају оне историјске догађаје који су од значаја и у светским оквирима и научно-техничких достигнућа земаља чији

се језик учи, уз избор одговарајућих садржаја и у корелацији с другим образовно-васпитним подручјима;
- оспособе се за вођење разговора о нашој земљи, њеним лепотама, културним и историјским тековинама;
- стичу општу културу и развијају међукултурну сарадњу и толеранцију, моралне, радне и естетске вредности, као и

интелектуалне способности, машту и креативност;
- оспособе се за даље образовање и самообразовање коришћењем речника, лексикона и друге приручне литературе.
Комуникативне функције: обнављање, утврђивање и проширивање оних комуникативних јединица са којима се

ученик упознао у основној школи: ословљавање познате и непознате особе; исказивање свиђања и несвиђања, слагања и
неслагања са мишљењем саговорника; тражење и давање дозволе; честитање и исказивање лепих жеља; позивање у госте,
прихватање и неприхватање позива; обавештење и упозорење; предлагање да се нешто уради; одобравање или

 280

неодобравање нечијих поступака; приговори, жалбе; изражавање чуђења, изненађења, уверености, претпоставке или сумње;
давање савета; исказивање симпатија, преференције, саучешћа; изражавање физичких тегоба, расположења.

САДРЖАЈ ПРОГРАМА

Тематика
Из живота младих: нова средина и другови; спортска такмичења.
Породица и друштво: спољни изглед и особине чланова породице; чланови породице у кући и ван ње; ситуације из

свакодневног живота и на радном месту; односи у породици и друштву.
Из савременог живота и тековина културе и науке народа чији се језик учи и наших народа: природне лепоте и

заштита човекове средине; путовање и коришћење саобраћајних средстава; из историјске и културне прошлости; културне и
привредне манифестације које су постале традиционалне; из живота и рада познатих људи; актуелне теме од васпитног
значаја.

Школски писмени задаци: по један писмени задатак у сваком полугодишту.
Лектира: до 15 страница тематски занимљивог, језички приступачног текста који одговара интересовању и

предзнањима ученика.
(2 часа недељно, 64 часа годишње)

САДРЖАЈИ ПРОГРАМА

I. РЕЧЕНИЦА

1. Адвербијалне клаузе

а) за узрок

Since we live by the river we can swim every day.

б) за намеру

He left early in order to catch the 5 o ćlock bus.

2. Скраћивање клауза

а) временских клауза (Р)

(As I was) coming home I met an old friend of mine.

After I have done the work I went down for a walk.

Heving done the work I went down for a walk.

б) релативних клауза

The man (who is) sitting next to her is my best friend.

II. ИМЕНИЧКА ГРУПА

1. Члан

Преглед употребе члана

2. Именице

а) Обнављање, утврђивање и систематизација множине именица и слагања именице са глаголом

б) Множина именица страног порекла (Р)

stimulus/stimuli, analysis/analyses, appendix/appendices, datum/data, formula/formulae

в) Множина сложеница

г) Дупли генитив (Р)

A friend of my fatheŕ s is coming tomorrow.

3. Заменички облици

а) Заменице

Лична неодређена заменица ONE - PROP-ONE

There are expensive shoes and there are cheap ones.

 281

б) Детерминатори

Обнављање и утврђивање

4. Придеви

а) Обнављање и утврђивање употребе и поређења придева

б) Латински компаратив (Р)

prior to, inferior to, superior to

Silk is superior in quality to nylon. He is a man of superior intelligence.

III. ГЛАГОЛСКА ГРУПА

1. Глаголи

а) време и аспект - обнављање

б) инфинитив

- после упитних речи

I dont know how to open this bottle. Í ve no idea which bus to take.

- после придева

I am glad to have met you. This piano is too heavy to move.

BE + infinitive

The train is to leave at 9.15.

BE ABOUT TO + infinitive

The train is about to heave.

BE USED TO + gerund (P)

I am used to getting up early.

г) Двочлани глаголи (фразални и предлошки)

look up, live down, call up и др.

2. Прилози

Обнављање и систематизација врсте прилога и места прилога у реченици.

3. Предлози

Систематизација предлога за време, правац кретања, место и начин.

IV. ТВОРБА РЕЧИ

Творба сложеница и деминутива

breakdown, ironing-board, humming-bird i dr.; leaflet, gosling и др.

V. ЛЕКСИКОЛОГИЈА

Идиоми и фразе

VI. ЛЕКСИКОГРАФИЈА

Енциклопедијски речници (општи и посебни)

Fourth grade
Success (upper-intermediate)

First semester

SEPTEMBER

1. Introduction
2. 7Express yourself: A novel in a year – grammar and listening

 282

3. 7Express yourself: A novel in a year – revision
4. 7Express yourself: London entertainment guide – vocabulary
5. 7Express yourself: Move to the music – reading and vocabulary
6. 7Express yourself: Move to the music – revision
7. 7Express yourself: The rich and famous – grammar
8. 7Express yourself: The rich and famous – revision

OCTOBER

9. 7Express yourself: Showtimes – speaking and listening
10. 7Express yourself: Haiku – writing
11. 7Express yourself: Revision and a short test
12. 8Good progress?: Accidental inventions – grammar and listening
13. 8Good progress?: Accidental inventions – revision
14. 8Good progress?: Graphs and charts – speaking and listening
15. 8Good progress?: Culture clash? – reading and listening
16. 8Good progress?: Culture clash? – revision

NOVEMBER

17. 8Good progress?: Compounds – vocabulary
18. Think back revision 4 and a short test
19. The First Written Test
20. Correction of the First Written Test
21. 8Good progress?: For and against essay – writing
22. 9Why risk it?: Risk – grammar
23. 9Why risk it?: Risk – revision
24. 9Why risk it?: Criticising – speaking and listening

DECEMBER

25. 9Why risk it?: Matching – vocabulary
26. 9Why risk it?: A quiz – grammar and speaking
27. 9Why risk it?: A quiz – revision
28. 9Why risk it?: Crimes – reading and writing
29. 9Why risk it?: Crimes – revision
30. 9Why risk it?: Revision and a short test
31. 10Where the heart is: A life of their own – grammar and reading
32. 10Where the heart is: A life of their own – revision

Second semester

JANUARY

33. 10Where the heart is: Listening skills – listening and vocabulary
34. 10Where the heart is: No place like home – reading and vocabulary
35. 10Where the heart is: No place like home – revision
36. 10Where the heart is: A place to live – vocabulary

FEBRUARY
37. 10Where the heart is: Gemma – speaking and listening
38. 10Where the heart is: Living in the past – writing and reading
39. Think back revision 5 and a short test
40. 11Give me a clue: Riddles – grammar and listening
41. 11Give me a clue: Riddles – revision
42. 11Give me a clue: Friends, lovers, chocolate – reading and vocabulary
43. 11Give me a clue: Friends, lovers, chocolate – revision
44. 11Give me a clue: Cartoons – vocabulary

MARCH

45. 11Give me a clue: The Mysteries of Life – grammar and reading
46. 11Give me a clue: The Mysteries of Life – revision

 283

47. 11Give me a clue: Problem solving – speaking and listening
48. 11Give me a clue: Article writing – writing
49. 11Give me a clue: Revision and a short test
50. 12Newsworthy: News and media – grammar and listening
51. 12Newsworthy: News and media – revision

APRIL

52. 12Newsworthy: Emphasis – speaking and listening
53. 12Newsworthy: Nouns – vocabulary
54. 12Newsworthy: How did it make the final cut? – reading and vocabulary
55. 12Newsworthy: How did it make the final cut? – revision
56. 12Newsworthy: Listening skills – listening
57. 12Newsworthy: Revision and a short test

MAY

58. Think back revision 6
59. The Second Written Test
60. Correction of the Second Written test
61. General revision
62. General revision

7.1.3 ФИЛОЗОФИЈА

Циљ и задаци

Циљ наставе филозофије је унапређивање општег образовања упознавања главних садржаја и развојно-
историјских токова филозофског мишљења.

Задаци наставе су да ученици:

- упознају основне елементе и принципе мишљења;

- схвате однос исправног и истинитог мишљења, језика и мишљења и других проблема сазнања као и услова
успешне комуникације;

- оспособе се за примену методологије истраживања и развију способности за систематско, самостално и
критичко мишљење;

- разумеју филозофске проблеме и њихова решења на примерима највећих достигнућа филозофске мисли као и
стицање способности позитивним трансфером за разумевање других теоријских и практичних проблема;

- стичу увид у општетеоријске и хуманистичке токове мишљења који су уобличавали одређене историјске епохе
и чине основу савремених хуманистичких и критичких оријентација и тиме унапређују своје образовање.

(2 часа недељно, 64 часа годишње)

САДРЖАЈИ ПРОГРАМА

I. Одређење филозофије (5; 8)

1. Име и појам филозофије

2. Однос филозофије према миту, религији, науци и уметности

3. Људске побуде за филозофско истраживање (чуђење, сумња, тежња за схватањем смисла постојања)

4. Основна филозофска питања и подручја истраживања

5. Филозофски правци, школе и дисциплине

II. Античка филозофија (12; 16)

1. Филозофија природе

 284

- питања о почетку свих ствари

- наука о једном јединственом бићу

- дијалектика и реторика као вештина побијања и доказивања

2. Филозофија човека

- теоријско-сазнајне оријентације у схватању човека и праведности

- учење о држави

3. Етичка учења

- схватање извора индивидуалне среће

- схватање врлине и добра

III. Средњовековна филозофија (5; 8)

1. Филозофија и хришћанство

- однос вере и разума (ауторитет и природни ум)

- појава хришћанства

- однос религије и филозофије (гностици и апологети)

- проблем универзалије;

- позна схоластика

IV. Филозофија новог доба (22; 34)

1. Филозофија ренесансе

- Рађање модерних наука; Критика филозофске традиције и најава нових метода и циљева наука;

- Тражење поузданог метода истраживања (Бекон-Нови органон)

- хуманизам - филозофија човека новог доба (Паскал, Монтењ)

2. Рационализам

- принципи људског духа и методи вођења људског ума (Рене Декарт - учење о методи и нова метафизика)

- о природи и духу, разуму и слободи (Барух де Спиноза - етика);

- учење о монадама и проблем деодицеје (Лајбниц)

3. Емпиризам

- теорија идеја (Џон Лок);

- радикални емпиризам (Берклијев солипсизам);

4. Просветитељство

5. Настанак модерне политичке филозофије (Русо, Монтескије)

- учења о природном праву, природном стању и друштвеном уговору;

- филозофска и политичка револуција (Хобс, Лок, Монтескије, Русо);

6. Француски материјализам ХVIII века

7. Немачки класични идеализам

- Кант (Критика чистог ума, Критика практичног ума, Критика моћи суђења);

- Фихте: Учење о слободи и одређење човека;

- Шелинг: Систем објективног идеализма;

- Хегел: Систем спекулативног ума (Феноменологија духа, Филозофија историје, Филозофија права, Естетика, Филозофија
религије и Историја филозофије.

 285

8. Марксова филозофска мисао (извори, однос према филозофској традицији, схватање дијалектике као теорије и методе,
одређивање праксе, схватање историје човека, слободе и револуције, извори и облици отуђења и путеви разотуђења)

V. Савремена филозофија (20; 30)

1. Позитивизам и аналитичка филозофија (Конт, Расл, Витгенштајн, Бечки круг, Попер)

Ирационализам

- Волунтаризам (Ниче, Шопенхауер)

- Интуиционизам (Бергсон)

3. Прагматизам (Перс, Џемс, Ђуи)

4. Феноменологија (Хусерл)

5. Филозофије егзистенције (Кјеркегор, Хајдегер, Јасперс, Берђајев)

6. Херменеутика (Дилтај)

ФИЛОЗОФИЈА

Предметни наставници и стручна спрема:

• Тања Мијовић, VII степен – дипломирани филозоф

Разред: четврти (IV)
Годишњи фонд часова: 62
Недељни фонд часова: 2
Литература и уџбеници:

• Миле Савић, Владимир Цветковић и Ненад Цекић Филозофија за средњу школу, Завод за уџбенике, Београд, 2001.

Циљеви:

Упознавање ученика са главним личностима, дисциплинама и правцима филозофског мишљења, као и развијање
способности приступања филозофским питањима и проблемима. Настава је усмерена на ученика као субјекта наставног
процеса, његов општи когнитивно-афективно-социјални развој, развој његове самосталности у учењу и стицање успешних
стратегија учења.

Задаци:

• стицање основних сазнања из историје филозофије
• развијање критичке свести и интелектуалних способности ученика
• усвајање филозофских појмова и подстицање прецизности у комуникацији
• развијање свести о богатству и значају филозофије
• развијање радозналости и отворености за дискусију
• развијање моралних и естетских ставова ученика
• подстицање изношења и образлагања свог мишљења

Исходи:

На крају четвртог разреда ученик:

• познаје најзначајније личности и дела историје филозофије, разуме порекло и значај филозофских дисциплина, зна
да препозна филозофске проблеме и схвата историјске оквире у којима су се кретала настојања да се разреше
филозофски спорови;

• Уме да уочи филозофске сегменте у актуелној култури, друштву, науци итд;
• Разговара о својим ставовима у погледу најопштијих животних питања;
• уме да напише есеј у којем интерпретира или критички анализира постојећи филозофски текст;
• употребљава филозофску (научну) аргументацију приликом критиковања туших ставова;
• изражава мишљење и забринутост, даје предлоге и упушта се у дискусију;

 286

• поставља филозофска питања и размишља о могућим одговорима;
• тражи појашњење кад нешто не разуме;
• боље познаје историју, културу, политичке околности и начин живота у садашњем и историјском контексту.

Додатна настава:

Предлози тема за додатну наставу:
1. Критичко мишљење и питање истине у филозофији;
2. Почетак, порекло, извор;
3. Реторика и дијалектика;
4. Античка демократија и савремене теорије правде;
5. Индивидуалне и универзалне вредности;
6. Утилитаризам и слобода;
7. Релативизам у науци;
8. Етика дужности и морална начела;
9. (Не)довршеност пројекта просветитељства;
10. Креативност и могућност новог;
11. Природно стање и грађанско друштво;
12. Егоизам и одговорност;
13. Знање и веровање. Филозофија и религија;
14. Апсолутни дух и питање рата;
15. Дух времена и релативизација вредности;
16. Изазови и проблеми глобализације.

Допунска настава:

Допунска настава одржава се по потреби.

БРОЈ
ЧАСОВА

НАСТАВНЕ
ТЕМЕ

об
ра

да

Ут
вр

ђи
в

oс
та

ло

ВРЕМЕ
РЕАЛИ-
ЗАЦИЈЕ

MЕТОДЕ
OБЛИЦИ

РАДА AKТИВНОСТИ KOРЕЛАЦИЈА

Unit 1:
Одређење
филозофије

4 1 1

септем-
бар

Koму-
ника-
тивни
приступ

Фронталн
и,
инди-
виду-
ални,рад
у пару,
групни
рад

Предавање и разговор о
потребом за
промишљањем на
општијем
(филозофском) нивоу,
слушање одломака и
фрагмената из
филозофских текстова,
обрада и објашњење
неопознатих појмова

Упознавање с
планом и
програмом
(уводно
предавање); Име ,
појам и предмет
филозофије;
Филозофски
проблеми и
дисциплине; Значај
филозофије и њен
однос према
другим наукама

 287

Unit 2:
Античка
филозофија

14 8 2

Октобар,
новембар
,
децембар

Koму-
ника-
тивни
приступ

Фронталн
и,
инди-
виду-
ални,рад
у пару,
групни
рад

Предавање и разговор о
старогрчком начину
схватања стварности,
слушање одломака и
фрагмената из
филозофских текстова,
обрада и објашњење
неопознатих појмова,
писање есеја и
решавање теста

Филозофија пре
Сократа
(Милећани,
Питагора,
Хераклит, Елејци,
Емпедокле,
Анаксагора,
Атомисти);
Хеленски период
(Сократ, Платон,
Аристотел);
Хеленистички
период (стоици,
скептици и
епикурејци);
Филон и Плотин;
Јеврејска и рана
хришчанска
филозофија

Unit 3:
Средњевеко
вна
филозофија

4 2 1 Јануар

Кому-
ника-
тивни
приступ

Фрон-
тални,
инди-
виду-
ални, рад
у пару

Предавање и разговор о
средњевековним
друштвеним приликама,
слушање одломака и
фрагмената из
филозофских текстова,
обрада и објашњење
неопознатих појмова,
писање есеја и округли
сто

Аурелије Августин
и проблем
универзалија; Тома
Аквински и
аристотелизам;
Позна схоластика
(Роџер Бекон и
Окам); Филозофија
ренесансе (Никола
Коперник,
Ђордано Бруно и
Галилео Галилеј)

Unit 4:
Модерна
филозофија

7 3 1
 Фебруар,
март

Koму-
ника-
тивни
приступ

Фронталн
и,
инди-
виду-
ални, рад
у пару,
рад у
групама

Предавање и разговор о
модерном начину
мишљења; слушање
одломака из
филозофских текстова,
обрада и објашњење
неопознатих појмова,
писање есеја и расправа
о схватању природног
стања у овом раздобљу

Почетак модерне
филозофије
(Френсис Бекон);
Декарт, Лајбниц и
Спиноза; Енглески
емпиризам (Хобс,
Лок, хјум);
Француско
просветтитељство
(Русо, Монтескје,
Холбах)

 288

Unit 5:
Класични
немачки
идеализам

6 2 1 април

Koму-
ника-
тивни
приступ

Фронталн
и, инди-
виду-
ални, рад
у пару,
рад у
групама

Предавање и
разматрање о развоју
идеализма од Платона
до савременог добара;
слушање одломака из
филозофских текстова,
обрада и објашњење
неопознатих појмова,
писање есеја, округли
сто

Кант, Фихте,
Шелинг и Хегел;
Фридрих Ниче и
Карл Маркс

Unit 6:
Савремена
филозофија

3 1 1 мај

Koму-
ника-
тивни
приступ

Фрон-
тални,
инди-
виду-
ални, рад
у пару,
рад у
групама

Предавање и разговор о
филозофији ХХ века,
слушање одломака из
филозофских текстова,
обрада и објашњење
неопознатих појмова,
писање есеја, округли
сто

Ирационализам и
интуиционизам
(Серен Кјеркегор и
Анри Бергсон);
Позитивизам и
аналитичка
филозофија
(Лудвиг
Витгенштајн и Карл
Попер);
Феноменологија и
егзистенцијализам
(Едмунд Хусерл,
Мартин Хајдегер и
Жан-Пол Сартр)

Избор литературе из филозофије за ученике Математичке гимназије у Београду

• Хегел, Г. В. Ф. Историја филозофије2 (одељак о предскоратовцима), Култура, Београд, 1962.
• Де Крешенцо, Лућано: Историја грчке филозофије: од Сократа на даље, Светови, Нови Сад, 1993.
• Рафаел, Фредерик и Монк, Реј: Велики филозофи, Дерета, Београд, 2004.
• Горднер, Јустеин: Софијин свет, Центар за геопоетику, Београд, 1996.
• Кирхнер, Фридрих, Михаелис, Карл и Хофмајстер, Јоханес: Речник филозофских појмова, БИГЗ, Београд, 2004.
• Лаертије, Диоген: Живот и мишљење истакнутих филозофа, БИГЗ, Београд, 1985.

• Хераклит: Фрагменти, БИГЗ, Београд, 1984.
• Парменид, Зенон, Мелис: Фрагменти Елејаца, БИГЗ, Београд, 1984.
• Платон, дијалози: Одбрана Сократова, Грогија, Софист, Држава (одломци), Гозба, Тетет, Федон, већина дијалога се

може пронаћи у издању БИГЗ-а
• Аристотел: Метафизика, Органон, Никомахова етика, БИГЗ, Београд
• Епикур: Посленица Херодоту, Култура, Београд, 1959.
• Плотин: Енеаде, Књижевне новине, Београд, 1984.
• Сенека: Расправа о блаженом животу. Одабрана писма Луцилију, Графос, Београд, 1986.
• Аурелије, Марко: Мисли, Градина, Ниш, 1991.
• Епиктет, Обрасци воље и среће, Градина, Ниш, 1991.
• Цицерон, М. Т. Филозофски списи, Матица српска, Нови Сад, 1989.

• Василије Велики: Беседе о вери, Манастир Хиландар, 2002.

2 За књиге које су више пута објављиване на српском језика могу се користити и друга издања.

 289

• Августин, Аурелије: Исповести, Графос, Београд, 1989.
• Аквински, Тома: Сума теологије, Школска књига, Загреб, 1987.
• Делимо, Жан: Цивилизација ренесансе, Књижеван заједница, Нови Сад, 1989.
• Макијавели, Николо: Валдалац, Г. Кон, Београд, 1907.
• Мор, Томас: Утопија или Најбоља држава, Еос, Београд, 1938.
• Ротердамски, Еразмо: Похвала лудости, Култура, Београд, 1955.

