


Autorke:
Slavica Vujović, Anđa Backović

Izdavač: 
UNICEF Crna Gora

Urednica:
Nađa Durković

Lektura i korektura:
Sanja Mijušković

Fotografije: 
UNICEF Crna Gora / Duško Miljanić

Dizajn i priprema za štampu: 
IMPULS studio

Štampa:
AP Print, Podgorica

Tiraž:
300 primjeraka

Razvoj socijalnih i emocionalnih vještina u osnovnoj školi 

Moje vrijednosti i vrline
VODIČ KROZ PREDMETNE PROGRAME

Kaталогизација у публикацији
Национална библиотека Црне Горе, Цетиње

ISBN 978-9940-582-11-1
COBISS.CG-ID 36617488


SADRŽAJ

PREDGOVOR ......................................................................................................... 9

1.	 PRISTUPI U RAZVOJU SOCIJALNIH I EMOCIONALNIH 
	 VJEŠTINA UČENIKA.......................................................................................  11 

2.  KAKO U OKVIRU REDOVNE NASTAVE OSNAŽIVATI SOCIJALNE I 
EMOCIONALNE VJEŠTINE UČENIKA .........................................................  13

2.1.	 KLIMA U UČIONICI .......................................................................................................  13

�	Kako se prepoznaje dobra klima u učionici  ............................................................................................ 13

�	Strategije za stvaranje dobre klime u učionici ....................................................................................... 15

2.2. NASTAVNIK/NASTAVNICA JE MODEL ......................................................................  19

2.3.	 METODE NASTAVE/UČENJA ......................................................................................  21

3.	 VASPITAVAMO DOK PODUČAVAMO – VODIČ KROZ 
	 PREDMETNE PROGRAME ............................................................................ 23

3.1.	 MATEMATIKA ................................................................................................................. 24

�	Vaspitni potencijal nastave matematike .................................................................................................. 24

�	Izvodi iz predmetnog programa  ................................................................................................................ 27

�	Ideje za aktivnosti na časovima ................................................................................................................... 28

3.2. CRNOGORSKI – SRPSKI, BOSANSKI, HRVATSKI JEZIK I KNJIŽEVNOST ...........  31

�	Vaspitni potencijal nastave maternjeg jezika ......................................................................................... 31

�	Izvodi iz predmetnog programa ................................................................................................................. 34

�	Ideje za aktivnosti na časovima ................................................................................................................... 36


3.3. STRANI JEZICI ..............................................................................................................  40

�	Vaspitni potencijal nastave stranih jezika ................................................................................................ 40

�	Izvodi iz predmetnih programa ................................................................................................................... 40

�	Ideje za aktivnosti na časovima ................................................................................................................... 41

3.4. PRIRODNE NAUKE ........................................................................................................ 43

�	Vaspitni potencijal nastave prirodnih nauka .......................................................................................... 43

�	Izvodi iz predmetnog programa Priroda .................................................................................................. 45

�	Ideje za aktivnosti na časovima  .................................................................................................................. 45

�	Izvodi iz predmetnog programa Biologija ............................................................................................... 46

�	Ideje za aktivnosti na časovima  .................................................................................................................. 46

�	Izvodi iz predmetnog programa Fizika ..................................................................................................... 47

�	Izvodi iz predmetnog programa Hemija .................................................................................................. 48

�	Ideje za aktivnosti na časovima fizike i hemije ....................................................................................... 49

3.5. DRUŠTVENE NAUKE ..................................................................................................... 52

�	Vaspitni potencijal nastave društvenih nauka ....................................................................................... 52

�	Izvodi iz predmetnog programa Priroda i društvo ............................................................................... 53

�	Izvodi iz predmetnog  programa Poznavanje društva ........................................................................ 54

�	Ideje za aktivnosti na časovima  .................................................................................................................. 56

�	Izvodi iz predmetnog programa Istorija ................................................................................................... 59

�	Ideje za aktivnosti na časovima  .................................................................................................................. 59

�	Izvodi iz predmetnog  programa Geografija .......................................................................................... 62

�	Ideje za aktivnosti na časovima  .................................................................................................................. 62

3.6. FIZIČKO VASPITANJE ..................................................................................................  64

�	Vaspitni potencijal nastave fizičkog vaspitanja ..................................................................................... 64

�	Izvodi iz predmetnog programa Fizičko vaspitanje ............................................................................. 65

�	Ideje za aktivnosti na časovima  .................................................................................................................. 65

3.7. MUZIČKA KULTURA ....................................................................................................   68

�	Vaspitni potencijal nastave muzičke kulture .......................................................................................... 68

�	Izvodi iz predmetnog programa Muzička kultura ................................................................................ 68

�	Ideje za aktivnosti na časovima  .................................................................................................................. 69


3.8. LIKOVNA KULTURA ...................................................................................................... 72

�	Vaspitni potencijal nastave likovne kulture ............................................................................................. 72

�	Izvodi iz predmetnog  programa Likovna kultura ................................................................................ 73

�	Ideje za aktivnosti na časovima  .................................................................................................................. 73

3.9. INFORMATIKA SA TEHNIKOM .................................................................................... 74

�	Vaspitni potencijal nastave informatike sa tehnikom .......................................................................... 74

�	Izvodi iz predmetnog programa Informatika sa tehnikom ............................................................... 76

�	Ideje za aktivnosti na časovima   ................................................................................................................. 76

3.10. IZBORNI PREDMETI I RAZVOJ SOCIO-EMOCIONALNIH VJEŠTINA ................ 78

�	Ideje za aktivnosti na časovima   ................................................................................................................. 83

4.	 VRIJEDNOSTI, VRLINE I VJEŠTINE NA DJELU ......................................... 85

4.1.		 AKCIJE UČENIKA U ŠKOLI I ZAJEDNICI ................................................................. 85

�	Primjeri akcija   ................................................................................................................................................... 86

5.	 PRILOZI ........................................................................................................... 91

LITERATURA ......................................................................................................  103


9Vodič kroz predmetne programe

Učenje kao saznajni, socijalni i 
emocionalni proces

Savremena istraživanja kod nas (Pešikan 
i Lalović, 2015)1 i u svijetu (Yoder, 2014)2 
ukazuju na to da među nastavnicima, 
kreatorima obrazovne politike i 
istraživačima postoji opšta saglasnost da:

–– nastavnici i nastavnice3 značajno utiču 
na to kakva će ličnost učenik/učenica 
postati, a ne samo na ono što će naučiti;  

–– nastava uspješnog nastavnika/
nastavnice podstiče sve aspekte razvoja 
djeteta;

–– kad nastavnici pridaju važnost ličnosti 
i karakteru djeteta, učenici i učenice4 
shvataju da su njihovo znanje i ličnost 
vrijedni; 

–– učenici najbolje uče kad se osjećaju 
prihvaćenim, podržanim i sigurnim.

Posljednjih decenija se na globalnom nivou 
sve jasnije ukazuje na dominaciju obrazovnih 
i zanemarivanje vaspitnih ciljeva škole. To se 
dešava u kontekstu snažnih, brzih i često teško 
predvidivih socijalnih, ekonomskih i političkih 
promjena koje su obilježile početak 21. vijeka. 
Prepoznato je da su tradicionalni sistemi 
vrijednosti u krizi. S druge strane, za demokratski 
razvoj društva i zdrav razvoj generacija koje 
se pripremaju da uskoro preuzmu odgovorne 
uloge na ličnom, profesionalnom i društvenom 

1	 Dostupno i na: https://www.unicef.org/montenegro/UNICEF_-_
Uloga_skole_u_razovju_vrlina_vrijednosti_i_vjestina_ucenika_i_
ucenica. pdf.

2	 Dostupno i na: https://gtlcenter.org/sites/default/files/
TeachingtheWholeChild. pdf.

3	 U daljem tekstu: nastavnici.
4	 U daljem tekstu: učenici.

planu neophodni su novi i stabilni sistemi 
vrijednosti. Zasnovan na tradicionalnoj ulozi 
škole kao vaspitno-obrazovne ustanove i osnažen 
savremenim naučnim saznanjima o značaju 
ranih podsticaja za razvoj ličnosti i karakternih 
osobina, program Moje vrijednosti i vrline polazi od 
sljedećih osnovnih principa:

�� ljudske vrline su u osnovi razvoja pojedinca i 
društva; 

�� vrline koje čine dobar karakter pojedinca 
mogu se učiti i podučavati; 

�� škola, nastavnici i roditelji ključni su za razvoj 
poželjnih osobina i ponašanja učenika.

Ključne kompetencije za 21. vijek 

Ključne kompetencije za 21. vijek 
predstavljaju kombinaciju znanja, vještina 
i stavova potrebnih mladima kako bi 
se razvijali i kvalitetnije živjeli, uspješno 
zapošljavali i razvijali karijeru, bili aktivno i 
konstruktivno uključeni u društvene procese. 
One jasno ukazuju na vaspitne ciljeve, 
odnosno na socijalne i emocionalne vještine 
(saradnja, motivacija, istrajnost, etičnost, 
preduzimljivost, kreativnost...) koje treba 
razvijati (Evropska komisija, 2012).5

Zamišljen kao svojevrsna dopuna i potpora 
Priručniku za nastavnike i nastavnice u osnovnoj 
školi, ovaj vodič treba da doprinese uspješnom 
korišćenju potencijala redovne nastave u 
vaspitne svrhe. On će vam pomoći da u 
predmetnim programima i realnoj nastavi lakše 
i jasnije prepoznajete vaspitne potencijale, tj. 

5	 Studija EK Razvijanje ključnih kompetencija u europskim školama 
dostupna je i na: http://eacea.ec.europa.eu/education/eurydice/
documents/thematic_reports/145HR.pdf.

PREDGOVOR


10

one segmente koji su pogodni za ostvarivanje 
vaspitnih ciljeva. 

Vodič sadrži tri cjeline. U prvoj su izloženi 
savremeni pristupi u razvoju socijalnih i 
emocionalnih vještina učenika. Druga cjelina daje 
repertoar mogućnosti za razvoj njihovih vrlina i 
vrijednosti u okviru redovne nastave (ambijent, 
klima u učionici, nastavne metode, nastavnik/
nastavnica kao model), dok je treća usredsređena 
na vaspitne potencijale nastavnih predmeta, bliže 
određujući kako to nastavnici vaspitavaju dok 
obrazuju. 

Treba, međutim, imati na umu: koliko god 
pogodnih sadržaja u predmetnim programima 
prepoznali, željene ciljeve ostvarićete jedino ako 
nastava u cjelini bude postavljena tako da podržava 
ovaj pristup. Potrebno je da sve što se dešava u 
toku nastave i van nastave, dakle, u cjelokupnom 
životu škole, bude osmišljeno i planirano na način 
koji podstiče razvoj vrijednosti i vrlina učenika. 
Tom cilju služi i Priručnik za nastavnike i nastavnice 
u osnovnoj školi, koji sadrži radionice na temu osam 
odabranih socio-emocionalnih vještina, kao i Vodič 
koji je pred vama. Ovaj komplet će vam pomoći da 
u redovnoj nastavi iIi kroz vannastavne aktivnosti 
razvijate vještine učenika, počev od prvog pa do 
devetog razreda osnovne škole.

Iako tokom cijelog školovanja uče o vrijednostima 
i pred sobom imaju brojne vrijednosne modele, za 
djecu je nastavnik/nastavnica dominantan model, 
posebno u ranijim periodima školovanja. U toku 
nastave ostvaruju se brojne i raznovrsne socijalne 
interakcije, a poruke koje svojim ponašanjem 
šaljete djeci prate ih nerijetko cijeloga života. 
Stoga je naša namjera bila da ovaj vodič ne bude 
samo lista onih ciljeva, ishoda i sadržaja nastavnih 
predmeta koji otvaraju mogućnosti za vaspitno 
djelovanje, već i da omogući šire sagledavanje 
vaše uloge u razvijanju socijalnih i emocionalnih 
vještina učenika. 

U poglavljima koja slijede upoznaćete se s 
osnovnim pristupima u razvijanju vrijednosti, 
vrlina i vještina, tj. socijalnih i emocionalnih 
vještina (SEV) učenika, kao i s preporukama za 
uspješan rad na tom polju. 

One se odnose na:

�� razvijanje i održavanje podsticajne klime u 
školi i u učionici; 

�� efikasno učenje po modelu;

�� korišćenje odgovarajućih nastavnih metoda  i 
tehnika;

�� korišćenje vaspitnog potencijala svakog 
školskog predmeta;

�� razvoj etosa škole koji podstiče učenike da 
djeluju u skladu s vrlinama koje razvijaju.

Planirano i sveobuhvatno

Škola je zaista posvećena razvoju vrlina i 
vrijednosti učenika, kada:

–– razumije da sve što se dešava u školi utiče 
na razvoj poželjnih osobina učenika i da je 
to zadatak svih u školi; 

–– promišljeno i detaljno planira načine na 
koje će podržati razvoj vrijednosti, vrlina i 
vještina učenika – ne podrazumijeva da će 
se to desiti samo od sebe ili spontano;   

–– svaki segment života i rada škole i svi 
učesnici u tom procesu predstavljaju 
mogućnosti za razvoj ličnosti učenika: 
nastavnik/nastavnica, nastavni program, 
nastava i učenje, vannastavni programi, 
ocjenjivanje i praćenje, rukovođenje 
školom, partnerstvo s roditeljima i 
lokalnom zajednicom; 

–– pojedinačni programi za razvoj vrijednosti 
i vrlina učenika, koliko god bili dobri, 
samo su prvi korak; oni su tek otvorena 
vrata za sveobuhvatni pristup koji 
objedinjuje sve aspekte školskog života 
stavljajući ih u funkciju razvoja socijalnih i 
emocionalnih vještina učenika; 

–– napredovanje učenika se prati i analizira, 
a to služi za planiranje mjera za 
poboljšanje napretka. 


11Vodič kroz predmetne programe

Obrazovanje  i vaspitanje komplementarni su 
procesi − obrazovanje je podjednako intelektualni 
i saznajni, kao i socijalni, emotivni, etički proces 
u razvoju pojedinca. Danas se na globalnom 
nivou, pa tako i kod nas, često čuju pitanja poput: 
Ko danas vaspitava? Da li ta uloga dominantno 
pripada porodici i sve brojnijim i uticajnijim 
medijima? Da li su vaspitni uticaji škole sasvim 
potisnuti? Ove dileme reflektuju realnu krizu 
vaspitne uloge škole. Ipak, ohrabruje činjenica da 
se širom svijeta javljaju inicijative za prevladavanje 
te krize – gotovo da možemo govoriti o 
globalnom pokretu za osnaživanje škole – te 
da postoje brojni programi koji pokazuju 
djelotvornost na ovom planu.

Mnoga istraživanja u svijetu i kod nas (Pešikan 
i Lalović, 2015) pokazuju da se, uprkos krizi, 
i nastavnici i škola u cjelini u velikoj mjeri 
identifikuju sa sopstvenom vaspitnom ulogom, 
ali da postoje i brojne dileme u vezi s načinima da 
se na tom polju ostvare što bolji rezultati. Mogu 
se čuti i stavovi da škola ne treba da vaspitava, da 
je to obaveza porodice. Pritom se prenebregava 
činjenica da škola, i kad se čini da „ne vaspitava“, 
i kad nema svjesne, planirane namjere da to čini 
– neminovno ostvaruje vaspitni uticaj. Učenicima 
šaljemo vaspitne poruke i uzori smo im, čak i kad 
pokušavamo da to izbjegnemo – to je stanovište 

6	 Prevod citata: Anđa Backović. Dostupno i na: http://edci770.
pbworks.com/w/file/fetch/45494576/Bruner_Processes_of_
Education.pdf.

s kojeg se razmatra uticaj škole na vaspitanje. 
Uprkos različitim prigovorima i sumnjama, škola 
je snažan vaspitni agens, ili, kako bi Dž. S. Bruner 
rekao (1977), najvažniji predmet u školi jeste 
škola.

Da li (dovoljno) vaspitavamo 
učenike? 

Prema ocjenama nastavnika i roditelja 
(Pešikan i Lalović, 2015), naša škola je 
prosječno uspješna u ostvarivanju svoje 
vaspitne uloge. Nastavnici predmetne 
nastave nešto su bolje ocijenili efikasnost 
škole u vaspitanju djece nego nastavnici 
razredne nastave. Nastavnici razredne 
nastave više se bave učenicima, njihovom 
ličnošću i učenjem, s njima imaju toplije 
i prisnije odnose, dok su predmetni 
nastavnici više orijentisani na sadržaj 
nastavnog predmeta koji predaju. Možda 
se time može objasniti nalaz – nastavnici 
razredne nastave posvećeniji su vaspitnim 
efektima nastave/učenja, pa su time i 
kritičniji u ocjeni vaspitne uspješnosti škole.

U opsežnoj savremenoj literaturi o razvoju 
socijalnih i emocionalnih vještina (SEV) djece 
i mladih u školskim uslovima, preovladava 
mišljenje da se ostvarivanju tih ciljeva može 
pristupiti na više načina. 

1.	 PRISTUPI U RAZVOJU SOCIJALNIH I 
EMOCIONALNIH VJEŠTINA UČENIKA

Možemo postaviti pitanja, kao kriterijum za bilo koji predmet koji se predaje u osnovnoj školi: 
kad je u potpunosti razvijen, da li je on vrijedan da ga zna jedna odrasla osoba, te da li znanje 
tog  predmeta na dječjem uzrastu čini dijete boljom odraslom osobom? Ako je odgovor na 
oba pitanja negativan ili dvosmislen, onda je taj materijal samo višak u kurikulumu.

Džerom S. Bruner, Proces obrazovanja (1977)6


12

Ovdje ćemo ukratko izložiti dva vodeća pristupa u 
razvoju SEV učenika: implicitni i eksplicitni.

 Zagovornici implicitnog pristupa polaze od 
toga da sve što je vezano za školu – počev od 
najopštijih ciljeva obrazovanja, preko ciljeva 
programa, etosa, misije i vizije škole, klime u školi 
i učionici, interakcija i komunikacija u školi, pa 
do položaja učenika u nastavi i njihove uloge 
u školi – ima svoju vaspitnu funkciju, tj. razvija 
ličnost i karakter učenika. Ovaj pristup počiva na 
viševjekovnom iskustvu koje pokazuje da sam 
boravak u školi, sa svim iskustvima koja on sobom 
nosi (emocionalnim, socijalnim, saznajnim), 
oblikuje razvoj učenika. Zašto ovaj pristup 
nije dovoljan? Ako se vaspitni potencijal škole 
podrazumijeva (Škola svakako vaspitava!), to može 
dovesti do slabljenja svijesti o njenoj vaspitnoj 
ulozi, a time i do zanemarivanja stalnog praćenja i 
unapređivanja te uloge.  

Eksplicitni pristup više je usmjeren na ciljano 
planiranje vaspitnih uticaja na ličnost učenika. 
Nije dovoljno da djeca, često „između redova“, 
hvataju brojne poruke i uticaje iz školske sredine; 
ovi se uticaji mogu i moraju planirati. Kao i sve 
što se dešava u školi, tako i svaki pojedinačni 
predmet ima svoj i poseban vaspitni potencijal. 
Stoga je u svim programima neophodno 
identifikovati mjesta koja su pogodna za planirani 
razvoj SEV učenika i tome prilagoditi nastavne 
metode i tehnike, što uključuje i položaj učenika 
u procesu nastave i učenja. Eksplicitni pristup 
oslanja se na snažan potencijal redovne nastave, 
ali i vannastavnih aktivnosti (posebni programi, 
radionice; školske akcije; rad u zajednici; saradnja 
s porodicom). 

Ova dva pristupa međusobno se ne isključuju 
– naprotiv, samo njihovim sinhronizovanim 
planiranjem i djelovanjem može se snažno 
podstaći razvoj SEV učenika i osnažiti integritet 
školske zajednice u cjelini.

Kad je riječ o načinima planskog podučavanja 
djece socijalnim i emocionalnim vještinama, 
otvara se lepeza različitih aktivnosti: 

�� pojedinačni časovi/radionice/programi koji su 
osmišljeni s ciljem razvijanja SEV učenika;

�� nastavne prakse kao što su saradničko učenje, 
istraživanja, projekti;

�� integrisanje SEV u ciljeve redovne nastave 
svih nastavnih programa; 

�� razvoj SEV kao inicijativa koja se sprovodi na 
nivou cijele škole i kojom se stvara optimalna 
školska klima za učenje; 

�� saradnja s porodicom i akcije u lokalnoj 
zajednici kojima se promoviše višestruki 
značaj socio-emocionalnih vještina učenika 
– za njihovo dalje školovanje, život, rad i 
odgovorno učešće u društvenim procesima. 

Važno za znanje i važno za ličnost

Kad nastavnici, osim znanja, ističu socijalnu, 
emocionalnu, karakternu, moralnu 
dimenziju svog predmeta, oni učenicima 
šalju jasnu poruku: ovaj predmet je važan ne 
samo zbog znanja koje dobijate, nego i zbog 
vaše ličnosti. Takav pristup čini da učenici o 
svom učenju misle na nov, složeniji, vredniji 
način, da bolje razumiju zašto je dobar 
ljudski karakter važan za život i rad, da 
nauče „jezik vrlina“, da o njima promišljaju 
i budu motivisaniji da u skladu s njima i 
djeluju. 


13Vodič kroz predmetne programe

2.1	 KLIMA U UČIONICI

Kako se prepoznaje dobra klima u 
učionici

Klima u školi postala je prioritet jer učenici najbolje 
savladavaju materiju u pozitivnom okruženju, u 
učionici koja njeguje njihove socijalne, emocionalne 
i kognitivne vještine (Schaps, Battistich & Solomon, 
2004, navedeno u Yoder, 2014).8 Klima u učionici, 
u svom najširem značenju, obuhvata saznajne, 
socijalne, emocionalne i fizičke uslove u kojim 
učenici uče (Amborse et. al., 2010).9 

Klima nije konstanta; ona se stalno kreira, 
razvija, mijenja. Različiti aspekti klime u stalnoj 
su i dinamičnoj interekaciji sa faktorima razvoja 
učenika, stvarajući na taj način široku mrežu 
uticaja na učenje i postignuća svakog učenika i 
učenice.   

Neposredno iskustvo jednog nastavnika 
i psihologa bliže nam određuje značenje 
klime u učionici i centralno mjesto koje u njoj 
pripada nastavniku/nastavnici: Došao sam do 
zastrašujućeg zaključka da sam ja odlučujući 
element u učionici. Moj lični pristup stvara 

7	 Prevod: Anđa Backović. Dostupno na: https://www.brainyquote.
com/quotes/john_steinbeck_122146.

8	 Prevod: T. Jurlina. Dostupno i na: https://gtlcenter.org/sites/
default/files/TeachingtheWholeChild.pdf.

9	 Navedeno prema: https://www.cte.cornell.edu/teaching-ideas/
building-inclusive-classrooms/classroom-climate.html. 

klimu. Moje dnevno raspoloženje stvara vrijeme. 
Kao učitelj, ja posjedujem ogromnu snagu da 
učinim dječji život jadnim ili radosnim. Mogu biti 
alat za torturu ili instrument inspiracije. Mogu 
poniziti, oraspoložiti, povrijediti ili izliječiti. U svim 
situacijama, moj odgovor odlučuje da li će kriza 
eskalirati ili ne i dijete humanizovati ili ne (Ginott, 
1975).10

Učenje kao odnos

Čak i podučavanje u oblasti košarke, 
porodične ekonomije, tenisa, slikanja 
prstima, gimnastike, skulpture ili 
seksualnog obrazovanja može biti dosadno 
i neprivlačno ukoliko nastavnik razvije 
takve odnose u kojima učenici osjećaju da 
su zanemareni, da im se ne vjeruje, da su 
neshvaćeni, odbačeni, poniženi ili kritički 
procjenjivani (Gordon, 1998).

Nastavnici ne mogu u potpunosti kontrolisati sve 
što se dešava u učionici, niti mogu predvidjeti sve 
što se u njoj može desiti. Ipak, oni imaju najveću 
moć kontrole, pa time i najveću odgovornost 
za stvaranje i održavanje konstruktivne klime u 
učionici. 

10	 Haim Gino je nastavnik, dječji psiholog i psihoterapeut, 
edukator, pisac. Osim citiranog djela, njegovi najpoznatiji radovi 
su Between Parent and Child (1965, Macmillan) i Between Parent 
and Teenager (1967, Macmillan). Izvor citata: https://www.osce.
org/bs/bih/119014?download=true.

2.	 KAKO U OKVIRU REDOVNE NASTAVE 
OSNAŽIVATI SOCIJALNE I EMOCIONALNE 
VJEŠTINE UČENIKA

Došao sam do zaključka da je veliki učitelj ujedno i veliki umjetnik. Moguće je da je 
podučavanje najveća umjetnost s obzirom na to da se bavi ljudskim umom i duhom.7

Džon Štajnbek


14

Kao pokazatelje dobre klime (načine na koje 
se ona gradi i održava) najčešće prepoznajemo 
sljedeće:  

�� nastavnik/nastavnica dobro poznaje svoje 
učenike;

�� nastavnik/nastavnica omogućava učenicima 
da se bolje upoznaju, da prošire i učvrste 
međusobne odnose;

�� nastavnik/nastavnica je model za vještine 
slušanja i konstruktivnu komunikaciju i stalno 
ih promoviše;

�� nastavnik/nastavnica stvara mogućnosti da 
učenici izraze mišljenja, osjećanja, da podijele 
iskustva, što doprinosi njihovom boljem 
opažanju sebe i drugih oko sebe;

�� nastavnik/nastavnica ima očekivanja od 
učenika i jasno ih saopštava, ali i učenici imaju 
očekivanja od njega/nje − to podrazumijeva 
i dogovorena pravila rada i ponašanja u 
učionici;

�� nastavnik/nastavnica zna kako da olakša 
djeci da se suoče s osjetljivim pitanjima 
(kontroverznim temama);

�� odnosi u učionici su simetrični; promoviše 
se saradnja, podjednako učešće, izbjegava 
se „koncentracija“ moći, dominacija, 
zloupotreba moći;

�� promoviše se tolerancija i razumijevanje 
svakog pojedinca i njegovih potreba;

�� podstiče se prihvatanje drugačijeg 
mišljenja i različitosti; njeguje se uzajamno 
razumijevanje, povjerenje, empatija, 
prihvatanje; 

�� naglašava se stalno unapređivanje, pažljivo se 
ukazuje na snage i slabosti; uči se na iskustvu 
i greškama, ne teži se perfekciji;

�� i učenici i nastavnici na konstruktivan način 
koriste humor.