• Декарт, Рене: Расправа о методи, Естетика, Ваљево-Београд, 1990.
• Декарт, Рене: Практична и јасна правила руковођења духом у истраживању истине, Научна књига, Београд, 1952.
• Де Спиноза, Барух: Етика, Култура, Београд, 1970.
• Лајбниц, Г. Ф. Монадологија, Еидос, Врњачка Бања, 1995.
• Хобс, Томас: Човек и грађанин, Хедоне, Београд, 2006.
• Лок, Џон: Огледи о људском разуму, Култура, Београд, 1962.
• Баркли, Џорџ: Три дијалога изнеђу Хилариса и Филонуса, БИГЗ, Београд, 1986.
• Хјум, Дејвид: Расправа о људској припроди, Веселин Маслеша, Сарајево, 1983.
• Мил, Џон Стјуарт: О слободи, Филип Вишњић, Београд, 1988.

• Кант, Имануел: Заснивање метафизике морала, Дерета, Београд, 2004.
• Кант, Имануел: Пролегомена за сваку будућу метафизику, Плато, Београд, 2005.
• Фихте, Јохан Готлиб: Затворена трговачка држава, Нолит, Београд, 1979.
• Шелинг, Ф. В. Ј. Филозофија митологије (увод), Опус, Београд, 1988.
• Хегел, Г. В. Ф. Енциклопедија филозофских знаности (одломци), Веселин Маслеша, Сарајево, 1987.
• Ниче, Фридрих: Генеалогија морала, Графос, Београд, 1983.
• Маркс, Карл: О васпитању и образовању, Савез просветних радника Југославије, Београд, 1946.

• Кјеркегор, Серен: Две кратке етичко-религиозне расправе, Графос, Београд, 1990.
• Бергсон, Анри: О смеху: есеј о значењу смешнога, Ц. Б. Цвијановић, Бепоград, 1920.
• Хусерл, Едмунд: Филозофија као строга наука, Култура, Београд, 1967.
• Хајдегер, Мартин: Певање и мишљење, Модерна, Београд, 1990.
• Сартр, Жан-Пол: Биће и ништавило: огледи из феноменолошке онтологије (делови), Нолит, Београд, 1983.
• Витгенштајн, Лудвиг: Филозофска истраживања, Нолит, Београд, 1969.
• Попер, Карл: У трагању за бољим светом, Паидеиа, Београд, 1999.

• Ђурић, Михаило: Мит, наука, идологија: нацрт филозофије културе, БИГЗ, Београд, 1989.
• Тадић, Љубомир: Огледи о јавности, Универзитетска ријеч, Никшић, 1987.
• Крстић, Предраг: Филозофска животиња, Службени гласник, Београд, 2009.

7.1.4 ФИЗИКА

ЦИЉ И ЗАДАЦИ
Циљ наставе физике јесте да ученици стекну основна знања из физике (појаве, појмови, закони, теоријски модели) и

оспособе се за њихову примену, да стекну основу за настављање образовања на вишим школама и факултетима, на којима је
физика једна од фундаменталних дисциплина, као и да развијају процес мишљења, повезивања знања и логичког
закључивања.

Задаци предмета су да ученици:
- упознају најбитније појмове и законе физике као и најважније теоријске моделе;
- упознају методе физичких истраживања;
- разумеју физичке појаве у природи и свакодневној пракси;
- оспособе се за примену физичких метода мерења у свим областима физике;
- оспособе се да решавају физичке задатке и проблеме;
- развијају научни начин мишљења и шире своју радозналост и интересовање;
- упознају основе експерименталног рада и начина презентирања тог рада;
- схвате значај физике за остале природне науке и технику, као и повезаност теоријске физике и математике;
- стекну радне навике;

 290

- оспособе се за самостално коришћење литературе;
- упознају став човека према природи и развијају правилан однос према заштити човекове средине;
- стекну навике за рационално коришћење и штедњу свих видова енергије.

(4 часа недељно, 114 + 14 часова годишње)

САДРЖАЈИ ПРОГРАМА

1. РЕЛАТИВИСТИЧКА ФИЗИКА (11)
- Основни постулати специјалне теорије релативности. Релативистички карактер времена. Релативистичке трансформације
координата. Релативистички закон слагања брзина. Временски интервал између два догађаја. Истовременост и временски
интервал између узрока и последица. Релативистички карактер дужине. Гранични карактер брзине светлости.
- Релативистичка маса и импулс. Укупна и кинетичка енергија. Веза релативистичке енергије и импулса. Унутрашња енергија.
Закон одржања масе и енергије. Појам о општој теорији релативности (Веза својства простора и распореда маса).

2. ТОПЛОТНО ЗРАЧЕЊЕ И КВАНТНА ПРИРОДА ЕЛЕКТРОМАГНЕТНОГ ЗРАЧЕЊА (12)
- Топлотно зрачење. Закони зрачења апсолутно црног тела. Планкова теорија зрачења.
- Фотоелектрични ефекат. Ајштајново тумачење фотоефекта.
- Квантна природа светлости. Маса и импулс фотона. Притисак светлости.
- Комптонов ефекат.
- Корпускуларно-таласни дуализам светлости.
Демонстрациони огледи:
- фотоефекат (помоћу фотоћелије).

3. ТАЛАСНА СВОЈСТВА И ПОЈАМ О КВАНТНОЈ МЕХАНИЦИ (11)
- Честично-таласни дуализам - својство честица. Таласна својства електрона, неутрона, атома и молекула. Де Брољева релација.
Физички смисао Де Брољевих таласа. Електронски микроскоп.
- Хајзенбергове релације неодређености.
- Појам о Шредингеровој једначини, таласним функцијама и сопственим енергијама.
- Кретање слободне честице. Честица у правоугаоној потенцијалној јами. Квантни линеарни хармонијски осцилатор. Пролаз
кроз потенцијалну баријеру.
4. КВАНТНА ТЕОРИЈА АТОМА (14)
- Радефордов модел атома. Дискретни спектар атома водоника. Борови постулати. Квантовање енергије. Франк-Херцови
огледи.
- Квантовање енергије електрона у водониковом атому. Квантовање момента импулса. Физички смисао "борових орбита".
- Просторно квантовање. Спин електрона. Штерн - Герлахов експеримент. Утицај спољашњих магнетних и електричних поља
на спектар.
- Атом водоника са гледишта квантне механике.
- Паулијев принцип. Структура периодног система елемената.
- Спектри алкалних метала.
- Рендгенски спектри.

5. МОЛЕКУЛИ И МОЛЕКУЛСКИ СПЕКТРИ (4)
- Опште одлике хемијских веза (јонска и ковалентна веза, силе измене)
- Ротациона, вибрациона и електронска стања молекула. Молекулски спектри.

6. ФИЗИКА ЧВРСТОГ СТАЊА (10)
- Зонска теорија кристала. Цепање енергијских нивоа унутрашњих и валентних електрона. Енергијске зоне у чврстом телу.
Зонски и међузонски прелази електрона. Зонска теорија метала и диелектрика.
- Проводљивост метала. Квантовање енергије електрона у металу. Фермијев ниво за електроне у металу. Расподела електрона
по енергијама у металу. Квантна теорија проводљивости метала. Суперпроводљивост.
- Својства полупроводника. Сопствена проводљивост полупроводника. Примесна проводљивост полупроводника.
Полупроводници p и n типа. Контактне појаве на граници метала. Усмеравање на граници метал - полупроводник. Усмеравање
на граници п и н споја. Транзистори. Фотоотпорници. Полупроводничке диоде (фотодиоде).
Демонстрациони огледи:
- Диоде. Фотопроводници.

 291

7. ИНДУКОВАНО ЗРАЧЕЊЕ. ЛАСЕРИ (6)
- Луминесценција. Индуковано зрачење. Спонтана и стимулисана емисија.
- Принцип рада ласера. "Пумпање ласера". Врсте ласера. Рубински ласер. Хелијум-неонски ласер. Примене ласера.

8. ФИЗИКА АТОМСКОГ ЈЕЗГРА (20)
- Маса и наелектрисање језгра. Спин и магнетни моменти језгра. Структура језгра. Енергија везе. Дефект масе. Нуклеарне силе.
Димензије језгра. Модели језгра.
- Природа радиоактивности. Закон радиоактивног распада. Активност. Статистички карактер радиоактивности. Прост и
сложен распад. Радиоактивна равнотежа. Примене закона радиоактивног распада.
- Алфа-распад. Бета-плус и бета-минус распад. К-захват електрона. Гама-распад.
- Интеракција радиоактивног зрачења са супстанцијом. Детекција радиоактивног зрачења. Елементи дозиметрије.
Месбауеров ефекат.
- Нуклеарне реакције. Откриће протона и неутрона. Неутронске реакције. Трансурански елементи.
- Акцелератори.
- Нуклеарна енергетика. Фисија. Нуклеарни реактор. Термонуклеарна фузија. Конфинирање плазме. Идеје за реализацију
фузионог реактора. Нуклеарне и термонуклеарне бомбе.

9. ФИЗИКА ЕЛЕМЕНТАРНИХ ЧЕСТИЦА (8)
- Космичко зрачење. Појам и класификација елементарних честица. Слаба и јака интеракција. Лептони. Хадрони и кваркови.
Античестице. Детекција елементарних честица.

10. ЗАКЉУЧНО РАЗМАТРАЊЕ (2)
- Врсте интеракција честица у природи. Закони природе.

11. ЛАБОРАТОРИЈСКЕ ВЕЖБЕ
- Одређивање Планкове константе
- Одређивање специфичног наелектрисања електрона
- Калибрација спектроскопа и идентификација водониковог спектра
- Одређивање Ридбергове константе
- Угаона дивергенција и интензитет ласерског снопа
- Карактеристике диоде и транзистора
- Једнострани и двострани исправљач наизменичне струје
- Детекција радиоактивног зрачења
- Мерење активности
- Апсорпција гама-зрачења у олову

12. ЧЕТИРИ ДВОЧАСОВНА ПИСМЕНА ЗАДАТКА СА ИСПРАВКАМА (12)

7.1.5 АСТРОНОМИЈА

(1 час недељно, 32 часа годишње)

Циљ и задаци

Циљ наставе астрономије је да ученици упознају небеска тела и појаве у васиони.

Задаци наставе астрономије су да ученици:

- стичу знања о космосу и основним законима макросвета;

- схвате универзалност закона природе;

- стичу савремена знања о васиони и методама које су омогућиле стицање тог знања;

- развију радозналост и интересовање за свет који их окружује;

- развију критички дух и смисао за егзактно мишљење;

- навикавају се да примењују знање стечено у другим наукама (физици, математици и др.);

- навикавају се да самостално закључују на основу стеченог знања и оспособе се за апстрактно мишљење развијањем смисла
за основне природне науке;

 292

- развију смисао за оријентацију у простору и времену;

- упознају се са изворима енергије и могућностима њиховог коришћења;

- оспособе се за квалитативно и квантитативно решавање астрономских проблема и задатака.

САДРЖАЈИ ПРОГРАМА

Увод (1)

Предмет проучавања и специфичности астрономије. Интердисциплинарност. Кратак преглед историјског развоја. Могућност
изучавања са Земље. Улога космичких летова у данашњој астрономији.

Небо, простор и време (3+1)

Оријентација на небу. Сазвежђе. Небеска сфера, њено привидно обртање и Земљина ротација. Хоризонтски и екваторски
координатни систем. Привидно Сунчево годишње кретање и његове последице (еклиптика, зодијак). Докази Земљине
ротације и револуције. Време (јединица, звездано, средње, грађанско, светско, указно). Календари.

Гравитациона дејства (2+1)

Привидна планетска кретања Хелиоцентрички систем. Кеплерови закони. Њутнов закон гравитације. Плимско дејство.

Даљине и величине небеских тела (1+1)

Паралакса. Астрономске јединице за даљину. Основне методе одређивања величине небеских тела.

Зрачење небеских тела (2+1)

Спектар зрачења небеских тела. Утицај хемијског састава и физичких услова на изглед спектра. Топлотни и нетоплотни
механизми зрачења. Израчунавање радијалних брзина небеских тела. Астрономске фотометријске јединице (привидне и
апсолутне звездане величине) и њихова веза са физичким јединицима. Утицај Земљине атмосфере на примање зрачења
небеских тела (апсорпција, дисперзија и рефракција).

Астрономски инструменти (3+1)

Рефрактори. Рефлектори. Пријемница зрачења. Основне карактеристике телескопа (раздвојна моћ, сабирна моћ, увећање и
постављање телескопа). Интерферометри. Радио-телескопи. Примена ласера у астрономији.

Звезде (3+2)

Физичке карактеристике и типови звезда. Н-R дијаграм. Кретање звезда. Двојне и вишеструке звезде. Одређивање звезданих
маса, пречника и температура. Звездана јата. Променљиве звезде. Међузвездана материја. Извори звездане енергије.
Еволуција звезда.

Галаксије (3+1)

Млечни пут. Структура и ротација галаксије. Врсте галаксија. Хаблов закон. Квазари. Реликтно зрачење. Космолошке хипотезе.

Сунце (2+1)

Карактеристике мирног Сунца. Сунчева активност (пеге, протуберанце, ерупције). Геофизичке последице.

Сунчев систем (2+1)

Основне карактеристике Сунчевог система. Планете Земљиног типа. Планетоиди. Сателити. Комете, метеори и метеорити.
Еволуција Сунчевог система.

7.1.6 БИОЛОГИЈА

ЦИЉ И ЗАДАЦИ
Циљ наставе биологије је да ученицима пружи општа знања која се стичу усвајањем образовно-васпитних садржаја уз

коришћење метода својствених научном приступу чиме се код ученика развија критичко мишљење, тежња за откривањем и
провером способности за разумевање савремене науке.

Изучавањем биологије ученици продубљују знања која су стекли у основној школи, оспособљавају се за стицање нових
знања и самообразовања.

Изучавањем појединих садржаја из биомедицине ученици упознају разноврсне факторе који утичу на систем човек-
здравље-болест, неке основне методе којима се савремена биомедицина служи у заштити здравља, да би формирали
позитиван став о значају здравља ради подизања здравствене културе.

 293

Изучавањем интердисциплинарних садржаја код ученика се формира еколошка свест и осећај за потребу заштите и
унапређивања животне средине.

Задаци:
- упознавање биологије ћелије, њеног хемијског састава и грађе и функције ћелијских органела;
- упознавање разлике између ћелија једноћелијских и вишећелијских организама и разлике између биљних и

животињских ћелија;
- упознавање циклуса ћелије (амитоза, митоза и мејоза);
- упознавање вируса, њихове грађе, размножавања и значаја;
- упознавање општих одлика бактерије, грађе и значаја;
- упознавање ћелије као динамичког система, њеног метаболизма, хемизма и механизма стварања енергије;
- упознавање регулатора ћелијских процеса (витамина и ензима);
- упознавање начина размене материја и процеса комуникације између ћелија;
- упознавање диференцијације ћелије у мултицелуларом организму као и ткива (биљних и животињских);
- упознавање са фотосинтезом и синтезом органских материја;
- упознавање еволутивног развоја органа и система органа као и физиологије органа код човека;
- упознавање система који контролишу функционисање организма и одржавају динамичку равнотежу (нервни,

хормонални и хуморални системи);
- упознавање еволутивног развоја и начина репродукције код животиња, репродукције код човека, трудноће,

контрацепције и планирања породице;
- упознавање општих карактеристика биљака, њихова класификација и значај;
- упознавање употребе лековитих биљака у лечењу на нашим просторима;
- увод у информисање о актуелним болестима човека које угрожавају његово физичко и ментално здравље;
- стицање знања о основама молекуларне биологије, генетичког инжињеринга и могућности примене генетичког

инжињеринга у биомедицинским наукама;
- упознавање основних принципа науке о наслеђивању;
- стицање знања о генима, генотипу и фенотипу као и о генетичком саставу популације, генетичкој равнотежи

популације и упознавање механизама одржавања равнотеже;
- стицање знања из генетике човека, о методама изучавања хромозома човека, наследних болести као и о

последицама укрштања у блиском сродству;
- упознавање саветовалишта за генетичко саветовање и значај пренаталног откривања наследних болести;
- стицање знања о мењању наследне материје и стварању нових облика живота (могућности и ограничења-морална и

етничка);
- упознавање и продубљивање знања о развићу животиња и човека;
- упознавање са ембриогенезом, органогенезом, постембрионалним развићем;
- упознавање са растом и развојем (трансформационо развиће, регенерација, концер, старење и смрт);
- проширивање основних знања о теорији еволуције и савремено објашњење еволуционих процеса;
- проширивање знања о пореклу и развоју човека као и перспективе даље еволуције човека;
- стицање и продубљивање знања о основним појмовима и принципима екологије;
- стицање знања о рационалном и разумном коришћењу природних добара;
- развијање еколошке свести и еколошке културе;
- стицање сазнања о дужностима и обавезама очувања природних богатстава и радом створених вредности животне и

културне средине.

(3 часа недељно, 96 годишње, 89 теорије, 7 вежби)

САДРЖАЈИ ПРОГРАМА

I. ВИРУСИ, БАКТЕРИЈЕ И ДРУГИ ПАРАЗИТИ КАО ИЗАЗИВАЧИ БОЛЕСТИ (12)
Вирусна обољења органа за дисање (богиње, црвенка, заушке, грип, велики кашаљ, дифтерија, шарлах, ангина, назеб).

Вирусна обољења органа за варење (заразна жутица, дечија парализа, серозни менингитиси) и друге болести које изазивају
вируси (вирусне хеморагичне грознице, менингоенцефалитис, беснило, жута грозница, хепатитис Б и АИДС). Најчешћа
обољења органа за дисање изазвана бактеријама (реуматска грозница, туберкулоза). Најчешћа обољења органа за варење
изазвана бактеријама и глистама (трбушни тифус, паратифус, колера, дизентерија, салмонелозе, трихинелоза, тенијаза,
аскаријаза, ентеробиаза и ехинококоза) и друге болести изазване бактеријама (тетанус, гасна гангрена, пегави тифус, вашљива
повратна грозница, куга, гонореја, сифилис). Гљивице као изазивачи болести (шуга, вашљивост, монилија). Инсекти
преносиоци изазивача болести (комарац, Мува Це-це, крпељ и други).

II. ОСНОВИ МОЛЕКУЛАРНЕ БИОЛОГИЈЕ (9)

 294

Појам и предмет проучавања. Молекуларна основа наслеђивања - нуклеинске киселине, репликација, мутабилност
ДНК и преношење наследне основе. Генетичка шифра; дефиниција гена. Биосинтеза протеина. Једарна контрола путем
синтезе протеина. Биохемијска основа и диференцијација организама; могућности интервенисања и мењања наследног
материјала (бактерије и бактериофаги) рекомбинантна ДНК. Генетичко инжењерство - примена у медицини, технологији,
фармацији и пољопривреди, домети, ограничења и добробит за човека.

III. МЕХАНИЗМИ НАСЛЕЂИВАЊА (28)
Генетика, појам проучавања и значај; историјски преглед генетичке мисли. Основна правила наслеђивања (Менделова

правила). Организација и механизми преношења наследног материјала (гени, генотип и фенотип). Моно и дихибридно
укрштање. Типови наслеђивања особина (доминантно-рецесивно, интермедијално, везано, плејотропно, полигено).
Квалитативне и квантитативне особине; Питање наслеђивања стечених својстава. Извори генетичке варијабилности -
комбинаторност гена и хромозом; значај crossing over-а. Генетске и хромозомске мутације - постанак, учесталост и ефекат
дејства. Утицај средине на изазивање наследних промена. Физички мутагени (зрачења). Хемијски мутагени природне средине
и продукти људске активности. Генетичка детерминација полности у живом свету; варијабилност и наслеђивање
квантитативних особина. Вештачка селекција и оплемењивање биљака и животиња и значај за пољопривреду и сточарство.
Наслеђивање и варирање особина код људи. Наследне болести људи (генетске мутације, ензимопатије) - откривање и
терапија; хромозомске мутације. Генетичко саветовалиште и значај раног откривања наследних болести. Укрштање у сродству;
коефицијент (степен) сродства; последице и друштвене норме. Имуногенетика. Организација имуног система, алергије и
трансплатација.

IV. РАЗВИЋЕ ЖИВОТИЊА (9)
Онтогенетско развиће као предмет проучавања; основне идеје у развоју ембриологије. Фазе онтогенезе -

гаметогенезе: сперматогенеза и овогенеза; поларност јајета. Оплођење -суштина активације јајне ћелије; партеногенеза;
браздање и бластулација. Гаструлација, неурулација и примарна индукција. Органогенеза: постнеурулација, сегментација,
издуживање ембриона. Екстраембрионалне творевине. Цитодиференцијација, морфогенеза; развиће имуног система.
Генетичка контрола развића. Раст и развој (трансформационо развиће, регенерација, канцер, старење и смрт).

V. ОСНОВНИ ПРИНЦИПИ ЕВОЛУЦИОНЕ БИОЛОГИЈЕ (13)
Порекло живота на земљи - еволутивне идеје о настанку; креационизам; спонтана генеза; Опарионова теорија.

Еволуција и филогенија; фосилни остаци и биохемијска еволуција. Дарвинова теорија еволуције. Савремена теорија органске
еволуције - популациона структура врсте; механизми преношења гена у популацијама; генетска равнотежа популације (Харди-
Вајнбергов закон). Основни чиниоци еволуције: мутација, миграције и генетички дрифт. Природна селекција - начин деловања
селекције; типови селекције. Постанак врсте и теорија специјације. Коеволуција у органским системима и постанак виших
таксона. Порекло и развој човека. Културна еволуција човека и перспективе даље еволуције.

VI. ЕКОЛОГИЈА СА ЗАШТИТОМ И УНАПРЕЂЕЊЕМ ЖИВОТНЕ СРЕДИНЕ (18)
Дефиниција - предмет проучавања и значај екологије; еколошки нивои организације живих система (биотоп,

биоценоза, екосистем и биосфера). Услови живота и појам еколошких фактора (биотички, абиотички и антропогени); однос
организама и животне средине; дејство и значај еколошких фактора. Адаптација на популације и њене основне одлике
(густина, просторни распоред, наталитет и морталитет, узрастна структура, раст и промена бројности). Биосфера као
јединствен еколошки систем Земље (кружење материје и протицање енергије). Човек и његов однос према неживој и живој
природи. Појам загађења, врсте загађивача, биоиндикатори загађене средине (мониторинг систем). Загађивање ваздуха и
заштита ваздуха од загађивања; бука и заштита. Загађивање вода и заштита вода од загађења. Загађивање земљишта и
заштита од загађивања. Загађивање хране и заштита хране од загађивача. Загађујуће материје у животној и радној средини
као изазивачи болести (хемијски, физички и биолошки загађивачи). Заштита природе и угрожених врста (црвена књига).
Психосоцијални поремећаји код становништва услед нарушавања и загађивања животне средине.

VII. ВЕЖБЕ (7)
Обрада хипотеза о очекиваним особинама потомства законима вероватноће и статистике (вежбе 1 и 2);
- вежба 1 - моно и дихибридно укрштање, доминантно-рецесивног типа (задаци);
- вежба 2 - кодоминантно, везано, интермедијарно и полигено наслеђивање (задаци);
- вежба 3 - Израда генских мапа (задаци);
- вежба 4 - Наслеђивање особина код људи (задаци);
- вежба 5 - Наследне болести човека (задаци);
- вежба 6 - Израда родослова ученика и његове породице и дефинисање генотипа (задаци);
- вежба 7 - Примена Харди-Вајнберговог закона (задаци).
Напомена: оријентационим програмом рада за трећи и четврти разред дефинисаће се и димензионисаће се свака

наставна јединица и утврдити редослед вежби.

Глобални план рада наставе БИОЛОГИЈЕ

за школску 2009/2010

 295

за четврти разред МАТЕМАТИЧКЕ ГИМНАЗИЈЕ

Недељни фонд часова: 3; Годишњи фонд часова: 90
За 30 радних недеља (33 недеље по школском календару, одузете 2 недеље блок наставе и 3 часа проведених на екскурзији)

Оперативни план рада за месец СЕПТЕМБАР

ред.
број
наст.
теме

ред.
број
часа

назив наставне јединице

тип часа облик
рада

метод
рада

наставна
средства

1. Репродукција- грађа мушког и женског
репродуктивног система (гаметогенеза)

обрада
новог

градива

групни разговор

2. Неурохуморална регулација полности,
трудноћа, контрацепција.

обрада
новог

градива

групни разговор

3. Репродукција човека Утврђива
ње

градива

фронта
лни

разговор

4. Фазе развоја- оплођење, браздање и
бластулација.

обрада
новог

градива

фронта
лни

усмено
излагање

5. Фазе развоја- гаструлација

обрада
новог

градива

фронта
лни

усмено
излагање

6. Ране фазе развоја ембриона.

Утврђива
ње
градива

фронта
лни

разговор

7. Фазе развоја- неурулација, примарна
индукција, органогенеза, , издуживање
ембрионаna.

обрада
новог

градива

фронта
лни

усмено
излагање

8. Касне фазе развоја ембриона

Утврђива
ње

градива

фронта
лни

разговор

9. Екстраембрионалне творевине амниота.

обрада
новог

градива

фронта
лни

усмено
излагање

1.

6.
10.

Екстраембрионалне творевине амниота Утврђива
ње

градива

фронта
лни

разговор

уџбеник,ш
колска
табла,
креда,
креда у
боји,
графоскопг
рафофолиј
е,
компјутер
наставни
ЦД-
филмови,
видео и
ТВ,видео
касете

Оперативни план рада за месец ОКТОБАР

Ред. број
нас. теме

Наставна област Обрада
новог

градива

Утврђивање
градива

Вежбе Укупно
часова по

теми

1. Биологија развића- репродукција и
развиће човека

7 5 / 12

2. Основи молекуларне биологије 7 4 1 12
3. Генетика 15 10 4 29
4. Основи еволуционе биологије 11 6 1 18
5. Екологија 13 6 19

Укупно часова 53 31 6 90

 296

ред. број
наст.
теме

ред.
број
часа

назив наставне јединице

тип часа облик
рада

метод
рада

наставна
средства

1. Генетичка контрола развића; раст и
развој, регенерација, канцер, старење
и смрт.

обрада новог
градива

фронтални разговор

1.
2. Биологија развића.

Систематизац

ија
фронтални усмено

излагање
3. Појам и предмет проучавања

молекуларне биологије, молекуларне
основе наслеђивања; нуклеинске
киселине

обрада новог
градива

фронтални разговор

4. репликација, мутабилност ДНК и
преношење наследне основе

обрада новог
градива

фронтални усмено
излагање

5. Молекулске основе наслеђивања и
репликација

Утврђивање
градива

фронтални разговор

6. Генетичка шифра, дефиниција гена.
.

обрада новог
градива

фронтални усмено
излагање

7. Генетичка шифра- задаци Вежба Индиви-
дуални

Индиви-
дуални

7.
8.

Синтеза РНК (транспирација);
обрада примарног транскрипта

обрада новог
градива

фронтални усмено
излагање

 9. Биосинтеза протеина (транслација) обрада новог
градива

фронтални усмено
излагање

2.

 10. Генетичка шифраа, транскрипција,
транслација

Утврђивање
градива

фронтални разговор

уџбеник,шк
олска табла,
креда, креда
у боји,
графоскопгр
афофолије,
компјутер
наставни
ЦД-
филмови,
видео и
ТВ,видео
касете

Оперативни план рада за месец НОВЕМБАР

ред.
број
наст.
теме

ред.
број
часа

назив наставне јединице

тип часа облик
рада

метод рада наставна
средства

1. Регулација активности гена

обрада
новог

градива

фронт
ални

усмено
излагање

2. Контрола синтеза протеина утврђива
ње

фронт
ални

разговор

3.

Mогућност интервенисања и мењања
наследног материјала, рекомбинантна
ДНК и генетско инжињерство. Примена
генетичког инжињерства, етички и
еколошки проблеми

обрада
новог

градива

фронт
ални

разговор

2.

4. Молекуларна биологија

систематиз
ација

градива

фронт
ални

разговор

5. Појам науке, историјски преглед
генетичке мисли.

обрада
новог

градива

фронт
ални

разговор

6. Основна правила наслеђивања
(Менделови експерименти).

обрада
новог

градива

фронт
ални

усмено
излагање

3.

7. Основни генетички појмови (гени, генски
алел, генотип, фенотип...)

обрада
новог

фронт
ални

усмено
излагање

уџбеник,збир
ка задатака
из генетике
(„Генетика“-
Бранка
Добрковић),
школска
табла, креда,
креда у боји,
графоскопгр
афофолије,
компјутер
наставни ЦД-
филмови,
видео и
ТВ,видео
касете;
микроскопи,
микроскопск
и препарати

 297

градива
8. менделови експерименти, генетички

појмови
утврђива

ње
фронт
ални

разговор

9. Типови наслеђивања особина- плејотрија,
корелативност; квантитативне и
квалитативне особине

обрада
новог

градива

фронт
ални

усмено
излагање

10.

Tipovi nasle|ivawa osobina-
monogeno(dominantno-recesivno,
nepotpuno dominantno, kodominantno)

обрада
новог

градива

фронт
ални

усмено
излагање

Оперативни план рада за месец ДЕЦЕМБАР

ред.
број
наст.
теме

ред.
број
часа

назив наставне јединице

тип часа облик
рада

метод
рада

наставна
средства

1. Типови наслеђивања особина- полигено
(епистаза, комплементарност,
адитивност)

обрада
новог

градива

фронт
ални

усмено
излагање

2. Типови наслеђивања особина утврђивањ
е

фронт
ални

разговор

3. Задаци- Типови наслеђивања особина Вежба инди-
видуал

ни

индиви-
дуални

4.

Задаци- Типови наслеђивања особина

Вежба инди-
видуал

ни

индиви-
дуал
ни

5. Типови наслеђивања особина утврђивањ
е

фронт
ални

разговор

6. Извори генетичке варијабилности,
комбинаторност гена и хромозома,
рекомбинација гена.

обрада
новог

градива

фронт
ални

усмено
излагање

7. Мутације- промене у структури
хромозома- генске мутације

обрада
новог

градива

фронт
ални

усмено
излагање

8. Мутације- промене у структури
хромозома - делеције, дупликације,
транслокације и инверзије

обрада
новог

градива

фронт
ални

усмено
излагање

9. Извори генетичке варијабилности;
структурне мутације

утврђивањ
е

фронт
ални

разговор

10. Мутације- промене у структури
хромозома

обрада
новог

градива

фронт
ални

усмено
излагање

11. Мутације утврђивањ
е

фронт
ални

усмено
излагање

3.

12.

Полугодишња систематизација градива систематиз
ација

градива

фронт
ални

разговор

уџбеник,збир
ка задатака из
генетике
(„Генетика“-
Бранка
Добрковић),
школска
табла, креда,
креда у боји,
графоскопгра
фофолије,
компјутер
наставни ЦД-
филмови,
видео и
ТВ,видео
касете;
микроскопи,
микроскопск
и препарати

Оперативни план рада за месец ЈАНУАР

ред.
број
наст.
теме

ред.
број
часа

назив наставне јединице
тип часа облик

рада

метод
рада

наставна
средства

 298

1.

Утицај средине на изазивање
наследних промена- физички,
хемијски и биолошки мутагени

обрада
новог

градива

фронтал
ни

усмено
излагање

2.

Генетичка детерминација полности

обрада
новог

градива

фронтал
ни

разговор

3.

Утицај средине на изазивање
наследних промена,генетичка
детерминација полности

утврђивањ
е

фронтал
ни

разговор

4.
Наслеђивање особина код људич

обрада
новог

градива

фронтал
ни

усмено
излагање

5.
Наследне болести као резултат
генетских и хримозомских мутација;
дијагностика и терапија наследних
болести људи, генетско
саветовалиште

обрада
новог

градива

фронтал
ни

усмено
излагање

 3.

6.
Наслеђивање особина код људи и
наследне болести утврђивањ

е

фронтал
ни

разговор

уџбеник,збирка
задатака из
генетике
(„Генетика“-
Бранка
Добрковић),
школска табла,
креда, креда у
боји,
графоскопграф
офолије,
компјутер
наставни ЦД-
филмови, видео
и ТВ,видео
касете;
микроскопи,
микроскопски
препарати

Оперативни план рада за месец ФЕБРУАР

ред.
број
наст.
теме

ред.
број
часа

назив наставне јединице
тип часа облик

рада

метод
рада

наставна
средства

1.
Укрштање у сродству (степен и
коефицијент сродства)

обрада
новог

градива

фронт
ални

разгово
р

2.
Задаци- родослови.

Вежба

индив
идуал

ни

индиви
дуал
ни

3.
Израда и анализа родослова породице
ученика

Вежба индив
идуал

ни

индиви
дуал
ни

4.
Родослови утврђива

ње
фронт
ални

разгово
р

3.

5.
Генетика системат

изација
градива

фронт
ални

разгово
р

уџбеник, збирка
задатака из

генетике
(„Генетика“-

Бранка
Добрковић),

школска табла,
креда,

6.
Порекло живота на Земљи- историјски
развој теорија о настанку живота на
Земљи

обрада
новог

градива

фронт
ални

усмено
излага

ње

7.
Опаринова коацерватна теорија настанка
живота на Земљи

обрада
новог

градива

фронт
ални

усмено
излага

ње

 4.

8.
Теорије настанка живота на Земљи

утврђива
ње

фронт
ални

разгово
р

уџбеник,
школска табла,
креда, креда у
боји, графоскоп
графофолије,
компјутер
наставни ЦД-
филмови, видео
и ТВ,видео

 299

9.
Еволуција и филогенија живих бића-
развој биљног света

обрада
новог

градива

фронт
ални

усмено
излага

ње

10.
Еволуција и филогенија живих бића-
развој животињског света

обрада
новог

градива

фронт
ални

усмено
излага

ње

11.
Еволуција и филогенија живих бића

утврђива
ње

фронт
ални

разгово
р

касете;

Оперативни план рада за месец МАРТ

ред.
број
наст.
теме

ред. број
часа

назив наставне јединице
тип часа облик

рада

метод
рада

наставна
средства

1.
Дарвинова теорија филогенетског развоја
живих бића; савремене теорије еволуције

обрада
новог

градива

фронт
ални

усмено
излагање

2.
Харди- Вајнебергова равнотежа обрада

новог
градива

фронт
ални

усмено
излагање

3.
Задаци-
Харди- Вајнебергова равнотежа

Вежба

индив
идуал

ни

индивиду
ал
ни

4
теорије еволуције

утврђива
ње

фронт
ални

разговор

5.
Основни чиниоци еволуције- мутације,
проток гена и генетички дрифт

обрада
новог

градива

фронт
ални

усмено
излагање

6.
Основни чиниоци еволуције- природна
селекција.

обрада
новог

градива

фронт
ални

усмено
излагање

7.
Основни чиниоци еволуције утврђива

ње
фронт
ални

разговор

8.
Постанак врста и теорије специјације;
коеволуција и постанак виших таксона

обрада
новог

градива

фронт
ални

усмено
излагање

9.
Постанак врста и теорија специјације;
коеволуција

утврђива
ње

фронт
ални

разговор

10.
Порекло и развој човека обрада

новог
градива

фронт
ални

усмено
излагање

4.

11.
Културна еволуција човека и перспективе
даље еволуције

обрада
новог

градива

фронт
ални

разговор

уџбеник,
школска

табла, креда,
креда у боји,
графоскопг
рафофолије,

компјутер
наставни

ЦД-
филмови,
видео и

ТВ,видео
касете;

Оперативни план рада за месец АПРИЛ
ред.
број
наст.
теме

ред.
број
часа

назив наставне јединице
тип часа облик

рада

метод
рада

наставна
средства

 4. 1. Систематизација градива- еволуција утврђивањ
е

фронтални разговор

 2.

Основни еколошки појмови

обрада
новог

фронтални разговор

школска
табла,

 300

градива

3.
Еколошки фактори- биотички и
абиотички

обрада
новог

градива

фронтални усмено
изла-
гање

4.
Животна форма, еколошка ниша

обрада
новог

градива

фронтални усмено
излага-

ње

5.
Еколошки појмови

утврђивањ
е

фронтални разговор

6.
Ekoloшki biosistemi- populacija-
osnovne karakteristike.

обрада
новог

градива

фронтални усмено
излага-

ње

7.
Еколошки биосистеми- биоценоза-
основне карактеристике.

обрада
новог

градива

фронтални усмено
излага-

ње

8.
Популација, биоценоза

утврђивањ
е

фронтални разговор

9.
Еколошки биосистеми- екосистем,
биосфера- основне карактеристике

обрада
новог

градива

фронтални усмено
излага-

ње

10.
Компјутерска симулација
екосистема; симулација конкретног
екосистема

обрада
новог

градива
Вежба

фронтални
индиви-
дуални

разговор
индиви-
дуални

 5

11.
Појам загађења, врсте загађивача,
биоиндикатори загађене средине,
мониторинг систем

обрада
новог

градива

фронтални разговор

креда,
креда у
боји,
графоскопг
рафофолиј
е,
компјутер
наставни
ЦД-
филмови,
видео и
ТВ,видео
касете;
микроскоп
и,
микроскоп
ски
препарати

Оперативни план рада за месец МАЈ

ред.
број
наст.
теме

ред.
број
часа

назив наставне јединице
тип часа облик

рада

метод
рада

наставна
средства

1.
Појам загађења, врсте загађивача утврђивање фронтални разговор

2.
Загађење воде и заштита од
загађења

обрада новог
градива

фронтални разговор

3.
Загађење ваздуха и заштита од
загађења

обрада новог
градива

фронтални разговор

4.
Загађивање воде и ваздуха и
заштита од загађења

утврђивање фронтални разговор

5.
Загађење земљиштаи заштита од
загађења

обрада новог
градива

фронтални разговор

6.
Загађење животне и радне
средине и заштита од загађења

обрада новог
градива

фронтални разговор

7.
Загађење и заштита од загађења

утврђивање фронтални разговор

5

8.
Заштита природе и угрожених
врста. природни резервати и
црвена књига

обрада новог
градива

фронтални разговор

школска
табла,
креда,
креда у
боји,
графоскопг
рафофолиј
е,
компјутер
наставни
ЦД-
филмови,
видео и
ТВ,видео
касете;
микроскоп
и,
микроскоп
ски
препарати

 301

9.
Годишња систематизација
градива и свођење оцена

сistematizacija
gradiva

фронтални разговор

7.1.7 ФИЗИЧКО ВАСПИТАЊЕ

Циљ и задаци
Циљ наставе физичког и здравственог васпитања је задовољавање основних биопсихо-социјалних потреба ученика у

области физичке културе; формирање правилног схватања и односа према физичкој култури и трајно подстицање ученика да
те активности уграде у свакодневни живот и културу живљења.

Задаци наставе физичког и здравственог васпитања су да се:
- квалитативно и квантитативно продуби спортско-моторичко образовање;
- развију физичке способности ученика;
- оспособи ученик за самосталан рад и самоконтролу у одржавању физичке кондиције, јачању здравља и нези тела;
- створе услови у којима ученик доживљава радост слободног ангажовања у спортским и рекреативним активностима;
- прошире знања која доприносе објективном сагледавању вредности и могућности физичке културе;
- развију хигијенске и друге културне навике за очување и јачање здравља ученика.
Садржаји програма усмерени су на:
- развијање физичких способности,
- спортско-техничко образовање,
- повезивање физичког и здравственог васпитања са животом и радом.

I РАЗВИЈАЊЕ ФИЗИЧКИХ СПОСОБНОСТИ

На свим часовима наставе физичког васпитања, предвиђа се:
- развијање основних елемената физичке кондиције карактеристичних за овај узраст и пол, као и других елемената

моторне умешности, који служе као основа за повећање радне способности, учвршћивање здравља и даље напредовање у
спортско-техничком образовању,

- превентивно-компензацијски рад у смислу спречавања и отклањања телесних деформитета,
- оспособљавање ученика у самосталном неговању физичких способности, помагању раста, учвршћењу здравља, као

и самоконтроли и провери својих физичких и радних способности.
Програмски задаци се одређују индивидуално, према полу, узрасту и физичком развитку и физичким способностима

сваког појединца, на основу оријентационих вредности које су саставни део упутства за вредновање и оцењивање напретка
ученика као и јединствене батерије тестова и методологије за њихову проверу и праћење.

II СПОРТСКО-ТЕХНИЧКО ОБРАЗОВАЊЕ
Спортско-техничко образовање се реализује у I, II и III разреду кроз заједнички програм (атлетика, вежбе на справама и

тлу) и кроз програм по избору ученика, а у IV разреду кроз програм по избору ученика.

(2 часа недељно, 70 часова годишње)

САДРЖАЈИ ПРОГРАМА

I АТЛЕТИКА

У атлетским дисциплинама треба радити на развијању водећих моторичких особина за дату дисциплину.

1. Трчање
Усавршавање технике трчања на кратке и средње стазе:
- на 100 м - ученици и ученице, на 800 м - ученице и на 1000 м - ученици, штафета 4 x 100 м - ученици и ученице.
2. Скокови:
Скок удаљ рационалном техником,
скок увис једном од рационалних техника.
3. Бацање
Бацање кугле, "рационалном" техником (ученици 5 кг, ученице 4 кг). Такмичења у атлетским дисциплинама.
II ВЕЖБЕ НА СПРАВАМА И ТЛУ
1. Вежбе на тлу
За ученике и ученице:

 302

- премет напред, уз помоћ, два премета странце улево и удесно. Вага претклоном и заножењем и сп. постављање руку на тло,
одразом стајне ноге колут напред
2. Прескоци
За ученике:
- коњ у ширину (висине 120 цм), згрчка, разношка.
За ученице:
- коњ у ширину (висина 110 цм), згрчка, разношка, склонка.
3. Кругови:
За ученике:
- из мирног виса вучењем вис узнето, спуст увис стражњи, издржај, вучењем вис узнето, спуст увис предњи (полако), саскок.
За ученице:
- дохватни кругови - наскоком згиб, њих у згибу, предњихом спуст увис стојећи.
4. Разбој
За ученике:
Паралелни разбој из њиха у упору, предњихом саскок са 1/1 окретом према притци; на почетку разбоја, из њих у упору у
зањиху склек, предњихом упор, зањих у упору, склек, предњихом, упор итд.
За ученице:
Двовисински разбој: наскок увис, ослонити једну ногу о н/п и сп. одразом зањих, предњихом премах згрчено у вис лежећи
јашући; премах на н/п одножењем премах и саскок окретом за 90° (одношка) бок уз притку.
5. Вратило
За ученике:
Дохватно вратило: из виса предњег потрком, наупор јашући, прехват у потхват, кобртљај напред у упору јашућем, уз помоћ,
премах одножно назад до упора, одривом од притке саскок назад увито.
6. Греда
За ученице:
Висока греда: залетом и суножним одразом наскок у упор премах одножни десном (левом) у упор јашући, окрет за 90° у упору
јашућем, упор седећи предножити високо, издржај, замахом назад и уз помоћ руку у чучањ, усправ, вага чеона, издржај,
приножити, јеленски саскок странце, бок уз греду.
7. Коњ са хватаљкама
За ученике: премах одножно десном напред замах улево, замах удесно, замах улево и спојено премах левом напред, премах
десном назад, замах улево, замах удесно и сп. одножењем десне, саскок са 1/2 окрету улево, леворучке, до става на тлу леви бок
уз коња.