15Vodič kroz predmetne programe

Strategije za stvaranje dobre klime u 
učionici

Okosnica dobre klime –  poznavanje 
učenika

Jednostavno rečeno, ono što kažemo i što radimo, 
i kako to radimo, može da promijeni socijalnu i 
emocionalnu klimu u odjeljenju.

Kris Opic

Kris Opic je naš savremenik, nastavnik matematike 
u Osnovnoj školi Boumen (Enkoridž, Aljaska). U 
Opštem planu za socijalno – emocionalno učenje11 
predlaže jednostavne primjere kako graditi dobru 
klimu u odjeljenju: 

Bezbroj knjiga i pograma je napisano za časove 
i aktivnosti čiji je cilj izgradnja zajednice i postoji 
bezbroj aktivnosti za to. Ali, za mene je najvažnije da 
na početku svake godine uradim ove tri aktivnosti: 
koristim imena učenika, obraćam im se i slušam 
ih.

To je investicija u buduću klimu u učionici, klimu 
u kojoj će se djeca osjećati međusobno bolje 
povezanim i u kojoj će, po mom mišljenju, početi 
više da dijele misli i ideje, a to će nadalje voditi do 
efikasnijeg i produktivnijeg odjeljenja. 

U toku prve nedjelje počinjemo da formiramo 
rubrike za naš radni dogovor.12 Svake godine, ovaj 
proces je kičma našeg zajedničkog rada, obraćanja, 
razgovora jednih s drugima, procjenjivanja učenika 
u našem odjeljenju. 

Na početku školske godine, uspostavimo skup 
pravila u radu. To radimo tako što prvo ja predočim 
četiri kategorije pravila o kojima se treba dogovoriti: 
kako govorimo, kako slušamo, kako razmišljamo, 
kako se ponašamo. To je, u stvari, socijalno-
emocionalno učenje (SEU).

Onda uradimo vježbu u kojoj djeca razmišljaju, 
odnosno – zamišljaju super-učionicu. Kakvo je to 

11	  Više o tome vidjeti na sajtu: www.edutopia.org
12	  Vidjeti Opicov rad Our Working Agreements (www.edutopia.org).

najbolje mjesto gdje bi oni željeli da uče i kako bi 
takva učionica izgledala u pogledu sljedećeg: 

–– Kako govorimo?

–– Kako slušamo?

–– Kako razmišljamo?

–– Kako se ponašamo? (Opitz, 2008)

Napomena: U Priručniku, u Uvodnoj radionici, 
predložene su aktivnosti u kojima učenici 
procjenjuju karakteristike učionice u kojoj (ne)
vole da rade.

I ovi postupci mogu graditi zajednicu u odjeljenju: 

�� uvedite rubriku (pano, poster) za postupke 
kojima učenici iskazuju ljubaznost i poštovanje, 
jedni prema drugima i prema nastavniku/
nastavnici;

�� održavajte odjeljenjske sastanke (s jasnim 
procedurama);

�� budite efikasan model za ponašanje koje želite 
da razvijate kod učenika; ne potcjenjujte vlastiti 
uticaj – učenici uvijek uče od nastavnika;

�� diskutujte o procedurama i o upravljanju 
odjeljenjem; povećajte emocionalnu sigurnost, 
smanjite stres; 

�� provjerite da li je učenicima sasvim jasno 
koja su očekivanja vezana za pojedinačne 
procedure;

�� bilježite zapažanja o učenicima i informišite 
roditelje (poruke, pozivi telefonom); ulaganje 
u lični odnos s djecom i njihovim porodicama 
dugoročni je doprinos razvijanju povjerenja;

�� razgovarajte s učenicima o tome kako treba 
razgovarati s nastavnikom/nastavnicom.

¾¾ Koliko poznajemo svoje učenike?

Poznavanje učenika preduslov je za svaki vaš 
korak ka izgradnji dobre klime. Ovaj jednostavni 
test može vam pomoći da steknete dobar uvid u 
to koliko ih poznajete i omogućiti da odgovorite 
na pitanja: znam li sve svoje učenike, što znam o 
njima, znaju li oni da ih poznajem? 


16

Na listu formata A4 napravite tri kolone:

�� U prvu kolonu upisujete imena svojih učenika, ali ne abecednim/azbučnim redom, nego kako vam 
padnu na pamet – kako ih se sjećate (to je važno!).

�� U srednjoj koloni, pored svakog imena napišite po jednu aktivnost za koju znate da je taj učenik ili 
učenica voli, odnosno nešto čemu je veoma posvećen/posvećena, o čemu brine.

�� Ako ste sigurni da učenik ili učenica zna da ste vi svjesni tog njegovog/njenog afiniteta, označite to 
zvjezdicom u trećoj koloni.

Red.
broj Ime učenika/učenice

Voli da radi…  
Posvećen/posvećena je ... 

(jedna stvar) 

Zna da vi znate šta on/ona voli da 
radi, čemu se rado posvećuje...

(stavite zvjezdicu ukoliko ste sigurni)

1.

2.

3.

4.

5.

6.

7.

8.

9.

...

Iskustva nastavnika s ovom 
tehnikom

Kad poznajem svog učenika ili učenicu, lakše 
razumijem s kojim se problemima može 
suočiti u pogledu očekivanih ponašanja, 
sagledavam to u kontekstu njegovih/njenih 
snaga i slabosti…

Učenici s kojima imam pozitivan odnos više 
mi vjeruju, a u situaciji kad se remete pravila 
ponašanja bolje reaguju na moje zahtjeve.

Ova tehnika mi pomaže i u saradnji s 
roditeljima, kada im saopštavam i s njima 
rješavam probleme u učenju i ponašanju 
njihovog djeteta.

Kad popunite tabelu, analizirajte prvu kolonu: 
Koliko je imena kojih ste se sjetili? Čija ste imena 
prvo upisali? Znate li zašto? Šta ste saznali? Treba li 
nešto da uradite povodom toga?

Druga kolona: Ko su učenici pored čijih imena 
nijeste naveli aktivnost koju vole, šta vole da rade? 
Odlučite što ćete povodom toga preduzeti; za 
vrijeme odmora ili nekom drugom prilikom, 
možete kratko popričati s tim učenikom ili 
učenicom i saznati više o njegovim/njenim 
interesovanjima, jačim stranama, nadarenostima... 

Treća kolona: Imena pored kojih nema zvjezdica 
upućuju na zaključak da ste neku djecu, 
nenamjerno, uzeli zdravo za gotovo, da nijeste 
bili svjesni koliko ne znate o njima. Umjesto da 
pretpostavljate, sada treba da prepoznate i podržite 
njihova interesovanja i talente, da se više povežete s 
njima.


17Vodič kroz predmetne programe

¾¾ Ambijent u učionici – primjeri 

Učenici mogu (npr. na času likovnog) da izrade 
postere kojima će ilustrovati odgovarajuće 
vrline ili crte karaktera o kojima razgovaraju; 
ilustracije mogu biti praćene efektnim porukama 
o očekivanim ponašanjima, npr.: Odnosi se prema 
drugima onako kako želiš da se drugi odnose 
prema tebi. Nastavniku/nastavnici se obraćaj s 
poštovanjem. Pomaži drugima. Nastavi, čak i kad ti 
ne uspije otprve. Zahvali za pomoć i sl.

Radi dobre stvari i kad te drugi ne vide! 

¾¾ Naučite učenike da sačekaju s 
odgovorom

Dogovorite se s učenicima oko sljedećeg pravila: 
kad im postavite pitanje (ona pitanja o kojima je 
potrebno da promisle, ne ometajući jedni druge 
dizanjem ruku i vikom), tek nakon jednog ili dva 
minuta mogu da podignu ruku (vi kontrolišite 
vrijeme).

Onim učenicima koji odmah misle da znaju 
odgovor ovo će pravilo pomoći da vježbaju 
vještine koncentracije, samokontrole, ali i empatije, 

tolerancije. Drugim učenicima, onima koji ne 
mogu brzo da odgovore, omogućićete da mirno 
promisle, ne uzbuđujući se zbog toga što su ostali 
već podigli ruke. Takav će pristup doprinijeti 
smanjivanju pretjerane kompetitivnosti među 
učenicima, a možda i iskrenijem ponašanju 
(učenici ponekad podignu ruku samo da ne bi bili 
„različiti“, da se ne bi primijetilo njihovo neznanje, 
nesigurnost).   

Analizirajte novo iskustvo: da li im pomaže, zašto, 
ima li promjena, kod koga, kakvih?

¾¾ Koristite potencijal greške za dalje 
učenje i razvoj ličnosti

Ako pomažete učenicima da promijene svoj 
odnos prema grešci i načine na koje se obično 
suočavaju s greškom, činite mnogo za razvoj 
njihove ličnosti i dobrih karakternih osobina. 

Na greške često reagujemo kritiziranjem, lošim 
ocjenama, negativnim i nedovoljno preciznim 
porukama kakve su: Ne znaš ... nijesi naučila ... nijesi 
razumio... pogrešan odgovor...  Time podstičemo 
emocionalni, a ne racionalni odgovor na grešku: 
učenik se postidi, naljuti, osjeti glupo, počne 
da izbjegava zadatke i situacije u kojima se boji 
greške. 

Mnogo su rjeđe situacije kada učenike 
podstičemo da analiziraju grešku (svoju i tuđu), da 
uoče zašto im se to dešava (i ponavlja), da istraju 
u pokušajima ispravljanja grešaka i postizanja 
boljih rezultata. Ne zaboravimo – greške se 
uvijek dešavaju iz nekog razloga i taj razlog treba 
prepoznati.

Učenicima treba pomoći da razumiju: uspjeh u 
školi nije samo pitanje inteligencije i motivisanosti 
– na putu ka uspješnosti prirodno je, i važno, 
praviti greške i učiti na greškama.

Početni uslov za stvaranje takve klime jeste davati 
učenicima jasne i specifične povratne informacije 
o njihovim greškama. Zajednička analiza najčešćih 
grešaka (npr. poslije testa ili kontrolnog zadatka) 
pomoći će da se kod učenika smanji osjećanje 
straha, postiđenosti, ljutnje ili obilježenosti zbog 
počinjene greške. Učestvujući u analiziranju 


18

grešaka, učenik/učenica uči da kritički promišlja, 
da razvija iskrenost, solidarnost, pošten i 
tolerantan odnos prema sebi i drugima.  

¾¾ Izražavanje zahvalnosti

Istraživanja su pokazala13 da osjećanje zahvalnosti 
podstiče naše zadovoljstvo sobom, drugima, 
pozitivno utiče na doživljaj sreće i na mentalno 
zdravlje. Osjećanje zahvalnosti je važno i za klimu 
u učionici. Jednostavan način da podstaknete 
učenike da doživljavaju i izražavaju zahvalnost – a 
trebalo bi im često stvarati takve mogućnosti – 
jeste da im postavite pitanja:

�� U čemu ste najviše uživali na ovom času? 

�� Ko je doprinio da uživate dok ste radili? Recite 
mu/joj to....

U učionici i školi – sve vaspitava!

Vrline i vrijednosti moguće je razvijati 
i u najranijem školskom uzrastu, kroz 
svakodnevne nastavne ili vannastavne 
aktivnosti. To se čini praktično od trenutka 
kad učenici kroče u učionicu: kad sačekaju 
svoj red da podizanjem ruke dobiju pravo 
da kažu svoje mišljenje ili svoj odgovor 
(strpljenje), kad prihvate odgovornost za 
svoje postupke (poštenje), kad prihvate 
izvinjenje, objašnjenje ili saslušaju tuđe 
mišljenje (tolerancija)... . (profesorice 
razredne nastave Staša Barabaš i Dragica 
Bokan, OŠ „Blažo Jokov Orlandić“, Bar)

¾¾ Vaš moto kao vodilja u razvoju klime

Svaki nastavnik i svaka nastavnica, bili toga 
svjesni ili ne, nose u sebi ideal, ideju vodilju; 
ona je za njih oslonac u složenoj nastavnoj 
svakodnevici jer im pomaže da čuvaju i vlastiti 
integritet i integritet posla koji rade. Često 
se ta ideja vodilja ustanovljava na samom 
početku nastavničke prakse, da bi potom ostala 
stabilna, nepromjenjiva. To, po svjedočenju 
samih nastavnika, nije neobično jer su njihovi 

13	 Vidjeti radionicu Zahvalnost u Priručniku − Teorijski blok, str. 167.

profesionalni ideali već tada definisani vlastitim 
učeničkim iskustvom i profesorskim uzorima. Na 
našim dosadašnjim obukama14, mnogi nastavnici 
nadahnuto su govorili o svojim profesionalnim 
idealima i uvjerenjima: Svaki učenik mi je 
jednako važan! Ne predajem samo predmet, nego 
pripremam učenika za život. Jeste težak poziv, ali 
bih opet izabrala isti. Nema vrednijeg posla od posla 
nastavnika i ljekara!

Tekst koji je pred nama predstavlja analitički 
i emotivni osvrt jedne iskusne nastavnice na 
vlastito iskustvo školovanja. U njemu saznajemo 
kako joj je to iskustvo pomoglo da u radu s 
učenicima razvije svoju ideju vodilju i u čemu joj 
ona pomaže.  

Koji  je vaš moto u učionici?15

Nastavnici svakodnevno donose hiljade odluka, 
kažu stručnjaci za obrazovanje. To može da bude 
komplikovano i iscrpljujuće, ali isto tako može da 
bude efikasno i relativno jednostavno. Odluke se 
lakše donose ako imamo jasne smjernice ili ideale 
na kojima te odluke zasnivamo. Ako to ne postoji ili 
nije jasno artikulisano, proces odlučivanja može biti 
nesvrhovit, slučajan.

Moto u učionici moćan je način da se objedine 
svi oni principi, vrijednosti i ideali kojima se mi 
nastavnici rukovodimo u radu i na osnovu kojih 
odlučujemo.  

Porijeklo moje ideje vodilje

Rođena sam u mješovitom braku, u Londonu. 
Živjeli smo u radničkoj zoni grada, koja se u to 
vrijeme, ranih 70-ih, ubrzano mijenjala zbog velikih 
imigracija iz bivših britanskih kolonija. 

Kad sam krenula u školu, brzo sam shvatila da niko 
ne govori španski, moj maternji ili prvi jezik. Govoriti 
taj jezik značilo je ne pripadati zajednici. Zato sam 

14	 U periodu 2015−2018. obučeno je 250 nastavnika osnovnih i 
srednjih škola (osnovna obuka) i 30 trenera.

15	 Autorka je Elena Aguilar, nastavnica, savjetnica – edukatorka. 
Tekst Teachers: What's Your Motto in the Classroom? dostupan 
je na: https://www.edutopia.org/blog/teachers-whats-your-
motto-classroom-elena-aguilar. Prevod i adaptacija teksta: Anđa 
Backović. 


19Vodič kroz predmetne programe

odmah prestala da govorim španski – da bih se 
uklopila, pripadala grupi. 

Mojim roditeljima se to nije dopalo jer sam, između 
ostalog, pjevala himnu i molitve koje ne pripadaju 
mojoj religiji. A da to nijesam radila, poruka bi opet 
bila ista: Ti ne pripadaš ovdje! Idi tamo gdje ti je 
mjesto! Slično iskustvo sam doživjela i kad smo se 
preselili u SAD.

Kad se osvrnem unazad i razmišljam o ovom 
formativnom iskustvu, shvatam da su moj jezik, 
vjera, prihod moje majke, moja tamnija koža i 
špansko ime izazivali poruku: „Ti ne pripadaš!“

Moj moto u razredu glasi: „Ti pripadaš!“ (Svi smo 
jedna porodica!) Ti pripadaš ovdje, bez obzira na 
to ko si, odakle dolaziš, kojim jezikom govoriš, koju 
tradiciju slijediš, kako se oblačiš itd. To je prvo pravilo 
u mom razredu: Ti pripadaš!

Kad imate moto, to znači da se sve vaše akcije 
rukovode zajedničkim principom. Moj moto 
nije obavezno nešto što glasno izgovaram pred 
učenicima, već prije ono što me vodi prilikom 
donošenja odluka.  

Te odluke se odnose na sljedeća pitanja:

–– Kako učenici sjede u grupama?

–– Kako se biraju partneri za rad?

–– Kako se igraju za vrijeme odmora?

–– Kako se novi učenici integrišu u odjeljenjsku 
zajednicu?

–– Kako planiralm da razvijam zajednicu za 
učenje?

Artikulišite sopstvenu ideju vodilju

Koji je vaš moto? Šta vas pokreće, iz dubine vas 
samih, na najautentičniji način? Kakav ambijent 
u učionici želite da kreirate za vaše učenike? 
Ohrabrujem vas da posvetite vrijeme razmišljanju o 
ovim pitanjima.

Razgovarajte o tome s kolegama, pišite, možda  
će vas to dovesti do definisanja mota. Mnogo će 
vam pomoći u odlučivanju i bolje ćete služiti vašim 
učenicima. 

Moto se može definisati u učionici i uz učešće 
svih učenika. U komentarima na ovaj blog nalaze 
se i sljedeći primjeri za moto: 

–– Ako nema smijeha, to nije moja učionica!
–– Uvijek pokušaj ponovo! Greške vode do 

boljeg učenja.
–– Odlučnost sve čini mogućim.
–– Daj najbolje – očekuj najbolje.
–– Znaš više nego što misliš!

2.2	 NASTAVNIK/NASTAVNICA 
JE MODEL 

Nastavnici prenose vrijednosti i onda kad otvoreno 
izbjegavaju da to čine. (Veugelers, 2000, Veugelers 
& Vedder, 2003) .

Najsnažnija alatka kojom utičete na karakter svojih 
učenika jeste vaš karakter.16

Nastavnički posao zahtijeva veći stepen etičnosti 
i odgovornosti nego mnoge druge profesije. Nije 
stoga teško shvatiti zašto se tako često kaže da 
bolje pamtimo kakvi su naši nastavnici bili kao 
osobe nego čemu su nas naučili. 

Za učenike ste vi model, a to znači da ih svojom 
ličnošću i cjelokupnim svojim ponašanjem 
možete podsticati, inspirisati, ohrabrivati da istraju 
u svemu onome što im pomaže da dobro uče i 
zdravo se razvijaju. 

Takvim odnosom vi otvarate vrata onome što 
se u literaturi naziva učenje po modelu. Učenici 
nas (odrasle i nastavnike) stalno posmatraju. I ne 
samo posmatraju – oni rade ono što mi radimo. 
Učenik/učenica uči i tako što uočava/posmatra novi 
obrazac ponašanja, pa ga pod određenim uslovima 
ponavlja i usvaja. Važno je da imate na umu da 
se učenjem po modelu usvajaju različite vještine, 
obrasci socijalnog ponašanja, stavovi i uvjerenja, 
sistem vrijednosti, kao i neke osobine ličnosti. 
Drugim riječima, socijalizacija je nezamisliva bez 

16	 Statement on Teacher Education and Character Education 
dostupan je na:  http://www.jubileecentre.ac.uk/userfiles/
jubileecentre/pdf/character-education/Statement_on_Teacher_
Education_and_Character_Education.pdf.


20

učenja po modelu – i to se ne odnosi samo na 
djecu ranog uzrasta. Kao i svi odrasli, i vi ste „bili 
tamo“ gdje su sada vaši učenici, iskusili ste i ono 
do čega oni tek treba da dođu, pa je vaše iskustvo 
(lično i stručno) dragocjen izvor za modelovanje 
široke lepeze stavova, vrijednosti, ponašanja.  

Odjeljenje, kao vršnjačka, prirodna grupa u kojoj 
dijete uči i socijalizuje se, jedan je od najsnažnijih 
izvora za identifikaciju (poistovjećivanje) i 
za učenje po modelu. U odjeljenjskoj grupi 
zadovoljavaju se nove potrebe za pripadanjem, 
prihvatanjem, potvrđivanjem. Poznavanje 
dinamike vršnjačke grupe i njeno efikasno 
vođenje mogu biti izvanredno korisne i snažne 
poluge za razvijanje socijalnih i emocionalnih 
vještina učenika. 

Ovaj put nije jednosmjeran niti lak i na njemu 
su prepreke očekivane. Na primjer, često se 
suprotstavljaju različiti modeli – modeli koje 
nudi škola i modeli iz realnog života, modeli 
ponašanja specifični za različite generacije, 
stvarni modeli i deklarisani modeli. Osim toga, 
i nastavnik/nastavnica kao model može zapasti 
u kontradiktornost, u zamku u tzv. dvostrukih 
poruka. To se, recimo, dešava ako nastavnik hvali 
inicijativnost učenika, a kad se ona zaista pokaže 
– ne podrži je. Ili, na primjer, kad govori da od 
učenika očekuje samostalnost, a pritom favorizuje 
one koji pokazuju bespogovornu poslušnost. 
Primjer je i nastavnik koji svojim ponašanjem šalje 
suprotnu poruku od onoga za šta se deklarativno 
zalaže, npr. govori o toleranciji, a sam ne prihvata 
različito mišljenje, govori o poštenju, a toleriše 
prepisivanje. 

Važno je, dakle, da budete svjesni da ste za 
učenike model ne samo kad to želite biti, nego u 
svakom trenutku (što nije ni lako ni jednostavno). 
Takođe je važno da znate za što ste model, šta 
pokazujete učenicima. 

Moramo se truditi da utičemo primjerom – da 
sami budemo modeli za ona ponašanja i vještine 
koje očekujemo od naših učenika. Baš kao i djeca, 
i mi moramo preuzeti odgovornost za sopstvene 
riječi i postupke. Jedino tako možemo očekivati 
da učenici budu odgovorni za ono što govore i 
rade.

Povratne informacije nastavnika 
učenicima

Kad razmišljaju o socijalnim i emocionalnim 
vještinama učenika i nastoje da ih motivišu da 
ispune akademska i socijalna očekivanja, nastavnici 
moraju imati u vidu mnoge i različite situacije. Što, 
na primjer, reći kad učenik ili učenica: 

–– radi u grupi, a ne doprinosi njenom radu;

–– izrazom lica pokazuje nepoštovanje dok 
nastavnik/nastavnica govori o njegovom/
njenom radu;

–– prijeti drugom učeniku ili učenici;

–– podsmijava se radu drugog učenika ili učenice;

–– kontinuirano dolazi bez urađenog domaćeg 
zadatka;

–– ne odgovara na pitanja nastavnika/nastavnice;

–– stalno priča s drugom dok im nastavnik/
nastavnica daje uputstva za rad;

–– često dolazi na čas neuredan/neuredna;

–– ne razumije jednostavan matematički problem 
ni nakon što mu/joj nastavnik/nastavnica više 
puta ponovi objašnjenje; 

–– uništava stvari u učionici;

–– uvijek želi da radi sam/sama?

Nema jednostavnih odgovora na pitanje kako da 
reagujemo u različitim okolnostima, nema čarobnog 
štapića. Ali, jedno je sigurno: ako dobro shvatimo 
što zaista želimo i očekujemo od naših učenika u 
pogledu socijalnih i emocionalnih vještina, mnogo 
je vjerovatnije da ćemo biti u stanju da modelujemo 
reakciju koja će im omogućiti da uče od nas i da 
rastu s nama (Opitz, 2008).17

17	 Prevod: Anđa Backović. Iz zbirke prevedenih radnih materijala 
za obuku nastavnika Učiti  matematiku uz učenje socijalnih i 
emocionalnih  vještina. 


21Vodič kroz predmetne programe

2.3	 METODE NASTAVE/UČENJA

Ako želite da vaši učenici usvoje određena znanja 
i da istovremeno kroz proces učenja razviju 
predviđene vještine, vrijednosti i vrline, prirodno 
ćete se opredijeliti za raznovrstan repertoar 
metoda. Time ćete učenicima obezbijediti 
dovoljno mogućnosti da ono što uče primjenjuju, 
uvježbavaju, da prepoznaju povezanost naučenog 
s konkretnim životnim situacijama, da preispituju 
svoja znanja, stavove, vrijednosne sudove. 
Posebno je važno što će oni tako postati svjesniji 
da predmet koji izučavaju doprinosi razvoju 
njihove ličnosti.  

Naučna literatura pruža uvid u veliki broj 
nastavnih metoda. Neke od njih se već dugo 
koriste, neke su nastale nedavno. Jedna nastavna 
metoda efikasna je samo u radu s čitavim 
odjeljenjem ili grupom učenika, dok se druga 
koristi u radu s pojedincem. 

Izbor nastavnih metoda zavisi i od domena 
učenja. Primjera radi, kad od učenika očekujete 
da izvode fizičku vještinu zasnovanu na učenju 
(psihomotorni domen), biraćete određene 
nastavne metode. One se razlikuju od nastavnih 
metoda kojima želite da postignete da 
učenici nauče i prihvate neko ponašanje koje 

je zasnovano na stavovima, vrijednostima, 
uvjerenjima (afektivni domen), kao i od onih 
koje koristite kad želite da oni usvoje neka 
znanja, razumiju ili procjenjuju informacije 
(kognitivni domen). Među domenima učenja 
ne postoji stroga podjela – često se učenje u 
jednom domenu nastavlja učenjem u drugom. Na 
primjer, pošto su razumjeli određene informacije 
(kognitivni domen), učenici uvježbavaju jednu 
vještinu – igraju uloge (psihomotorni domen), a 
nakon toga analiziraju svoje stavove, osjećanja i 
uvjerenja (afektivni domen). 