СПОРТСКА ИГРА (ПО ИЗБОРУ)

Понављање и учвршћивање раније обучаваних елемената. Даље проширивање и продубљивање техничко-тактичке
припремљености ученика у складу са изборним програмом за дату игру.

Учествовање на такмичењима на нивоу одељења, школе и на међушколским такмичењима.

Минимални образовни захтеви (провера)

Атлетика: трчање на 100 м за ученике и ученице, трчање на 800 м за ученике и 500 м за ученице, скок удаљ, скок увис, бацање
кугле - на резултат.

Вежбе на справама и тлу: ученици: наставни садржај програма вежби на тлу, прескока, једне справе у упору и једне справе у
вису; ученице: наставни садржај програма вежби на тлу, прескока, греде и двовисинског разбоја.

7.1.8 АНАЛИЗА СА АЛГЕБРОМ

ЦИЉ И ЗАДАЦИ
Циљ наставног предмета Анализа са алгебром је:
- да допринесе даљем развијању математичког мишљења, расуђивања и закључивања ученика, као и математичке

интуиције;
- да допринесе посебно схватању функционалних веза у природи и друштву;
- да буде значајна основа и инструмент за проучавање садржаја и метода других наука;

 303

- да знатно оспособи ученике за настављање математичког образовања, као и за изучавање оних наука и њихових
примена у којима се анализа користи.

Задаци:
- стицање знања неопходних за разумевање квантитативних односа, као и проблема из разних подручја;
- развијање логичког мишљења и закључивања, апстрактног мишљења и математичке интуиције;
- даље оспособљавање ученика за коришћење литературе и других извора знања.

(4 часа недељно, 128 годишње)

САДРЖАЈИ ПРОГРАМА

1. ПРИМЕНЕ ДИФЕРЕНЦИЈАЛНОГ РАЧУНА (44)
Теореме о средњој вредности (Ролова, Лагранжова и Кошијева). Лопиталово правило. Тејлорова и Маклоренова

формула. Испитивање функција (растење, опадање, екстремуми, конвексност, превојне тачке).
2. НЕОДРЕЂЕНИ ИНТЕГРАЛ (26)
Примитивна функција и неодређени интеграл. Основне теореме о интегралу. Интеграли неких елементарних функција.

Таблица интеграла. Метод смене. Парцијална интеграција. Интеграција рационалних, ирационалних и тригонометријских
функција.

3. ОДРЕЂЕНИ ИНТЕГРАЛ (26)
Одређени интеграл. Елементарни примери интеграције. Њутн-Лајбницова формула. Основна својства одређеног

интеграла. Појам несвојственог интеграла. Површине равних фигура. Дужина лука криве. Површина и запремина ротационог
тела. Примери из геометрије и физике.

4. ДИФЕРЕНЦИЈАЛНЕ ЈЕДНАЧИНЕ (20)
Диференцијална једначина и њено решење. Примери формирања диференцијалних једначина. Решавање

диференцијалних једначина првог реда раздвајањем променљивих. Хомогена диференцијална једначина. Линеарна
диференцијална једначина првог реда. Најједноставнији примери диференцијалних једначина другог реда.

Напомена: У свим разредима по три двочасовна и један четворочасовни писмени задатак са једночасовним
исправкама (14).

ГОДИШЊИ ПЛАН РАДА

фонд ~асова: 4 часа недељно, 128 часа годишње

ТЕМЕ: број часова:

1.Систематизација градива трећег разреда 5
2.Примене диференцијалног рачуна 43
3.Неодређени интеграл 25
4.Одређени интеграл 25
5.Диференцијалне једначине 16
6. Три двочасовна и један четворочасовни писмени

 задатак са исправкама 14

1.Упознавање ученика са планом и програмом рада
2-5.Обнаваљање градива:изводи и основне формуле, таблица извода, техника диференцирања
6.Фермаова теорема
7.Ролова теорема
8.Лагранжова теорема
9.Примене Ролове и Лагранжове теореме
10.Кошијева теорема
11.Обнављање градива-теореме о средњој вредности
12-13.Лопиталова теорема
14-16.Примене Лопиталове теореме
17-18.Обнављање градива
19.Писмена вежба
20-23.Тејлорова формула и примене
24.Испитивање функција-увод

 304

25.Испитивање функција-монотонија
26-27.Испитивање функција-екстремне вредности
28-29.Задаци о екстремним вредностима функција
30-31.Утврђивање градива
32-33.Први писмени задатак
34.Исправка писменог задатка
35.Конвексност, конкавност
36-38.Графици рационалних функција
39-40.Графици ирационалних функција
41-43.Графици експоненцијалних и логаритамских функција
44-46.Графици функција-сложенији задаци
47-48.Писмена вежба
49.Појам интеграла
50.Таблица интеграла
51.Примери непосредног налажења интеграла
52.Основне методе интеграције
53.Метода замене
54-55.Метода парцијалне интеграције
56-57.Налажење нодређених интеграла-задаци
58-59.Други писмени задатак
60.Исправка писменог задатка
61-62.Интеграција рационалних функција
63-64.Интеграција неких ирационалних функција
65-66.Ојлерове смене
67-68.Интеграција неких тригонометријских функција
69-72.Утврђивање градива-методе интеграције
73-74.Писмена вежба-неодређени интеграл
75.Одређени интеграл-дефиниција
76-77.Одређени интеграл као гранична вредност Риманове суме
78.Њутн-Лајбницова формула
79.Својства одређеног интеграла
80-81.Метода смене и парцијалне интеграције код одређеног интеграла
82-83.Валисова формула
84.Извод интеграла по горwој граници-примери
85.Израчунавање неких граничних вредности применом интеграла
86-88.Несвојствени интеграли
89-90.Одређивање површине равних фигура
91-92.Запремина обртних тела
93-95.Утврђивање градива-површине и запремине
96-97.Трећи писмени задатак
98.Исправка писменог задатка
99-100.Дужина лука криве
101-103.Површина обртне површи
104-107.Обнављање градива-примене одређених интеграла
108-109.Писмена вежба
110.Појам диференцијалне једначине и њеног решења
111.Диференцијална једначина првог реда која раздваја променљиве
112.Хомогена диференцијална једначина првог реда
113.Линеарна диференцијална једначина првог реда
114-115.Примери примене диференцијалних једначина првог реда
116-117.Неке диференцијалне једначине вишег реда
118-121.Утврђивање градива-диференцијалне једначине
121-124.Четврти писмени задатак
125.Исправка писменог задатка
126-127.Обнављање градива
128.Закључивање годишњих оцена

 305

7.1.9 ВЕРОВАТНОЋА И МАТЕМАТИЧКА СТАТИСТИКА

ЦИЉ И ЗАДАЦИ
Циљ овог наставног предмета је:
- да ученик упозна теорију вероватноће као математички модел случајних појава и математичку статистику као

примењену теорију вероватноће у анализи масовних појава;
- да се ученик оспособи за активну примену основним моделима статистике и вероватноће у другим областима науке и

праксе.
Задаци:
- стицање знања неопходних за разумевање случајних појава;
- даље оспособљавање ученика за коришћење литературе и других извора знања.
- доприношење даљем развијању логичког и математичког мишљења ученика, као и математичке интуиције;
- оспособљавање ученика за настављање математичког образовања.

(2 часа недељно, 64 годишње)

1. ДЕФИНИЦИЈА И ОСНОВНА СВОЈСТВА ВЕРОВАТНОЋЕ (20)
Опити са случајним исходима. Случајни догађаји. Дефиниција вероватноће. Основна својства вероватноће. Условне

вероватноће. Формула потпуне вероватноће и Бајесеова формула. Независност догађаја. Поновљени опити. Биномна
вероватноћа.

2. СЛУЧАЈНА ПРОМЕНЉИВА (10)
Случајна променљива као функција над скупом исхода. Дискретна случајна променљива и њена расподела. Биномна и

Пуасонова расподела. Непрекидна случајна променљива и густина расподеле. Униформна и нормална расподела. Функција
расподеле и коришћење таблица.

3. МАТЕМАТИЧКО ОЧЕКИВАЊЕ (10)
Дефиниција очекивања за дискретну и непрекидну случајну променљиву. Основна својства. Дисперзија и стандардно

одступање. Коефицијенат корелације. Закони великих бројева (Бернулијев и Чебишевљев). Значај нормалне расподеле у
применама.

4. СЛУЧАЈНИ УЗОРАК (10)
Популација. Расподела обележја. Прости случајни узорак као репрезентативни узорак. Представљање података:

таблице, полигон, хистограм. Статистике. Средина и дисперзија узорка.
5. ОЦЕНА ПАРАМЕТРА (8)
Појам. Оцена математичког очекивања и дисперзије. Непристрасност оцене. Оцена параметра биномне, Пуасонове,

униформне и нормалне расподеле. Упоређивање оцена према ефикасности.
Напомена: Обавезна два двочасовна писмена задатка са једночасовним исправкама.

Дефиниција и основна својства вероватноће (21 час)

1. Уводни час, садржај програма
2. Опити са случајним исходом, коначан и бесконачан простор исхода
3. Случајан догађај, статистичка хомогеност
4. Класична дефиниција вероватноће
5. Хипергеометријске вероватноће
6. Поновљени опит, биномне вероватноће
7. Модел пребројиве шеме
8. Геометријске вероватноће
9. Утврђивање градива
10. Утврђивање градива
11. Аксиоматско заснивање вероватноће
12. Условне вероватноће
13. Независни догађаји
14. Утврђивање градива
15. Формула тоталне вероватноће

 306

16. Формула тоталне вероватноће
17. Бајесова формула
18. Утврђивање градива
19. Утврђивање градива
20. Контролна вежба
21. Контролна вежба

Случајна променљива (15 часова) :

22. Случајна променљива као функција на скупу исхода
23. Дискретна случајна променљива, закон расподеле вероватноћа
24. Функција расподеле вероватноћа
25. Биномна расподела
26. Пуасонова расподела
27. Дводимензионалне расподеле
28. Непрекидна случајна променљива, густина расподеле вероватноћа
29. Функција расподеле вероватноћа
30. Униформна и експоненцијална расподела
31. Нормална расподела
32. функције случајне величине
33. Утврђивање градива
34. Први писмени задатак
35. Први писмени задатак
36. Исправак писменог задатка

Нумеричке карактеристике расподела (12 часова) :

37. Математичко очекивање дискретне случајне променљиве
38. Дисперзија дискретне случајне променљиве
39. Коефицијент корелације
40. Математичко очекивање непрекидне случајне променљиве
41. Дисперзија непрекидне случајне променљиве, стандардна девијација
42. Утврђивање градива
43. Бернулијев закон великих бројева
44. Чебишевљев закон великих бројева
45. Муавр-Лапласова теорема
46. Утврђивање градива
47. Контролна вежба
48. Контролна вежба

Основни појмови математичке статистике (16 часова)

49. Популација, случајан узорак
50. Представљање података таблицама
51. Полигони фреквенција, хистограми
52. Статистика као случајна величина
53. Средина узорка
54. Дисперзија узорка
55. Тачкасте оцене параметара
56. Интервално оцењивање параметара
57. Утврђивање градива

 307

58. Други писмени задатак
59. Други писмени задатак
60. Исправка другог писменог
61. Оцене параметара биномне,Пуасонове, униформне и нормалне расподеле
62. Упоређивање оцена према ефикасности
63. Утврђивање градива
64. Закључивање оцена

7.1.10 НУМЕРИЧКА МАТЕМАТИКА

ЦИЉ И ЗАДАЦИ
Циљ овог наставног предмета је:
- стицање основних знања из нумеричке математике и оспособљавање ученика за њихову примену;
- развијање елемената радне културе значајне у нумеричкој математици: радних навика, смисла за прегледност,

прецизност, контролу итд;
Задаци:
- оспособљавање за примену једноставнијих нумеричких метода;
- стицање навика алгоритамског поступка у постављању, решавању и интерпретацији задатака математике и њених

примена;
- повезивање знања из нумеричке математике са осталим гранама математике, рачунарством и информатиком;
- оспособљавање ученика за настављање математичког образовања.

(2 часа недељно, 64 годишње)

САДРЖАЈИ ПРОГРАМА

1. РАЧУНАЊЕ СА ПРИБЛИЖНИМ БРОЈЕВИМА (12)
Појам приближног броја и извори грешака у резултату рачунања. Апсолутна, релативна и процентуална грешка.

Декадни запис приближног броја, значајне, сигурне и тачне цифре. Заокругљивање бројева. Директан проблем грешке.
Обрнути проблем грешке. Метода граница.

2. ПРИМЕНА ДИФЕРЕНЦИЈАЛА ЗА ПРИБЛИЖНА ИЗРАЧУНАВАЊА (8)
Теорема о линеарној апроксимација функција и њена примена. Главни део прираштаја функције; појам диференцијала.

Примена диференцијала за приближно израчунавање вредности функција. Приближне формуле.
3. ИНТЕРПОЛАЦИЈА (16)
Општи задатак интерполације. Линеарна и квадратна интерполација. Лагранжова интерполациона формула. Таблица

коначних разлика. Интерполација у случају једнако размакнутих чворова интерполације.
4. ПРИБЛИЖНО РЕШАВАЊЕ ЈЕДНАЧИНА (14)
Локализација и изоловање решења. Појам приближног решења. Метода половљења сегмента. Метода сечице. Метода

тангенте. Метода итерације.
5. ПРИБЛИЖНА ИНТЕГРАЦИЈА (8)
Појам квадратурне формуле. Квадратурне формуле које непосредно следе из дефиниције одређеног интеграла.

Трапезна и Симпсонова квадратурна формула.
Напомена: Обавезна два двочасовна писмена задатка с једночасовном исправком.

ГОДИШЊИ ПЛАН РАДА ЗА ПРЕДМЕТ НУМЕРИЧКА МАТЕМАТИКА

1. Појам приближног броја и извори грешака.
2. Апсолутна, релативна и процентуална грешка приближног броја.
3. Понављање градива.
4. Децимални запис приближног броја. Појам значајне цифре.
5. Сигурне и тачне цифре приближног броја.
6. Понављање градива.
7. Заокругљивање приближних бројева. Правила заокругљивања.
8. Контролна вежба – приближни бројеви.
9. Директан проблем оцене грешке приближне вредности функције.
10. Оцена грешке неких карактеристичних функција.

 308

11. Понављање градива,
12. Обратан проблем оцене грешке приближне вредности функције.
13. Утврђивање градива.
14. Контролна вежба – приближни бројеви и грешке функције.

15. Линеарна апроксимација диференцијабилне функције.

 16. Главни део прираштаја функције. Појам диференцијала.
17. Утврђивање градива.
18. Примена диференцијала на приближно израчунавање вредности функције.
19. Понављање градива.

 20. Нелинеарне једначине. Егзистенција и изоловање решења.
 21. Метода половљења интервала.
 22. Вежбе у рачунарској лабораторији.
 23. Метода тангенти.
 24. Вежбе у рачунарској лабораторији.
 25. Метода regula falsi.
 26. Вежбе у рачунарској лабораторији.
 27. Први писмени задатак.
 28. Први писмени задатак.
 29. Исправак првог писменог задатка.
 30. Метода итерације.
 31. Вежбе у рачунарској лабораторији.
 32. Понављање градива.
 33. Контролна вежба – нелинеарне једначине.

 34. Интерполација. Општи задатак интерполације.
 35. Егзистенција и јединственост интерполационог полинома.
 36. Понављање градива.
 37. Лагранжов интепролациони полином.
 38. Вежбе у рачунарској лабораторији.
 39. Подељене разлике. Таблица подељених разлика.
 40. Њутнов интерполациони полином за нееквидистантне чворове.
 41. Вежбе у рачунарској лабораторији.
 42. Коначне разлике. Таблица коначних разлика.
 43. Први Њутнов интерполациони полином за еквидистантне чворове.
 44. Понављање градива.
 45. Други Њутнов интерполациони полином за еквидистантне чворове.
 46. Вежбе у рачунарској лабораторији.
 47. Контролна вежба – интерполациони полиноми.

 48. Нумеричка интеграција. Појам квадратурне формуле.
 49. Формуле правоугаоника и трапеза.
 50. Понављање градива.
 51. Симпсонова формула.
 52. Вежбе у рачунарској лабораторији.
 54. Понављање градива.
 55. Други писмени задатак.
 56. Други писмени задатак.
 57. Исправак другог писменог задатка.
 58. Систематизација градива.

 Предметни наставник:
 Др Раде Лазовић

7.1.11 РАЧУНАРСТВО И ИНФОРМАТИКА

 309

ЦИЉ И ЗАДАЦИ
Циљ наставног предмета Рачунарство и информатика је да код ученика развије алгоритамски начин размишљања,

пружи целовиту слику о функционисању и могућностима примене савремених рачунарских система и оспособи ученике за
њихово коришћење у даљем школовању и будућем раду.

Задаци наставе Рачунарства и информатике су да ученици:
- стекну знања о унутрашњој организацији рачунара и начину извршавања програма;
- схвате математичких и физичких основа чувања, обраде и преношења информација;
- стекну основна знања о технолошком развоју рачунарских система;
- стекну основна знања о оперативним системима;
- усвоје алгоритамски начин размишљања;
- упознају принципе изградње програмских језика и формалних описа синтаксе језика;
- упознају различите типова података, структуре података и схвате њихов значај за програмирање;
- упознају основе база података као посебне и све значајније дисциплине у области рачунарске технике и информатике;
- практично користе програмски језик у циљу решавања разноврсних проблема;
- овладају писањем модуларних и добро структуралних програма, откривањем и отклањањем грешака у фази

превођења и извршавања програма
- упознају коришћење, представљање и интерпретацију резултата готових програма
- изграде критички став о предностима и недостацима различитих примара рачунара.

(3 часа недељно, 108 часова годишње + 60 часова наставе у блоку)

САДРЖАЈИ ПРОГРАМА

УВОД У БАЗЕ ПОДАТАКА (3)
Појам и улога информационог система. Историјат и недостаци раних информационих система. Појам базе података.

Задаци базе података. Предности информационих система заснованих на базама података. Врсте база података.
СИСТЕМ ЗА УПРАВЉАЊЕ БАЗОМ ПОДАТАКА (4)
Увод у систем за управљање базом података. Подсистеми контроле дефиниције и манипулације података.

Интерактивни и програмски рад са базом података.
УВОД У МОДЕЛЕ ПОДАТАКА (4)
Појам модела података. Поступци при моделирању података. Класа и инстанца. Модели класе, инстанце и својства.

Ентитети, објекти и везе. Шема и подшема. Врсте модела података.
РЕЛАЦИОНИ МОДЕЛ ПОДАТАКА (13)
Атрибут и домен. Релација и релациона шема. Примарни и страни кључ. Егзистенцијални и референцијални

интегритет. Моделирање објеката и веза помоћу релација. Релациона база података и шема релационе базе података.
Функционална зависност. I, II и III нормална форма и поступци нормализације.

РЕЛАЦИОНА АЛГЕБРА (8)
Преглед и класификација операција релационе алгебре. Унија, разлика и просек. Пројекција и рестрикција. Једноставни

упити. Декартов производ, спајање и дељење. Сложени упити.
ПРОЈЕКТОВАЊЕ РЕЛАЦИОНЕ БАЗЕ ПОДАТАКА (10)
Увод у модел података "Објекти-Везе". Објекти. Зависност објеката. Специјализација и генерализација. Везе. Агрегација.

Правила конверзије модела у шеми релационе базе података. Увод у функционални модел.
ДЕКЛАРАЦИОНИ SQL ЈЕЗИК ЗА РАД СА РЕЛАЦИОНОМ БАЗОМ ПОДАТАКА (10)
Увод у језик SQL. Наредбе креирања базе података. Наредба упита над базом података. Наредбе ажурирања базе

података. Једноставни упити над једном релацијом. Агрегатни упити над једном релацијом. Упит над више релација.
Некорелисани подупити. Корелисани подупити. Погледи.