Većina teoretičara učenja socijalnih i 
emocionalnih vještina i autora programa za razvoj 
tih vještina promoviše aktivne vidove nastave; u 
njima učenici obrađuju sadržaj na različite načine, 
što uključuje igre, projekte i druge oblike rada. 
Aktivni vidovi nastave imaju kapacitet da zaokupe 

pažnju učenika, što se obično i dešava, no te 
aktivnosti ne bi trebalo raditi samo zabave radi. 
Treba koristiti strategije koje nude najbolji način 
da se ostvare predviđeni ciljevi. Na primjer, grupni 
rad se u praksi često primjenjuje, ali je pitanje 
koliko se često nastavnici pobrinu da učenici 
zaista rade zajedno, razvijajući pritom pozitivne 
vještine uspostavljanja odnosa. 

Da bi ste napravili izbor odgovarajuće nastavne 
metode, važno je da poznajete njihove prednosti 
i nedostatke. U prilogu 5 na kraju ovog vodiča 
dati su primjeri nastavnih metoda i tehnika koje 
su pogodne za ostvarivanje vaspitnih ciljeva kroz 
redovnu nastavu. Iako se mnoge od opisanih 
metoda i tehnika često koriste, o njima se rijetko 
razmišlja u kontekstu socijalnih i emocionalnih 
vještina čijem razvoju doprinose.

Pošto su razumjeli 
određene 
informacije,

KOGNITIVNI 
DOMEN

PSIHOMOTORNI 
DOMEN

AFEKTIVNI 
DOMEN

učenici uvježbavaju 
jednu vještinu 
– igraju uloge, 

zatim analiziraju
svoje stavove, 
osjećanja i uvjerenja. 


22


23Vodič kroz predmetne programe

Na narednim stranicama daćemo kratak pregled 
vaspitnog potencijala nastavnih predmeta 
i sadržaja koji se u redovnoj nastavi mogu 
iskoristiti za razvoj poželjnih osobina ličnosti 
učenika. To je tek dio mogućnosti koje nude 
predmetni programi, samo inspiracija za vaše 
samostalno istraživanje i osmišljavanje vlastitih 
ideja. Naviknuti smo da u programima tragamo 
uglavnom za sadržajima nastavnih predmeta. No 
svi predmetni programi su istovremeno i plodno 
tlo na kojem posvećeni nastavnici mogu razvijati 
i njegovati vrijedne plodove – vrline svojih 
učenika.18

Vaspitni momenti 

U svojoj knjizi o ljudskom razvoju i obrazovanju 
(Havighurst, 1953), profesor fizike i teoretičar 
obrazovanja R. Haveharst 19 govori o razvojnim 
zadacima kao o onome što se nauči u nekom 
specifičnom, za učenje pogodnom momentu. 

Taj momenat mora biti takav da, uz lično 
angažovanje učenika i podršku nastavnika, 
omogućava da se zadatak i postigne. Dok ne 
nastupi to ,,pravo vrijeme“ (tajming) – specifično 
učenje se neće desiti. Ovi momenti se mogu – a 
najčešće se tako i dešava – pojaviti onda kad 
se najmanje očekuju. Važno je da to nastavnici 
(i roditelji) znaju i da budu pripremljeni za 
odgovarajuću reakciju. 

18	 Prevod citata: Anđa Backović. Dostupno na: https://
characterandcitizenship.org/PDF/CCSS-M_CE_Proof10.pdf. 

19	  Više o autoru: https://en.wikipedia.org/wiki/Robert_J._. 

Isto se odnosi na vaspitavanje ili razvoj socio-
emocionalnih vještina učenika. Na primjer, 
kada vas učenik, pomalo nezadovoljno, upita 
zašto svaki dan mora da ima domaći zadatak, 
to je momenat koji se može odlično iskoristiti u 
vaspitne svrhe. Djeca su po prirodi radoznala, 
nestrpljiva i sigurno je da bi vas isto pitali i ostali 
učenici, ali iz nekog razloga to ne rade. Vi tada 
možete odlučiti da taj momenat ne ispustite, već 
da ga iskoristite tako da služi svima – postavite 
svim učenicima pitanje zašto misle da moraju da 
rade domaće. 

Neki će reći da ih rade prosto zato što im je 
to zadao nastavnik, a drugi – da na taj način 
nastavljaju da uče i da je to važno za njih. Diskusija 
ne mora da bude duga, neće vam oduzeti mnogo 
vremena ako kroz razgovor pojasnite kako 
domaći zadaci mogu biti korisni za učenje i razvoj 
važnih vještina (npr. samostalnost, strpljenje, 
kreativnost). 

3.	 VASPITAVAMO DOK PODUČAVAMO 
			   – VODIČ KROZ PREDMETNE PROGRAME –

Karakter ne znači samo postupati isptavno u moralnom smislu; karakter znači raditi na 
najbolji način. U tom smislu, obrazovanje karaktera nije samo pomoći djeci da uspijevaju – 
to je takođe podučavati djecu da naporno rade, da razvijaju svoje talente i da teže izvrsnosti 
u svakoj oblasti pregnuća. (Lickona & Davidson, 2005, navedeno u Bier & Coulter, 2013)19


24

3.1	 MATEMATIKA

Vaspitni potencijal nastave 
matematike

Matematika, ispravno sagledana, sadrži u sebi ne 
samo istinu, već i izuzetnu ljepotu − hladnu i strogu, 
nalik onoj koju imaju skulpture, koja ne djeluje na 
slabe djelove naše prirode, ljepotu bez dražesnosti 
kakvu imaju slike i muzika, ali ipak uzvišenu i čistu, 
i sposobnu za savršenstvo kakvo jedino velika 
umjetnost može iskazati. Pravi duh uzvišenosti, 
egzaltacije, osjećaja da smo više od običnih ljudi, 
koji je temelj najvećih dostignuća, nalazi se jednako 
u matematici koliko i u poeziji. 

Bertrand Rasel

Možete biti kreativni u bilo čemu – u matematici, 
nauci, inženjerstvu, filozofiji – isto toliko koliko 
možete biti kreativni u muzici, slikanju ili u plesu.

Ser Ken Robinson

Čovjek je kao razlomak čiji je brojilac ono što on 
jeste, a imenilac ono što misli o sebi. Što je imenilac 
veći, razlomak je manji.

Lav Tolstoj

Put kroz nastavne programe započećemo od 
matematike. Činimo to namjerno, zbog čestih 
negativnih percepcija ovoga predmeta: za mnoge 
učenike je matematika najteži i najnepopularniji 
predmet, predmet koji traži posebne talente, za 
koji je „neko rođen, a neko ne” i od kojeg neki 
učenici jedva čekaju da se oslobode. Uprkos tome 
što matematiku svi smatramo veoma važnom 
za život i rad i gotovo je obavezno ubrajamo 
među „najvažnije predmete“, negativni stavovi 
istrajavaju, prenoseći se iz generacije u generaciju. 
Za iskustvo učenja matematike često se vezuje 
stres, niska motivacija, osjećanje neuspješnosti, 
bespomoćnosti, dosade, nesamostalnosti, zatim 
strah od grešaka, strah učenika da će „ispasti“ 
glup. Sva ta negativna osjećanja ukazuju na 
problem niskog samopouzdanja učenika. Nijesu 

rijetki ni problemi u ponašanju koji se dovode u 
vezu s matematikom (izostajanje sa časova, slaba 
disciplina, prepisivanje, varanje).

Matematika i anksioznost

Podaci PISA testiranja ukazuju na visok 
nivo matematičke anksioznosti kod učenika 
u Srbiji (Baucal i Pavlović-Babić, 2010); 
zapravo, samo je osam zemalja gde se beleži 
veći stepen anksioznosti. Više od polovine 
učenika iz Srbije (oko 60%) strahuje da će 
imati teškoće na časovima matematike i da 
će dobiti loše ocene. Posmatrajući rezultate 
učenika iz Srbije, možemo uočiti da što je 
anksioznost učenika veća, to je njihovo 
postignuće na skali matematičke pismenosti 
manje... Pretpostavka od koje polazimo 
jeste: ukoliko bi deo politike obrazovanja 
bio usmeren ka smanjivanju ove vrste 
anksioznosti, mogli bismo da očekujemo da 
bi se postignuće iz matematičke pismenosti 
na PISA testu približilo OECD proseku.

...

Neki istraživači (Ashcraft, 2002) navode 
da osobe koje ispoljavaju anksioznost u 
vezi s matematikom imaju tendenciju da 
izbegavaju okruženje i karijere u oblastima 
koje zahtevaju korišćenje matematičkih 
veština, iako te oblasti mogu biti izrazito 
profitabilne. Na taj način anksizionost se ne 
dovodi u vezu samo s postignućem, već i s 
kasnijim profesionalnim izborima (Radišić i 
Videnović, 2011).20

Stavovi mnogih roditelja i nastavnika prema 
učenju matematike tipični su primjeri za ono 
što se u savremenoj psihološkoj i pedagoškoj 
literaturi naziva fiksirani mentalni stav (Dvek, 
2014). Riječ je o ubjeđenju da su naše sposobnosti 
urođene i jednom zauvijek date, te da ulaganje 
truda i nije od značaja za njihov razvoj. 
Prepoznaćemo takva uvjerenja u pohvalnim  

20	 Rad je dostupan i na: https://www.researchgate.net/
publication/231608835_Mathematics_related_anxiety_
Mathematics_bogeyman_or_not.


25Vodič kroz predmetne programe

porukama: Ti si rođen za matematiku... ti si 
genije.... No takve poruke imaju i drugu stranu – u 
matematici se ne može napredovati, čak ni ako 
se uloži trud. Svi smo mnogo puta čuli: Samo da 
tamo nema matematike... Nijesi ti za matematiku i 
slično. Prihvatajući takve stavove, mi matematici 
neopravdano odričemo moć koju ona ima u 
razvoju znanja i sposobnosti, ali i u razvoju 
ličnosti učenika, njihovih socijalnih i emocionalnih 
vještina. Činjenica je da učeći aritmetiku i 
geometriju, djeca razvijaju i vještine, vrijednosti i 
vrline – i tu činjenicu treba uvažiti. 

Ovdje će upravo biti riječi o nastavi matematike 
kao pogodnom terenu za ostvarivanje vaspitnih 
ciljeva. Takva nastava je i te kako moguća ukoliko 
na časovima povedete računa o tome da kod 
učenika razvijate samopouzdanje, povjerenje 
u vlastite matematičke sposobnosti i pozitivan 
odnos prema ovom predmetu. Iskustvo pokazuje 
da je nastava matematike moćna alatka u 
podizanju/narušavanju samopouzdanja i da – 
suprotno pomenutom fiksiranom mentalnom 
stavu – može biti pravi poligon za utemeljenje 
razvojnih mentalnih stavova, riječju, za uvjerenje 
da se uvijek može napredovati i da vrijedi ulagati 
trud u učenje matematike.

Učenje matematike i pohvala (Bier & 
Coulter, 2013)21 

Istraživači su zadavali učenicima V razreda niz 
logičkih problema umjerene težine. Nakon 
završetka, svi su pohvaljeni, ali na različite načine. 
Jedna grupa je pohvaljena za sposobnosti u 
rješavanju problema (npr. Zaista visok rezultat... 
Veoma ste  pametni!), druga je pohvaljena za 
napor i uloženi trud (Visok rezultat! Sigurno ste se 
morali dobro potruditi da riješite ove zadatke.), a 
treća grupa učenika je primila neutralnu poruku 
(Rezultat je visok.). 

U drugom koraku, istim grupama zadati su 
mnogo teži zadaci i svi su bili manje uspješni. U 
trećem koraku eksperimenta opet su im zadati 
umjereno teški zadaci. Nalazi su veoma indikativni 

21	 Dostupno i na: https://characterandcitizenship.org/PDF/
CCSS-M_CE_Proof10.pdf.

u pogledu osobina i ponašanja koje su učenici 
različitih grupa pokazali: učenici koji su dobijali 
„neutralne“ poruke ostali su na istom nivou 
uspješnosti kao u prvom koraku; učenici koji 
su pohvaljeni za napor i trud bili su bolji nego 
u prvom koraku i tražili su da dalje rade na još 
izazovnijim zadacima; učenici koji su dobijali 
pohvale na račun svoje inteligencije riješili su 30% 
manje zadataka i tražili da ubuduće rade na lakšim 
zadacima.  

Istraživači zaključuju da pohvaljivanje sposobnosti 
učenika (inteligencija, talenat) ne podstiče 
direktno njihovo samopouzdanje. Štaviše, ono 
može da smanji motivaciju za dalje učenje jer se 
„sposobni“ učenici plaše da ne naprave greške pa 
odustaju od izazova u učenju. 

Ovo je samo jedan od primjera koji govore o 
moći matematike da oblikuje dobre karakterne 
osobine (strpljenje, istrajnost, disciplinovanost, 
samopouzdanje), kao i da podstiče motivaciju za 
dalje učenje.

Doprinos nastave matematike posebno se 
ogleda u mogućnosti razvijanja kritičkog i 
logičkog mišljenja, koncentracije, strpljivosti, 
istrajnosti (učenje na greškama, tolerisanje 
grešaka), sistematičnosti u radu, tačnosti, 
pravičnosti, preciznosti i urednosti u radu, kao i 
komunikacijskih vještina. Važno je napomenuti da 
nastava matematike treba da razvija i stavove o 
značaju matematike kao važnog područja ljudske 
djelatnosti, kao jedne od najvažnijih životnih i 
radnih vještina. 

Možda nam ova nemala „lista” osobina (koja 
bi se još mogla proširivati) na prvi pogled 
djeluje preambiciozno za nastavu, za koju nam 
uvijek nedostaje vremena. Ili pak mislimo – što 
matematika ima s vaspitavanjem? I kako uopšte 
sve to postići? Vjerujemo da nam u traganju za 
odgovorima na ova pitanja može pomoći upravo 
jedan nastavnik matematike.


26


27Vodič kroz predmetne programe

Matematika i socijalne vještine

Kao nastavnik, matematiku vidim i kao socijalnu 
aktivnost, a na osnovu iskustva iz vlastite učionice, 
vjerujem da će vrijeme posvećeno razvijanju vještina 
koje zahtijeva kooperativno učenje rezultirati 
mirnijom radnom atmosferom i uspješnijim 
učenjem.  Socijalne vještine, odnosno izgradnja 
socijalnih vještina, pomoći će učenicima da rade 
zajedno, da razgovaraju o matematici, da objasne 
svoje mišljenje, da ponude pomoć učeniku koji 
se bori da pronađe rješenje, da budu u stanju da 
sami zatraže pomoć. Sve ove vještine doprinose 
prevazilaženju problema nastave s velikim brojem 
učenika različitih sposobnosti.

Kad obraćamo pažnju na njihove ideje, nije nužno 
da im kažemo: dobra ti je ideja, nije ti dobra ideja; 
treba da im kažemo – hvala ti za tvoju ideju. Onda će 
učenici biti mnogo motivisaniji da dijele svoje ideje, 
vjerovatno će im biti malo više stalo do tih ideja i 
vjerovatno će se osjećati makar malo sigurnijima 
da ih podijele s drugima. Jer, bez obzira na to šta mi 
rekli ili pokušali da im nametnemo – dok djeca ne 
osjete da je neka ideja ,,njihova“, ona za njih neće 
imati nikakvog značaja. 

U nastavi koristim metodu ,,akvarijuma“: (prilog 5, 
str. 95) dok razgovaraju, djeca izbliza posmatraju 
jedni druge, uočavaju posebne vrste jezika koje 
koriste, načine na koje postavljaju pitanja, kako se 
ponašaju kad se ne slažu, kako biraju, npr. ko će prvi 
da govori... Ako oni razgovaraju na temu koju ste im 
vi dali, ako stvarno slušaju jedni druge, ako koriste 
sve te načine da iskažu misli (jezik) i sve te socijalne 
vještine – onda imate učionicu kao ambijent u 
kojem tridesetoro djece uči u isto vrijeme. 

To se neće desiti na samom početku školske 
godine, napredak ćete osjetiti kasnije, što zavisi od 
vremena koje ulažete u podučavanje ovih osnovnih 
stvari. Recimo da radite na nekom matematičkom 
problemu. Mnogi učenici mogu brzo pronaći rješenje. 
Ali, postavlja se pitanje: mogu li oni da objasne proces 
koji se dešavao u njihovim glavama, u mišljenju? 
Mogu li ga objasniti učeniku koji to ne razumije? 
Uzmite, na primjer, jednog zaista nadarenog učenika 
– neka pokuša da vam objasni problem s množenjem, 
vrlo jednostavan problem. I da to objasni nekom 

učeniku koji ne može brzo da riješi taj problem. To je 
zadivljujuća aktivnost – posmatrati ih dok oni sami 
prolaze kroz proces mišljenja. Da, znam da je 3 x 4 isto 
što i 3 grupe od po 4 kockice ili 4 grupe od po 3 kockice 
itd. Ali, potpuno je drugačija vještina kad djeca mogu 
da prate vlastito mišljenje, a da bi to bila u stanju, ta 
vještina mora da ima svoje mjesto u učionici (Opitz, 
2008).22

Izvodi iz predmetnog programa 
Matematika I–IX razred osnovne 
škole23

Ne može se reći da su u predmetni program iz 
matematike utkane sve mogućnosti za razvoj 
SEV koje su navedene u prethodnom tekstu. No, 
ni najbolji program nije dovoljna garancija da 
će onaj ko ga drži u rukama samo zahvaljujući 
njemu postići definisane ciljeve i ishode. Dobar 
nastavnik ili nastavnica, u nastojanju da postigne 
najvrednije ciljeve učenja i vaspitanja, prožima 
svoju nastavu mnogim drugim iskustvima i 
izvorima znanja.  

Navodimo nekoliko ciljeva predmeta i ishoda 
učenja koji ukazuju na povezanost nastave 
matematike s razvojem socio-emocionalnih 
vještina i drugih kompetencija učenika.

Ciljevi predmeta

Učenici razvijaju:

�� sposobnost logičkog mišljenja, zaključivanja, 
uopštavanja i matematičkog dokazivanja;

�� vještine i sposobnosti formulisanja problema;

�� sposobnost rješavanja problema;

�� inovativnost i kreativno mišljenje;

�� sposobnosti kritičkog mišljenja;

�� kulturne, etičke, estetske  i radne navike, 
kriterijume i sposobnosti.

22	 Tekst čine djelovi transkripta video-zapisa iz učionice (prevod: 
Anđa Backović). Dostupno na: https://www.edutopia.org/video/
how-teach-math-social-activity.

23	 Zavod za školstvo, 2017.


28

Ishodi učenja

Učenik/učenica će moći da:

�� pravilno tumači uputstvo i slijedi ga za 
kretanje u prostoru;

�� primjenjuje stečeno znanje iz matematike u 
konkretnim situacijama;                      

�� primijeni prikazivanje podataka na situacije iz 
realnog života;                                  

�� koristi operacije u skupu realnih brojeva na 
primjerima iz svakodnevnog života.  

* * *

    Ideje za aktivnosti na časovima    

Pored organizacije nastave i osmišljavanja 
zadataka za kooperativno učenje, i sami sadržaji 
programa mogu biti u funkciji podsticanja razvoja 
socio-emocionalnih vještina.

�� Za djecu mlađeg uzrasta: dok uče brojeve, 
zadajte im da nacrtaju sliku ili smisle priču 
o brojevima – skrenite im pažnju na to 
kako brojevi, poređani jedan pored drugog 
(zajedno!) čine nove brojeve. Kroz ovaj 
jednostavan zadatak djeca mogu naučiti nove 
brojeve, vježbati kreativnost i razgovarati o 
značaju timskog rada.

�� Tematski odabrani tekstualni zadaci, 
tumačenje grafikona s podacima o 
izbjeglicama, broju gladnih i sl., mogu 
biti dobar osnov da pokrenete raspravu o 
pravičnosti i empatiji. Pokažite djeci grafikon 
koji prikazuje prosječnu platu u različitim 
zemljama. Podstaknite ih pitanjima: Kako je 
raspoređeno svjetsko bogatstvo? Koliko muškarci 
zarađuju više od žena? Kako je to kod nas? Da li je 
to fer? Što biste uradili da to stanje promijenite?

�� Kad se obrađuju skupovi, pojmovi presjek 
i unija mogu se iskoristiti u razgovoru 
o odjeljenju kao skupu, o sličnostima 
i razlikama unutar tog skupa. Mogu 
upoređivati  pojmove skup i tim – članovi tima 
kao elementi skupa, grupa (u grupnom radu) 
kao podskup.

�� Venov dijagram može se koristiti da učenici 
prikažu sopstvene osobine, po čemu su 
jedinstveni, a u središnjem dijelu − ukrštanje 
sličnosti s drugima. 

�� Razvijanje kreativnosti – izrada postera 
„Crtamo matematičke krive“, pri čemu učenici 
koriste samo prave linije, povlačeći ih pomoću 
lenjira.24

�� Kad uče velike brojeve (npr. sto, hiljada, 
milion), ili o novcu, podstaknite ih da 
razmišljaju: što bi uradili npr. sa sto eura, na 
što bi potrošili taj novac, da li bi nekome 
dali dio novca i kome, kome je novac 
najpotrebniji, što bi uradili kad bi taj novac 
našli na ulici i sl. Njihovi odgovori odslikaće 
vrijednosti koje ih vode u odlukama ovoga 
tipa, a vama će dati mogućnost da utičete na 
neke njihove stavove, da ih korigujete.

�� Sprovedite anketu o nekoj temi s tim da se 
dobijeni podaci prikažu u procentima. Na 
primjer: nošenje školskih uniformi, vrijeme 
koje provode na društvenim mrežama ili 
uz kompjuter, koliko pomažu u porodici... 
ili nešto drugo oko čega su mišljenja 
uvijek podijeljena. Zadatak je pogodan za 
podsticanje više vrlina i vještina:

�� pitanja za anketu učenici sastavljaju u 
grupama (timski rad);

�� sprovođenje ankete  (radoznalost, 
komunikacijske vještine);

�� obrada i prezentovanje rezultata 
(strpljenje, tačnost, tolerancija prema 
različitim stavovima; kritičko mišljenje, 
samopouzdanje u nastupu).

�� Učenici starijeg uzrasta mogu analizirati 
primjere zloupotrebe, manipulacije naučnim 
i statističkim podacima (npr. u reklamama) i 
etičke posljedice tih postupaka (nepoštenje).

�� Priče o matematičarima su veoma korisne za 
razvoj pozitivnih stavova prema matematici,  

24	 Aktivnost iz scenarija za čas Kako da izrazim svoju kreativnost i 
stvaralaštvo na času matematike Budimirke Peruničič, profesorice 
razredne nastave u OŠ „Savo Pejanović“, Podgorica.


29Vodič kroz predmetne programe

kao i prema osobinama i vještinama koje su 
važne za život i rad, a razvijaju se učenjem 
i vježbanjem  matematike. (Vidjeti primjer 
priče i scenarija na str. 28–29)

�� Na časovima uvijek ohrabrujte, pohvaljujte 
određene navike učenika: upornost, strpljenje 
(npr. traganje za rješenjem, ponavljanje 
koraka), učenje na greškama, oslanjanje 
na sopstveni, a ne na tuđi rad (poštenje). 
Pohvalite ih kad jedni drugima pojašnjavaju 
put do pravilnih rješenja (solidarnost, 
empatija, kritičko mišljenje).  

Matematika i osjećanja

Koristite odgovarajuće momente u nastavi (str. 
23 – Vaspitni momenti) i podstaknite učenike da 
promisle o sopstvenim osjećanjima vezanim za 
izradu zadataka. Na primjer:

–– Kako se osjećate kad riješite neki lak zadatak? 

–– Osjećate li se isto ili drugačije kad riješite teži 
zadatak? Zašto?

Ovakvim pitanjima pomažete im da prepoznaju 
i razumiju što osjećaju, a time i da bolje 
vladaju sopstvenim osjećanjima dok se bave 
matematikom.

Možete im predložiti da na grafiku prikažu:

�� dva svoja osnovna osjećanja u toku časa/
dana; 

�� kako se mijenjaju njihova osjećanja prema 
matematici, npr. od početka školske 
godine. 

Matematika i tolerancija

Kad učenici iskazuju različita mišljenja (u vezi sa 
nekim problemom, rješenjem), dozvolite im da 
razmisle kako se povodom toga osjećaju i da to 
podijele s drugom/drugaricom iz para ili manje 
grupe. Time im omogućavate da čuju jedni od 
drugih kako se sve mogu osjećati u istoj situaciji 
i zašto je to tako. Na taj način im pomažete da se 
bolje razumiju i prihvataju međusobne različitosti. 

Priča o matematičarki Emi Neter25

Napomena: Čas se može realizovati u bilo kom 
razredu, s tim što pitanja za razgovor treba 
prilagoditi uzrastu učenika.

Ciljevi

Učenici:

�� analiziraju svoje stavove prema matematici i 
njenom uticaju na razvoj osobina ličnosti;

�� kritički promišljaju  o problemima rodne 
ravnopravnosti; 

�� razvijaju toleranciju, pravičnost, empatiju i 
zahvalnost.

Uvod u aktivnosti

U skoro četiri milenijuma dugoj istoriji nauke žene 
su prisutne od samih početaka, ali se njihova imena, 
sem u uskom krugu istoričara nauke, retko pominju. 
Sve do početka 20. veka one su bile u senci svojih 
muževa, očeva ili braće, a mnoge od njih zauvek će 
ostati nepoznate. 

Finansijski zavisne, zatvorene u privatni prostor 
porodice, žene će kroz istoriju neuporedivo teže od 
muškaraca ostvarivati svoje pravo na obrazovanje, 
slobodan izbor profesije i uvek će biti višestruko 
diskriminisane (Popović, 2012).26

25	 Prilagođena aktivnost, vidi izvor: http://jubileecentre.ac.uk/
userfiles/jubileecentre/pdf/TeachingCharacterPrimary/
TeachingCharacter_Focus.pdf.

26	  Dostupno i na: http://www.zenskestudije.org.rs/knjige/zene_u_
nauci_dragana_popovic_2012.pdf.


30

Rođena 1882. u Njemačkoj, Amalija je, poput 
većine djevojčica tog vremena, učila da kuva, čisti 
i svira klavir. Otac joj je bio univerzitetski profesor 
matematike, a dva brata su studirala nauke. 
Govorila je dva jezika i silno željela da studira, 
ali u Njemačkoj toga doba ženama to nije bilo 
dozvoljeno. Za Amaliju to nije bila prepreka. 

Bilo je očigledno da je veoma talentovana pa joj 
je na Univerzitetu Erlangen dozvoljeno da sluša 
predavanja – ali ne i da polaže ispite. Ipak, njena 
upornost se isplatila i ona je uspjela da osvoji 
diplomu, kasnije i doktorat.  

Kao žena, na univerzitetu se nije mogla zaposliti. 
Sedam godina je radila bez plate, kod svog 
oca: istraživala je i držala predavanja kad bi 
on bio bolestan. Pokušavala je da zanemari 
mišljenja profesora koji su smatrali da univerzitet 
nije mjesto za ženu, bez obzira na talenat 
i inteligenciju. Njoj je u centru pažnje bila 
matematika, samo matematika...

Do kraja Prvog svjetskog rata, žene su u 
Njemačkoj dobile pravo glasa. Počele su da se 
zapošljavaju na mjestima na kojima ranije nijesu 
mogle. Emi tada dobija posao na univerzitetu, s 
veoma niskom platom. Njene kolege, profesori, 
borili su se da bude jednako tretirana na 
univerzitetu. 

Emi se uzdržavala od rasprava i koncentrisala 
se samo na matematiku. Kada su 1933. godine 
Hitler i nacisti uveli Njemačku u Drugi svjetski 
rat, ženama i Jevrejima je zabranjen rad na 
univerzitetima i na ostalim uticajnim poslovima. 
Emi je bila otpuštena. Seli se u Ameriku, a A. 
Ajnštajn joj pomaže da nađe posao. Predavala je 
na ženskom koledžu. 

Njen stil, pristup u nastavi često se opisuje kao 
stanje zanesenosti. Brojne prepreke s kojima 
se suočavala nijesu ugasile Amalijin smisao za 
humor. Uspijevala je da inspiriše svoje učenike da 
doprinesu pozitivnim promjenama u svijetu.

Aktivnost 1

Razgovarajte s učenicima:

�� Što mislite, kakvo je danas učešće žena u 
nauci? 

�� Na koje prepreke žene koje se bave naukom 
najčešće nailaze? 

�� Koji su najčešći pogrešni stavovi/stereotipi 
kad je riječ o ženama u nauci? 

Ohrabrite učenike da na internetu pronađu 
podatke o ovim pokazateljima u svijetu i kod 
nas.27

Aktivnost 2

Pročitajte učenicima priču o Emi Neter ili im 
obezbijedite vrijeme za čitanje o ovoj naučnici. 

Amalija – Emi Neter je mnogo doprinijela razvoju 
matematike i moderne fizike. Albert Ajnštajn je za 
nju rekao da je „najkreativniji matematički genije 
koji je postojao otkad je počelo više obrazovanje 
za žene“. I pored toga, većinu života provela je 
boreći se za svoja prava.

27	  Vidi na primjer: UNESCO. Women in Science (2016): http://
uis.unesco.org/sites/default/files/documents/fs43-women-in-
science-2017-en.pdf.

izvor: Wikipedia


31Vodič kroz predmetne programe

3.2	 CRNOGORSKI – SRPSKI, 
BOSANSKI I HRVATSKI JEZIK 
I KNJIŽEVNOST28

Vaspitni potencijal nastave 
maternjeg jezika i književnosti

(...) svaka dobra knjiga koju pročitam na neki način 
me promeni, otkrije u meni nešto što je postojalo a 
da nisam znao da postoji, kaže mi nešto o čemu do 
tada nisam mislio, potvrdi ili opovrgne neko moje 
uverenje, ubrza moj puls ili probudi maštu ili čežnju...

M. Pantić, Čitanje, beskrajna priča

Od svih nastavnih predmeta, Crnogorski – srpski, 
bosanski, hrvatski (CSBH) jezik i književnost, po 
svojoj prirodi, ima najveći vaspitni potencijal. 
Nastava jezika i književnosti neposredno se, 
duboko i široko bavi pojmovima vrijednosti i 
vrlina. Djelovanje nastave književnosti upotpunjuje 
vaspitno djelovanje škole i doprinosi razvoju 
cjelokupne ličnosti učenika. Dobra nastava 
maternjeg jezika i književnosti doprinosi razvijanju 
vrlina, moralnih shvatanja, pozitivnih navika 
i socijalno poželjnog ponašanja učenika. Kroz 
nastavu ovog predmeta učenik se razvija u 
samostalnu, slobodnu, kreativnu i kulturnu ličnost, 
svjesnu svog ličnog i nacionalnog identiteta (Zavod 
za školstvo, 2017: 7). 

Moć jezika

Učeći o jeziku kao osnovnom sredstvu 
komunikacije među ljudima i kontinuirano 
usavršavajući sopstveni način izražavanja, 
djeca uče da:

–– pažljivo i aktivno  slušaju; 

–– upoznaju druge – njihove osobine, 
osjećanja, vrijednosti, ciljeve; 

–– pitaju i traže – izražavaju i zadovoljavaju 
potrebe (fizičke, emocionalne, socijalne, 
saznajne itd.); 

28	 Autorka poglavlja 3.2 je Nađa Durković.

Aktivnost 3

Razgovarajte s učenicima:

�� Prošlo je skoro 140 godina od rođenja 
Amalije – Emi Neter i mnoge stvari su se 
promijenile. Ipak, da li i danas neki ljudi misle 
o ženama na sličan način? Analizirajte koji 
su to neopravdani stavovi (stereotipi) prema 
ženama u odnosu na muškarce. Koje su 
posljedice takvih stavova? Primjeri?

�� Koje je osobine ličnosti Emi razvijala od 
djetinjstva? Koje su joj vrline i vještine 
pomogle da na kraju ostvari svoj cilj: da se 
bavi onim što najviše voli i u tome postigne 
vrhunske rezultate?

�� U čemu biste slijedili primjer Emi Neter?

�� Koje osobine i vještine prepoznajete kod 
sebe, a razvijate ih uz pomoć matematike?

�� Koje su vrline i vještine, po vašem mišljenju, 
najvažnije za osvajanje ciljeva u životu? 
Objasnite svoje odgovore.

�� Zamislite da ste Emi Neter. Napišite 
pismo Albertu Ajnštajnu, zahvalite mu na 
razumijevanju vašeg položaja (empatija), na 
pomoći i podršci.

�� Jeste li optimisti kad pomislite na dalje učenje 
matematike? Zašto? Na čemu se zasniva 
takvo mišljenje?

Filmovi o matematici i 
matematičarima

Blistavi um. Film govori o životu Džona 
Neša (1928−2015), dobitnika Nobelove 
nagrade za ekonomiju i jednog od najvećih 
matematičara svih vremena.

Dobri Vil Hanting. Priča o domaru i 
genijalnom matematičaru koji počinje da 
preokreće svoj život uz pomoć psihologa, 
čuvenog profesora i dobitnika Fildsove 
medalje (ekvivalent Nobelovoj nagradi, koja 
se ne  dodjeljuje za matematiku). 


32

–– objasne stvari i pojave, kritički 
promišljajući;

–– uvjere nekoga u nešto – utiču na mišljenje 
i ponašanje druge osobe; 

–– izraze i objasne osjećanja;

–– govore o sebi i sopstvenim iskustvima;

–– daju savjete i primaju ih – razumiju druge, 
iskazuju povjerenje prema drugima; 

–– izraze zahvalnost; 

–– bolje razumiju sebe i druge ljude;  

–– rješavaju konflikte; 

–– kažu prave stvari na pravi način...

A šta to znači reći prave stvari na pravi 
način? Razumjeti se? Biti uvijek iskren? Biti 
uvijek u pravu? Ne povrijediti svoja i tuđa 
osjećanja? Učenike treba usmjeravati da 
govore jezikom vrijednosti i vrlina, ali i da 
djeluju, ponašaju se u skladu s onim što 
kažu. Lični primjer nastavnika, njegovi 
postupci, živa riječ i tumačenja ponašanja 
u predviđenim, ali i nepredviđenim 
okolnostima, najbolje su sredstvo uticaja na 
učenikovu jezičku kulturu i razvoj njegove 
ličnosti (Durković, 2006).   

Usvajanje jezika i razvoj mišljenja usko su 
povezani, a u ovom predmetu harmonično se 
razvijaju sve četiri jezičke vještine: slušanje i 
čitanje (receptivne) i govor i pisanje (produktivne). 
Dobrog pisanja nema bez dobrog čitanja, 
ispravnog i smislenog govora nema bez pažljivog 
slušanja. Niti jedna jezička vještina ne može 
biti razvijena bez elementarnog poznavanja 
zakonitosti maternjeg jezika.

Na čitanje se uvijek gledalo kao na spoznajno-
doživljajni proces koji obuhvata jezičku, 
komunikacijsku i stvaralačku, kreativnu djelatnost. 
Kada to kažemo, uglavnom mislimo na čitanje 
umjetničkih tekstova. No, i mnogobrojni tipovi 
neumjetničkih tekstova (deskriptivni, narativni, 
informativni, argumentovani, čak i nekontinuirani 

tekst – dijagram kojim se predstavljaju, recimo, 
rezultati neke ankete) mogu biti dobar stimulus za 
razgovor o vrlinama i  karakternim osobinama.

Posebno su velike mogućnosti u nastavi 
književnosti. Navika čitanja književnih djela 
razvija kod čitalaca od najranijeg doba moralnu 
osjetljivost, sposobnost razumijevanja sebe i 
drugih ljudi, sopstvenih moći, ali i ograničenja i 
poteškoća u svakodnevnom životu. Sâmo čitanje 
zahtijeva „pozitivan napor“. Da bi čitalac razumio 
i doživio svijet djela, mora da uposli kompletnog 
sebe. Jedino djeca čitaoci ne posjeduju 
sumnjičavo čitanje kojem su odrasli skloni, te neki 
teoretičari književnosti predlažu: Morate postati 
malo dijete da biste na pravi način čitali književnost 
(Miler, 2017). 

Priča je moćna alatka u prihvatanju različitosti 
među ljudima, uči nas o moći ljubavi, ljepoti 
humanosti.  Prave ljudske vrijednosti izražene 
su kroz sadržaje, postupke i ponašanja likova, 
kao i kroz idejni sloj tekstova. Djeci su potrebni 
protagonisti s kojima se mogu identifikovati. 
Dobra književnost i moderna nastava književnosti 
podstiče učenike na razmišljanje i sagledavanje 
ljudskih postupaka i događaja predstavljenih 
na umjetnički sugestivan, ekspresivan, pa otud 
i pamtljiv način. Saživljavajući se s književnim 
likovima, učenici proživljavaju različita iskustva, 
često i ona s kojima se (još) nijesu sreli. Odrasli 
znaju da se čitanjem književnosti sagledavaju 
mogući načini na koje se čovjek može suočiti sa 
sobom, s drugim ljudima i sa životnim izazovima.

Književnost nas sve uči mišljenju, emocijama, 
strastima, načinima odlučivanja. Ona ukazuje 
na izvore ljudskih konflikata, na načine njihovog 
prevazilaženja (uspješne i neuspješne), na njihove 
posljedice. Sve to ojačava svijest pojedinca 
o sebi i o drugima, o smislu života, čineći ga 
spremnijim da razumije i rješava svakodnevne 
izazove i jača sopstvenu ličnost. Čovjek se obraća 
književnosti nastojeći da stvori red u slici svijeta 
koji mu je često nejasan, koji ga čini nesigurnim, 
zbunjenim, katkad i uplašenim. Ne tražimo li mi u 
knjigama, u ljudima, u razgovorima, skoro redovno 
to prečišćavanje svojih nesporazuma i traženja! 
(Grozdana Olujić)


33Vodič kroz predmetne programe

Za razvoj vrlina i vještina poput kreativnosti, 
maštovitosti, empatije, samokontrole, 
entuzijazma, pažnje ili tolerancije važna je 
razvijena vještina pisanja. Nastavnici maternjeg 
jezika i književnosti upoznaju unutrašnje svjetove 
i karaktere svojih učenika čitajući i analizirajući 
njihove pismene zadatake. Stoga je nastavnik ili 
nastavnica maternjeg jezika i književnosti često 
odjeljenjski starješina svim učenicima kojima 
predaje. Odavno je zapaženo da je pisanje moćno 
sredstvo za strukturiranje ljudskog misaonog i 
osjećajnog života. Ljudi se prema sebi odnose kao 
prema pripovjedačima... Oni vole logičan slijed 
događaja jer im to pruža osjećaj neminovnosti, 
utvrđeni tok predstavlja utočište u neredu. (Robert 
Muzil)

Posredstvom kvalitetne nastave i metodičkih 
postupanja nastavnika vrijednosti se internalizuju 
i  postaju dio repertoara ponašanja učenika. 

Književnost vaspitava 

Još od projekta Aktivna nastava / aktivno 
učenje nastavnici književnosti izražavaju 
bojazan da se korišćenje književnog djela 
u vaspitne svrhe ne svede isključivo na 
grubo isticanje „poruka“ teksta, te da se u 
daljim aktivnostima banalizuje i zanemari 
njegova slojevitost. 

Ohrabrujemo nastavnike da u planiranju 
časova na kojima se podstiču vrijednosti 
i vrline kod učenika istražuju i pronalaze 
aktivnosti koje neće narušiti ustrojstvo i 
vrijednost književnog teksta, a koje mogu 
pružiti nezamjenljive primjere empatije, 
tanane osjećajnosti, rušenja stereotipa, 
upornosti i principijelnosti. 

Nastavu književnosti možemo i treba da 
koristimo za vaspitne ciljeve, ali oprezno i 
suptilno. Uvijek treba poštovati prava koja 
ima tekst, ili, riječima Umberta Eka: (…) 
knjizi se ne pristupa u potrazi za moralnim 
i socijalnim tabletama – književnost nije 
farmakoterapija (Barns, 1997.)

Čitanje moralnih priča

Da li čitanje „moralnih“ priča djeci razvija 
kod njih iskrenost i poštenje? Jedno 
istraživanje (Kanada, 2014) otkriva važan 
mehanizam – kako „moralne“ pripovijetke 
mogu da promovišu istinoljubivost i budu 
od velike koristi roditeljima i nastavnicima. 
Pripovijetke mogu da promovišu iskrenost 
ukoliko nude pozitivne uzore („budite 
kao Džordž Vašington“) i ističu dobrobiti 
poštenja umjesto da se fokusiraju na 
strašne posljedice nepoštenja. Umjesto 
što jednostavno pretpostavljamo da sve 
„moralne“ pripovijetke imaju i moralne 
vrijednosti, moramo pažljivo da napravimo 
razliku između priča koje koriste pozitivne 
uzore nasuprot onim negativnim.29

29	 Originalni tekst dostupan je na: http://www.huffingtonpost.com/
jalees-rehman/does-reading-moral-storie_b_5502479.html. Više 
o tome vidi na: http://www.medijskapismenost.net/dokument/
Deca-i-pripovedanje#sthash.EOKHhe3D.dpuf.


34

Izvodi iz predmetnog programa 
CSBH jezik i književnost I–IX razred 
osnovne škole30

Ciljevi predmeta

Učenici:

�� postepeno se osposobljavaju za četiri 
aktivnosti sporazumijevanja: slušanje, čitanje, 
govorenje i pisanje, koje im omogućavaju 
saznavanje sebe i svijeta i zadovoljavanje 
ličnih potreba; 

�� stiču sposobnost da komuniciraju s 
okruženjem i utiču na događaje u njemu; 

�� razvijaju pozitivan odnos prema književnosti, 
razvijaju literarni senzibilitet, razumijevanje 
ljudske prirode, karaktera čovjeka i svijeta 
u cjelini; čitajući književna djela svjetske 
književnosti i književna djela nacionalnih 
književnosti, šire vidike i uvažavaju različitosti 
drugih kultura; 

�� kroz grupni istraživački rad uče se timskom 
radu, kreativnosti, kooperativnosti i 
međusobnom uvažavanju. 

Citiramo dio iz predmetnog programa u 
kojem se ističe uloga i značaj  višestruke 
pismenosti: 

Razvojem i upotrebom funkcionalne, 
čitalačke, informacione, medijske i 
interkulturalne pismenosti ovaj nastavni 
predmet direktno je povezan sa svim 
ostalim područjima, predmetima i 
međupredmetnim temama.

Posebno se ukazuje na doprinos ovog 
predmeta razvoju saznajnih, socijalnih i 
emocionalnih vještina koje su važne za 
druge predmete:

–– doprinosi se boljem razumijevanju, učenju 
i primjeni znanja i vještina u stranim 
jezicima; 

30	 Zavod za školstvo, 2017.

–– razvoj fantazijskih sposobnosti,  
analitičkog mišljenja, sposobnosti 
predviđanja i kombinatornih 
sposobnosti veoma je važan u prirodno-
matematičkim disciplinama; 

–– izražavanjem osjećanja, stavova 
i vrijednosti, oblikovanjem ideja i 
pogleda, jezik je u  najdirektnijoj vezi s 
društvenom grupom predmeta i ostalim 
umjetnostima; 

–– razvijanjem sposobnosti razumijevanja 
samog sebe i drugih ljudi, izgrađuje 
se odnos među ljudima, razvija se 
prihvatanje drugih i različitih, vrednuje 
se i čuva istorijsko, kulturno i književno 
nasljeđe i nacionalni identitet; 

–– kritičko promišljanje o društvenim i ličnim 
vrijednostima, vještine javnog nastupa, 
prihvatanje odgovornosti i rješavanje 
problema – veza s međupredmetnom 
temom  o razvoju socijalnih i 
emocionalnih vještina; 

–– razvoj odgovornosti pojedinca, 
društvenog i ličnog identiteta, tolerancije, 
uvažavanje različitih mišljenja i 
ravnopravnosti – veza s izbornim 
predmetom Građansko vaspitanje; 

–– inicijativnost, samostalnost i 
samopouzdanje u iznošenju vlastitih ideja 
i stavova, kao i prihvatanje razumnog 
rizika – veza s međupredmetnom oblašću 
Preduzetništvo; 

–– vještina traženja i pronalaženja 
odgovarajućih informacija putem 
IKT kritičkog vrednovanja izvora i 
samostalnog učenja – veza s nastavnim 
predmetom Informatika sa tehnikom;

–– razvoj kritičkog čitanja, uopšte mišljenja, 
u eri dominacije mas-medija (Zavod za 
školstvo, 2017: 6 i 7).


35Vodič kroz predmetne programe

Obrazovno-vaspitni ishodi

Obrazovno-vaspitni ishodi uglavnom su isti 
za sve razrede osnovne škole, s tim da postaju 
sve složeniji u pogledu zahtjeva, produbljujući 
se i proširujući u skladu s uzrastom učenika. 
Navodimo neke ishode koji mogu biti pogodni za 
planiranje i organizovanje nastave koja podstiče 
razvoj vrijednosti i vrlina i utiče na izgradnju 
karaktera učenika.

NASTAVA JEZIKA 

Ishodi učenja

Učenik/učenica će moći da:

�� primjenjuje pravila lijepog ponašanja i 
upotrebljava odgovarajuće izraze – obraćanje 
s poštovanjem i upotreba izraza lijepoga 
ophođenja; 

�� demonstrira aktivno slušanje sagovornika 
verbalnim (podržavajućim komentarima) i 
neverbalnim znakovima;

�� razlikuje kulturološke obrasce vođenja 
razgovora s obzirom na sagovornika, vrstu 
i svrhu razgovora: razgovor s vršnjacima ili 
odraslima, slobodni ili vođeni razgovor; 

�� raspravlja u skladu sa slobodno odabranom 
ili zadatom temom (o svakodnevnim 
događajima i sopstvenim interesovanjima, o 
pročitanom ili slušanom tekstu) i obrazlaže 
svoje mišljenje;

�� piše tekstove po ugledu na čitane (zvanične 
i nezvanične, naučno-popularne...), 
primjenjujući osnovna znanja o njihovom 
oblikovanju; 

�� prikuplja građu potrebnu za stvaranje 
pisanog teksta po ugledu na čitani; 

�� izradi plan teksta, izabere i rasporedi 
sakupljenu građu u skladu sa planom teksta 
i njegovom kompozicijom (uvod, razrada, 
zaključak, pasus); 

�� piše nekoliko verzija informativnog teksta, 
unapređujući njegov kvalitet; 

�� vrednuje sopstvene i tuđe tekstove u skladu s 
uzrastom; 

�� pisane tekstove odlaže u portfolio i tematski 
ih razvrstava, s nastavnikom i drugarima 
vrši odabir najboljih tekstova za odjeljenjski 
portfolio;

�� objašnjava svoje mišljenje i uvažava tuđe.

NASTAVA KNJIŽEVNOSTI 

Ishodi učenja 

Učenik/učenica će moći da:

�� izražava zapažanja, misli i osjećanja nakon 
slušanja književnoumjetničkog teksta i 
povezuje sadržaj teksta s vlastitim iskustvom; 
upoređuje svoja zapažanja, misli i osjećanja sa 
zapažanjima ostalih učenika;

�� objasni motive za ponašanje književnih likova 
i poistovjeti se s književnim likom;  

�� uočava karakternu osobinu lika koja je u 
suprotnosti s njegovom opštom karakternom 
oznakom (npr. negativnu osobinu kod inače 
pozitivne osobe); 

�� zapaža perspektivu onih književnih likova 
s kojima se, pri spontanom čitanju, ne 
identifikuje; 

�� piše tekstove po ugledu na čitane književne 
tekstove, pri čemu primjenjuje osnovna 
znanja o njihovom oblikovanju;31 

�� prikuplja građu potrebnu za stvaranje 
pisanog teksta; 

�� izradi plan teksta, izabere i rasporedi 
sakupljenu građu u skladu s planom teksta 
i njegovom kompozicijom (uvod, razrada, 
pasusi, zaključak); 

�� piše poboljšane verzije teksta nakon 
konsultacija s nastavnikom/nastavnicom 
i ostalim učenicima, unapređujući njegov 
kvalitet; 

31	 U predmetnom programu preporučuje se procesni pristup u 
podučavanju učenika stvaranju usmenog i pisanog teksta.


36

�� vrednuje sopstvene i tuđe tekstove u skladu s 
uzrastom; 

�� piše nekoliko verzija teksta, unapređujući 
njihov kvalitet; 

�� vrednuje sopstveni tekst i tekstove drugih 
učenika; 

�� predstavi zajedničko mišljenje, do kojeg je 
došao/došla radom u paru/grupi; 

�� postavlja pitanja s ciljem otkrivanja značenja 
književnoumjetničkog teksta.

U predmetnom programu Crnogorski – srpski, 
bosanski, hrvatski jezik i književnost predlaže se 
veliki broj književnih djela, od kojih su samo neka 
tzv. kanonska djela, tj. djela koja su obavezna za 
čitanje i obradu. Ta činjenica nastavnicima pruža 
veliku slobodu u izboru tekstova na kojima će se 
dostizati obrazovni ishodi. I među predloženim 
i među kanonskim književnim djelima svakako 
je mnogo onih koja su pogodna za razvoj vrlina 
kod učenika jer je priroda književnosti takva da 
se ona oduvijek na osoben način bavila životnim 
vrijednostima. 

* * * 

    Ideje za aktivnosti na časovima    

�� Učenici kroz igru uloga vježbaju komunikaciju 
i izraze zahvalnosti – upućuju jednostavne 
čestitke povodom praznika drugovima, 
drugaricama, vama;  upućuju jedni drugima 
čestitke za postignute uspjehe (učenje, sport, 
različita takmičenja...) i sl.

�� U komunikaciji i vi i učenici upotrebljavate 
riječi: molim, hvala, oprosti, izvoli. Podstaknite 
ih pitanjima da izražavaju svoje želje, potrebe, 
misli i osjećanja: Šta želiš?, Šta misliš o…?, Kako 
se osjećaš? Omogućite učenicima da se tokom 
razgovora slobodno izražavaju, ne prekidajte 
ih, ali ih nakon razgovora diskretno uputite 
na pravila uljudne komunikacije. Pripremajući 
ove aktivnosti, poželjno je da obezbijedite 
odgovarajuće tekstove koje ćete koristiti kao 
primjere dobre, uzorne komunikacije, kao i 
one koja to nije. 

�� Učenici samostalno govorno nastupaju s 
unaprijed pripremljenim planom izlaganja 
(misaonim obrascem / radnim nacrtom) u 
odnosu na izabrani naslov: govorni nastup na 
temu vrijednosti i vrlina.

�� Veoma je važno posvetiti pažnju riječima 
koje djeca koriste kad govore o vrlinama i 
vrijednostima. Treba nastojati da ih stvarno 
nauče, da razumiju njihovo značenje i koriste 
ih u komunikaciji, da promišljaju o njima i – 
najvažnije – da se ponašaju u skladu s njima. 
Prilikom obrade sinonima, učenicima možete 
dati zadatak da navedu što više sinonima 
za riječi: poštenje, saradnja, kreativnost itd. 
Mogu praviti odjeljenjski rječnik vrlina i u toj 
aktivnosti demonstrirati znanja o ustrojstvu 
rječnika kao knjige.

�� Učenici razgovaraju o osjećanjima i 
raspoloženjima književnih likova i to 
potkrepljuju podacima iz teksta; posebno 
intoniranim govorom podražavaju likove; 
pišu o emocijama i osobinama likova; 
pojašnjavaju razloge ponašanja književnih 
likova; odgovaraju na pitanja zašto se nešto 
dogodilo i kakve je proizvelo posljedice...