ПРОЦЕДУРАЛНИ ЈЕЗИК ЗА РАД СА РЕЛАЦИОНОМ БАЗОМ ПОДАТАКА (12)
Увод у језик класе дБасе. Типови података. Врсте променљивих. Врсте програмских модула. Контрола структуре. Врста

датотеке. Радно подручје. Текуће радно подручје. Текући индекс. Текући запис. Креирање датотеке. Промена текућег записа.
Промена текућег индекса. Додавање записа. Ажурирање записа. Брисање записа.

ПРАКТИЧНЕ ВЕЖБЕ КРОЗ НАСТАВУ У БЛОКУ (20)
Упознавање и рад са програмом за упите релационе базе података.
Упознавање и рад са програмом за пројектовање релационе базе података.
Упознавање и рад са програмом за SQL језик.
Упознавање и рад са конкретним процедуралним језиком за рад са релационом базом података.

Глобални план за предмет Рачунарство и информатика

 310

Недељни фонд часова: 2 Годишњи фонд часова: 64 (+36 часова блок наставе)

Број часова
Редни бр.
наставне
теме

Н а з и в н а с т а в н е т е м е

Број
часова
по теми

за
обраду
новог
градива

за утвр-
ђивање
градива

за
друге
типов
е
часов
а

1.

2.

3.

4.
5.

6.
7.

8.
9.
10.

11.

БЛОК

Е-учење

Базе података. Увод. Основни појмови. Историјат.

ДИЗАЈНИРАЊЕ БАЗЕ ПОДАТАКА
Моделирање. Модел објекти-везе. Ентитет и атрибути. Везе између
ентитета. Кардиналност и опционалност веза.
Решења неких специфичних ситуација у моделу: хијерархијска
структура, рекурзивна веза, под и над типови, лук.
Примарни идентификатор. Кандидат за примарни кључ.
Нормализација. Правило прве, друге и треће нормалне форме.

ПРОГРАМИРАЊЕ У SQL ПРОГРАМСКОМ ЈЕЗИКУ
Основе програмирања у SQL програмском језику.
SELECT упит. Пројекција и селекција. Претраживање базе података.
Спајање табела. Сложени упити и подупити. Поглед VIEW.
Наредбе за креирање објеката. Наредба: CREATE TABLE. Примарни и
страни кључеви.
Наредбе за манипулисање подацима, унос у базу, брисање и измену:
INSERT, DELETE UPDATE
Администрација базе. Корисници, додељивање и одузимање права
корисницима. Роле.

Процес дизајнирања базе података. Креирање табела и попуњавање
подацима. Наредбе SQL програмског језика. Употреба Oracle Application
Express алата.

ЕЛЕКТРОНСКО УЧЕЊЕ
Сваком ученику је обезбеђен налог за приступ наставним
материјалима преко сајта http://academy.oracle.com, као и самој
апликацији Oracle Application Express са готовим примерима база
података, у оквиру академске сарадње Математичке гимназије са
водећом компанијом у свету у области база података Oracle, а у складу
са уговором склопљеним између Математичке гимназије и Oracle
академије, заведеним под редним бројем: 381 од 03.09.2009. године.

2

10

2

2
4

2
18

8
2
10

4

36

2

4

1

1
2

2
8

2
2
4

4

0

0

2

1

1
0

0
6

4
0
4

0

0

0

4

0

0
2

0
4

2
0
2

0

36

 Укупно 64+36 32 18 14+36

 311

Рбр.часа Назив теме тип часа
1 Уводни час. Базе података. Основни појмови за обраду новог градива
2 Историјат развоја база података за обраду новог градива
3 Моделирање. Модел објекти-везе за обраду новог градива
4 Ентитет и инстанца за обраду новог градива
5 Атрибути и њихова опционалност за обраду новог градива
6 Примери за утврђивање градива
7 Везе. Кардиналност и опционалност за обраду новог градива
8 Типови веза. за обраду новог градива
9 Веза М:М. Примери практичан рад
10 Пример модела објекти-везе за утврђивање градива
11 Пример модела објекти-везе практичан рад
12 Контролна вежба провера знања
13 Решења неких специфичних ситуација у моделу: хијерархијска структура,

рекурзивна веза, под и над типови, лук.
за обраду новог градива

14 Решења неких специфичних ситуација у моделу: примери за утврђивање градива
15 Примарни идентификатор. Кандидат за примарни кључ. за обраду новог градива
16 Примарни идентификатор. Кандидат за примарни кључ: примери за утврђивање градива
17 Нормализација. Правило прве и друге нормалне форме. за обраду новог градива
18 Нормализација. Правило треће нормалне форме. за обраду новог градива
19 Модел објекти-везе као решење конкретног проблема. Примери практичан рад
20 Контролна вежба провера знања
21 SQL програмски језик. за обраду новог градива
22 Основе програмирања у SQL програмском језику. за обраду новог градива
23 SELECT упит. Делови наредбе: select, from и where за обраду новог градива
24 Пројекција и селекција. за обраду новог градива
25 Претраживање базе података. за утврђивање градива
26 Изрази. Приоритет оператора. за обраду новог градива
27 Употреба функција за обраду новог градива
28 Спајање табела. за обраду новог градива
29 Спајање табела. за утврђивање градива
30 SELECT упити. Примери за утврђивање градива
31 SELECT упити. Примери практичан рад
32 SELECT упити. Примери практичан рад
33 Контролна вежба провера знања
34 Сложени упити. за утврђивање градива
35 Употреба подупита који враћају једну вредност. за обраду новог градива
36 Употреба подупита који враћају више вредности. за обраду новог градива
37 Подупити за утврђивање градива
38 Поглед VIEW за обраду новог градива
39 Примери за утврђивање градива
40 Контролна вежба провера знања
41 Наредбе за креирање објеката. Наредба: CREATE TABLE. за обраду новог градива
42 Типови података за обраду новог градива
43 Дефинисање колона. Типови података за утврђивање градива
44 Дефинисање колона. Ограничења на нивоу колона за утврђивање градива
45 Дефинисање колона. Ограничења на нивоу табеле за утврђивање градива
46 Креирање табела: примери за утврђивање градива
47 Креирање табела: примери практичан рад
48 Контролна вежба провера знања
49 Примарни кључ. за обраду новог градива
50 Страни кључеви. за обраду новог градива
51 Наредбе за манипулисање подацима, унос у базу, брисање и измену. за обраду новог градива
52 Наредба INSERT за обраду новог градива
53 Наредба INSERT. Примери за утврђивање градива

 312

54 Наредба DELETE за обраду новог градива
55 Наредба DELETE. Премери за утврђивање градива
56 Наредба UPDATE за обраду новог градива
57 Наредба UPDATE. Примери за утврђивање градива
58 Наредбе за манипулисање подацима, унос у базу, брисање и измену. практичан рад
59 Контролна вежба провера знања
60 Администрација базе.

за обраду новог градива

61 Различити објекти у бази података за обраду новог градива
62 Корисници, додељивање и одузимање права корисницима. Роле. за обраду новог градива
63 Утврђивање градива за утврђивање градива
64 Закључивање оцена друго

7.1.12 ПРОГРАМИРАЊЕ И ПРОГРАМСКИ ЈЕЗИЦИ

ЦИЉ И ЗАДАЦИ
Циљ наставног предмета Програмирање и програмски језици је да се ученици оспособе за решавање разноврсних

проблема помоћу рачунара бирањем оптималног језика и методе програмирања.
Задаци наставе Програмирања и програмских језика су да ученици:
- упознају програмске језике разних нивоа и намене;
- упознају различите типове података, структуре података и сагледају њихов значај за програмирање;
- овладају писањем модуларних и добро структуираних програма, откривањем и отклањањем грешака у фази

превођења и извршавања програма;
- овладају различитим техникама програмирања;
- практично користе програмске језике у циљу решавања разноврсних теоретских и практичних проблема.

(2 часа недељно, 64 часа годишње + 40 часова наставе у блоку)

САДРЖАЈИ ПРОГРАМА

УВОД У PROLOG (3)
Prolog и логичко програмирање. Правила, питања, чињенице. Пролошки програм (породично стабло).
МАТЕМАТИЧКА ЛОГИКА И ФОРМАЛНЕ ТЕОРИЈЕ (12)
Исказна алгебра, Формирање теорије. Исказни рачун. Предикатске формуле. Предикатски рачун.
ЛОГИЧКО ФОРМИРАЊЕ (6)
Супституција. Алгоритам унификације. Методе резолуције. Програмски клаузуле.
СИНТАКСА И СЕМАНТИКА ПРОГРАМСКОГ ЈЕЗИКА ПРОЛОГ (6)
Основне синтаксне категорије. Програмске клаузуле у PROLOG-y. Израчунавање одговора у PROLOG-y. Аритметичке

операције. Поредбене релације. Предикат IS.
ЛИСТЕ У PROLOG-у (12)
Дефиниција и основна правила за рад са листама. Листе као скупови. Сортирање листе. Листе у комбинаторици.
СТАБЛА У PROLOG-у (6)
Основне операције са бинарним стаблима. Формирање стабла, претраживање, уметање и брисање елемената из

стабла. Нивои и групе у бинарном стаблу.
РЕЗ У PROLOG-у (3)
Дејство реза. Црвени и зелени рез.
НЕСТАНДАРДНИ ПРЕДИКАТИ ARITY PROLOG-а (4)
Улазно излазни предикати. Испитивање структура.
ПРИМЕНА PROLOG-а НА ПРИМЕРУ ПРИРОДНИХ ЈЕЗИКА (6)
Формалне граматике. Граматике неких елементарних реченица српског језика. Примена програма у PROLOG-у за

процесирање српског језика.
НАПОМЕНА: Обавезна су два двочасовна писмена задатка годишње.

ПРАКТИЧНЕ ВЕЖБЕ КРОЗ НАСТАВУ У БЛОКУ (40)

УПОЗНАВАЊЕ СА ARITY PROLOG ОКРУЖЕЊЕМ (6)
Писање чињеница и правила. Постављање питања.

 313

ИЗРАДА ПИСАНИХ ВЕЖБИ У PROLOG-у (22)
Релационе базе података у PROLOG-у. Постављање упита на базу. Решавање аритметичких проблема у PROLOG-у.

Израчунавање рекурзивних функција (факторијел, степен...) Рад са листама. Рад са бинарним стаблима.
ПРИМЕНЕ PROLOG-а (12)
Пример природног језика. Решавање проблема вештачке интелигенције.

Глобални план (годишњи)

Редни
број
наставне
теме

Н а з и в н а с т а в н е т е м е

Број
часова
по
теми

Број
часова
за
обраду
новог
градива

Број часова
за
утврђивање
градива

Број
часова
за
друге
типове
часова

1 Увод у логичко програмирање (чињенице,
правила, питања)

4 3 1

2

Математичка логика (исказна логика,
логика првог реда, пренекс форма,
сколемизација, алгоритам унификације,
метод резолуције)

18 8 8 2

3

Основни елементи Prolog језика (синтаксне
категорије, унификација, израчунавање
одговора у Prologu, аритметика у Prologu,
листе и стабла)

22 8 12 2

4 Системски предикати, оператори и
њихова примена

10 5 5

5 Писмени задаци са исправцима (два
двочасовна писмена задатка) 6 2 4

 Укупно 60 24 28 8

Ме
сец

Ре
д.
бр
.

на
ст
ав
не
те
м
е

Ред.
бр.

часа
наст.
јед.

Ред. бр.
часа

Н а з и в н а с т а в н е ј е д и н и ц е

Тип
часа

Облик рада

Метод
рада

09. 1 1 1. 1
Prolog и логичко програмирање

обрада фронтални разговор

 2 2. 2 Правила, питања, чињенице. Пролошки
програм. Породично стабло.

обрада фронтални разговор

 314

 3 3. 3 Рекурзија у PROLOG-у. комбинован фронтални разговор
 4 4. 4 Писање једноставних Пролог програма утврђивање фронтални разговор
 2 1 5. 4 Дефиниција формалних теорија, доказ,

теорема, доказ из Prolog.
обрада фронтални монолошк

и
 2 6. 5 Формалне теорије. утврђивање фронтални разговор
 3 7. 6 Исказна логика: Искази, формуле,

литерали, таутологије, коњунктивна и
дисјунктивна нормална форма.

обнављање фронтални разговор

 4 8. 7 Логичке последице. комбинован фронтални разговор
 5 9. 8 Логика исказа и формалне теорије. утврђивање фронтални разговор

10. 6 10. 9 Писмена вежба утврђивање индивидуал
ни

писмено

 7 11. 1
0

Предикатске формуле. Тумачење и
истинитост предикатских формула.

обрада фронтални монолошк
и

 8 12. 1
1

Тумачење и истинитост предикатских
формула.

утврђивање фронтални разговор

 9 13. 1
2

Ваљане формуле. обрада фронтални разговор

 10 14. 1
3

Пренекс форма. обрада фронтални разговор

 11 15. 1
4

Сколемизација. комбинован фронтални разговор

 12 16. 1
5

Супституција. Алгоритам унификације. обрада фронтални монолошк
и

 13 17. 1
6

Логика првог реда. утврђивање фронтални разговор

11. 14 18. 1
7

Метод резолуције исказне логике. обрада фронтални разговор

 15 19. 1
8

Метод резолуције логике првог реда. обрада фронтални разговор

 16 20. 1
9

Метод резолуције - утврђивање. утврђивање фронтални разговор

 17 21. 2
0

Систематизација градива. утврђивање фронтални разговор

 18 22. Систематизација градива. утврђивање фронтални разговор
 - - 23. 2

1
Први писмени задатак. утврђивање индивидуал

ни
писмено

 - - 24. 2
2

Први писмени задатак. утврђивање индивидуал
ни

писмено

12. - - 25. 2
3

Исправак писменог задатка. утврђивање фронтални разговор

 3 1 26. 2
4

Основне синтаксне категорије (константе,
променљиве, структуре). Унификација.

обрада фронтални разговор

 2 27. 2
5

Израчунавање одговора у Prolog-у.
Стабло претраживања.

обрада фронтални монолошк
и

 3 28. 2
6

Стабло претраживања. утврђивање фронтални разговор

 4 29. 2
7

Аритметика у Prolog-у. обрада фронтални разговор

01. 5 30. 2
8

Стабло претраживање и аритметика у
Prolog-у.

утврђивање фронтални разговор

 6 31. 2
9

Листе и унификација листа. обрада фронтални монолошк
и

 7 32. 3
0

Основне операције са листама. обрада фронтални разговор

 8 33. 3
1

Скуповне операције са листама. утврђивање фронтални разговор

 315

02. 9 34. 3
2

Операције са листама. утврђивање фронтални разговор

 10 35. 3
3

Системски предикат рез. обрада фронтални монолошк
и

 11 36. 3
4

Системски предикат рез утврђивање фронтални разговор

 12 37. 3
5

Сортирање листа. утврђивање фронтални разговор

 13 38. 3
6

Листе у комбинаторици. обрада фронтални разговор

 14 39. 3
7

Листа простих бројева. Савршени
бројеви.

утврђивање фронтални разговор

03. 15 40. 3
8

Писмена вежба. утврђивање индивидуал
ни

писмено

 16 41. 3
9

Бинарно стабло. обрада фронтални разговор

 17 42. 4
0

Елементарне операције са стаблом. утврђивање фронтални разговор

 18 43. 4
1

Убацивање и избацивање чвора у
бинарно стабло.

комбинован фронтални разговор

 19 44. 4
3

Бинарна стабла. утврђивање фронтални разговор

 20 45. 4
4

Сортирање листа помоћу бинарног
стабла.

комбинован фронтални разговор

 21 46. 4
5

Листе и бинарна стабла. утврђивање фронтални разговор

04. 22 47. 4
6

Листе и бинарна стабла. утврђивање фронтални разговор

 - - 48. 4
7

Други писмени задатак. утврђивање индивидуал
ни

писмено

 - - 49. 4
8

Други писмени задатак. утврђивање индивидуал
ни

писмено

 - - 50. 4
9

Исправак писменог задатка. утврђивање фронтални разговор

 4 1 51. 5
0

Предикати за испитивање структура. обрада фронтални монолошк
и

 2 52. 5
1

Предикати за улаз и излаз. Предикати за
рад са базом знања.

обрада фронтални разговор

 3 53. 5
2

Оператори. обрада фронтални монолошк
и

 4 54. 5
3

Системски предикати (пример -
диференцирање).

утврђивање фронтални разговор

05. 5 55. 5
4

Системски предикати. утврђивање фронтални разговор

 6 56. 5
5

Формалне граматике. обрада фронтални монолошк
и

 7 57. 5
6

Формалне граматике. утврђивање фронтални разговор

 8 58. 5
7

Експерни системи. обрада фронтални разговор

 316

 9 59. 5
8

Експерни системи. обрада фронтални разговор

 10 60. 5
9

Програмски језик пролог-
систематизација.

утврђивање фронтални разговор

7.2 ИЗБОРНИ НАСТАВНИ ПРЕДМЕТИ

7.2.1 ГРАЂАНСКО ВАСПИТАЊЕ

 (1 час недељно, 35 часова годишње)

ЗАДАЦИ НАСТАВЕ ПРЕДМЕТА

- да се код ученика развија самопоштовање, осећање личног и групног идентитета;

- да код ученика развија способност разумевања разлика међу људима и спремност да се разлике поштују и уважавају;

- да код ученика развија комуникацијске вештине које су неопходне за сарадничко понашање и конструктивно решавање
сукоба: аргументовано излагање сопственог мишљења, активно слушање, преговарање;

- да код ученика развија способност критичког расуђивања и одговорног одлучивања и делања;

- да ученици разумеју природу и могуће узроке сукоба и подстакну на сарадњу и мирољубиво решавање сукоба;

- ученици разумеју природу и начин успостављања друштвених, етичких и правних норми и правила и њихову важност за
заједнички живот;

- да се ученици обуче техникама групног рада и групног одлучивања;

- да се избором садржаја и укупним начином рада у оквиру овог предмета поштују и практикују основне демократске
вредности и подстакне њихово присвајање.

ЗАДАЦИ НАСТАВЕ ПРЕДМЕТА

- да се код ученика развија самопоштовање, осећање личног и групног идентитета;

- да код ученика развија способност разумевања разлика међу људима и спремност да се разлике поштују и уважавају;

- да код ученика развија комуникацијске вештине које су неопходне за сарадничко понашање и конструктивно решавање
сукоба: аргументовано излагање сопственог мишљења, активно слушање, преговарање;

- да код ученика развија способност критичког расуђивања и одговорног одлучивања и делања;

- да ученици разумеју природу и могуће узроке сукоба и подстакну на сарадњу и мирољубиво решавање сукоба;

- ученици разумеју природу и начин успостављања друштвених, етичких и правних норми и правила и њихову важност за
заједнички живот;

- да се ученици обуче техникама групног рада и групног одлучивања;

 317

- да се избором садржаја и укупним начином рада у оквиру овог предмета поштују и практикују основне демократске
вредности и подстакне њихово присвајање.

САДРЖАЈИ ПРОГРАМА

Увод: Међусобно упознавање, упознавање ученика са програмом и начином рада.

1. Ја, ми и други (6)

Ова тематска целина обухвата питања ставова које имамо према себи другим људима и групама, личног и групних идентитета,
развијања самопоштовања и разумевања и уважавања других.

- Лични идентитет. Израђујући "лични грб" и међусобним поређењем, ученици јачају самопоштовање, боље се
упознају и подстичу да препознају и цене своје позитивне особине.

- Откривање и уважавање разлика. Кроз активности поређења по различитим критеријумима ученицима се омогућава да
упознају себе и друге, открију и прихвате постојеће сличности и разлике, као и да сагледају сложеност и међусобна
преклапања властитих групних идентитета.

- Групна припадност. Кроз израду и поређење "породичних стабала" или породичних албума и дискусију о различитим
групама/удружењима којима ученици припадају ученици се уводе у проблематику личног и групног идентитета и њихових
међусобних односа.

- Стереотипи и предрасуде. На основу описа властите и туђе групе откривају се и анализирају тенденције упрошћеног
опажања и фаворизовања властите групе, као и неоправданог негативног опажања туђих група.

- Толеранција и дискриминација. Помоћу игре улога демонстрира се да су предрасуде и стереотипи које имамо према
појединим групама људи један од узрока дискриминаторског понашања и да толеранција није увек позитивна.

Задаци за вежбање: Ученици налазе примере стереотипа, предрасуда и дискриминаторског понашања у школи, уџбеничкој и
другој литератури, штампи, на ТВ и радију и приказују их на часу.

2. Комуникација у групи (8)

Ова тематска целина бави се начинима изражавања и саопштавања мишљења и комуникацијом са другима: посебно
поступцима и вештинама ненасилне комуникације.

- Самопоуздано реаговање. Ученицима се предочава важност заступања властитих потреба и права на јасан и неагресиван
начин. У малим групама ученици испробавају овакав самопоуздан начин реаговања у неколико свакодневних ситуација.