�� Opisuju likove, uočavaju njihove postupke u 
djelu, izdvajaju osobine likova, objašnjavaju 
zašto su im neke osobine prihvatljive, a 
neke ne; objašnjavaju motive za postupanje 
književnih likova; pripovijedaju priču u kojoj 
su postupci glavnog lika u suprotnosti s 
njihovim očekivanjima (tako se trude da 
razumiju i postupke koji nijesu u skladu s 
onim što bi oni uradili).

�� Bajke, basne i narodne umotvorine uvijek su 
odličan izbor za ukazivanje na vrijednosti i 
vrline. 

�� Basna Kornjača i zec – priča o upornosti, 
samodisciplini i vjeri u sebe. 

�� Bajka Ružno pače – ispričati učenicima 
o autoru: H. K. Andersen bio je čudan, 
povučen, suvonjav dječak koji nije imao 
mnogo prijatelja. Godinama je trpio 
zadirkivanja drugova i mnogo je patio. Nije 
ni čudo što je napisao bajku koja govori o 


37Vodič kroz predmetne programe

transformaciji napuštenog i ružnog pačeta 
u prekrasnog labuda kojem se svi dive. (Bio 
je presrećan poslije svih muka i nevolja koje 
je preturio preko glave. Sad je tek shvatio svu 
ljepotu i sreću koja se ukazivala pred njim.)     

�� Narodna priča Đevojka cara nadmudrila 
(predviđena predmetnim programom za 
VI razred) – samokontrola i snalažljivost, 
mudrost. Ovu narodnu priču predlažemo 
kao inspiraciju za razgovor/debatu 
o staloženom, mudrom i dovitljivom 
razmišljanju o teškim zadacima pred koje 
nas život može staviti. Iako su u priči ti 
zadaci iz umjetničkih razloga hiperbolisani, 
s djecom se može razgovarati o srodnim ali 
realnijim situacijama.

�� Posebno preporučujemo pripovijetku 
Kanjoš Macedonović S. M. Ljubiše, koja nudi 
mogućnost razgovora ili govornog nastupa 
na temu: Važna je snaga karaktera koliko i ona 
u mišićima. (Ne mjere se ljudi peđu, no srcem i 
pameću.)

�� Jedan primjer iz učionice: U priči „Plesna haljina 
žutog maslačka” Sunčane Škrinjarić prožimaju 
se empatija, optimizam, zahvalnost, koje 
čitaoci (slušaoci) najranijeg uzrasta lako mogu 
prepoznati. Obrađujući ovu priču, napravili 
smo i našu prvu odjeljenjsku knjigu. Učenici su 
podijeljeni u više grupa, pri čemu je svaka grupa 
imala zadatak da na neliteraran način prikaže 
svoje viđenje i doživljaj datog dijela (odlomka) 
priče. Nakon prezentovanja, svi grupni radovi su 
spojeni u jedan, odjeljenjski, i tako je nastala tzv. 
odjeljenjska knjiga. Osim što je učenicima ovakav 
način rada interesantan, on razvija kreativnost, 
timski duh (timski rad), strpljenje, toleranciju...32 

�� U razvoju SEV veoma značajnu ulogu 
ima pisanje. Stvarajući pisani tekst, 
učenici razvijaju istrajnost, strpljenje, 
samokontrolu, timski rad, učenje 
na greškama. Rad na pisanom tekstu 
podrazumijeva više nivoa pa je čitav proces 
višestruko koristan.

32	 Iskustvo Staše Barabaš i Dragice Bokan, profesorica razredne 
nastave u OŠ „Blažo Jokov Orlandić“ u Baru.

�� Procesni pristup u kojem učenici: 
biraju naslov teksta; prikupljaju građu,  
strukturiraju je i raspoređuju stvarajući plan 
pisanja; plan pisanja proširuju u tekst; tekst 
raščlanjuju na uvod, razradu i zaključak. 

�� Kritički analiziraju sopstvene tekstove i 
upoređuju ih s tekstovima svojih drugova i 
drugarica. 

�� Prvu verziju teksta unapređuju uz pomoć 
nastavnika i ostalih učenika, sakupljaju 
tekstove u portfolio, razvrstavaju ih, 
ukrašavaju/uređuju portfolio tako da on 
dobije karakter male knjige. 

�� Organizuju književno popodne ili veče na 
kojem ostalim učenicima, nastavnicima 
i roditeljima predstavljaju svoje „knjige“ 
(kreativnost, optimizam, tolerancija i timski 
rad). 

�� Korisno bi bilo organizovati debatu na 
temu: Kako nam književnost pomaže da 
bolje razumijeme sebe i druge oko sebe. 
Možete razgovarati i na temu siromaštva, 
nejednakosti, ravnopravnosti, socijalne 
pravde i sl.

�� Možete s učenicima povesti razgovor o tome 
kako produbljena negativnost u književnim 
djelima (otuđenje, loši postupci likova... ) 
utiče na čitaoce. 

�� Učenici starijih razreda mogu razgovarati o 
Femama našeg vremena, o Furlanima XXI 
vijeka – kriza je izvor za ojačavanje sebe – 
primjeri iz književnih tekstova… 

�� Učenici mlađih razreda – razgovor o 
savremenim Crvenkapama (Crvenkapa u 
taksiju D. Radulovića). 

�� Učenici pišu kratku priču o empatiji, 
optimizmu i toleranciji koristeći stilske figure 
poređenje i metaforu. (Kao što je poznato, 
obje stilske figure počivaju na upoređivanju 
nečeg što je manje poznato ili nepoznato 
s nečim što je slično, a više poznato. Ako 
je veza dobro uspostavljena, slika se dugo 
pamti.)


38

�� Učenici popunjavaju Venov dijagram za 
analizu književnog lika: nabrajaju sopstvene 
osobine, osobine lika, a onda na presjeku 
bilježe zajedničke osobine. (prilog 2, str. 92)

�� Ohrabrite učenike da razgovaraju o poštenju 
– priprema za govorni nastup – popunjavaju 
pojmovnu mapu. (prilog 3, str. 93)

�� Slušaju pripovijetku Ćamila Sijarića Dobar 
čovjek (DASY čitanka za VIII razred: 198).33 
Potom popunjavaju misaoni obrazac  
pripovijetke (prilog 4, str. 94)

�� Razvijanje medijske pismenosti i kritičkog 
promišljanja – važno je da učenici razumiju 
moć stereotipa, pa u tom cilju mogu 
analizirati prisustvo žena u medijima, npr. 
uočavati na kojim se stranicama dnevnih 
novina pojavljuju, koliko su prisutne, šta se 
stavlja u prvi plan i sl.34

�� Učenicima ćete pomoći da bolje razumiju 
značaj i prirodu medijske poruke ako im 
date zadatak da je sami kreiraju. Recimo, 
mogu pisati o istom događaju, ali iz različitih/
suprotstavljenih perspektiva, ili kraće tekstove 
namijenjene različitim tipovima publike. Na 
taj način će se neposredno osvjedočiti da 
medijska poruka nije neki neutralni odraz 
stvarnosti.

33	 DAISY – akronim od engleske sintagme Digital Accessible 
Information System. Predstavlja knjigu kao digitalni tip 
podataka. Riječ je o multimedijalnom izdanju štampane knjige, 
kombinaciji audio-vizuelnog teksta. DAISY formatom upravlja 
međunarodni konzorcijum javnih i privatnih organizacija, koje su 
1996. godine formirale biblioteke govornih knjiga. 

	 DAISY knjiga na fleksibilan i usmjeravan način nudi čitalačko 
iskustvo ljudima koji, iz različitih razloga, ne mogu da čitaju 
štampani tekst. To su prije svega osobe s oslabljenim vidom, 
osobe koje imaju disleksiju, osobe koje čitaju s poteškoćama 
i one koje otežano čitaju duži tekst. Prednosti su izuzetno 
jednostavna navigacija, kretanje kroz snimljeni tekst.

	 Programi koji omogućavaju slušanje DAISY knjige besplatni 
su, a čitanke od IV do IX razreda, kao i svi udžbenici  Istorije za 
osnovnu školu dostupne su na: http://www.zuns.me/digitalna-
izdanja.

34	 Npr., statistike kazuju da u dnevnim novinama na početnim 
stranama uglavnom dominiraju muškarci. 

�� Osmislite i organizujte aktivnosti koje 
potvrđuju stav da je dobra nastava maternjeg 
jezika i književnosti duša svake škole.  

�� Stariji učenici mlađima: organizuju 
književne večeri, čitaju bajke, obavljaju 
mentorstvo prilikom pisanja tekstova 
i uređivanja odjeljenjskih portfolija s 
tekstovima, pomažu prilikom pripreme 
radova za pojedine konkurse na kojima 
učestvuje škola, izvode skečeve... 

�� Mlađi starijima: crtaju crteže inspirisane 
književnim tekstovima za starije drugare, 
repuju lirske pjesme; Ko mi liči na tebe 
(književni lik koji podsjeća na starijeg 
drugara iz škole)…

�� Treba češće organizovati posjete školskoj 
biblioteci (Uvijek sam zamišljao da je raj neka 
vrsta biblioteke, H. L. Borhes), kao kulturnom 
centru škole, radi stvaranje pozitivnih životnih 
navika.

�� Aktivnosti aktiva nastavnika razredne nastave 
i saradnja s aktivom učitelja u osmišljavanju 
godišnjeg plana aktivnosti za razvijanje SEV. 
U prilogu 1, str. 91 nudimo model tabele koji 
vam može pomoći u izradi ovoga plana.

�� Kulturna dešavanja u školi koja promovišu 
osjećanje pripadnosti školi i odjeljenju, 
razvijaju kreativnost, timski rad i empatiju, 
njeguju entuzijazam i strpljenje.


39Vodič kroz predmetne programe


40

3.3. STRANI JEZICI

Vaspitni potencijal nastave stranih 
jezika

Znati drugi jezik znači posjedovati još jednu dušu.  

Šarlemanj

Učenje stranog jezika je oslobađanje od 
uskogrudosti,  čini nas otvorenim prema 
kulturama…. podstiče radoznalost učenika i 
produbljuje njihovo poznavanje svijeta.35

Učenje stranog jezika uvijek je više od 
upoznavanja tog jezika – ono je upoznavanje 
kultura drugih naroda, normi i vrijednosti u tim 
kulturama. Ono je i podsticaj za lični razvoj – učeći 
strani jezik, razvijamo ne samo vještine učenja, 
već i sposobnost komuniciranja i interakcije 
s ljudima. U vremenu kad djeca od ranog 
uzrasta uče strani jezik, a u adolescentskom 
dobu nerijetko govore dva, nekad i više jezika, 
potencijali ovih predmeta za razvoj socijalnih i 
emocionalnih vještina od ogromne su važnosti.

Bilingvalna djeca

Uprkos još uvijek ograničenim nalazima 
istraživanja, očigledno je da bilingvalna 
djeca ne samo da imaju fleksibilnije 
mentalne sposobnosti, već i da kroz 
učenje dva jezika dobijaju mnogo više 
podsticaja za emocionalni i socijalni razvoj. 
Takođe je prepoznat značaj koji učenje 
stranih jezika ima za ljude u starijem dobu 
– smatra se da ono može biti djelotvorna 
prevencija demencije i srodnih oboljenja.

U nastavi svih stranih jezika mogu se primijeniti 
iste metodičke strategije za razvoj vrlina i 
vrijednosti, karaktera i ličnosti učenika kakve 

35	 Prevod citatata: Anđa Backović. Languages Programmes of 
Study, Key Stage 2 (National Curriculum, Dept for Education, UK, 
2013).

smo naveli u dijelu o nastavi maternjeg jezika. 
Kad je riječ o organizaciji nastave, ona je u velikoj 
mjeri određena činjenicom da se maternji jezik 
spontano usvaja, a strani jezici planski uče. Stoga 
časovi stranih jezika pružaju možda najbolji teren 
za razvijanje pažnje, strpljenja, samokontrole, 
povjerenja, timskog rada i optimizma.

Izvodi iz predmetnih programa za 
strane jezike36

U predmetnim programima svih stranih jezika 
navedeni su ciljevi koji su usmjereni na razvoj 
vrlina, vrijednosti i vještina. 

Ciljevi predmeta

Kod učenika se:

�� podstiče pravilan razvoj u intelektualnom, 
emocionalnom i moralnom smislu, te razvoj 
kreativnog i kritičkog mišljenja i osjećaj za 
lijepo;

�� doprinosi formiranju autonomne, 
demokratične, empatične ličnosti, koja će, 
razvijajući svijest o vlastitoj kulturi i tradiciji i 
šireći svoja znanja o kulturama drugih naroda, 
biti sposobna da na primjeren način djeluje u 
interkulturalnom i plurilingvalnom okruženju.

U predmetnom programu za predmet Engleski 
jezik posebno je istaknut cilj razvoja generičkih 
vještina (vještine saradnje i timskog rada, 
komunikacijske vještine, kreativnost, kritičko 
mišljenje, numeričke vještine, IKT vještine, 
vještine upravljanja sobom, rješavanje problema 
i poznavanje strategija samostalnog učenja), a 
dati su i primjeri kako kroz nastavu razvijati ove 
vještine.

U ishodima učenja takođe se prepoznaju oni u 
čijoj je osnovi razvoj pozitivnih osobina ličnosti 
učenika.

36	 Zavod za školstvo, 2017.


41Vodič kroz predmetne programe

Ishodi učenja

Učenik/učenica će moći da:

�� se učtivo zahvali, da se izvini, traži pomoć i 
dozvolu, nekome nešto ponudi; 

�� uoči da se njegova/njena kultura/tradicija 
razlikuje od kulture/tradicije vršnjaka iz 
drugih zemalja;

�� analizira i upoređuje sličnosti i razlike između 
svoje kulture/tradicije i kulture/tradicije 
vršnjaka iz svoje zemlje i drugih zemalja;

�� dâ obećanje;

�� učtivo ponudi, prihvati i odbije nešto;

�� iznese svoj stav i obrazloži svoje mišljenje;

�� komunicira u svakodnevnim situacijama na 
način koji je prirodan za kulturu zemlje čiji 
jezik uči;

�� pravi razliku između stavova i činjenica 
navedenih u tekstu;

�� uoči vantekstualne okolnosti 
sporazumijevanja (raspoloženje (sa)govornika 
i odnos(e) između sagovornika (npr. roditelji i 
djeca, profesorica i učenik, školski drugovi …).

Teme koje su predložene za realizaciju nastave 
(porodica i društvo, moj dom i okruženje, 
slobodno vrijeme, škola i obrazovanje, ishrana, 
zdravlje, životna sredina, kupovina, klima i 
vremenski uslovi...) takođe pružaju mnogo 
mogućnosti za kreiranje nastavnih situacija 
pogodnih za vaspitno djelovanje.

    Ideje za aktivnosti na časovima     

�� Dok radite plan časa, odredite o kojim 
ćete vrijednostima i vrlinama razgovarati 
s učenicima. Budući da ste usvojili ciljeve 
razvijanja socio-emocionalnih vještina u 
nastavi, znaćete da prepoznate sadržaje i 
momente kada učenicima treba postaviti 
pitanja: koje vrline, vrijednosti i vještine 
prepoznaju kod lika kojim se bave u tekstu; 
u kojoj mjeri ih oni sami posjeduju; kako ih 
mogu jačati i sl. Tako im pomažete da bolje 

razumiju da je učenje snažno povezano s 
razvojem karaktera i da vi, kao nastavnik/
nastavnica, tome pridajete veliki značaj. 

�� Učenici su uvijek motivisani da upoređuju 
sopstveni život sa životom svojih vršnjaka 
širom svijeta, posebno u zemljama čije jezike 
izučavaju. Govoreći o sličnostima i razlikama 
u stavovima, ponašanju i osjećanjima, 
o navikama u  životu i radu, oni će u 
stvari govoriti o vrijednostima i vrlinama, 
prepoznavati ih, razvijati svijest o njihovom 
uticaju na čovjeka i kvalitet njegovog 
života. Time kod učenika podstičemo ne 
samo razumijevanje sebe i svijeta oko sebe, 
već i empatiju, tolerantnost, solidarnost, 
radoznalost (želju za daljim učenjem). 
Razgovor s likom iz djela − igranje uloga u paru i 
dijalog sa zamišljenim vršnjakom mogu biti vrlo 
efekasne aktivnosti za postizanje ovih ciljeva. 

�� Kreiranje rječnika je izvanredna prilika 
da se bogati rječnik osjećanja ili rječnik 
za iskazivanje zahvalnosti, ljubaznosti, 
saosjećanja i sl. I samo uočavanje osjećanja 
i prepoznavanje njihove veze s ponašanjem 
koje je uslijedilo podstaći će kod učenika 
razumijevanje odnosa emocija i ponašanja, 
kao i kontrolu emocija (samokontrola). 

�� Nastava stranog jezika pruža raznovrsne 
mogućnosti za razvoj kreativnosti. Ako npr. 
učenicima date zadatak da na stranom jeziku 
naprave Instagram profile za neke vrline (za 
toleranciju, empatiju, poštenje...), to će za njih 
biti kreativni izazov. 

�� Kad na času obrađujete temu putovanja, 
koristite priliku da s učenicima razgovarate 
o značaju putovanja i upoznavanja drugih 
kultura za razvoj tolerancije i razbijanje 
predrasuda.

�� Slušanje muzike na stranom jeziku može biti 
dobra prilika za razvoj SEV. Analizirajte poruke 
pjesama. Predlog za čas engleskog jezika: 
pjesma Honesty (Billy Joel). U Priručniku je 
ponuđeno dosta izvora za korišćenje pjesama 
i filmova na engleskom jeziku.37

37	  Priručnik, str. 60, 63, 76, 142...


42

�� Mudre izreke i citati na stranom jeziku dobar 
su podsticaj za bogaćenje rječnika, ali i za 
analizu i promišljanje sadržaja poruka.

�� Možete zajedno s učenicima osmišljavati 
različite rebuse, ukrštenice, osmosmjerke 
na temu vrlina. Na internetu su dostupni 
programi koji vam u tome mogu pomoći.

�� Kratko, redovno sumiranje (npr. mjesečno 
ili dvomjesečno) biće korisno za učenike. 
Možete im predložiti da odgovore na pitanja: 
Kojim smo se vrlinama do sada bavili? Koja je 
vrlina na vas ostavila posebno jak utisak? Zašto 
vam je ona značajna u životu? i sl.


43Vodič kroz predmetne programe

3.4. PRIRODNE NAUKE

Vaspitni potencijal nastave 
prirodnih nauka

Mnogi ljudi kažu da je intelekt ono što čini jednog 
naučnika velikim. Nijesu u pravu: to je karakter.

Albert Ajnštajn

Prirodne nauke, kako ih vide mnogi nastavnici, 
nemaju neku naročitu vezu sa socijalnim i 
emocionalnim vještinama, niti sa podsticanjem 
dobrih karakternih osobina. Nauke se često, i 
neopravdano, smatraju „neutralnim“ u pogledu 
vaspitne uloge, ili im se pripisuje mnogo manji 
potencijal nego predmetima kao što su jezici 
i književnost, istorija, građansko vaspitanje 
i obrazovanje i sl. Čak i oni nastavnici koji 
razumiju vaspitni potencijal prirodnih nauka 
propuštaju da ga iskoriste u učionici, pravdajući 
to različitim razlozima, a najčešće nedostatkom 
vremena.  

Nauka i tehnologija sve brže mijenjaju društvene 
tokove i razvoj pojedinca. Ove promjene najčešće 
vode napretku civilizacije i pripremaju pojedinca 
za život u budućnosti. Ipak, upotrebu naučnih 
dostignuća ponekad je teško kontrolisati i stoga 
su visoki etički standardi „savjest“ naučnika i čuvari  
digniteta nauke. Nauka i etika  imaju zajednički 
cilj: pozitivan razvoj čovječanstva i opšte dobro i 
korist.  Naučno znanje koje se mudro koristi i koje 
je etički utemeljeno predstavlja jedinu odbranu 
od njegovog korišćenja u zle svrhe (Kere, 2008).

Nauka i moralne vrijednosti

Nauka je nosilac jakih moralnih vrednosti. 
Uči nas da damo prednost argumentima u 
odnosu na brutalnost, poštenju u odnosu na 
podvalu, rigoroznosti u odnosu na bilo šta 
drugo. Istini u odnosu na „sve je moguće“. 
Uspostavlja raskošan dijalog između čoveka 
i univerzuma (Kere, 2008: 148).

Nastava nauka ima veliki potencijal da podrži 
razvoj socio-emocionalnih vještina, dobrih 
karakternih osobina učenika: počev od kritičkog 
mišljenja i naučno-istraživačkog duha, pa do 
moralnih vrlina kao što su poštenje, istinoljubivost 
i posvećenost. Zadatak nastave fizike, hemije 
i biologije u školi nije samo da prenesu znanja 
i umenja iz datih oblasti već da ispune i važnu 
vaspitnu funkciju − formiranje naučnog pogleda na 
svet (Antić, Pešikan, & Ivić, 2015).38 Taj pogled na 
svijet predstavlja snažan vrijednosni orijentir za 
ljubav prema čovjeku, istini i pravdi, štiteći nas od 
laži, zabluda, predrasuda, manipulacije i različitih 
oblika zloupotrebe. 

Tri imperativa

Učenje nauke, posebno u osnovnoj školi, ima 
tri imperativa: prvi je intelektualni, drugi je 
moralni, treći socijalni. Očekuje se da ona 
učestvuje u formiranju takvog duha koji će 
omogućiti da se u nama samima razvija 
izvestan broj vrlina, favorizuje uključivanje 
u savremene tokove društva, opremljenog 
tehničkim objektima, ali i pukotinama, koje 
su posledica nasilja i sektarizma koje sami 
stvaramo. Zato se postavlja pitanje: kako 
treba da učimo? Kada da usmjeravamo naš 
brod do prave luke, a da pritom izbegnemo 
sve grebene koji nam se nalaze na putu 
(Kere, 2008)?

Koje vrijednosti i vrline učenika možemo 
njegovati  i razvijati kroz nastavu i učenje 
prirodnih nauka? 

Nastava prirodnih nauka ima snažan potencijal za 
razvijanje kritičkog mišljenja, istinoljubivosti, 
otvorenosti za nove ideje, radoznalosti, 
maštovitosti, racionalnosti, preciznosti, 
marljivosti, društvene odgovornosti i pravde. 
Ova nastava može da podstakne razvoj velikog 
broja vrijednosti – ne samo onih koje su vezane 
za proces stvaranja nauke, nego i opšteljudskih, 
moralnih vrijednosti.

38	 Dostupno i na: http://scindeks-clanci.ceon.rs/data/pdf/0547-
3330/2015/0547-33301504615A.pdf.


44

Moći nauke

Ako je nauka zaista sposobna da decu otvori prema 
realnostima sveta, da ih navikne da opažaju i 
rasuđuju i da na taj način ojača njihov duh... ako je 
sposobna da čoveka vuče ka većem saznanju i većoj 
mudrosti, ali i prema većem poštovanju onoga koji 
je različit od njega, dakle prema većoj toleranciji 
i skromnosti, ako podržava naše stremljenje ka 
većem, da vidimo dalje i dublje, nije li onda ta koja 
je sposobna da nam ponudi elemente vaspitanja i 
obrazovanja i usmerava nas ka kulturi (Kere, 2008)?

Život i rad naučnika iz raznih vremena za učenike 
predstavlja bogat izvor vrijednih i inspirativnih 
sadržaja. Analiziranje njihovih ličnosti i postupaka 
može biti veoma korisno. Često se, međutim, lik 
naučnika idealizuje do mjere da on postaje osoba 
sa sposobnostima i osobinama koje  „običan“ 
čovjek ne može posjedovati, što za učenike može 
biti sasvim demotivišuća poruka.  

Trnoviti put naučnika

Istorija naučnog otkrića mnogo češće nema 
linearni pravac, već ima formu mreže, 
naučnici i njihov rad odslikavaju istorijski 
socio-kulturni milje iz koga su potekli, u 
svom radu greše ili odustaju koliko i svi drugi 
ljudi…. Predstavljanje naučnika kao ličnosti 
koje su daleko iznad običnih ljudi može 
imati kontraefekat, učenici mogu da steknu 
utisak da je nauka samo za genije, izuzetne 
i posebne, kao i to da je genijalnost mnogo 
važnija u naučnom otkriću nego precizan, 
dugotrajan, metodološki korektan, posvećen 
rad prepun stranputica, sporednih koloseka 
i mukotrpnog napredovanja napred-
nazad…Posebno je važan oprez kada 
su u pitanju devojčice ili deca iz različitih 
manjinskih socijalnih grupa, za koje je 
mnogo podsticajnije ohrabrivanje i podrška 
za bavljenje naukom nego ugledanje na 
ponuđene modele naučnika (Antić, Pešikan, 
& Ivić, 2015).  

Nagli razvoj tehnologije znači i veću obavezu 
svih ljudi da razumiju moguće posljedice 

primjene naučnih znanja i tehnologije na 
pojedinca, društvo i svijet u cjelini. Zato o 
tim temama treba razgovarati u školi i to 
od najranijeg uzrasta (naravno, primjereno 
razvojnim mogućnostima učenika). To i jeste 
osnovni princip konstruktivističkog učenja: 
dijete, uz odgovarajuće i kontinuirane podsticaje, 
postepeno gradi, konstruiše svoje znanje, a zatim 
i stavove koji će usmjeravati njegove odluke i 
ponašanje. Promišljenom primjenom različitih 
oblika kooperativne nastave možete podsticati 
vještine saradnje, aktivnog slušanja, pregovaranja, 
donošenja odluka, kao i razvoj kritičkog mišljenja.

Ekološke teme ukazuju na to kako vaspitanje 
postaje sve važniji cilj nastave prirodnih nauka. 
Izučavanje ovih tema treba da doprinese razvoju 
odgovornog, aktivnog i obaviještenog građanina, 
razvoju ljubavi i zahvalnosti prema prirodi i 
planeti Zemlji. Ono treba da bude podrška razvoju 
onih vrijednosti i obrazaca ponašanja koji čine 
norme naučne zajednice, kao što su saradnja, 
tolerancija, odgovornost i komunikacijske vještine 
kojima će se posredovati te vrijednosne poruke 
(Antić, Pešikan, & Ivić, 2015).

Nauka nam omogućuje upoznavanje 
mnogostrukih svojstava prirode. Postavlja 
nas na kosinu s koje nam se pruža 
bezgranična panorama sveta... Doprinosi 
razvoju poštovanja, koje dugujemo njemu 
i njima. Ojačava sposobnosti našeg 
rezonovanja i na taj način obuzdava naše 
moguće nekorisne reakcije. Konačno, 
omogućuje nam da se suprotstavimo nekim 
nevoljama koje stvara priroda, koja ponekad 
zaista zna da bude maćeha (Antić, Pešikan, 
& Ivić, 2015).


45Vodič kroz predmetne programe

PRIRODA

Izvodi iz predmetnog  programa 
Priroda za IV i V razred osnovne 
škole39

Ciljevi predmeta
Učenici razvijaju:

�� sposobnost kritičkog i kreativnog mišljenja 
pri proučavanju prirodnih pojava;

�� sposobnost za timski rad i saradnju s 
drugima;

�� sposobnosti za uočavanje i razumijevanje 
ekoloških problema u vodenim i kopnenim 
ekosistemima i upoznaju neophodnosti 
zaštite životne sredine i njenog unapređenja;

�� sposobnosti za upotrebu stečenih znanja o 
prirodi.

Ishodi učenja

Učenik/učenica će moći da:

�� kreativno predstavlja rezultate samostalnog 
rada;

�� protumači načine na koje čovjek pozitivno i 
negativno utiče na okolinu;

�� poštuje pravila rada u paru, grupi i na terenu;

�� prihvata odgovornost za svoje ponašanje;

�� ispoljava uvjerenja i brani svoj stav;

�� poštuje pravila rada u grupnom zadatku;

�� ispoljava interesovanje za istaživački rad;

�� poštuje pravila ponašanja;

�� sarađuje s drugima u zajedničkom radu;

�� poštuje pravila dobre komunikacije u 
razgovoru;

�� pokazuje spremnost da pomogne;

�� sarađuje s drugima na projektnom zadatku 
i pokazuje toleranciju prema  drugačijem 
mišljenju.

39	 Zavod za školstvo, 2017.

    Ideje za aktivnosti na časovima    

�� U nastavi prirode učenike treba stalno 
navoditi da prepoznaju ogromne blagodeti 
koje je priroda omogućila čovjeku. 
Podstaknite ih da izražavaju zahvalnost 
prirodi (npr. pisanje eseja ili učenički projekti 
na temu prirode i značaja održivosti). 
To su prilike da se doprinese razvoju 
odgovornog ponašanja prema prirodnim 
resursima, ali i osjetljivosti i razumijevanju 
potreba generacija koje će doći poslije njih 
(empatija).    

�� Izučavanje prirode i prirodnih fenomena 
za učenike može biti podstrek da bolje 
upoznaju svoje emocije i emocije drugih. 
Brojne prirodne pojave (vulkan, lava, 
zemljotres, sunčeva toplota, mirna voda u 
jezeru itd.) pružaju osnov za upoređivanje s 
emocionalnim reakcijama ljudi i kako se one 
mogu mijenjati i kontrolisati. Da li vi ponekad 
ličite na vulkan koji izbacuje lavu? Šta vam se 
tada dešava? Na koja vas osjećanja podsjeća 
voda u brzom potoku/mirnom jezeru/bari? 

�� Za učenike mlađeg uzrasta, fotografije, kratki 
filmovi o životinjama, insektima koji rade 
kao dobri „timovi“, mogu biti inspiracija za 
razgovor o timskom radu. 

�� Kad se izučava životinjski svijet, podstaknite 
učenike da analiziraju sposobnost nekih 
vrsta da se prerušavaju, prikrivaju svoje 
(kamufliraju) i preuzimaju osobine 
drugih životinja (mimikrija) i kako im to 
koristi da prežive razne opasnosti. Nekim 
drugim životinjama (npr. grabljivicama), 
prerušavanje i imitiranje pomažu da se 
približe plijenu (imitiraju životinje koje 
žele da napadnu). Ohrabrite učenike da 
analiziraju motive takvog ponašanja. Zašto 
to životinje rade? Kada se i zašto ljudi ponašaju 
na sličan način? Kako se nazivaju takve ljudske 
osobine?

�� Izučavanje karakteristika životinja može biti 
povod za kratke osvrte i na druge, dobre 
osobine: odanost, povjerenje, empatiju, 


46

zahvalnost, strpljenje (npr. odnos psa 
prema čovjeku; mravi, njihova strpljivost i 
disciplinovanost u sakupljanju hrane i sl.). 
Što možemo naučiti od životinja, koje dobre 
osobine? Od kojih?

�� Podstaknite razvoj socijalne osjetljivosti, 
empatije, samokontrole kod učenika 
upoznajući ih sa životima njihovih vršnjaka 
koji žive u djelovima svijeta gdje vlada 
oskudica hrane, vode, ili su izloženi čestim 
elementarnim katastrofama (npr. poplave, 
suše, erupcije vulkana).  

* * *

BIOLOGIJA

Izvodi iz predmetnog programa 
Biologija za VI, VII, VIII i IX razred 
osnovne škole40

Ciljevi predmeta 

Učenici razvijaju:

�� naučno mišljenje, primjenom osnovnih 
istraživačkih metoda u biologiji i 
sprovođenjem jednostavnih istraživanja;

�� svijest o vlastitom zdravlju i zdravlju drugih;

�� stavove o potrebi i načinima očuvanja 
zdravlja i smanjivanja rizika od bolesti;

�� sposobnost saradnje s drugima tokom 
timskog, grupnog i rada u paru;

�� ekološku svijest i ekološku kulturu;

�� pravilan odnos prema životnoj sredini i 
odgovornom korišćenju prirodnih resursa;

�� sposobnost da pokažu preciznost 
i kreativnost pri izvođenju ogleda, 
laboratorijskih vježbi, edukativnih ekskurzija, 
kao i u izradi prezentacija, zbirki, zidnih 
novina, panoa i slično.

40	 Zavod za školstvo, 2017.

Ishodi učenja

Učenik/učenica će moći da:

�� sarađuje i timski radi na projektnom zadatku;

�� pokazuje toleranciju i poštuje pravila 
komunikacije u debatama;

�� sprovede istraživanje i argumentovano 
obrazloži rezultate istraživanja;

�� poštuje pravila rada u paru, grupi, timu;

�� ispoljava pozitivan stav prema fizičkim 
aktivnostima i tjelesnim vježbama;

�� prihvata odgovornost za svoje ponašanje u 
stvaranju životnih navika;

�� poštuje pravila rada u grupi prilikom 
istraživačkog rada;

�� sarađuje pri sprovođenju istraživanja;

�� objasni značaj očuvanja životne sredine;

�� obrazloži značaj dobrog upravljanja otpadom;

�� ocijeni značaj recikliranja;

�� sprovede (s drugima) kampanju „Očuvanje 
životne sredine“;

�� sarađuje prilikom istraživanja i kampanje;

�� navede osnovne principe održivog razvoja 
i objasni značaj prihvatanja ideologije 
održivosti.

    Ideje za aktivnosti na časovima    

�� Primjeri simbioze (mutualizam) od koje oba 
organizma imaju koristi (npr. rak pustinjak 
i aktinija; alge u tijelu sunđera, dupljari 
i pljosnati crvi), biljke i gljive koje žive u 
zajednici, primjeri zajednica u kojima korist 
nije obostrana (paraziti) – dobri su povodi 
da se razgovara o vrijednostima timskog 
rada i saradnje, suživota, tolerancije, ali i o 
iskorišćavanju drugih, manipulaciji drugima.

�� Ekološke teme, životna sredina, održivi 
razvoj – prilike su da učenici analiziraju, 
debatuju, prosuđuju, ocjenjuju odnos 


47Vodič kroz predmetne programe

čovjeka prema drugim ljudima i drugim 
živim i neživim bićima, prema planeti Zemlji 
i prirodi u cjelini. Ovakvi časovi pružaju 
obilje mogućnosti za podsticanje mnogih 
socijalnih i emocionalnih vještina: empatije i 
odgovornosti (npr. osjetljivost za druge ljude, 
za generacije koje tek dolaze i za njihove 
potrebe), tolerancije (npr. spremnost da se 
dijeli s drugima), samokontrole (npr. da se 
uzdržimo od pretjeranog korišćenja vode, 
energije), zahvalnosti (npr. prema prirodi) itd.

�� Raznolikost biljnog i životinjskog svijeta – 
uočavanje ljepote i bogatstva kao podsticaj 
za razvoj tolerancije; zahvalnost prema 
blagodetima prirode i mogućnostima za 
ljudski život na Zemlji.

�� Kreativnost možete podsticati postavljanjem 
„neočekivanih“ pitanja, npr.: Kako će evoluirati 
ljudska vrsta / kako će izgledati čovjek za 200 
godina? Da li će kompjuteri nadvladati moći 
ljudskog mozga? Što ako postoje bića i na 
drugim planetama? Možete im predložiti i 
aktivnost Pitanjem na pitanje – učenik postavi 
pitanje, drugi mu odgovara svojim pitanjem. 

�� Organizujte debate u kojima će učenici 
izražavati i korigovati stavove o temama 
koje pokreću moralne dileme: kloniranje, 
genetski inženjering, genetski modifikovana 
hrana; eksperimenti nacističkih ljekara u 
koncentracionim logorima (kojim su se 
ciljevima rukovodili u svom radu; posljedice 
po njihove žrtve; reakcija čovječanstva i sl.).  

�� Saosjećanje (empatija), odgovornost, 
pravičnost mogu se razvijati kroz rasprave 
o upotrebi životinja u naučne svrhe (primjeri 
eksperimenata na životinjama urađenim u 
prošlosti). Zašto je važno da naučnici budu 
ljudi dobrog karaktera? Grupni zadatak: 
Napišite dva pravila koja naučnici moraju 
poštovati kad rade sa životinjama. Individualni 
zadatak može biti da se napiše pismo 
naučnicima u kome će im se objasniti pravila 
koja su učenici upravo smislili u okviru grupe i 
predočiti zašto je važno da slijede ta pravila. 

* * * 

FIZIKA

Izvodi iz predmetnog programa 
Fizika za VII, VIII i IX razred osnovne 
škole41

Ciljevi predmeta

Učenici:

�� spoznaju egzaktnost i primjenljivost 
fizičkih znanja u ovladavanju prirodom i u 
cjelokupnoj ljudskoj aktivnosti, kao i njihovu 
fundamentalnu ulogu u različitim strukama;

�� razvijaju formalno, kritičko-logičko i 
sistemsko razmišljanje;

�� uspostavljaju pozitivan i odgovoran odnos 
prema prirodi i uticaju fizike na društvo i 
njegov održivi razvoj;

�� razvijaju komunikacijske i IT vještine tokom 
eksperimentalnog − grupnog rada i razmjenu 
ideja i rezultata.

U poglavlju Povezanost s drugim predmetima 
i međupredmetnim temama govori se o ulozi 
nastave fizike u razvoju ključnih kompetencija, 
kakve su npr.: kritičko mišljenje, rješavanje 
problema, kreativnost, inicijativnost, donošenje 
odluka, sposobnost procjene rizika. Ističe se: 

�� učenje učenja ostvaruje se kroz razvoj radnih 
vještina, samoučenje, planiranje sopstvene 
aktivnosti, odgovornosti za svoje znanje i 
samopouzdanje, vještine;

�� socijalna kompetencija uključuje 
kompetencije u raznolikim grupnim oblicima 
rada u procesu učenja fizike.

Ishodi učenja 

Učenik/učenica će moći da:

�� dijeli izvore energije na obnovljive i 
neobnovljive;

�� navodi  mjere energetske efikasnosti koje se 
mogu realizovati u školi i u domaćinstvu;

41	 Zavod za školstvo, 2017.


48

�� prepozna koji je izvor energije obnovljiv;

�� opiše pojam energetska efikasnost;

�� objasni mogućnosti smanjenja štetnog 
djelovanja toplotnih motora na okolinu;

�� navede primjenu nuklearne energije;

�� objasni zaštitu od nuklearne energije i 
radioaktivnog zračenja;

�� objasni šta je nuklearno zagađenje;

�� tumači zašto je savremenom čovjeku 
potrebna jedna od najstarijih nauka – 
astronomija.

* * * 

HEMIJA

Izvodi iz predmetnog  programa 
Hemija za VII, VIII i IX razred osnovne 
škole42

Ciljevi predmeta

Učenici:

�� razumiju značaj upotrebe naučnih podataka i 
saznanja;

�� razvijaju sposobnost za saradnju, 
komunikativnost, tolerantnost, timski rad i 
preuzimanje odgovornosti;

�� razvijaju samostalnost, samopouzdanje i 
kreativnost;

�� razvijaju radoznalost, pozitivno interesovanje 
za hemiju i prirodne nauke;

�� razumiju značaj zalaganja, efikasnosti, 
marljivosti, preciznosti i zaključivanja u 
rješavanju hemijskih problema;

�� razvijaju pozitivan stav prema preduzetništvu, 
inovativnom načinu rješavanja problema i 
donošenja odluka;

�� razvijaju odgovoran odnos prema upotrebi 
supstanci i njihovom uticaju na životnu 
sredinu;

�� razvijaju sposobnost odgovornog i aktivnog 
učešća u rješavanju problema vezanih za 
održivi razvoj.

Ishodi učenja

Učenik/učenica će moći da:

�� kritički razmatra upotrebu supstanci iz svog 
najbližeg okruženja, njihov uticaj na životnu 
sredinu i metode odlaganja;

�� preporučuje mjere za zaštitu životne sredine 
od uticaja upotrebe hidroksida;

42	 Zavod za školstvo, 2017.


49Vodič kroz predmetne programe

�� predlaže mjere za smanjenje zagađenja voda 
i poboljšanje njenog kvaliteta;

�� istražuje uticaj polimera na razvoj i 
zagađivanje životne sredine;

�� objašnjava biorazgradivost i količinu otpada 
koji se svakodnevno stvara usljed ljudskih 
aktivnosti i zagađenje životne sredine koje 
nastaje usljed neodgovornog odlaganja 
otpada;

�� istražuje značaj reciklaže plastičnih masa;

�� objasni uticaj proizvoda sagorijevanja nafte 
na zagađivanje životne sredine;

�� objasni stvaranje ozonskih rupa;

�� kritički razmatra uticaj produkata 
sagorijevanja nafte i derivata na efekat 
staklene bašte;

�� predlaže mjere za upotrebu alternativnih 
izvora energije.

    Ideje za aktivnosti na časovima    

    fizike i hemije   

�� Kreativnost, saradnja i timski rad mogu 
se razvijati kroz osmišljavanje i izvođenje 
jednostavnih eksperimenata.  

�� Podstaknite kreativnost učenika 
postavljanjem ,,neočekivanih“ pitanja, 
npr.: Što bi se desilo kad bi Zemlja izgubila 
gravitaciju? Što bi se desilo ako biste se našli 
u „crnoj rupi“? (fizika) Šta mislite, da li će se 
otkriti neki novi elemenat? (hemija). Možete im 
predložiti i aktivnost Pitanjem na pitanje – na 
pitanje druga/drugarice odgovaraju svojim 
pitanjem. 

�� Kad se vrše različita mjerenja, učenicima 
će biti zanimljivo da uporede subjektivne 
doživljaje (npr. temperature, izražene 
hiperbolisano: Skuvala sam se… Istopih 
se…) s objektivnim mjerenjem. Tako će im 
biti lakše da uoče da ne možemo uvijek 
vjerovati onome što vidimo ili što se nama 
čini, odnosno da su naučna mjerenja mnogo 

preciznija i tačnija, da svako mjerenje ima 
odgovarajuću grešku, te da nas nauka uči 
preciznosti i istinitosti.    

�� Misli poznatih naučnika, fizičara i hemičara, 
mogu biti predložak za pomenute 
aktivnosti. Galileo Galilej je savjetovao da 
treba mjeriti sve što je dostupno mjerenju 
i učiniti dostupnim mjerenju sve što već 
nije dostupno. D. I. Mendeljejev je rekao: 
Nauka počinje onda kada je moguće mjeriti, 
jer je tačna nauka nezamisliva bez mjerenja. 
V. Kelvin: Svaka stvar je poznata samo s tim 
stepenom s kojim se može mjeriti.

�� Biografije naučnika mogu biti korisne za 
analizu vrijednosti i vrlina koje su te naučnike 
usmjeravale da istraju u dokazivanju istine 
i raskrinkavanju lažnih doktrina (npr. Galilej 
i njegov heliocentrični sistem; posljedice 
tog otkrića po njega samog i po civilizaciju), 
ili da sistematskim radom nastave djelo 
svojih prethodnika i utru put narednim 
generacijama naučnika (npr. Mendeljejev i 
Periodni sistem elemenata).

�� Domaći zadaci ili učenički projekti po izboru 
mogu biti veoma podsticajni za razvijanje 
SEV učenika. Moguće teme: Koliko se životinja 
godišnje upotrijebi u eksperimentima? Koliko se 
godišnje plastike proizvede i gdje sve završava 
plastični otpad; čemu to vodi? Predočite im 
relevantne procjene: ukoliko se nastavi s 
dosadašnjim načinima odlaganja otpada, 
2050. godine u morima će biti više plastike 
nego životinjskog svijeta. Učenici mogu raditi 
i eseje, male projekte na temu: Kako usporiti 
i ublažiti efekte klimatskih promjena i zašto je 
važna saradnja na nivou cijele planete? Kako 
oni vide svoju odgovornost i svoj doprinos tim 
ciljevima? 

�� Jedna od aktivnosti na času fizike ili hemije 
može biti razgovor o ženama u nauci.


50

Djevojke i žene u nauci 

,Potrebno je ohrabriti i podstaći žene da 
postignu svoje pune mogućnosti u nauci, 
kao istraživačice i inovatorke.

Ovo je poruka generalnog sekretara 
Ujedinjenih nacija, koje su 11. februar 
proglasile Danom djevojaka i žena koje se 
bave naučnim radom. 

Šta neke od njih kažu o sebi, svom radu, 
kako prevazilaze prepreke u životu i 
naučnoj karijeri?43

Biti žena u fizici je izazovno, ali se ponekad 
osjećam usamljeno. Naporno radim da bih 
se uklapala u profesionalne mreže, da bi 
se za mene čulo i da bih bila priznata, da 
bih otkrila uzore koji mi mogu pokazati put 
koji je ispred mene (…) S druge strane, biti 

43	  Komletan tekst Celebrating Women in Science 
dostupan je na: http://www.sciencemag.org/
careers/2018/02/celebrating-women-science. Odabir i 
prevod citata: Anđa Backović.

u ovome i baviti se ovim omogućava mi 
da budem i pionir i uzor drugima. Utiranje 
vlastite staze je teško, ali vam takođe 
omogućava puno slobode i kreativnosti 
u radu. Saznanje da će svi vaši napori da 
otvorite vrata jednoga dana koristiti i 
drugima čini vas još zadovoljnijim svojim 
postignućima… Moj savjet ženama na 
početku naučne karijere jeste da vjeruju u 
sebe i da vjeruju da je ono što rade važno 
i za nauku i za društvo. Trudite se da 
pravite mreže,  pronalazite kolege koji vas 
podržavaju i mentorstvo koje vam treba. (...)
Morate biti i realne, jer neće svi moći da vide 
stvari iz novog ugla i da prihvate promjene. 
Na kraju, ovo je vaš život i vi morate odlučiti 
za što se vrijedi boriti, a što nije vrijedno 
trošenja vremena ili energije. (Nene Prisle, 
profesorica na Univerzitetu Oulu, Finska)

Moje iskustvo žene naučnice u proteklih 
nekoliko godina bilo je divno, unaprijedila 
sam svoju karijeru i postala uzor studentima 


51Vodič kroz predmetne programe

u svojoj zemlji. Moja istraživačka grupa 
danas jednako privlači muškarce i žene 
istraživače. Na časovima, volim da kažem 
studentima: „Ako sam ja to uradila, možete 
i vi!“ Tada vidim sjaj u njihovim očima…. 
Ovo je veliki korak naprijed, naročito za žene 
koje još u ranom uzrastu usvoje sindrom 
manje vrijednosti. Volim i da se suočim 
sa stereotipima, kad god se spotaknem 
o njih. Na pitanje da li sam student na 
postdoktorskim ili doktorskim studijama, što 
mi se često dešava, uživam da odgovorim 
pitanjem – zašto pretpostavljate da mlade 
žene ne mogu biti redovni profesori? 
Onda vidim da se uspaniče, pokušavajući 
da prikriju predrasude. (Bilge Demirkoz, 
profesorica na Bliskoistočnom tehničkom 
univerzitetu, Ankara, Turska)

Kao žena u računarskim naukama, morala 
sam da se naviknem da budem u manjini, 
posebno na početku karijere. Problem s 
kojim sam se povremeno susretala bio je 
da ljudi ozbiljno shvate ono što govorim. 
Na sastancima se često dešavalo – i to je 
iskustvo za mene bilo frustrirajuće – da žena 
nešto kaže i to prolazi neprimijećeno, a kada 

Pitanja za diskusiju:

–– Koje predrasude i stereotipe prepoznajete u 
pričama ovih naučnica? 

–– Koje vrline i snage ličnosti pokazuju ove žene? 

–– Kako one uspijevaju da prevladaju prepreke ili 
teškoće u razvoju svoje naučne karijere? Koje im 
osobine u tome pomažu?  

–– U što one čvrsto vjeruju i zašto ne odustaju od 
svog rada uprkos izazovima na tom putu?  

–– Na koju biste se od ovih naučnica najviše 
ugledali i zašto? Koje njene stavove i ponašanja 
prema životu i radu biste željeli da posjedujete? 

nakon pet minuta to isto ponovi muškarac, 
ljudi reaguju: „Kako je ovo dobro rekao!” 
Kako sam napredovala u karijeri, to mi se 
rjeđe dešavalo. Ponekad čak mislim da mi 
to što sam kao žena u manjini ide u prilog 
jer mogu da ponudim različite poglede na 
problem i time doprinesem rješenju. Danas u 
mojoj interdisciplinarnoj istraživačkoj grupi 
ima više žena nego muškaraca i ja vjerujem 
da je zaista važno da obuhvatimo različite 
vizije budućnosti koje bismo željeli da nam 
nauka i tehnologija grade. (Marina Jirotka, 
profesorica na Univerzitetu Oksford, Velika 
Britanija)

Biti naučnica u mojoj zemlji vrlo je izazovno. 
Neki me ljudi doživljavaju kao prijetnju, ne 
razumiju zašto nijesam u kuhinji. Kad sam 
na terenu i sakupljam podatke, neki me 
čudno gledaju i pitaju se što radi žena u 
šumi s grupom muškaraca. Ali ja volim ovo 
što radim i svi me ti izazovi ohrabruju da 
učim i još više uradim kao žena i naučnica. 
(Advoba Kua-Manza Edjah, Komisija za 
atomsku energiju Gane, doktorandkinja na 
Univerzitetu Gane u Legonu)


52

3.5	 DRUŠTVENE NAUKE

Vaspitni potencijal nastave 
društvenih nauka

Iz istorije učimo da od istorije ne učimo. 

Georg Vilhelm F. Hegel

Da je čovječanstvo odvajkada bilo razumno, istorija 
ne bi bila dugačka hronika gluposti i zločina. 

Artur Šopenhauer

Učenje i nastava društvenih nauka (predmeti 
Priroda i društvo, Poznavanje društva, Istorija, 
Geografija – kao prirodna i društvena nauka) 
dobar su temelj i okvir za aktivnosti koje kod 
učenika podstiču razvoj tolerancije, uvažavanja 
različitosti, kritičkog promišljanja, humanizma, 
altruizma, empatije, društvene odgovornosti. 

Tit Livije o istoriji

Istorija su zapisi o beskonačnoj raznovrsnosti 
ljudskog iskustva koje se stavlja na uvid 
svima, a u tim zapisima možete za sebe i 
svoju zemlju naći i primjere i upozorenja: 
dobre stvari da uzmete kao uzore, a rđave da 
izbjegavate.

Ovi predmeti nude širok dijapazon tema za 
raspravu o društvu, odnosu pojedinca i društva, o 
društvenim interesima, kao i o pitanjima koje se 
tiču sistema vrijednosti i ličnog moralnog razvoja. 
Ishodi učenja upućuju na brojne podsticaje koje 
pružamo učenicima da bi razvijali i manifestovali 
socijalno prihvatljivo ponašanje, pozitivan 
sistem vrijednosti, postupali u skladu s visokim 
etičkim normama. Nerijetko, ove teme pokrenu 
učenike da u svojoj školi ili zajednici djeluju u 
skladu s pozitivnim moralnim vrijednostima 
(npr. organizuju humanitarne akcije kao iskaz 
saosjećanja, solidarnosti, brige o drugima, 
podrške vršnjacima s posebnim obrazovnim 
potrebama, starijim osobama, izbjeglicama i sl.).

Važno je imati na umu da izučavanje istorijskih 
događaja i ličnosti nacionalne i opšte istorije 
uvijek izaziva i različita osjećanja učenika. To su 
dragocjeni vaspitni momenti. Oni vam pružaju 
mogućnost da, imajući na umu vezu mišljenje−
osjećanje−ponašanje, pomognete učenicima da 
budu emocionalno pismeniji i razvijaju empatiju, 
toleranciju, samokontrolu, samokritičnost.