- Гласине. Кроз задатак серијске репродукције, где се једна информација ланчано преноси од једног до другог ученика,
демонстрирају се начини искривљавања порука, тј. шумови у комуникацији и указује на важност добре комуникације за
међусобно разумевање.

- Неслушање. Радећи у паровима ученици пролазе кроз искуство лоше комуникације изазване неслушањем, сагледавају
разлоге који могу стајати у основи неслушања, а затим говоре о примерима доброг и лошег споразумевања из властитог
искуства.

- Активно слушање. Ученици се упознају са различитим техникама активног слушања као начинима на који се може
побољшати узајамна комуникација и те технике испробавају у краћим симулацијама.

- Неоптужујуће поруке. Ученицима се демонстрирају ефекти оптужујућих и неоптужујућих порука и важност заступања
властитих потреба и права на јасан и неагресиван начин а затим се модел неоптужујућих порука увежбава кроз примену на
ситуације из властитог живота.

 318

- Изражавање мишљења. Настављајући започет дијалог супротстављених мишљења на примерима ситуација из
породичног и школског живота, ученици стичу знања о праву на слободно изражавање мишљења и вежбају да своје
мишљење образложе.

- Вођење дебате и дијалога (2). Пошто се контрастирају карактеристике дијалога и дебате као различитих комуникацијских
образаца, ученици се упознају са уобичајеном процедуром припремања за дебату и изводе дебату на неку тему везану за
комуникацију у њиховом искуству.

3. Односи у групи/заједници (20)

Ова тематска целина бави се проблематиком два основна типа односа у људским групама и заједницама: сарадњом и
сукобима, односно развијањем способности, вештина и изграђивањем сазнања и ставова који воде остваривању
солидарности, заједништва, разумевања, сарадње и мира међу појединцима, групама и заједницама људи, са једне стране и
смањењу насиља, избегавању и ненасилном решавању сукоба и неспоразума међу људима, са друге стране.

Сарадња и заједништво (5)

- Сарадња. На примерима групног цртања и анализе оног што воле да раде, ученици увиђају личне и друштвене разлоге за
сарадњу и заједништво и разматрају претпоставке за остваривање сарадње.

- Групни рад. На задатим примерима и на основу искуства у раду на претходним часовима, ученици се упознају са одликама
тимског рада и анализирају улоге које су имали у групном раду.

- Групно одлучивање. Ученици се упознају са различитим начинима доношења одлука у групи и анализирају њихове
предности и недостатке

- Учешће младих: "Лествица партиципације". Ученици се упознају са различитим могућим степенима учешћа деце у
акцијама или активностима (од "квази учешћа" до дечјег самосталног избора и извођења акција), анализирају факторе од којих
зависи могући степен активне партиципације и значај који она има за развој личности и остваривање права.

- Радити заједно. На примеру симулације једне школске ситуације ученици се вежбају у сарадничком понашању, толеранцији
и преузимању одговорности.

Решавање сукоба (8)

- Динамика и исходи сукоба. Вежба у којој ученици пролазе кроз искуство конфликта треба да послужи као подлога за
разговор о улози претпоставки и очекивању у ситуацији сукоба, динамици конфликта и његовим могућим исходима.

- Стилови поступања у конфликтима I II Пошто добију краћи опис узрасно прилагођене ситуације конфликта, ученици у
малим групама разматрају могуће поступке страна у конфликту и дискутују од чега зависи како ће се поступати у конфликту.

- Сагледавање проблема из различитих углова. Ученицима се предочавају примери различитих конфликтних ситуација, а
њихов задатак је да кроз заузимање позиције сваке од страна у конфликту и замишљање њихових потреба сагледају како
изгледа конфликт посматран из различитих перспектива.

- Налажење решења. Анализирајући конфликте предочене у причама ученици се вежбају у налажењу интегративних
решења, у којима нема победника и поражених већ све стране у конфликту успевају да задовоље своје потребе.

- Постизање договора. Кроз симулацију конфликта између две групе од ученика се тражи да путем преговарања постигну
договор користећи претходно стечена знања и вештине.

- Извини. Кроз читање прича и играње улога ученици се уче да се пружањем и прихватањем извињења може избећи да
неспоразуми прерасту у сукобе.

- Посредовање. Ученици се упознају са основним идејама, сврхом и поступком посредовања у сукобима и неспоразумима и
испробавају стечена знања у једној ситуацији симулиране свађе међу друговима.

 319

Насиље и мир (6)

- Насиље у нашој околини. Кроз разговор и анализу и разврставање прикупљених примера (из штампе, ТВ емисија,
филмова) ученици уочавају различите врсте насиља (како оне видљиве тако и прикривене), стичу свест да насиље постоји у
свим сферама друштва и да у свести већине постоје стереотипи о томе ко су насилници.

- Вршњачко насиље I II. Кроз анализу различитих ситуација ученици развијају осетљивост за препознавање насиља међу
вршњацима, осећање личне одговорности и спремност на пружање помоћи жртви насиља.

- Насиље у школи. Кроз анализу типичних случајева из свакодневног живота у школи (вербална агресија ученика,
омаловажавање ученика...) ученици се доводе до сазнања да они могу да буду: и жртве насиља и насилници али и борци
против насиља у школи.

- Постизање мира I II. На основу анализе мишљења научника о насиљу и људској природи ("Севиљска изјава"), мисли о миру
мислилаца из различитих култура и приказе ликова неких од досадашњих добитника Нобелове награде за мир, ученици
продубљују своје разумевање мира и претпоставки за очување и постизање мира.

План рада

Септембар

1. Увод: Упознавање ученика са програмом и начином рада

2. Права и слободе - право на слободан приступ информацијама

3. Социјално - економска права

4. Свет информација

Октобар

5. Извори и доступност информацијама

6. Разумевање улоге медија у савременом свету

7. Појам јавне информације

8. Приступ информацијама - основна правила и ограничења

Новембар

9. Заштита права на информисање - улога повере

10. Процедура подношења захтева за приступ информацијама

11. Медији као извор информација - питање веродостојности

12. Разумевање и тумачење медијских порука

Децембар

13. Механизми медијске манипулације

14. Утицај тачке гледишта на објективност информација

15. Селекција информација: објективност као одговоност

16. Улога медија у саавременом друштву

Јануар

17. Евалуација

18. Свет професионалног образовања и рада

19. Укључивање у свет рада
Фебруар

20. Планирање каријере и улазак у свет рада

 320

21. Упознавање са светом рада и подстицање прилагодљивости на промене

22. Дефинисање професионалних циљева и планирање каријере

Март

23. Мотивација за рад, права и одговорности које произилазе из улоге особе која тражи посао

24. Самопроцена и вештина представљања личних карактеристика од значаја за даље професионално образовање и рад

25. Идентификовање сопствених знања, вештина, интересовања, способности, особина, талената и њихово представљање

26. Писање професионалне биографије и пријаве на конкурс, савладавање могућих препрека.

Април

27. Разговор са послодавцем

28. Како размишља послодавац, контролисање смера разговора, завршавање разговора.

29. Права и одговорности особе која тражи посао

30. Тражење информација значајних за професионално образовање и тражење посла.

 Мај

31. Концепт социјалне мреже, различити начини долажења до информација.

32. Шта носим са собом?

33. На крају желим да кажем

7.2.2 ВЕРСКА НАСТАВА

Циљ наставе Православног катихизиса у гимназији је да ученици систематски упознају православну веру у њеној
доктринарној, литургијској, социјалној и мисионарској димензији, при чему се хришћанско виђење живота и постојања света
излаже у веома отвореном, толерантном дијалогу са осталим наукама и теоријама о свету, којим се настоји показати да
хришћанско виђење (литургијско, као и подвижничко искуство Православне Цркве) обухвата сва позитивна искуства људи,
без обзира на њихову националну припадност и верско образовање.
Циљ наставе Православног катихизиса у четвртом разреду је да код ученика изгради уверење да су свет и све што је у
њему створени за вечност, да су сви створени да буду причасници вечног живота, али да се то може остварити само ако човек
своју слободу као дар Божији изражава као заједништво са Богом и другим људима, те да из те перспективе код ученика
развије способност разумевања, преиспитивања и вредновања сопственог односа према другом човеку као непоновљивом
бићу и икони Божијој и према творевини Божијој и изгради спремност на покајање.

Глобални (годишњи) план рада

НАСТАВНЕ ТЕМЕ
Број

часова
обраде

Број
часова

утврђивања

Број
часова

систематизације

УКУПНО
ЧАСОВА

Време
реализације

теме

Увод / 1 / 1 септембар

Хришћанско схватање историје 2 1 1 4 септембар –
октобар

Есхатон-будуће Царство Божије
као узрок Цркве и историје

2 / 1 3 октобар

Смрт природе као разједињење,
распадање и смрт личности као
прекид заједнице са личношћу за
коју смо били везани, коју смо
највише волели

2 1 1 4 новембар

Литургија нам открива и циљ због
кога је Бог створио свет и људе 1 / 1 2 децембар

 321

Помесна и васељенска Црква,
њихов однос 2 1 1 4 децембар –

јануар

Јединство Цркве (на помесном и
васељенском нивоу)

3 2 1 6 фебруар –
март

Теологија православне
уметности 3 2 1

6 април – мај

Црква и свет (њихов однос) 1 / 1 2 мај

УКУПНО ЧАСОВА 16 8 8 32

напомена: Часови предвиђени за систематизацију и утврђивање биће искоришћени за предавања о Божићу, Васкрсу и
другим значајним хришћански празницима у зависности од датума њиховог празновања и календара образовно-вапитног
рада.

Начин реализације програмских садржаја

Активности
Наставни задаци

Наставне
технике
и методе

Наставна
средства а) ученика б) наставника

Корелација

ученици треба да:
уоче да историју
ствара човек као
слободно биће са
једним конкретним
циљем;

испитујући
историјске догађаје
проникну у њихов
крајњи смисао;

уоче да се у делима
људи огледа тежња
за личним и
бесмртним
животом;

науче да оцењују
историјске догађаје
на основу тога
колико они дају
правилан одговор
на проблем
превазилажења
смрти у природи и
слободног
постојања човека
као личности;

упореде Литургију
и литургијски
начин постојања
света са истином
која подразумева
превазилажење
смрти и постојање
човека као

Методе
усменог
излагања

Дијалошка
метода

Метод
показивања
(демонстрације
)

Решавање
проблемских
задатака
(хеуристички
метод)

Учење путем
открића

Свето Писмо

Уџбеник

Мултимедија
лна
наставна
средства

Наставни
листови

Икона, слика,
фотографија

Посматрање
Слушање
Праћење
Причање
Описивање
Процењивање
Решавање

проблема
Сакупљање
Уочавање и

откривање
Истраживање
Проверавање
Повезивање
Презентовање

Планирање
Организовање
Реализовање
Презентовање
Избор
садржаја,
метода и
техника,
наставних
објеката и
средстава
Објашњавање
Усмеравање
ученика
Мотивисање
ученика
Преношење
информација
Пружање
подршке
ученицима
Обезбеђивање
ресурса
Упућивање
ученика на
самостално
проналажење
информација
Упознавање и
праћење
индивидуалних
способности
ученика
Вредновање и
самовреднова
ње рада
Израда
дидактичког

Историја

Ликовна
култура

Српски језик и
књижевност

Музичка
култура

Филозофија

 322

личности, као
апсолутног и
непоновљивог
бића;

уоче да
православна
уметност приказује
свет не онаквим
какав је сада,
смртан и пролазан,
већ какав ће бити у
будућем Царству;

стекну свест о томе
да Црква није од
овога света, али да
је у свету и да
постоји ради
спасења света.

материјала

ПЛАН РАДА ЗА МЕСЕЦ: СЕПТЕМБАР

БРОЈ
 НАСТ
НЕД.

Р.БР.
ЧАСА

НАСТАВНА ЈЕДИНИЦА ТИП ЧАСА ОБЛИК РАДА МЕТОДЕ РАДА
НАСТАВНА

СРЕДСТВА

НАПОМЕ
НА
ИЛИ

КОРЕЛАЦИЈ

А

УВОД

1.
1.

Упознавање
садржаја програма

и начина рада

информатив
ни

-
индивидуал

ни
-фронтални

-дијалошка
-

демонстративн
а

-разговор

-уџбеник
-дидактички

материјал

 Хришћанско схватање историје (старојелинско и савремено схватање историје без Бога)

2. 2.

Хришћанско
схватање историје
(старојелинско и
савремено)

обрада

-
индивидуал

ни
-фронтални

-разговор
-

демонстративн
а

-текстуална

-уџбеник
-дидактички

материјал

3. 3.

Хришћанско
схватање историје
(старојелинско и
савремено)

обнављање

-
индивидуал

ни
-фронтални

-дијалошка
-

демонстративн
а

-уџбеник

4.

4.
Хришћанско
схватање историје
(поједини аспекти)

обрада

-
индивидуал

ни
-фронтални

-разговор
-

демонстративн
а

-објашњење

-уџбеник
-дидактички

материјал

ПЛАН РАДА ЗА МЕСЕЦ: ОКТОБАР

БРОЈ
 НАСТ Р. БР. ЧАСА НАСТАВНА ЈЕДИНИЦА ТИП ЧАСА ОБЛИК РАДА МЕТОДЕ РАДА НАСТАВНА

СРЕДСТВА
НАПОМЕ

НА

 323

НЕД. ИЛИ

КОРЕЛАЦИЈ
А

5. 5.
Хришћанско схватање
историје (поједини
аспекти);

обнављање

-
индивидуалн

и
-фронтални

-дијалошка
-демонстративна

-уџбеник

 Есхатон-будуће Царство Божије као узрок Цркве и историје (последњи догађај, догађај Царства Божијег
даје валидност и постојање историјским догађајима)

6.

6.
Есхатон-Царство
Божије обрада

-
индивидуалн

и
-фронтални

-разговор
-демонстративна

-текстуална

-уџбеник -
дидактичк

и
материјал

7.

7.
Есхатон као узрок
постојања Цркве и
историје

обрада

-
индивидуалн

и
-фронтални

-дијалошка
-демонстративна

-уџбеник

8.

8.
Есхатон као узрок
постојања Цркве и
историје

обнављање

-
индивидуалн

и
-фронтални

-разговор
-демонстративна

-текстуална

-уџбеник
-

дидактичк
и

материјал

Одлазак
у цркву
(Може
се
оствари
ти и у
цркви
(храму)
ако то
услови
дозвољ
авају)

ПЛАН РАДА ЗА МЕСЕЦ: НОВЕМБАР

БРОЈ
 НАСТ
НЕД.

РЕДНИ
БРОЈ

ЧАСА
НАСТАВНА ЈЕДИНИЦА ТИП ЧАСА ОБЛИК РАДА МЕТОДЕ РАДА НАСТАВНА

СРЕДСТВА

НАПОМЕНА
ИЛИ КОРЕЛА-

ЦИЈА

Смрт природе као разједињење, распадање и смрт личности као прекид заједнице са личношћу за коју смо

били везани, коју смо највише волели

9. 9.

Циљ стварања света
(библијска и
светоотачка
сведочанства)

обрада
-индивидуални

-фронтални

-разговор
-демонстративна

-текстуална

-уџбеник
-дидактички

материјал

10.

10.

Циљ стварања света
(библијска и
светоотачка
сведочанства)

обнављање
-индивидуални

-фронтални

-разговор
-демонстративна

-текстуална

-уџбеник
-дидактички

материјал

11. 11.
Циљ стварања света
(богословско тумачење) обрада

-индивидуални
-фронтални

-дијалошка
-демонстративна

-уџбеник

12. 12. Систематизација утврђивање
-индивидуални

-фронтални

-разговор
-демонстративна

-текстуална

-уџбеник
-дидактички

материјал

ПЛАН РАДА ЗА МЕСЕЦ: ДЕЦЕМБАР

БРОЈ
 НАСТ
НЕД.

РЕДНИ

БРОЈ

ЧАСА
НАСТАВНА ЈЕДИНИЦА ТИП ЧАСА ОБЛИК РАДА МЕТОДЕ РАДА

НАСТАВНА

СРЕДСТВА

НАПОМЕНА
ИЛИ КОРЕЛА-

ЦИЈА

 324

Литургија нам открива и циљ због кога је Бог створио свет и људе (да свет постане Царство Божије у коме неће

бити смрти)

13. 13.
Царство Божије као
Литургија

обрада
-индивидуални

-фронтални

-разговор
-

демонстративн
а

-текстуална

-уџбеник
-дидактички

материјал

14.
14.

Царство Божије као
Литургија

обнављање
-индивидуални

-фронтални

-дијалошка
-демонстративна

-уџбеник

 Помесна и васељенска Црква, њихов однос

15. 15.
Помесна Црква (њена
структура као структура
Царства Божијег)

обрада
-индивидуални

-фронтални

-разговор
-демонстративна

-текстуална

-уџбеник
-дидактички

материјал

16. 16.
Помесна Црква (њена
структура као структура
Царства Божијег)

обнављање
-индивидуални

-фронтални

-дијалошка
-демонстративна

-уџбеник

ПЛАН РАДА ЗА МЕСЕЦ: ЈАНУАР

БРОЈ
 НАСТ
НЕД.

РЕДНИ

БРОЈ

ЧАСА
НАСТАВНА ЈЕДИНИЦА ТИП ЧАСА ОБЛИК РАДА МЕТОДЕ РАДА

НАСТАВНА

СРЕДСТВА

НАПОМЕНА
ИЛИ

КОРЕЛАЦИЈА

17. 17.
Однос помесне
(локалне) и
васељенске Цркве

обрада
-индивидуални

-фронтални

-разговор
-демонстративна

-објашњење

-уџбеник
-дидактички

материјал

18. 18.
Однос помесне
(локалне) и
васељенске Цркве

обнављање
-индивидуални

-фронтални
-дијалошка

-демонстративна -уџбеник

ПЛАН РАДА ЗА МЕСЕЦ: ФЕБРУАР

БРОЈ
 НАСТ
НЕД.

РЕДНИ

БРОЈ

ЧАСА

НАСТАВНА

ЈЕДИНИЦА
ТИП ЧАСА ОБЛИК РАДА МЕТОДЕ РАДА

НАСТАВНА

СРЕДСТВА

НАПОМЕ
НА
ИЛИ

КОРЕЛАЦИЈ

А

 Јединство Цркве (на помесном и васељенском нивоу)

19. 19.
Јединство Цркве
у Епископу и
Евхаристији

обрада
-индивидуални

-фронтални

-дијалошка
-демонстративна

-разговор

-уџбеник
-дидактички

материјал

20. 20.
Јединство Цркве
у Епископу и
Евхаристији

обнављање
-индивидуални

-фронтални
-дијалошка

-демонстративна -уџбеник

21.

21.

Литургијски
контекст
Апостолског
прејемства

обрада -индивидуални
-фронтални

-разговор
-демонстративна

-текстуална

-уџбеник
-дидактички

материјал

 325

22. 22.

Литургијски
контекст
Апостолског
прејемства
(обнављање)

обнављање
-индивидуални

-фронтални
-дијалошка

-демонстративна -уџбеник

 ПЛАН РАДА ЗА МЕСЕЦ: МАРТ

ПЛАН РАДА ЗА МЕСЕЦ: АПРИЛ

БРОЈ
 НАСТ
НЕД.

Р. БРОЈ

ЧАСА
НАСТАВНА

ЈЕДИНИЦА
ТИП ЧАСА ОБЛИК РАДА МЕТОДЕ РАДА

НАСТАВНА

СРЕДСТВА

НАПОМЕ
НА
ИЛИ

КОРЕЛАЦИЈ

А

23 23.

Јединство Цркве
на Васељенском
нивоу

обрада
-индивидуални

-фронтални

-разговор
-демонстративна

-објашњење

-уџбеник
-дидактички

материјал

24.
24. Систематизација утврђивање

-индивидуални
-фронтални

-дијалошка
-демонстративна

-разговор
-уџбеник

Теологија православне уметности (књижевности, сликарства, архитектуре, музике...)

25. 25.

Теологија
православне
уметности
(православна
уметност у
контексту
Литургије и
Царства Божијег)

обрада -индивидуални
-фронтални

-разговор
-демонстративна

-текстуална

-уџбеник
-дидактички

материјал

26. 26.

Теологија
православне
уметности
(православна
уметност у
контексту
Литургије и
Царства Божијег);

обнављање -индивидуални
-фронтални

-дијалошка
-демонстративна

-уџбеник

 326

ПЛАН РАДА ЗА МЕСЕЦ: МАЈ

БРОЈ
 НАСТ
НЕД.

Р. БР.
ЧАСА

НАСТАВНА ЈЕДИНИЦА ТИП ЧАСА ОБЛИК РАДА МЕТОДЕ РАДА
НАСТАВНА

СРЕДСТВА

НАПОМЕ
НА
ИЛИ

КОРЕЛАЦИЈ

А

 Црква и свет (њихов однос)

31.
31. Црква и свет

(њихов однос) обрада -индивидуални
-фронтални

-дијалошка
-демонстративна

-разговор

-уџбеник
-дидактички

материјал

32.
32. Систематизација

утврђивањ
е

-индивидуални
-фронтални

-дијалошка
-разговор -уџбеник

7.3. ФАКУЛТАТИВНИ НАСТАВНИ ПРЕДМЕТИ

7.3.1 Други страни језик

Циљ и задаци

БРОЈ
 НАСТ
НЕД.