Istorija otvara vrata 

Istorija može da otvori vrata mogućnostima. 
Kako? Inspirišući nas da budemo bolji ljudi. 
Učite o nekom istorijskom događaju – i 
pitanja će izvirati. (...) Učiti više o svijetu oko 
vas, njegovim ljudima, resursima, istoriji – 
to samo može voditi do života u kojem se 
više zna. A takav život vodi do inspiracije, 
nadajmo se i do želje da se čine dobre stvari. 
(...) Proširite svoju perspektivu – proširite 
vlastite horizonte izučavajući istoriju. (...) 
Svijetu trebaju infomisani, misaoni ljudi, 
poput vas, koji znaju ko su, odakle su i gdje 
idu. Izučite prošlost. Nećete zažaliti zbog 
toga (Walker, 2017).44

Nastava istorije je prepuna mogućnosti da učenici 
kritički promišljaju o etičkim pitanjima vezanim 
za istorijske događaje i ličnosti. Uvjereni smo da 
će biti veoma motivisani da procjenjuju kako su 
ideje, odluke, ponašanja pojedinih ljudi uticali 
na sudbine drugih ljudi i cijelih naroda. Koje su 
karakterne osobine bile u osnovi tih odluka (npr. 
empatija ili njen nedostatak), da li su odluke bile 
ispravne, racionalne, pravične (proces odlučivanja, 
kritičko mišljenje), na kojim su vrijednostima i 
uvjerenjima počivale? Učenici vole da debatuju o 
ovim pitanjima i analiziraju ličnosti i vrijednosti, 
projektujući pritom vlastite vrijednosti i stavove. 
Tu se otvara prostor da nastavnik/nastavnica 
ponudi odgovarajuću povratnu informaciju, 
potkrepljujući ili korigujući stavove učenika.45

44	 Prevod citata: Anđa Backović. Kompletan tekst dostupan je na: 
https://www.academiccourses.com/article/Why-Twenty-First-
Century-Students-Should-Study-History/ 

45	 Priručnik s radionicama sadrži brojne primjere kako nastavnici 
povratnim informacijama usmjeravaju razvoj vrijednosti i 
moralno djelovanje učenika.


53Vodič kroz predmetne programe

Pitanja i odgovori o svijetu

Naučiti geografiju podrazumeva da negde u 
daljini čujemo galamu starih moreplovaca 
pri otkrivanju novih arhipelaga, uz 
istovremenu želju da danas upoznamo našu 
Zemlju, kao i da se zaštitimo od potencijalne 
agresije. Na listi naših saznanja, koju svako 
od nas proučava po svojoj želji, ona koja se 
tiču nauke imaju dvostruki status. Nauka se, 
pre svega, može smatrati mestom na kome 
čovek, od kada je postao čovek, postavlja 
ona svima poznata pitanja o svetu. Ona 
je, takođe, i stalno reaktuelizovanje tih 
pitanja, kao i izuzetno oruđe za njihovu 
modifikaciju, odnosno postavljanje. Ona 
je, takođe, i nosilac hrabrosti. Ne zato što u 
sebi skriva najmanje etičkih vrednosti: „Za 
kamen bačen uvis, padanje ne predstavlja 
nesreću i za nauku je ono isto kao kada 
njegovo podizanje uvis nije uspešno 
realizovano.”46 Nasuprot tome, obrazovanje 
koje preko nje dobijamo, ponašanje koje 
je njom indukovano, način mišljenja koji 
ona zahteva, utiču na modifikaciju našeg 
pogleda na svet i definisanje naših ciljeva, 
odnosno pogoduju usmeravanju naše 
energije u pomenutom smislu (Kere, 2008: 
75–76). 

* * * 

PRIRODA I DRUŠTVO

Izvodi iz predmetnog programa 
Priroda i društvo za I, II i III razred 
osnovne škole47

Ciljevi predmeta

Učenici:

�� razvijaju osjećaj za pripadnost određenoj 
zajednici, opisuju aktivnosti ljudi u njoj, 
izražavaju poštovanje prema drugima i sebi, 

46	  Citirane su riječi Marka Aurelija iz njegovog djela Samom sebi.  
47	 Zavod za školstvo, 2017.

izražavaju saosjećanje prema osobama koje 
pate; 

�� upoznaju praznike i svečanosti karakteristične 
za mjesto u kojem žive, razvijaju poštovanje 
prema njima kao obilježjima kulture svog 
naroda;

�� razvijaju poštovanje prema prirodi, živim 
bićima i mjestu u kojem žive, izražavaju 
saosjećaje prema ugroženim bićima;

�� osposobljavaju se da postave pitanja i traže 
odgovore, samostalno rješavaju probleme i 
sarađuju u timskom radu;

�� usvajaju znanja potrebna za očuvanje prirode;

�� osposobljavaju se za kritičko mišljenje.

Ishodi

Učenik/učenica će moći da:

�� objasni različite emocije kod sebe i drugih 
(veselje, strah, ljutnju, žalost);

�� objasni zašto treba uvažavati potrebe i 
interese drugih (u igri, školi, porodici);

�� prihvati odgovornost za svoje ponašanje;

�� pokazuje toleranciju prema drugačijem;

�� primjenjuje osnovna pravila lijepog 
ponašanja;

�� objasni određene međuljudske odnose 
(poštovanje, ljubav, prijateljstvo, saradnju, 
toleranciju);

�� pokazuje interesovanje za probleme i potrebe 
drugih;

�� primjenjuje pravilan odnos prema školskoj 
imovini, poštuje pravila kućnog reda škole;

�� primjenjuje i razvija vještine koje mu/
joj omogućavaju da samostalno brine o 
vlastitom zdravlju;

�� objasni potrebu uzajamne saradnje, 
saosjećaja s drugima, humanosti i 
razumijevanja;


54

�� pokaže spremnost da pomogne i poštuje 
prava drugih u kolektivu;

�� prihvata odgovornost za svoje ponašanje i 
shvata svoje mogućnosti i ograničenja;

�� objasni značaj i poštuje osnovna školska 
pravila (uredno pohađanje nastave, dolazak 
na nastavu na vrijeme, ponašanje u školi i van 
nje, čuvanje školske imovine...);

�� shvati kako sam/sama može da doprinese 
očuvanju prirode.

Pored aktivnosti predloženih u predmetnom 
programu, možete pogledati ideje za aktivnosti 
učenika prvog ciklusa osnovne škole koje su date 
u Priručniku Moje vrijednosti i vrline. U poglavljima 
Timski rad, Empatija, Tolerancija, Samokontrola i 
Zahvalnost naći ćete raznovrsne aktivnosti koje 
vam mogu pomoći da ostvarite navedene ishode 
učenja.

U nastavi prirode i društva, izdvajamo, na samom 
početku, oblast „Ovo sam ja” i aktivnost: Učenici 
govorno i crtežom predstavljaju sebe, pri čemu 
se spontano i nenametljivo razvija tolerancija i 
samopouzdanje. Korisne i zanimljive aktivnosti 
mogu se raditi i u okviru oblasti „Stiže ljeto”. Mi smo, 
na primjer, iskoristile to što se učenici sada upoznaju 
s razglednicom i pismom, pa smo im dale zadatak 
da napišu i ilustruju kratko pismo nekoj dragoj 
osobi. Veliki broj učenika opredijelio se za svoje 
drugare iz odjeljenja i aktivnost je, opet na spontan 
način, doprinijela da se kod njih razvija kreativnost, 
zahvalnost...48

* * * 

48	  Iskustvo Staše Barabaš i Dragice Bokan, profesorica razredne 
nastave u OŠ „Blažo Jokov Orlandić“ u Baru.

POZNAVANJE DRUŠTVA 

Izvodi iz predmetnog programa 
Poznavanje društva za IV i V razred 
osnovne škole49

Ciljevi predmeta

Učenici:

�� razvijaju spoznaju o sebi, svojim vještinama, 
potrebama i željama;

�� upoznaju različite oblike udruživanja, 
saradnje i uzajamne pomoći među ljudima 
(porodica i druge zajednice);

�� razvijaju svijest o prihvatanju razlika među 
ljudima, upoznaju načine pomirenja različitih 
interesa i sporova;

�� upoznaju osnove dječjih prava, obaveza i 
odgovornosti, kao i odgovorna lica koja vrše 
usluge zaštite dječjih prava;

�� osposobljavaju se da primjenjuju različite 
strategije tokom učenja, saradnje i rješavanja 
sporova, da obrazlažu svoje stavove;

�� osposobljavaju se da objasne značaj državnih 
(nacionalnih) i vjerskih praznika;

�� upoznaju prirodne i društvene karakteristike 
države i osobenosti naroda koji žive u njoj;

�� osposobljavaju se za prilagođavanje novim 
situacijama, idejama i tehnologijama i teže 
inovativnim i kreativnim rješenjima;

�� razvijaju svijest o značaju održivog razvoja.

Ishodi učenja

Učenik/učenica će moći da:

�� definiše sebe (potrebe, želje, mogućnosti, 
ciljevi, lično napredovanje);

�� primijeni različite vještine komunikacije i 
saradnje;

49	 Zavod za školstvo, 2017.


55Vodič kroz predmetne programe

�� navede i objasni svoja mišljenja i stavove;

�� navede i objasni osnovna dječja prava, 
obaveze i odgovornosti;

�� objasni značaj prihvatanja i poštovanja 
različitosti;

�� primjenjuje različite strategije kontrole 
emocija;

�� prihvata odgovornost za svoje ponašanje i 
shvata svoje mogućnosti i ograničenja;

�� objasni potrebu poštovanja materijalnih i 
duhovnih potreba svakog člana porodice;

�� primjenjuje osnovna pravila bontona;

�� objasni važnost kućnog reda škole i 
primjenjuje njegova pravila;

�� objasni školu kao zajednicu različitosti 
(rodne razlike, posebne obrazovne potrebe, 
razlike među vršnjacima...) i objasni potrebu 
njegovanja tolerancije i humanosti;

�� navede i definiše vrste nasilja među djecom i 
nad djecom;

�� objasni na koje se načine moguće boriti 
protiv nasilja; 

�� shvati svoje mogućnosti i ograničenja u cilju 
očuvanja prirode;

�� razvije kritičko mišljenje;

�� vrednuje čovjekov uticaj na okolinu;

�� primijeni različite strategije suočavanja s 
emocijama, donošenja odluka i rješavanja 
različitih pitanja;

�� navede različitosti u zajednicama (starost, 
religije, nacionalnost, društveno-ekonomski 
status, socijalne i kulturne razlike itd.);

�� objasni razliku između pola i roda i načine na 
koje se rod oblikuje u društvu, kulturi;

�� definiše oblike saradnje i uzajamne pomoći 
(volonterski rad, udruženja i td.);

�� navede i objasni formalne i neformalne 
načine usklađivanja interesa i rješavanja 
sporova među ljudima;

�� objasni vrijednost života u multietničkoj i 
multikulturalnoj sredini i procjenjuje kvalitet 
života u zajednici iz aspekta poštovanja i 
ostvarivanja građanskih, vjerskih i nacionalnih 
prava;

�� vrednuje socijalno okruženje u pogledu 
razvoja i navodi svoje prijedloge za rješavanje 
nekih društvenih pitanja;

�� primijeni istraživačke vještine i izrađuje 
jednostavnu studiju;

�� razvija i njeguje humanost i razumijevanje 
potreba i interesa drugih, dajući doprinos 
ukupnom kulturnom razvoju;

�� vrednuju uređenost pojedinih naselja i 
opštinskog centra u odnosu na različite 
potrebe ljudi (obrazovne, kulturne, 
zdravstvene, rekreativne i sl.);

�� vrednuje stepen poštovanja ekoloških 
principa u uvažavanju tradicije u graditeljstvu 
i očuvanju kulturne baštine;

�� razvije poštovanje prema mjestu u kojem živi;

�� definiše različite narode na teritoriji države i 
različite kulture u svim zajednicama;

�� navede koji narodi (nacije) žive u 
Crnoj Gori, šta je multikulturalnost i 
multikonfesionalnost;

�� objasni važnost uvažavanja različitosti za 
skladan suživot u svim segmentima društva i 
države;

�� analizira stepen ugroženosti životne sredine i 
razgovara o nužnosti zaštite prostora;

�� objasni značaj bezbjedne i zdrave životne 
sredine, koju karakterišu dobro uređene javne 
i zelene površine.


56

     Ideje za aktivnosti na časovima     

�� Kad učenici razgovaraju o problemima 
u školi ili u društvu (npr. školska pravila; 
ugroženost životne sredine), uputite ih da 
navedu neki problem koji bi se, po njihovom 
mišljenju, uspješno riješio ako bi ljudi/djeca 
bolje sarađivali (timski rad, tolerancija). Neka 
pokušaju da objasne zašto.  

�� Ove teme dobar su povod i za priču o 
odgovornosti i aktivnom građanstvu: što 
znači biti dobar, odgovoran građanin, koje 
koristi od toga imaju drugi ljudi i zajednica 
u cjelini? Da li kod sebe prepoznaju takve 
osobine i ponašanja i u čemu (u porodici, 
školi, učionici)? 

�� Ohrabrite učenike da promišljaju o 
sopstvenoj ulozi i odgovornosti za budući 
život ljudi u svojoj zajednici. Koje ih 
odgovornosti očekuju kad postanu stariji? 
Što bi oni sami mogli da urade da, na primjer, 
njihova škola, školsko dvorište, prostor ispred 
zgrade u kojoj žive, postane ljepše mjesto?

�� Preispitivanju i izgradnji prosocijalnih stavova 
učenika pomažu i debatne aktivnosti npr. na 
temu: Da li je bolje davati ili primati? 

�� Kad se obrađuju pojmovi pola i roda, dječja 
prava, škola kao zajednica različitosti, ali 
i vrline kao što su upornost, optimizam, 
samopouzdanje, hrabrost, inspiracija za 
diskusiju može biti priča o djevojčici Malali.

* * * 

Borba za djevojčice bez straha

Malala Jusafzaj (Malala Yousafzai)50, najmlađa 
dobitnica Nobelove nagrade u istoriji, rođena 
je 1997. Iako se mnoge porodice u Pakistanu ne 
obraduju mnogo dolasku djevojčice na svijet, 
njeni roditelji su vjerovali da će Malala imati iste 
uslove u porodici i u školi kao i dječaci.

50	 Priču o Malali Jusafzaj možete pročitati na: https://www.malala.
org/malalas-story. Dokumentarni film He named me Malala 
(Nazvao me je Malala) dostupan je na ovom sajtu na 11 jezika. 

Od ranih godina strasno je voljela da uči, a otac, 
učitelj, podržavao ju je u tome.

Kada su militantni Talibani preuzeli vlast nad 
dijelom zemlje u kojem je živjela, zabranili su 
mnoge stvari, na primjer, da se gleda televizija i 
sluša muzika. Svima koji se o tu zabranu ogluše 
sljedovale su drakonske kazne (javno pogubljenje, 
zatvori). Ubrzo je djevojčicama zabranjeno da 
idu u školu. Malala tada pod nadimkom počinje 
da piše blog za britansku BBC o životu pod 
vlašću Talibana. Posebno dirljivo piše o svojim 
osjećanjima pred zatvaranje škole u koju je 
išla. Kad je vojska Pakistana uspjela da protjera 
Talibane, škola je ponovo otvorena. Malala se 
bojala da javno govori protiv Talibana, ali se javno 
zalagala za pravo djevojčica da se školuju. Dobila 
je državnu nagradu za mlade koji se bore za mir. 
Bilo joj je petnaest godina kad je u školskom 
autobusu maskirani Taliban namjerno pucao u 
nju, ranivši i dvoje njenih drugara. Teške povrede 
je preživjela jer joj je omogućeno da se liječi u 
Engleskoj. 

Na svoj šesnaesti rođendan govorila je u 
Ujedinjenim nacijama; tada je ustanovljen 
Malalin dan (12. jul), posvećen obespravljenim 
djevojčicama. U svijetu ima 130 miliona djevojčica 
koje se ne školuju. 

izvor: Indiana Public Media


57Vodič kroz predmetne programe

Trenutno studira filozofiju, političke nauke i 
ekonomiju na Oksfordu, ali je i dalje veoma 
posvećena borbi za pravo djevojčica da se 
školuju: osnovala je fond, vodi kampanje, 
otvara škole, mnogo putuje svijetom, srijeće se 
s djevojčicama i djevojkama koje podržava u 
njihovoj borbi za pravo na obrazovanje. Njihova 
iskustva siromaštva, nasilja, ranih brakova, kulture 
mačizma, pretočena u poruke, prenosi direktno 
svjetskim liderima s kojima se srijeće, a koji 
mogu značajno uticati na odluke u vezi s ovim 
problemima.

Aktivnost

Razgovarajte s učenicima:

�� Na svijetu i dalje ima mnogo djevojčica koje 
nijesu željene. Zašto je to tako? Koje su to 
osobine koje se pripisuju/odriču djevojčicama 
i zbog kojih se one smatraju manje vrijednim 
od dječaka? 

�� Koje osobine ličnosti posjeduje Malala? 
Kako biste opisali njen karakter: njene vrline, 
vrijednosti, vještine? Koja je, po vama, njena 
dominantna vrlina?

�� Što je sve pomoglo Malali da uspješno 
prevaziđe traume u životu? 

�� Zamislite da ste jedna od 130 miliona 
djevojčica koje se ne školuju. Koje biste 
poruke uputili: porodici, ministru prosvjete, 
političarima, predsjedniku države? A koja bi 
bila poruka djevojčicama?

Kad su u fokusu rada na času teme u okviru kojih 
se obrađuju pojmovi humanosti i saradnje s 
drugima (Ishodi učenja: definiše oblike saradnje 
i uzajamne pomoći; razvija i njeguje humanost 
i razumijevanje potreba i interesa drugih, dajući 
doprinos ukupnom kulturnom razvoju), predlažemo 
sljedeće aktivnosti:

�� Pitajte učenike znaju li za neku osobu koja 
je pomagala drugima. To može biti neka 
poznata ličnost ili neko koga lično poznaju i 
ko živi u njihovom mjestu. Treba da ukratko 
ispričaju životnu priču te osobe i kako je 

pomagala drugima. Primjeri mogu biti i 
kratke biografije kraljice Jelene Savojske i 
Marije Montesori.

Razgovarajte i o sljedećim pitanjima:

–– Kako oni pomažu ukućanima?

–– Kako pomažu drugarima?

–– Kako pomažu svojoj školi? 

–– A svom gradu?

–– Svojoj zemlji?

–– Cijelom svijetu? 

Jelena, kraljica majka51

Kraljica Jelena (1872−1952), kćer crnogorskog 
kralja Nikole i supruga posljednjeg italijanskog 
kralja Viktora Emanuela III, do udaje je rasla u 
velikoj porodici, na Cetinju. 

Kao četvorogodišnja djevojčica, spoznala je 
tragediju svog naroda kroz pogibije crnogorskih 
vojnika u ratu s Turcima 1876. godine. 

51	 Preuzeto sa sajta: http://www.montenegrina.net/pages/pages1/
istorija/cg_od_20vij_do_1_svj_rata/dobrocinstva_kraljice_
jelene_petrovic_savojske.htm.

izvor: Wikipedia


58

Kad je njena majka, kraljica Milena, počela da 
pomaže ranjenicima i radi u poljskoj bolnici na 
malom trgu ispred dvora na Cetinju, pomagale su 
joj sve kćerke, uključujući i malu Jelenu. Jelena se 
ugledala na majku  i vrlo požrtvovano bdjela nad 
ranjenicima, čekajući da je neko pozove da mu, 
na primjer, doda vode. Kažu da je znala satima 
strpljivo da sjedi na drvenom sanduku, lupkajući 
nogama da ne bi zaspala. 

Otac ju je mnogo volio. Jednom je s njim podijelila 
jednu svoju veliku brigu i bol: zamolila ga je da 
učini nešto da se rođenje djevojčice u Crnoj Gori 
više ne smatra nesrećom, ni da se žene zbog toga 
osjećaju krivima i ne manje vrijednima. Voljela je 
umjetnost, slikarstvo i arhitekturu, učila jezike i 
puno čitala, pa je stekla dobro obrazovanje. 

Jelena je bila majka petoro djece. Izuzetno 
skromna, novac koji je dobijala za svoje potrebe 
trošila je na dobročinstva. Srećnom ju je činilo 
pomaganje sirotinji, spasavanje nemoćnih, 
liječenje bolesnih ljudi. 

Kad je razorni zemljotres pogodio jedan italijanski 
grad, Jelena je pomagala ljekaru hirurgu, šila 
odjeću za žene i djecu, sakupljala pomoć.  

Pomaganje bolesnoj i sirotoj djeci za nju je bilo 
posebno važno i svoje je kćerke vaspitavala 
u istom duhu. Kada je jednom njena kćerka 
htjela da pokloni igračku koja joj se nije sviđala 
siromašnom djetetu, rekla joj je: Ako je igračka 
ružna za tebe, ružna je i za siromašno dijete. Baš 
zato što imaju manje od drugih, siromašnima treba 
poklanjati lijepe stvari. 

Zbog svoje požrtvovanosti i humanosti dobila je 
mnoga priznanja u Italiji i na drugim evropskim 
dvorovima. 

Kralj Viktor Emanuel III napustio je italijanski 
presto 1946. godine, pa su morali otići iz Italije. 
Živjeli su u  Egiptu, a potom u Francuskoj. 
Skromna kraljica je i u takvim uslovima nastavila 
da pomaže ljudima u nevolji. 

* * *

Marija Montesori (1870−1952)

Osnovno i srednje obrazovanje završila je u Rimu. 
Marijini roditelji bili su obrazovani ljudi i nastojali 
su da i njoj obezbijede dobro obrazovanje. Željela 
je da postane ljekarka, što je naišlo na čuđenje 
njenih roditelja i okoline jer su u Italiji toga doba 
medicinu studirali samo muškarci. No, Marija je 
bila uporna – iako je prvi put odbijena, uspjela je 
da se upiše na studije medicine. Svakodnevno se 
suočavala s predrasudama; nije mogla da vježba 
s muškim kolegama pa je morala da to radi sama 
ostajući poslije nastave. Godine 1896, postala je 
prva ljekarka u Italiji. 

Nakon diplomiranja, predstavljala je Italiju na 

Međunarodnom kongresu za prava žena i zalagala 
se da žene imaju ista prava kao i muškarci. Dok 
je stažirala na psihijatrijskoj klinici Univerziteta u 
Rimu, radila je s djecom sa smetnjama u razvoju.
Tada je počela da se interesuje kako se ta djeca 
mogu uspješno obrazovati i vaspitavati. 

To postaje njena životna misija – potpuno se 
posvetila tom poslu, podučavajući učitelje i 
vaspitače širom svijeta. Borila se za mir u svijetu i 
pravo djece na obrazovanje. Učestvovala je u radu 
UNESKO-a i tri puta bila predlagana za Nobelovu 
nagradu za mir. Francuska joj je dodijelila Legiju 
časti.  Objavila je mnogo knjiga. Uprkos brojnim 

izvor: Wikipedia


59Vodič kroz predmetne programe

�� objašnjava značaj miješanja kultura;

�� vrednuje društvene i kulturne prilike; 

�� ocjenjuje princip vjerske tolerancije; 

�� pojasni osnovne odlike građanske 
demokratije;

�� pronađe sličnosti i razlike između zemalja 
građanske demokratije i zemalja socijalizma;

�� navede karakteristike autoritarnih i 
totalitarnih sistema u Evropi i svijetu – 
fašizam, nacizam, militarizam;

�� izvijesti o razvoju zapadnih društava i širenju 
njihovih vrijednosti na cijeli svijet;

�� komentariše život različitih društvenih klasa;

�� objašnjava i upoređuje razlike između 
matrijarhalnog i patrijarhalnog doba;

�� vrednuje kulture drugih naroda.

    Ideje za aktivnosti na časovima    

�� Učenici mogu dobiti zadatak da napišu esej 
o nekoj ličnosti iz njihovog okruženja koja 
pripada bližoj ili daljoj prošlosti, i da opišu 
vrline koje su je krasile. Neka navedu što 
je sve ta osoba uradila od značaja za život 
drugih ljudi i društva u cjelini. Koje su osobine 
njene ličnosti bile važne za ta postignuća? 

�� Svaka istorijska ličnost dobra je podloga za 
razgovor o njenom karakteru, odlukama koje 
je donosila, motivima za takve odluke, a zatim 
i o posljedicama tih odluka po druge ljude. 
Podstaknite učenike na analizu karakternih 
osobina koje su usmjeravale donošenje 
određenih odluka – da li je među njima bilo 
vrlina (npr. empatije, tolerancije, optimizma), 
ili nije? 

�� Koristite teme koje izučavate da analizirate 
primjere moralnih dilema ličnosti koje su 
donosile važne istorijske odluke. Takve odluke 
uticale su na živote mnogih ljudi, pa i mnogih 
generacija. Analizirajte na kojim su se vrlinama 
temeljile takve odluke, odnosno koje su vrline 
izostale pri njihovom donošenju. 

kritikama, metoda ,,Montesori“ i danas se 
uspješno primjenjuje u školama i vrtićima širom 
svijeta. U osnovi ovih metoda rada jeste Marijina 
ideja da svako dijete ima ogromne potencijale, 
bez obzira na rasu, pol ili društveni status. To je 
bilo veoma značajno i za razvoj ljudskih prava. 

* * * 

ISTORIJA

Izvodi iz predmetnog programa 
Istorija za VI, VII, VIII i IX razred 
osnovne škole52

Ciljevi predmeta

Učenici: 

�� razvijaju sposobnost kritičkog i istorijskog 
mišljenja i logičkog zaključivanja;

�� razvijaju sposobnost djelotvorne 
komunikacije;

�� razvijaju interesovanje za proučavanje 
prošlosti, otvorenost za proučavanje drugih 
kultura, različitih mišljenja, sposobnost 
iznošenja argumenata; motivisani su za 
izučavanje nacionalne istorije;

�� formiraju se kao ličnosti oslobođene 
netrpeljivosti, ksenofobije, predrasuda 
i nacionalističkih ideala, usmjerene ka 
njegovanju demokratskih oblika ponašanja, 
vjerske i nacionalne tolerancije; 

�� osposobljavaju se za proces permanentnog 
obrazovanja.