Р. БР.
ЧАСА

НАСТАВНА ЈЕДИНИЦА ТИП ЧАСА ОБЛИК РАДА МЕТОДЕ РАДА НАСТАВНА

СРЕДСТВА

НАПО-
МЕНА

ИЛИ

КОРЕЛА-
ЦИЈА

27.

27.

Теологија
православне
уметности
(конкретни примери
у сликарству, музици)

обрада
-индивидуални

-фронтални

-разговор
-демонстративна

-објашњење

-уџбеник
-дидактички

материјал

28.

28.

Теологија
православне
уметности
(конкретни примери
у сликарству,
музици);

обнављање -индивидуални
-фронтални

-дијалошка
-демонстративна

-уџбеник

29. 29.

Теологија
православне
уметности
(конкретни примери
у архитектури,
књижевности)

обрада -индивидуални
-фронтални

-разговор
-демонстративна

-објашњење

-уџбеник
-дидактички

материјал

Одлазак
у цркву
(Може
се
оствари
ти и у
цркви
(храму)
ако то
услови
дозвољ
авају)

30. 30.

Теологија
православне
уметности
(конкретни примери
у архитектури,
књижевности);

обнављање -индивидуални
-фронтални

-дијалошка
-демонстративна -уџбеник

 327

Циљ наставе другог страног језика је стицање нових знања и овладавање новим језичким системом што доприноси
проширивању и богаћењу општих изражајних и интелектуалних могућности ученика, упознавање културе, обичаја, и начина
живота народа чији се језик учи као и развијање естетских и моралних вредности.

Задаци наставе другог страног језика су да ученици:
- упознају основне карактеристике система језика и језичких структура и усвоје око 1.400 најфреквентнијих речи и

израза;
- усвоје правилни изговор и интонацију;
- разумеју саговорника и усмено излагање о темама из свакодневног живота;
- овладају техником гласног читања и читања у себи и разумеју једноставне текстове с темама из свакодневног живота,

текстова са научно-популарним садржајима и сл.;
- савладају основе ортографије ради коректног писменог изражавања у оквирима усвојене лексике и језичких

структура;
- оспособе за давање информација о себи, о свом дому, о нашој земљи, њеним природним лепотама и културно-

историјским тековинама;
- упознају са начином живота народа чији језик уче и тековинама њихове културе и цивилизације;
- развију интелектуалне особености и подигну општи образовни и културни ниво;
- изграде свест о потреби сарадње и толеранције међу народима;
- овладају методама за даљи самосталан рад на богаћењу и усавршавању стеченог језичког знања.
Комуникативне функције
Говорне моделе који се употребљавају у комуникацији у реалним животним ситуацијама у зависности од контекста и

знања језика проширивати, обогаћивати и нијансирати из разреда у разред: привлачење пажње, ословљавање познате и
непознате особе; представљање себе и трећег лица; исказивање свиђања и несвиђања, слагања односно неслагања с
мишљењем саговорника; тражење и давање дозволе; честитање и исказивање лепих жеља; позивање у госте, прихватање
односно неприхватање позива; изражавање могућности, немогућности, обавезе и непостојања обавезе да се нешто уради;
обавештење и упозорење; предлагање да се нешто уради; одобравање или неодобравање нечијих поступака, приговора;
изражавање задовољства или незадовољства; изрицање забране, наредбе; изражавање изненађења, чуђења, уверености,
претпоставке или сумње; исказивање физичких тегоба, расположења, нерасположења, радости, забринутости, исказивање
симпатије; давање предности, савета.

(2 часа недељно, 74 часа годишње)

САДРЖАЈИ ПРОГРАМА

Тематика

Живот и рад ученика у школи и ван ње. Школовање и избор занимања. Међународна сарадња омладине.
Актуелне теме из свакодневног друштвеног живота у земљама чији се језик учи и нашој земљи. Средства јавног информисања.
Достигнућа савремене науке и технике. Из живота и рада знаменитих људи. Културно-историјско благо. Приказ знаменитости
наше земље странцу.

Школски писмени задаци: по један писмени задатак у сваком полугодишту.

Комуникативне функције

Проширивати у сваком разреду говорне моделе који се употребљавају у комуникацији у реалним животним
ситуацијама у зависности од контекста и знања језика; привлачење пажње, ословљавање познате и непознате особе;
представљање (себе и трећег лица); исказивање свиђања и несвиђања, слагања односно неслагања с мишљењем
саговорника; тражење и давање дозволе; честитање и исказивање лепих жеља; позивање у госте, прихватање односно
неприхватање позива; изражавање могућности, немогућности, обавезе и непостојања обавезе да се нешто уради;
обавештење и упозорење; предлагање да се нешто уради; одобравање или неодобравање нечијих поступака, приговора;
изражавање задовољства или незадовољства; изрицање забране, наредбе; изражавање изненађења, чуђења, уверености,
претпоставке или сумње; исказивање физичких тегоба, расположења (радости, забринутости и др,); исказивање симпатије;
давање предности, савета.

Напомена:

Ако су ученици у основној школи учили два страна језика, други страни језик у гимназији уче по програму за
гимназију природно-математичког смера (пета година учења).

7.3.1.1 Француски језик

 328

САДРЖАЈИ ПРОГРАМА

Синтакса реченице.

Зависне реченице (субординација).

а) Везничке реченице:

Погодбене са si (si j́ avais eu)

Финалне са pour que, afin que.

б) Објекатске реченице са que; најважнији глаголи који захтевају индикатив, односно субјектив.

в) Релативне реченице са dont, où - основна правила. Употреба инфинитива. Конструкције avant de +
инфинитив, sans + инфинитив, après + инфинитив.

Партицип презента у придевској функцији.

Морфологија са синтаксом речничких делова

а) Именичка група

Именице. Именице са два рода.

Одређени члан. Главни случајеви одсуства члана.

Демонстративи у функцији прономена. Појачање са ci и là.

Посесиви у функцији прономена.

Придеви. Место придева уз именицу.

Прилози. Употреба à, de, en, par, dans - шира синтакса.

б) Глаголска група

Глаголи. Времена индикатива: антериорни футур, прости перфект (у писаном језику). Времена субјунктива:
перфекат. Кондиционал перфекта. Инфинитив перфекта. Партицип презента и герундив.

Прономинални глаголи (у горе наведеним облицима). Пасив. Најважнији аспекатски глаголи.

Прилози. Прилошки изрази.

Фонетика

Вежбе из фонетике:

1. Основне самогласничке опозиције:

- образац vent/vont vin

- обрасци chien/chienne, bon/bonne, paysan/paysanne

2. Фонетске последице аспированог х.

3. Назални вокали у везивању (mon ami, un ami, en allant насупрот ancien appartement).

4. Место акцента у француском.

Правопис

Правопис облика предвиђених за овај разред.

ЛЕКСИКА

Неколико хомонимских серија.

ЛЕКСИКОГРАФИЈА

Речници синонима, хомонима, фразеолошки речници

7.3.1.2 Руски језик

САДРЖАЈИ ПРОГРАМА

 329

Реченица

Партиципске конструкције. Зависно сложене реченице: исказне, односне, временске, намерне, узрочне, циљне
и условне. Претварање партиципских конструкција у сложене реченице и обратно. Развијање прилошких одредби у зависну
реченицу; кондензовање зависних реченица у прилошке одредбе.

Именице

Систематизација промене именица. Непроменљиве именице. Сингуларија и плуралија тантум. Именице општег
рода. Именице придевског и партиципског порекла. Деминутиви.

Заменице

Систематизација заменица.

Придеви

Систематизација промене и употребе придева.

Бројеви

Употреба основних бројева - систематизација.

Глаголи

Систематизација раније обрађених глаголских облика. Партиципи. Глаголи кретања са префиксима.
Систематизација усвојених глагола који се рекцијски разликују од еквивалентних глагола у матерњем језику ученика.

Прилози

Систематизација прилога за време, место, начин, количину. Нарочиту пажњу посветити правилној употреби
прилога за место: там-туда, здесь-сюда, где-куда и сл.

Предлози

Класификација предлога према употреби уз падеже. Указивање на разлике у употреби руских предлога у односу
на предлоге у матерњем језику.

Везници

Најефикаснији везници у сложеној реченици.

Лексика

Многозначност речи. Антоними, пароними, међујезички хомоними и пароними. Сложенице.

ЛЕКСИКОГРАФИЈА

Речници синонима, хомонима, антонима; фразеолошки речници.

7.3.1.3 Немачки језик

САДРЖАЈИ ПРОГРАМА

СИНТАКСА

Валентност глагола, придева и именица, са тежиштем на разликама у српскохрватском и немачком
језику

Er ähnelt seinem Vater. Sie ist zu allem fähig.

Hoffnung aus bessere Zukunft. Mangel an Kohle.

ЗАВИСНОСЛОЖЕНЕ РЕЧЕНИЦЕ

- Последичне реченице (so... daß; nicht so... als daß - глагол у конјунктиву претерита)

Er ist so taub, daß er nichts gehört hat. Er ist nicht so taub, als daß er nichts hören könnte.

- Поредбене реченице (wie, als, als ob, als wenn - глагол у конјунктиву)

Es war so leicht, wie wir es erwartet hatten. Es war leichter, als wir es erwartet hatten. Sie sieht aus, als ob sie ganze Nacht
nicht geschlafen habe/hätte.

 330

Er redete, als ob er alles wüßte.

- Допусне реченице (obwohl, obschon)

Obwohl es schon spät war, wollte er nicht nach Hause gehen.

ЗАМЕНИЧКЕ ФРАЗЕ

Du in der letzten Bank, er als Direktor, wir Jugoslawen, ich armer Teufel!

МОДАЛНИ ГЛАГОЛИ

- перфект модалних глагола

- за изражавање жеље, претпоставки и слично

Er hat nicht kommen wollen. Sie will in Wien gelebt haben. Sein Vater soll sehr alt sein. Das dürfte nicht lange dauern.

ПАРТИЦИП ПРЕЗЕНТА И ПЕРФЕКТА (атрибутивна и предикативна употреба)

Das schlafende Kind; der verlorene Ring

Er hörte schweingend zu. Von der Reise zurückgekehrt, traf er niemanden zu Hause an.

МОРФОЛОГИЈА

Негација са: keineswegs, nirgendwo, nirgendwohin, niemand, niemals, weder... noch

Er wird uns niemals verlassen.

Sie ist weder faul noch dumm.

ЛЕКСИКОЛОГИЈА

- Фразе и изрази, лексикализовани спојеви речи, идиоми.

- Најчешће деривације и полусложенице по врстама речи

ЛЕКСИКОГРАФИЈА

Речник синонима, антонима, хомонима; фразеолошки речник.

7.3.1.3 Италијански језик

IV РАЗРЕД
(четврта година учења)

(2 часа недељно, 64 часа годишње)

А/ Оперативни задаци
Оперативни задаци из претходних разреда, иако у великој мери већ савладани, морају се стално обнављати и

проширивати.
Разумевање говора
На крају четвртог разреда, ученик треба да:
- разуме, поред оних израза које наставник употребљава током часа да би дао упутства за рад, и објашњења

непознатих речи помоћу познатог а већ активно усвојеног вокабулара;
- разуме дијалоге и монолошка излагања, исказане природним темпом од стране наставника, других ученика и

преко звучног материјала, а који углавном садрже претходно обрађену језичку грађу;
Усмено изражавање
Ученик треба да:

- у потпуности савлада изговор гласова;
- правилно репродукује основне интонацијске схеме;
- користи спонтано устаљене изразе учтивости и оне који се тичу најчешћих ситуација на часу;
- спонтано ступа у разговор у оквиру обрађене тематике и говорних чинова;
- поставља питања предвиђена Програмом, која се односе на садржај обрађеног дијалога, наративног текста, на

свакодневне ситуације, на догађаје у прошлости, на намере саговорника или на предмет његовог интересовања;
- ступи у разговор телефоном;
- монолошки, без претходне припреме, у неколико реченица, искаже мишљење о низу питања;

 331

- у неколико реченица исприча лични доживљај у прошлости, уз давање појединости о ситуацији, месту и главним
актерима;

- исприча садржај дијалога или наративног текста;
- даје императивне исказе у комуникацији;
- спонтано честита рођендан, Нову годину, Божић, Ускрс, постигнут успех;

Разумевање писаног текста
Ученик треба да:

- даље савлада технике читања;
- даље савладава правила графије и ортографије као и најзначајније неправилности;
- разуме обавештења и упозорења на јавним местима;
- разуме елементе нечије биографије, односно curriculum vitae;
- разуме, глобално и селективно разноврсне садржаје неформалног писма или електронске поруке, телефонске поруке;
- разуме, глобално и селективно, садржај непознатог текста који се састоји од углавном познате језичке грађе;
- разуме логичке односе између реченица и дужих целина;
- разуме глобално садржај непознатог текста који садржи и известан број непознатих речи.

Писано изражавање
Ученик треба да:

- савлада основна правила ортографије и карактеристичне изузетке;
- пише свој curriculum vitae;
- пише кратке саставе (до 150 речи), посебно оне у којима се приповедају догађаји у прошлости, уз давање појединости

о ситуацији, месту и главним актерима;
- пише краће целине (до 150 речи), на основу датих елемената, визуелног, звучног или писаног подстицаја и искаже

своје мишљење о теми;
- пише кратка неформална писма, електронске поруке, телефонске поруке разноврсног садржаја;
- преприча и преформулише садржај обрађеног дијалога или а уз издвајање битних елемената и поштовање логичких

односа између делова текста (до 150 речи).
Б/ Садржаји програма језика и цивилизације
Говорни чинови
Говорни чинови из претходних разреда, иако у великој мери већ савладани, морају се стално обнављати и

проширивати.

Говорни чинови Реализација говорних чинова

Обратити се групи на формалан начин Signori, guardino questi affreschi!

Тражити информације разне врсте Scusi, da che parte è Piazza Italia? Per andare a Sperlonga che
strada devo fare?

Исказати суд о некоме или нечему Secondo me non è nel giusto. Mi sa che non va avanti in questo
modo..

Говорити о својим или туђим искуствима Quella volta mi sono divertito un mondo.

Исказати несигурност у вези с прошлим
догађајима

Temo che non abbiano fatto in tempo. Non sono sicuro che sia
andata così.

Изразити претпоставку у вези с прошлим
догађајима

Direi che non se la siano sentita di farlo. Se ci avessero provato, ci
sarebbero riusciti.

Исказати учтив захтев Scusi, per favore dovrebbe seguirmi.

Описати особе и ситуације везане за прошлост Era molto allegro e spensierato; non so cosa gli sia successo dopo.

Дати прецизна упутства у вези са разним радњама Per spegnere il computer devi fare le seguenti operazioni...

Дати информацију о временским оквирима неке
радње

Devi finirlo entro giovedì, altrimenti sono guai

Исказати особине предмета È un oggetto tondo, pesante, liscio, freddo al contatto, si direbbe
fatto di ferro o acciaio...

 332

Обавестити друге о својим доживљајима Lo sapete che cosa mi è successo l'altro giorno, all'allenamento?

Тражити од другога да говори о својим
доживљајима и искуствима

Non ci hai detto niente di come è andata a finire ieri sera con
Loredana.

Тематика
Тематски, настава језика и цивилизације треба да обухвати следеће садржаје: породица, школски систем, сва

средства и видови савремене комуникације, стереотипи (дискутовати о увреженим предрасудама и општим местима),
заштита животне средине, заштита животиња и друштвено корисне активности.

У реализацији наставе, активности треба организовати уз помоћ изворних материјала који ће на веродостојан
начин приказати свакодневни живот и савремену цивилизацију Италије.

Морфосинтаксички и фонетски садржаји
Ортографија
Именице с етимолошким "i" (crociera, coscienza и сл.).
Дељење речи на слогове.
Члан
Правила о изостављању члана. Глаголи nominare, eleggere, dichiarare.
Изостављање, односно употреба члана у набрајањима.
Именица
Основни деривативни суфикси и префикси.
Лажне алтерације.
Именице са двојним облицима за множину (nomi sovrabbondanti).
Именице са неправилном множином (tempio - templi, dio - dei и сл.).
Творба сложених именица и множина таквих именица (комбинације именице, глагола и прилога: lavastoviglie,

lavasciuga; buttafuori; benestare и сл.).
Придев
Положај придева у односу на именицу.
Разлике у значењу придева у зависности од његовог положаја у односу на именицу (дескриптивна и

дистинктивна функција придева).
Неодређени придеви: ogni, qualche, qualunque, qualsiasi.
Присвојни придев altrui.
Заменица
Показне заменице costui / costei / costoro; colui / colei / coloro.
Показне заменице questi, quegli.
Неодређене заменице chiunque и altri.
Глагол
Passato remoto правилних и неправилних глагола.
Основне информације о давнопрошлом свршеном времену (Trapassato remoto).
Основна значења и употреба прошлих времена.
Апсолутна употреба:
герунда садашњег и прошлог (gerundio presente, gerundio passato)
партиципа прошлог (participio passato).
Партицип презента (participio presente) с глаголском вредношћу (La fontana ha una statua raffiguarante un pesce).
Прилог
Класификација прилога на основу морфолошких особина (прости, изведени, сложени прилози и прилошки

изрази).
Прилог dovunque.
Предлог
Разликовање прилога од предлога (È entrato dentro; È entrato dentro la casa).
Синтакса
Зависне реченице:

- limitativa (Per quello che ne sappiamo, non dovrebbe piovere).
- eccettuativa (Ci vediamo stasera, a meno che...).
- esclusiva (È andato via senza che abbia detto niente).

Хипотетички период.
Употреба imperfetta уместо condizionale passato и congiuntivo trapassato у иреалним хипотезама.
Употреба imperfetta уместо condizionale passato у служби будућности у прошлости.
Слагање партиципа прошлог у функцији временске или узрочне реченице са: објектом (код прелазних глагола:

Prese le chiavi, marco usci di corsa); субјектом (код непрелазних и повратних глагола: Tornata a casa, Luisa fece una doccia).

 333

Зависна временска реченица која темпорално претходи главној: експлицитне (trapassato prossimo) и
имплицитне варијанте (infinito passato, gerundio passato, participio passato).

Каузативно fare и ненаглашене личне заменице (Fammi vedere. L̀ ho pregato di non farglielo toccare).
Измештање прилошке одредбе за место испред предиката и употреба речца ci и ne (A Firenze ci vado spesso. Di

amici ne ho tanti).
Пасивна структура andare + participio passato (Questo vino va bevuto subito).
Лексикографија
Структура и коришћење двојезичних речника.
Ученику треба показати и стално га подстицати на поседовање, употребу и правилно коришћење речника

(двојезичног и, касније, једнојезичног), дати основне податке о речничкој литератури одговарајућег квалитета. Подстицати га
на промишљање о италијанском језику, страним језицима, матерњем језику и језику уопште као изражајном средству.
Подстицати га на контакт са писаном литературом, електронским садржајима и сл.

7.3.2 Латински језик

САДРЖАЈ ПРОГРАМА

Глаголи

Значење и употреба начина. Конјунктив у независним реченицама. Конјунктив свих времена у активу
и пасиву глагола I-IV конјугације и глагола III конјугације на io. Конјунктив свих времена глагола esse. (6)

Сложенице глагола еssе. (2)

Депонентни и семидепонентни глаголи. Императив презента пасива. (3)

Глаголска имена: партиципи и герундив; герунд и инфинитиви. (4)

Перифрастична конјугација активна и пасивна. (4)

Verba anomala: ire, ferre, velle и сложенице. (6)

Verba defectiva. Verba impersonalia. (3)

Синтакса глаголских имена (конструкције)

Аблатив апсолутни са и без партиципа. (3)

Акузатив с инфинитивом (као објекат и као субјекат). (6)

Номинатив с инфинитивом. (3)

Синтакса реченица

Независна реченица. Независно-упитна реченица. (1)

Сложена реченица и однос реченица у њој. Начин у зависним реченицама. Consecutio temporum. Зависно-
упитне реченице. (4)

Финалне реченице (2)

Реченице после verba postulandi, impediendi, timendi. (2)

Темпоралне реченице. (2)

Каузалне реченице. (3)

Концесивне реченице. (2)

Консекутивне реченице. (3)

Реченице са quin. (2)

Компаративне реченице. (2)

Кондиционалне реченице. (3)

Релативне реченице. (2)

Писмени задаци: у првом полугодишту предвиђен је један контролни (тест) и један писмени задатак, у другом
полугодишту два писмена задатка (превод реченица са латинског на српскохрватски језик и обратно или превод лакшег
континуираног текста са латинског језика уз помоћ речника). (6)

 334

Лектира: митови и римске легенде у избору.

ГОДИШЊИ ПЛАН РАДА

ЦИЉ И ЗАДАЦИ:

Током једногодишњег учења латинског језика ученици треба да:
 - упознају географске и историјске оквире у којима се развијала римска цивилизација и да упознају основе њеног
језика и културе
 - стекну граматичка знања која ће им омогућити да уз помоћ речника могу да преводе прилагођене текстове на
латинском језику
 - усвоје одређен фонд речи и израза, како би могли разумевати термине и фразеологију интернационалног речника
науке и културе

НАСТАВНЕ ЈЕДИНИЦЕ:

1. Опште одлике латинске фонетике и морфологије (2)
- Писмо и изговор
- Нагласак
- Врсте речи и промене

2. Деклинација именица и придева (20)
- Прва или А-деклинација: именице женског рода и изузеци мушког рода
- Друга или О-деклинација: именице мушког и средњег рода и изузеци женског
- Трећа деклинација: консонантске основе
- Трећа деклинација: вокалске основе
- Четврта или У-деклинација: именице мушког и средњег рода
- Пета или Е-деклинација: именице женског рода и изузеци мушког
- Придеви треће деклинације

3. Глаголи (20)
- Индикатив времена презентске основе у активу глагола I-IV коњугације и глагола III коњугације на –ио:

презент, футур I и имперфекат
- Индикатив времена перфекатске основе: перфекат
- Императив презента актива глагола I-IV коњугације и глагола IV коњугације na –io
- Индикатив свих времена презентске основе помоћног глагола SUM, ESSE, FUI

4. Заменице (5)

- Личне, упитне и показне заменице
5. Бројеви (3)

- Основни и редни бројеви
6. Културна историја (10)

- Римска религија и митологија: опште одлике
- Утицај Грка и Етрураца на римску религију и митологију
- Грчки и римски пантеон: сличности и разлике

МЕТОДЕ РАДА:

- Метода усменог излагања
- Метода разговора
- Метода рада на тексту

НАСТАВНА СРЕДСТВА:

- Вербална, текстуална и визуелна наставна средства

ОБЛИЦИ РАДА:

- Фронтални, индивидуални и рад у паровима

7.3.3 Напредне технике програмирања

 335

 (1 час недељно, 32 часа годишње)

САДРЖАЈИ ПРОГРАМА

УВОД У ОБЈЕКТНО ПРОГРАМИРАЊЕ НА C + + ЈЕЗИКУ (5)
Сложеност програмске подршке. Тенденције у методологији пројектовања софтверских производа. Разлози за

објектно оријентисан приступ. Шта доноси C + +. Класе. Конструктори и деструктори. Преклапање оператора. Наслеђивање.
Полиморфизам.

ОБЈЕКТНО ОРИЈЕНТИСАН ЈЕЗИК C + + (22)
Могућности језика Ц + + неповезане са ООП. Објектно оријентисано програмирање на језику C + +. Класе.

Наслеђивање. Преклапање оператора. Полиморфизам. Генерички механизам и обрада изузетака.
ОБЈЕКТНО ОРИЈЕНТИСАНО ПРОЈЕКТОВАЊЕ (5)
Пројектовање као поступни интерактивни процес. Идентификација класа и објеката. Идентификација веза међу

класама и објектима. Реализација класа и објеката. Објектно-оријентисано пројектовање у животном циклусу програма.
Управљање пројектом. Предности и недостаци објектно оријентисаног пројектовања.

НАПОМЕНА: Обавезна је израда једног семинарског задатка.

7.4 ОСТАЛИ ОБЛИЦИ ОБРАЗОВНО-ВАСПИТНОГ РАДА

7.4.1 План и програм рада одељенског старешине

 Рад одељењског старешине има следеће циљеве.
а) У одељењу: Формирање и неговање колективног духа, развијање другарства међу ученицима, формирање односа

искрености и сарадње са професорима, сузбијање "лажне солидарности", развијање радних навика и одговорности,
формирање позитивног односа према школској имовини, развијање свестраних и разноврсних интересовања ученика,
праћење њиховог здравственог стања, помоћ у професионалном усмеравању и друго.

б) У одељењском већу: Координација и сарадња са члановима већа ради што успешније реализације свих предвиђених
планова и побољшање квалитета васпитно образовног рада, налажење и заједничко спровођење ефикаснијих мера за
побољшање резултата рада, уз правоворемено информисање о свим значајним чињеницама у одељењу, размена искустава
путем консултација и посета часова члановима већа и слично.

в) Са родитељима: Упознавање родитеља са проблемима и успесима у учењу и дисциплини њихове деце, прикупљање
података о социјално–економским условима и развојним проблемима ученика, остваривању сарадње у предузимању и
спровођењу заједничких мера ради постизања образовно васпитних циљева.

СЕПТЕМБАР − Упознавање ученика са правима и обавезама у школи, информације у вези са

почетком школске године.
− Родитељски састанак. Упознавање са предстојећим задацима васпитне

проблематике, избор Савета родитеља и одлука о екскурзији.
− Припрема реализацију екскурзије
− Опредељење ученика за ваннаставне активности.
− Помоћ одељењској заједници (давање упутстава за рад).

ОКТОБАР − Координација са члановима одељењског већа и свођење првих утисака о
ситуацији у одељењу (проблеми похађања и активног учешћа у редовној,
допунској и додатној настави).

− Решавање проблема прилагођавања ученика везаних за упис у виши степен
школовања.

− Помоћ ученицима у уређењу учионичког простора.
− Радна дисциплина и понашање ученика.

НОВЕМБАР − Прва класификација (анализа постигнутих резултата и налажење мера за
побољшање).

− Родитељски састанак (упознавање родитеља са резултатима успеха и изостанака
у првој интерној класификацији).

− Рад на педагошкој документацији.
− Упознавање ученика са предлозима мера за побољшање успеха које је донело

Наставничко веће.

 336

ДЕЦЕМБАР − Проблеми понашања, разговор о штетности дувана, алкохола и наркотика.
− Посета неким часовима у одељењу (из предмета где је слабији успех).
− Анализа успеха и дисциплине на крају првог полугодишта и мере за њихово

побољшање.
ЈАНУАР − Разговор са ученицима о начину и степену реализације мера Наставничког већа из

првог полугођа.
− Анализа напредовања ученика који показују слабији успех.
− Разговор са ученицима о изостајању са наставе: узроци и предлози мера.

ФЕБРУАР − Анонимна анкета у одељењу: Када бих био (била) разредни старешина.
− Посета појединим часовима у одељењу.
− Анализа рада ученика у заједници ученика.

МАРТ − Лекарски преглед ученика
− Разговор са ученицима и анализа потешкоћа у настави појединих предмета.

АПРИЛ − Анализа успеха и дисциплине у трећем класификационом периоду и мере за
побољшање успеха.

− Родитељски састанак (извештај са класификације, уз препоруку за појачан надзор над
ученицима).

− Анализа заинтересованости родитеља за сарадњу (упућивање позива на разговор,
уколико постоји потреба).

МАЈ − Разговор са ученицима о питањима професионалне оријентације.
− Појачана сарадња са родитељима током целог месеца.

ЈУНИ − Рад на педагошкој документацији.
− Укљушивање у организацију и реализацију матурског испита
− Разговор са ученицима о њиховима плановима, жељама и могућностима у наредном

периоду.
− Анализа успеха и дисциплине ученика на крају школовања
− Организација разредних и поправних испита.

7.4.2 ПРОГРАМ САРАДЊЕ СА РОДИТЕЉИМА

Септембар
Родитељски састанак
- Упознавање родитеља са планом и програмом рада
- Упознавање родитеља са школским календаром
- Упознавање родитеља са Правилником о понашању у школи
- Упознавање родитеља са маршрутом екскурзије
- Упознавање родитеља са организацијом додатне и факултативне наставе
- Давање сагласности родитеља за реализацију екскурзије
- Припремљеност ученика за почетак школске године

Обављање индивидуалних разговора
Прилагођавање плана и програма индивидуалним специфичностима ученика

Октобар
Извештај о реализацији екскурзије
Обављање индивидуалних разговора по потреби
Прилагођавање плана и програма индивидуалним специфичностима ученика

Новембар
Родитељски састанак
- Анализа успеха и владања ученика на крају првог тромесечја
- Обавештавање о организацији допунске наставе и припремама за такмичење
- Обавештавање о програмима у Петници

Обављање индивидуалних разговора
Прилагођавање плана и програма индивидуалним специфичностима ученика

 337

Децембар – Јануар
Родитељски састанак
- Успех и владање ученика на крају првог полугодишта

Обављање индивидуалних разговора
Прилагођавање плана и програма индивидуалним специфичностима ученика

Фебруар

Обављање индивидуалних разговора
Прилагођавање плана и програма индивидуалним специфичностима ученика

Март

Обављање индивидуалних разговора
Прилагођавање плана и програма индивидуалним специфичностима ученика

Април
Родитељски састанак
- анализа успеха и владања на крају трећег тромесечја

Обављање индивидуалних разговора
Прилагођавање плана и програма индивидуалним специфичностима ученика

Мај

Обављање индивидуалних разговора
Родитељски састанак
- реализација школског плана и програма
- успех ученика на крају школовања

Свечана додела диплома

Јун
Родитељски састанак
- реализација школског плана и програма
- успех ученика на крају трећег разреда

Прилагођавање плана и програма индивидуалним специфичностима ученика

7.4.3 ПРОГРАМ ОРГАНИЗАЦИЈЕ И РЕАЛИЗАЦИЈЕ ЕКСКУРЗИЈЕ

Циљ екскурзије: упознавање културно-уметничког наслеђа ренесансних градова
 Италије и упознавање са културно уменичким наслеђем Шпаније
 (Барселоне), као и живота и дела ренесансних уметника и
 научника.
Задаци екскурзије: упознавање начина живота и рада људи појединих крајева;
 развијање позитивног односа према националним, културним и
 естетским вредностима; подстицање испољавања позитивних
 емоционалних доживљаја.
Ови циљеви и задаци оствариће се кроз програм, који траје осам дана (у периоду од 18.09 до 25.09.2010. год) и који је одабран
од стране комисије коју су чинили представници родитеља одељења трећег разреда (будућег четвртог разреда) и стални члан
Снежана Штетић као и помоћник директора Јасмина Стошић и стручни вођа путовања Жељко Лежаја и који је одобрен на
Седници наставничког већа. По одлуци комисије екскурзију четвртог разреда реализоваће агенција Модена травел из Новог
Сада.

Програм екскурзије је следећи:

 338

По одлуци Комисије коју су чинили представници родитеља одељења трећег разреда – Нела Спасић,Милоје Алексић, Срђан
Рибар, Витослава Марковић, Анета Владисављевић, Мирослав Среденовић, Снезана Штетић- стални члан и Јасмина Стошић-
стални члан, екскурзију будућег четвртог разреда реализоваће агенција

Модена травел из Новог Сада (тел:021/452-334; 520-276; 539-333).

Екскурзија ће се реализовати у периоду од 18.09. до 25.09.2010. године.

Програм екскурзије је следећи:

ШПАНИЈА МАТЕМАТИЧКА ГИМНАЗИЈА

1. дан: Полазак у 05.00 са договореног места. Вожња кроз Хрватску и Словенију… са доласком у Busolengo у раним
вечерњим часовима. Смештај у хотелу. Вечера. Ноћење.

2. дан: Доручак. Након доручка полазак за Veronu. Разгледање града: Piazza Bra, Arena, Piazza delle Erbe, Piazza della

Signoria, Arche Scaligeri, Casa di Giulietta... након обиласка града и слободног времена полазак према Француској.
Долазак у касним послеподневним часовима у Kan где следи обилазак: Croissette, Rue de Serbes.... Вечера у
ресторану Мц Доналдс. Смештај у хотелу. Ноћење.

3. дан: Доручак. Преподневни наставак путовања према Шпанији... са послеподневним доласком у Figeres. Обилазак

музеја Салвадора Далија Teatro-Museu Dali. Наставак питовања до Lloret de Mar-a. По доласку смештај у хотелу.
Вечера. Одлазак у дискотеку. Ноћење.

4. дан: Доручак. Целодневни излет за Barselonu. Разгледање града: Sagrada familia, Parc Guell, Arc de Triomph, Placa

Catalunya, Casa Batllo, Casa Mila, Avenida Diagonal, Nou Camp, Placa d'Espanya, Pueblo Espanol, Monjuic, Estadio
Olimpico, Mirador, Portal de la Pau, Las Ramblas... ручак лунцх – пакет. Повратак у хотел. Вечера. Одлазак у
дискотеку. Ноћење.

5. дан: Доручак. Слободно преподне за одмор и шетњу туристичким центром. Ручак. Након ручка полазак за Barselonu.

Разгледање града: Parc de la Ciutadella, Barri Gotic... Слободно време за индивидуално разгледање града и шопинг.
Повратак у хотел. Вечера. Одлазак у дискотеку. Ноћење.

6. дан: Доручак. Након доручка полазак групе према Француској. Долазак у касним послеподневним часовима у

бајковиту кнежевину Monako са разгледањем: Monaco Ville, La Condamine, Monte Carlo... лунцх – пакет уместо
вечере. Краћа вожња до Nice, смештај у хотелу. Ноћење.

7. дан: Доручак. Преподневно разгледање Nice: Promenade des Anglais, hotel Negresco, Place Massena... након

разгледања, наставак путовања према Италији. Вечерњи долазак у Lido di Jezolo, смештај у хотелу. Вечера.
Ноћење.

8. дан: Доручак. Након доручка полазак за Veneciju. По доласку у Пунта Сабионни, вожња бродићем венецијанском лагуном.

Разгледање града: Palazzo Ducale, Libreria, Basilica San Marco, Campanile, Torre del Orologio, Procuratie, Rialto...
након обиласка, повратак ка Србији са доласком у Београд у вечерњим часовима.

ЦЕНА АРАНЖМАНА: 37.990 динара

плаћање омогућено у осам једнаких месечних рата, закључно са 15.12.2010,

 цена аранжмана се не мења без обзира на промену курса динара

Цена аранжмана укључује:

• превоз туристичким аутобусима “Ласта” до 3 године старости (клима, видео/двд опрема, без аутобуса на спрат) на
наведеним релацијама према програму, смештај у хотелима са 3* на бази 1 полупансиона (шведски сто за
доручак и вечеру) у Буссоленгу, 1 полупансиона у Кану (шведски сто за доручак, вечера у ресторану Мц
Доналдс Биг Мц оброк), 2 пунапансиона и 1 полупансиона (шведски сто сви оброци) у Љорет де Мар-у, 1
полупансиона у Ници (континентални доручак, вечера лунцх пакет), 1 полупансиона у Лидо ди Језолу
(појачани доручак, класична вечера), обиласке по програму, лиценцираног туристичког водича током путовања,

 339

гратис и дневнице за лекара током путовања, вожњу бродићем у Венецији, Арена у Верони, Театро-Мусеу Дали,
3 дискотеке у Шпанији, гратисе за све разредне старешине, гратис за 1 ученика по сваком одељењу, гратис за
вођу пута, међународно здравствено осигурање, организационе и друге трошкове

Цена аранжмана НЕ укључује:

• услуге непоменуте у програму

Аранжман је рађен на бази минимум 45 плативих ученика по аутобусу са поласком из Београда
Уз овај програм важе Општи услови путовања агенције »МОДЕНА ТРАВЕЛ« НОВИ САД и YUTA-e

Плаћање у 8 једнаких месечних рата:

I рата: 20.05.-4725+ ¼ дневница -1260=5985 дин. V рата: 20.09.-4725
II рата: 20.06.- 4725+ ¼ дневница -1260=5985 дин. VI рата: 20.10.-4725
III рата до 20.07. .- 4725+ ¼ дневница -1260=5985 дин. VII рата: 20.11.-4725
IV рата: до 20.08. .- 4725+ ¼ дневница -1260=5985 дин.VIII рата: 20.12.-4725
Екскурзија ће се реализовати пошто се за овај програм изјаснило укупно 102 ученика, што је око 84% генерације (а неопходно
је да се изјасни барем 60% ученика)

Носиоци предвиђених садржаја и активности, као и технички органзатори екскурзије су: директор- мр Срђан Огњановић,
стручни вођа путовања- Жељко Лежаја, одељенске старешине четвртог разреда: Бранислава Бајковић Лазаревић, Вукосава
Гарабандић, Мирјана Перовановић, Гордана Зарић, Драган Цветковић и Ненад Лазаревић, секретар школе- Владимир
Радованов, шеф рачуноводства школе- Вера Микић и представници агенције Модена травел.

План дежурства професора и ученика у време трајања екскурзије

1. дан: професор: Бранислава Бајковић Лазаревић и ученик 4а
2. дан: професор: Вукосава Гарабандић и ученик 4б
3. дан: професор: Мирјана Перовановић и ученик 4ц
4. дан: професор: Гордана Зарић и ученик 4д
5. дан: професор: Драган Цветковић и ученик 4е
6. дан: професор: Ненад Лазаревић и ученик 4ф
7 дан: професор: Бранислава Бајковић Лазаревић и ученик 4а
8. дан: професор: Вукосава Гарабандић и ученик 4б

У Београду, стручни вођа пута
мај, 2010. год. Жељко Лежаја

7.3.4 ПЛАН И ПРОГРАМ РАДА СЛОБОДНИХ АКТИВНОСТИ
 Први разред школска 2010/2011.година

Месец Садржај рада
Септембар 1. Припрема приредбе за дан школе

2. Спортски турнир
Октобар 3. Посета позоришној представи

4. Организација књижевног сусрета
5. Посета галерији Озон
6. Сајам књига
7. Тематске трибине

Новембар 8. Изложбе галерије Кулоар са музичким програма
9. Дружења гимназијалаца
10. Посета Руском дому

Децембар 11. Организација маскембала
12. Прослава новогодишњих празника

 340

13. Посета позоришној представи
14. Тематске трибине

Јануар 15. Припрема приредбе и прославе Светог саве
16. Спортски турнир

Фебруар 17. Посета биоскопској представи
18. Изложбе галерије Кулоар са музичким програма
19. Тематске трибине

Март 20. Књижевно вече посвећено женама ствараоцима
21. Посета позоришној представи
22. Обилазак градских библиотека

Април 23. Изложбе галерије Кулоар
24. Ускршњи празници са могућим излетом
25. Посета зоолошком врту
26. Посета Сајам обазовања

Мај 27. Посета Ботаничкој башти
28. Посета музеју Николе Тесле
29. Тематска трибина
30. Прослава краја школе
31. Фудбалска утакмица матуранти- професори

Јун 32. Матурско вече

7.4.5 ПЛАН И ПРОГРАМ РАДА ОДЕЉЕЊСКОГ ВЕЋА

СЕПТЕМБАР
− Формирање разредног већа и избор руководиоца већа
− Доношење плана рада
− Формирање одељењских заједница
− Усаглашавање ставова по питању изостанака и поштовања кућног реда
− Организација родитељских састанака
− Договор о реализацији екскурзије

ОКТОБАР − Анализа извештаја о реализацији екскурзије
− Доношење правила о понашању ученика, радника и наставника
− Усаглашавање критеријума оцењивања
− Утврђивање распореда писмених задатака и писмених вежби
− Одређивање дана пријема родитеља

НОВЕМБАР − Анализа успеха и дисциплине ученика на крају првог тромесечја
− Организација родитељских састанака

ДЕЦЕМБАР − Усвајање списка матурских питања
− Анализа успеха и дисциплине ученика на крају првог полугодишта
− Мере за побољшање успеха и дисциплине

ЈАНУАР − Организација предавања о наставку школовања и упису на факултет
− Организовање презентација факултета
− Организација прославе Дана Светог Саве

ФЕБРУАР − Преглед успеха ученика и мере за побољшање успеха и дисциплине
− Стање здравља ученика после систематског прегледа
− Усаглашавање критеријума оцењивања

МАРТ − Резултати рада ваннаставних активности
− Слободне теме и предавања у организацији психолога школе

АПРИЛ − Анализа успеха и дисциплине ученика на крају трећег тромесечја
− Мере за побољшање успеха и дисциплине ученика

МАЈ − Анализа реализације наставних садржаја из појединих предмета
− Организација припреме за полагање матурских испита

ЈУНИ − Организација матурских испита
− Организација припремне наставе ако се за то укаже потреба

 341

− Организација матурске вечери
− Анализа успеха на крају наставне године
− Комплетирање и сређивање документације

7.4.6 ПРАЋЕЊЕ ОСТВАРИВАЊА ШКОЛСКОГ ПРОГРАМА

Остваривање Школског програма ће се пратити кроз следеће облике рада:

17. Смернице за израду Школског програма, као и праћење реализације истог – Педагошки колегијум.

18. Анализа реализације Наставног плана и програма редовне, додатне, допунске наставе и слободних активности – на
седницама Одељенских већа и Наставничког већа.

19. Анализа успеха ученика – седнице Одељенских већа и Наставничког већа.

20. Анализа владања ученика, похвале, награде, казне -седнице Одељенских већа и Наставничког већа.

21. Анализе реализације појединих наставних предмета-седнице Стручних већа.

22. Праћење реализације свих облика васпитно-образовног рада: стручни сарадници, помоћник директора, директор.

23. Праћење рада стручних комисија за: инклузију, заштиту ученика од насиља, школско развојно планирање и

самоевалуацију: стручни сарадници, помоћник директора, директор.

24. Презентација реализације Школског програма на састанцима Савета родитеља школе и Школског одбора.