Ishodi učenja

Učenik/učenica će moći da:

�� definiše kulturne slojeve;

�� definiše pojam demokratije;

�� vrednuje značaj demokratskog uređenja;

52	 Zavod za školstvo, 2017.


60

�� Učenicima može biti zanimljivo i korisno ako 
im date zadatak da identifikuju i procjenjuju  
socijalne i emocionalne vještine odabranih 
istorijskih ličnosti (npr. Kleopatra, Ciceron, 
Napoleon, M. Gandi, J. B. Tito, J. Staljin, N. 
Mendela, B. Obama...). 

�� Učenici pišu eseje na temu: Zašto volim / ne 
volim neki istorijski period. Uputite ih da pišu 
iz perspektive vrlina i vrijednosti koje su tada 
bile dominantne u društvu. 

�� Mali učenički projekat koji može doprinijeti 
razvoju vještina timskog rada, kritičkog 
razmišljanja i optimizma; moguća tema: 
Da li svijet postaje bolji ili gori? Omogućite 
učenicima da tragaju za podacima i 
upoređuju stanje u svijetu prije vijek ili dva 
i sada, po različitim pokazateljima: broj 
autokratskih režima; broj ratova; stopa 
siromaštva/gladi; nuklearno naoružanje; 

epidemije/umiranje djece i sl. Dajte im priliku 
da uoče da je napredak u kvalitetu života 
na planeti rezultat razuma, brige i napora 
pojedinaca i grupa da svijet postane bolje 
mjesto za život.    

�� Podstaknite ih da analiziraju položaj i uloge 
žena u pojedinim istorijskim periodima i 
događajima. Kolika je bila društvena moć 
žena i na kojim se vrijednostima (ili odsustvu 
vrijednosti) bazirao takav položaj žena?

�� Učenici mogu pisati esej o istorijskim 
ličnostima (vladarima, istaknutim 
političarima) koji su doprinijeli unapređenju 
položaja žena i ženskih ljudskih prava.

�� Istraživački rad: Učenje na greškama u istoriji. 
Učenici biraju jedan istorijski period ili 
događaj/ličnost i analiziraju posljedice, tj. 
njihov uticaj na budući život ljudi. 


61Vodič kroz predmetne programe

�� Projekat u nastavi istorije može biti 
istraživanje: Kako se humanost mijenjala 
tokom vremena, na kojim vrijednostima ona 
počiva, da li je danas u krizi, iz kojih razloga? Na 
isti način, učenici se mogu baviti osjećanjima, 
istraživati kako se njihovo izražavanje 
mijenjalo i u zavisnosti od čega (npr. stid, 
strah). I istorijske fotografije (iz bliže i dalje 
prošlosti) mogu poslužiti za analizu osjećanja 
(vlastitih i tuđih) – što prvo primjećuju; zašto; 
koji im detalj posebno privlači pažnju; koje 
poruke šalje fotografija...?  

�� Osjetljive i kontroverzne istorijske teme mogu 
se koristiti u nastavi kako bi se analizirale 
različite i konfliktne emocije koje one bude u 
ljudima. To će pomoći učenicima da steknu 
uvid u vlastita i tuđa osjećanja i motive.  

�� Podstaknite ih da promišljaju o „običnim 
ljudima“ u istorijskim događajima. Na primjer, 
dajte im zadatak da istražuju kako je običan 
čovjek doživljavao neke važne istorijske 
događaje i pojave u bližoj prošlosti (osjećanja, 
stavovi, razmišljanja, odluke, ponašanja). To 
će podstaći njihovu empatičnost i kritičko 
promišljanje.

�� Obilježavanje značajnih datuma odličan je 
povod za akcije učenika (u školi i lokalnoj 
zajednici) u kojima će imati priliku da 
praktikuju naučeno. 

�� Koristeći nazive ulica, škola, drugih ustanova, 
istražujući štampane i internet izvore i 
materijalne spomenike, učenici identifikuju 
događaje i ličnosti koji su drugim ljudima i 
zajednici u cjelini omogućili mnoga dobra; 
analiziraju vrline tih ličnosti i zbog čega smo 
im danas zahvalni.

�� Program istorije pruža velike mogućnosti za 
korelaciju s ostalim nastavnim predmetima. 
Dobro osmišljeni timski časovi i mali projekti 
mogu biti vrijedna alatka u razvijanju opšte 
kulture i djelovanju na ličnost učenika.

�� Filmovi (dokumentarni i umjetnički) u 
nastavi istorije neiscrpan su izvor za analizu 
osobina i karaktera ličnosti, moralnih dilema, 
sistema vrijednosti, odluka koje se baziraju 

na određenim vrijednostima i vrlinama. 
Primjer filma: Šindlerova lista. Pitajte učenike 
znaju li odakle je izreka: Ko god spasi jedan 
život, spasio je čitav svijet. Kako je razumiju? 
Šta u ovoj izreci znači ljudski život, njegova 
vrijednost? Znaju li neku (istorijsku) ličnost 
poznatu po tome što je život posvetila 
spasavanju drugih?

Film  Šindlerova lista (1993)

Film je snimljen na osnovu istinite priče, a 
režirao ga je Stiven Spilberg. Oskar Šindler, 
Njemac, veoma uspješan poslovni čovjek, 
spasio je više od hiljadu, uglavnom poljskih, 
Jevreja tokom Holokausta, omogućivši 
im da rade u njegovim fabrikama. Film 
je osvojio čak sedam prestižnih filmskih 
nagrada i Oskara. Jedan od 1200 Jevreja 
koje je Šindler spasio od nacista nagovorio 
je australijskog pisca Tomasa Kenealja da 
o tome napiše roman (Šindlerova arka), po 
kojem je i snimljen ovaj film. 

Neke zanimljivosti o filmu i reditelju: 
Spilberg je odbio da bude plaćen za film, 
govoreći kako bi to bio „krvav novac“; dok 
je snimao Aušvic, nije želio da ulazi u logor 
iz poštovanja prema ljudima koji su tamo 
umrli; neke djelove filma nije mogao da 
gleda bez suza, naročito one u kojima se 
ponižavaju Jevreji, žene svlače, siječe im se 
kosa...


62

GEOGRAFIJA 

Izvodi iz predmetnog programa 
Geografija za VII, VIII i IX razred 
osnovne škole53

Ciljevi predmeta

Učenici:

�� saznaju kako žive i rade ljudi u različitim 
okruženjima u svijetu, upoznaju bogatstvo 
razlika naroda na Zemlji i njihov doprinos 
razvitku savremene civilizacije, uče da 
razumiju i cijene narode i njihove kulture u 
svojoj zemlji i u drugim zemljama;

�� uočavaju neophodnost odgovornog 
korišćenja prirodnih dobara i potrebu 
očuvanja i unapređenja životne sredine;

�� razumiju značaj održivog razvoja;

�� razvijaju sposobnost kritičkog mišljenja 
(prosuđivanja) i sposobnost rješavanja 
problema;

�� argumentuju i iznose vlastite stavove;

�� razvijaju stvaralačke sposobnosti 
(kreativnost);

�� osposobljavaju se za samoorganizovano 
učenje (učenje učenja);

�� razvijaju socijalne kompetencije (saradnja, 
timski rad…);

�� poznaju ljudska prava i prava djece i 
osposobljavaju se za njihovo poštovanje i 
sprovođenje;

�� razvijaju praktično‐radne vještine za 
svakodnevni život;

�� razvijaju sposobnost donošenja odluka o 
vlastitom profesionalnom razvoju.

53	 Zavod za školstvo, 2017.

Ishodi učenja 

Učenik/učenica će moći da:

�� kritički vrednuje problem zagađenja voda;

�� kritikuje negativan odnos čovjeka prema 
biljnom i životinjskom svijetu;

�� kritikuje negativan odnos čovjeka prema 
prirodnoj sredini;

�� prepoznaje karakteristične rase;

�� opisuje karakteristično stanovništvo; 

�� objasni rasnu i nacionalnu raznolikost 
stanovništva;

�� objasni pojmove natalitet, mortalitet i 
izračunava prirodni priraštaj stanovništva;

�� objasni strukture stanovništva (starosna, 
polna, rasna, religijska, jezička, obrazovna,  
nacionalna).

    Ideje za aktivnosti na časovima    

�� Upoznavanje bogatstva razlika među 
ljudima, kulturama, zemljama u svijetu 
odlična je podloga za razumijevanje i 
prihvatanje različitosti (tolerancija) i za 
cijenjenje doprinosa koji svi narodi svijeta i 
njihove kulture daju savremenoj civilizaciji 
(zahvalnost).

�� Empatija može biti u fokusu kad se izučavaju 
ekonomski manje razvijene zemlje. Podstaći 
ćete učenike da razumiju i postanu socijalno 
osjetljiviji na brojne probleme u životu 
siromašnih društava i siromašnih ljudi oko 
njih samih ako ih usmjerite da istražuju, npr.: 
kako se siromaštvo odražava na zdravlje i 
zdravstvenu zaštitu, na mogućnosti djece da 
se školuju, da imaju povoljne sanitarne uslove 
i sl. Teme kao što su prirodne katastrofe takođe 
pružaju mogućnost da se razvija saosjećanje i 
odgovorno ponašanje prema ljudima u nevolji. 

�� Primjer aktivnosti: učenici su podijeljeni u 
grupe i svako dobija posebnu ulogu (npr. 
majka, dijete, starija osoba, direktor preduzeća/


63Vodič kroz predmetne programe

fabrike, ekolog, političar). Treba da istraže 
kakva su sve osjećanja, potrebe i prava ovih 
ljudi u pojedinim situacijama (npr. zagađenost 
životne sredine otpadom; poplava). To će ih 
staviti u poziciju da razvijaju empatiju. Osim 
toga, omogućiće im da kritički razmišljaju o 
odlukama koje se donose u ovim situacijama: 
što odlučuje stanovništvo, i zašto, a što uprava 
fabrike koja odlaže otpad, koje odluke donose 
političari i sl. Diskutuju i o tome što je sve 
potrebno uraditi da bi se ubuduće spriječili 
ovakvi slučajevi (rješavanje problema).

�� Ova ideja se može osmisliti kao učenički 
projekat u kojem će doći do izražaja i njihov 
timski rad i argumentovanje vlastitih mišljenja 
i odluka. Aktivnost se može realizovati i kroz 
odigravanje uloga, kao i kroz neposredan 
dijalog učesnika, pri čemu ostali učenici 
posmatraju i evaluiraju stavove i rješenja.

�� Geografija, koja je i prirodna nauka, nudi 
obilje mogućnosti da se razvija osjećanje 
zahvalnosti prema prirodi, odgovornosti 
za očuvanje prirode i prirodnih resursa, 
odgovornosti i empatije prema drugim 
ljudima i budućim generacijama. Naizgled 
jednostavnim pitanjima tipa: Što će se 
desiti ako...? Što onda treba raditi...?, pomoći 
ćete im da kritički promišljaju o ovim 
temama i razvijaju odgovorno ponašanje i 
samokontrolu.  

��  Kad se na času govori o rasnim i nacionalnim 
raznolikostima stanovništva, razgovarajte 
s učenicima o zajedničkim genetskim 
korijenima svih ljudi, o neprestanom 
miješanju ljudi, te kako nas to obogaćuje 
i povezuje. Predlog: pogledajte kratki 
film Putovanje kroz DNK54, koji se nudi i u 
Priručniku (radionica Tolerancija za VIII razred).

54	 Dostupno na: https://www.youtube.com/watch?
	 v=aZ3PzlW9eDA.

	 DNK/DNA  je skraćenica za dezoksiribonukleinsku kiselinu, koja 
sadrži uputstva za razvoj i pravilno funkcionisanje svih živih 
organizama. Više o tome vidi na: https://sh.wikipedia.org/wiki/
DNK_analiza.

�� Akcije u školi i lokalnoj zajednici izuzetno su 
dobri podsticaji da se praktikuju, primjenjuju 
vrijednosti i vrline, tj. da se učenici ponašaju 
u skladu sa onim što su naučili. Tako postaju 
svjesniji zašto takva ponašanja koriste i njima 
i drugima oko njih, što povećava mogućnost 
da se ona ponavljaju i učvrste.   


64

3.6	 FIZIČKO VASPITANJE

Vaspitni potencijal nastave fizičkog 
vaspitanja

Kako je moguće da je u praksi demokratija na tako 
visokom nivou u igri (…) kod dečaka od 11 do 13 
godina, dok je još uvek malo ima kod odraslih u 
mnogim oblastima?

Žan Pijaže, Moralno suđenje kod dece (Nilsen, 1982)

Fizičko vaspitanje je jedini školski predmet koji 
samim svojim nazivom nedvosmisleno upućuje 
na vaspitni potencijal koji nosi. O vaspitnom 
uticaju nastave fizičkog vaspitanja najčešće 
se razmišlja kao o uticaju fizičke aktivnosti na 
fizičko zdravlje djece. Zanemaruje se uticaj fizičke 
aktivnosti na razvoj mentalnog zdravlja, a time i 
socio-emocionalnih vještina. Odavno je dokazano 
da se fizički aktivna djeca bolje koncentrišu i uče, 
te da su otpornija na emocionalne i socijalne 
izazove u svakodnevnom životu. Dobra klima u 
učionici i školi takođe je povezana s kvalitetnim 
fizičkim aktivnostima učenika. 

Timski rad, rješavanje problema, odlučivanje, 
liderstvo, komunikacija, istrajnost, samokontrola i 
samodisciplina, odgovornost, pravičnost, poštenje 
– sve su to osnovne socijalne i emocionalne 
vještine koje podstiče ovaj predmet. One 
se pokazuju na djelu – u ponašanju učenika 
tokom igre i vježbanja, pa nastavnik/nastavnica 
ima jedinstvenu mogućnost da bude model 
i da neposredno usmjerava, oblikuje željeno 
ponašanje učenika. Jednako je korisno razgovarati 
o poželjnim vještinama,  objašnjavati zašto i 
kako one podstiču razvoj dobrih karakternih 
osobina i usvajanje moralnih normi, i kroz nastavu 
podučavati učenike tim vještinama. Nastava 
fizičkog vaspitanja obezbjeđuje kontrolisan 
kontekst za razvoj karaktera – implicitno i 
eksplicitno. Ili, kako kaže jedan nastavnik, 
komentarišići kako koristi ovaj drugi pristup u 
svojoj nastavi: Čas započnem tako što učenicima 
kažem: 'Danas ćemo da se radujemo naporu! On, 

naime, smatra da je suštinski važno da učenicima 
saopštimo stav na čijem ćemo razvoju raditi upravo 
zato da bi oni bili svjesni što rade.55

Zadovoljavanje prirodne potrebe za 
kretanjem i zadovoljstvo koje se javlja u 
igri potpomažu harmoničan razvoj ličnosti. 
Formiranje autonomne, odgovorne, tolerantne, 
samopouzdane osobe podrazumijeva, između 
ostalog – formiranje pozitivne slike o sebi. Važno 
je da kroz nastavu fizičkog vaspitanja pomognete 
učenicima da razviju pozitivan odnos prema 
svom tijelu i sposobnostima, da prihvate sebe.  
Nemaju svi učenici iste fizičke predispozicije. 
Zato je potrebno diferencirati zahtjeve u skladu s 
mogućnostima učenika kako se ne bi obeshrabrili 
i frustrirali ukoliko, i pored uloženog napora, ne 
dostignu postavljeni cilj. Učenici treba da osjete 
da se njihova ličnost poštuje, da se vrednuje 
uloženi trud i rad.

Pogled iz rodnog ugla

Razmatranje rodnog aspekta nastave 
fizičkog vaspitanja dobija na posebnom 
značaju u svetlu činjenice da su žene u svim 
uzrasnim grupama manje fizički aktivne od 
muškaraca (Pate et al., 1994), da je opadanje 
nivoa fizičke aktivnosti sa uzrastom izrazitije 
kod žena, i posebno u adolescenciji (Kimm 
et al., 2002; Rowland, 1999), te da su žene 
manje prisutne u sportu (Đorđić, 2006). 
S obzirom na to da fizička aktivnost nosi 
nezamenljive razvojne i zdravstvene koristi 
za svu decu, školsko fizičko vaspitanje mora 
pružiti devojčicama i dečacima iste šanse da 
steknu potrebne veštine, formiraju vrednosti 
i stavove, neophodne za usvajanje aktivnog 
načina života (Đorđić i Tubić, 2009).56

55	 Više o tome vidjeti u tekstu Developing Good Attitudes during 
Physical Education, koji je dostupan na: http://singteach.nie.edu.
sg/issue62-classroom02/.

56	 Dostupno i na: https://www.researchgate.net/profile/Visnja_
Djordjic/publication/319943813_Rodni_aspekt_nastave_
fizickog_vaspitanja/links/59c2c988aca272295a0df63d/Rodni-
aspekt-nastave-fizickog-vaspitanja.


65Vodič kroz predmetne programe

�� sarađuje u ekipi uz kontrolu i podsticaj;

�� razlikuje nepoželjne od poželjnih verbalnih i 
neverbalnih vrsta komunikacije;

�� objašnjava način nenasilnog rješavanja 
sukoba;

�� poštuje pravila igre i primjenjuje ih;

�� predlaže mjere zaštite i načine uređenja 
vježbališta, školskih poligona i prirodne 
sredine;

�� aktivno učestvuje u akcijama za uređenje 
vježbališta, školskih poligona i prirodne 
sredine;

�� prepoznaje potrebu za brigu o prirodnoj 
sredini;

�� predlaže i organizuje načine očuvanja 
prirodne sredine za vrijeme fizičkog 
vježbanja;

�� procjenjuje i prati svoje motoričke i 
funkcionalne sposobnosti i postignuća u 
odnosu na rezultate prethodnih mjerenja i 
planira dalji napredak;

�� procjenjuje uticaj fizičkih vježbi na ličnu 
fizičku spremnost i izvodi ih;

�� uočava vrijednost motivacionih faktora 
i obrazlaže načine njihove primjene u 
redovnom fizičkom vježbanju;

�� prilagođava motivacione faktore ličnim 
potrebama u cilju formiranja navike redovnog 
fizičkog vježbanja;

�� procjenjuje i primjenjuje motivacione faktore 
za formiranje navike fizičkog vježbanja i 
u skladu s njima planira redovnu fizičku 
aktivnost.

Izvodi iz predmetnog programa 
Fizičko vaspitanje I–IX razred 
osnovne škole57

Ciljevi predmeta

Učenici: 

�� usvajaju vaspitne i društveno poželjne 
vrijednosti i primjenjuju ih u svakodnevnom 
životu;

�� razvijaju zdravstvenu kulturu, zdravstvenu 
formu, čuvaju i unapređuju vlastito zdravlje, 
čuvaju prirodnu sredinu;

�� osposobljavaju se za slobodno, kreativno i 
stvaralačko izražavanje u različitim oblicima 
fizičke kulture, posebno onim koji doprinose 
humanizaciji i socijalizaciji ličnosti;

�� osposobljavaju se za samokontrolu i 
samoocjenjivanje radi praćenja i vrednovanja 
efekata fizičkog vježbanja i transformacionih 
procesa koji su rezultat organizovanog, 
planskog i sistematskog fizičkog vježbanja.

Ishodi učenja

Učenik/učenica će moći da:

�� prihvata uputstva za rad;

�� poštuje pravila elementarnih igara;

�� analizira prihvatljiva i neprihvatljiva 
ponašanja u elementarnim igrama;

�� učestvuje u elementarnim igrama sa 
saigračima uz primjenu pravila;

�� motiviše vršnjake da učestvuju u fizičkim 
aktivnostima u prirodi;

�� sarađuje u igri i suprotstavlja se na miroljubiv 
način nepoštovanju pravila;

�� učestvuje u donošenju „dogovorenih“ pravila 
igre;

�� učestvuje u osmišljavanju jednostavnih 
koreografija;

57	 Zavod za školstvo, 2017.


66

    Ideje za aktivnosti na časovima    

�� Poseban potencijal za vaspitno djelovanje u 
nastavi fizičkog vaspitanja imaju timske igre. 
Za razliku od individualnih i kompetitivnih 
igara (u kojima se nerijetko prenaglašava 
„pobjednički“ duh), u timskim igrama 
pojedinci usklađuju svoje ponašanje s 
očekivanjima cijelog tima (tolerancija, 
samokontrola, empatija), osjećaju pripadnost 
i vlastiti doprinos timu; zajednički uspjeh 
doživljavaju i kao sopstveni (samopouzdanje, 
solidarnost, zahvalnost). Pored toga, u 
različitim sportskim aktivnostima djeca uče 
da poštuju pravila. 

�� Za učenike će biti korisno ako im nastavnik 
ili nastavnica unaprijed kaže na čemu 
će raditi i zašto će im to koristiti. Kad im 
kažete: Danas ćemo raditi na tome kako da 
budemo istrajni i uporni, uprkos greškama..., 
pomažete im da razumiju da su istrajnost i 
trud vrijedne osobine, a da i greške doprinose 
napredovanju. Time snažite njihov doživljaj 
da mogu pozitivno uticati na mnoge stvari 
ili izazove ako se dovoljno trude i ulažu 
napor (optimizam; samopouzdanje). Ovaj 
pristup možete koristiti i prilikom podsticanja 
svih drugih vrijednosti i vrlina (tolerancija, 
samodisciplina i samokontrola, poštenje, 
empatičnost itd.).

�� Posebno je važno da povratnim 
informacijama (pohvalom, korigovanjem) 
jasno ukazujete na specifična ponašanja koja 
ohrabrujete i podstičete (npr. dobar timski 
rad; učenje na greškama; tolerancija).

�� Kreativnost možete podsticati kroz 
aktivnosti u kojima učenici osmišljavaju nove 
pokrete, igre, pravila, ili rješavaju različite 
probleme dok izvode fizičke aktivnosti (npr. 
savladavanje prepreka).

�� Kroz različite aktivnosti, kao i kroz dijalog ili 
zajedničku analizu nekih aktivnosti, podstičite 
učenike da usvoje stav da veću vrijednost od 
pobjede ima fer igra. To ćete postići ukoliko 
pozitivne primjere/postupke potkrepljujete i 
nagrađujete (povratne informacije).

�� Gostovanje na času poznatog sportiste može 
doprinijeti postizanju višestrukih ciljeva − od 
učenja po modelu do razvoja komunikacijskih 
vještina i samopouzdanja. Sportisti koji 
žive s invaliditetom ili smetnjama u razvoju 
takođe mogu biti modeli za usvajanje mnogih 
vještina, vrijednosti i vrlina. 

�� Ako sa učenicima razgovarate o osjećanjima 
(pozitivnim i negativnim) koja su doživljavali 
u toku aktivnosti, pomažete im da bolje 
vladaju njima (samokontrola, empatija, 
tolerancija). 

�� Malo istraživanje o istoriji učešća žena u 
sportu ili u olimpijskim disciplinama pomoći 
će učenicima da, prikupljajući i analizirajući 
podatke, razvijaju vještine timskog rada. 
Istovremeno, takvo istraživanje može 
doprinijeti osvješćavanju rodnih aspekata 
u sportu, svijesti o sportu kao jednom od 
najsnažnijih oruđa da se osnažuju djevojčice 
i žene. 

�� Postoji dosta stereotipa u vezi s muškim i 
ženskim sportovima. Priča koja slijedi i film 
koji vam preporučujemo mogu poslužiti kao 
inspiracija za razgovor o tim stereotipima i 
doprinijeti razvoju pozitivnih rodnih stavova.

* * * 


67Vodič kroz predmetne programe

Prva žena na trci Điro d'Italija (Kavalo, 
2017)58

Alfonsina Strada (1891−1959)

„Sporije, Alfonsina!“, vikali su njeni roditelji dok je 
djevojčica na biciklu prolijetala pored njih. Rođena 
u skromnoj porodici na sjeveru Italije, Alfonsina je 
imala deset godina kada je počela da vozi bicikl. 
Bio je to bicikl koji je njen otac nabavio kako bi 
mu olakšao rad, a zauzvrat je dao deset pilića. Već 
u trinaestoj je osvojila prvu trku, a nagrada je bila 
– svinja. Žene su tada napadane zbog bavljenja 
biciklizmom, to se smatralo „nemoralnim“ poslom 
za njih. 

Kad se udala, kao svadbeni poklon od muža 
dobila je novi trkački bicikl. Preselila se u Milano 
i uz njegovu podršku počela profesionalno da 
trenira biciklizam. Bila je veoma brza i fizički 
spremna, pa se prijavila za Điro d'Italija, jednu od 
najtežih biciklističkih trka. Desilo se to po prvi put 
u istoriji biciklizma. „Nikada neće uspjeti“, govorili 
su drugi, ali Alfonsina se nije dala obeshrabiti. 

58	  Više o tome vidjeti na: https://www.theguardian.com/
sport/100-tours-100-tales/2014/may/12/alfonsina-strada-giro-
italia-woman-grand-tour, ili na: https://en.wikipedia.org/wiki/
Alfonsina_Strada.

Vozili su po najstrmijim putevima Evrope, 
u etapama od po dvadeset jedan dan. Od  
devedeset biciklista, koliko ih je bilo na početku 
trke, samo je njih trideset prošlo kroz cilj. Među 
njima je bila i Alfonsina. 

„Điro d'Italija je muška trka“, bio je stav zvaničnika 
sljedeće godine, ali ni to nije zaustavilo Alfonsinu. 
Vozila je i postavila rekord u brzini koji u narednih 
dvadeset šest godina nije oboren, iako je vozila 
bicikl od 20 kilograma s jednom brzinom!

Danas su ženske biciklističke trke veoma 
popularne, a postoje i kao olimpijske discipline.

„Đavo u suknji“

Nije to bio lako, ali sam osjećala svoju snagu, 
ograničenja, svoje ljubavi. Nijesam dopuštala da 
budem zatočenik mišljenja i očekivanja drugih ljudi. 
Ovo je bio moj život! I da znate, u svojim snovima 
nastavljam da vozim bicikl, u tim snovima moje 
noge su mlade, a vjetar pleše sa mnom i pjeva: 
Alfonsina, Alfonsina!

Sve dok postoji neko ko vidi ono što ja vidim i osjeća 
kao što se ja osjećam, moja vatra živi u brojnim 
biciklistima: dječacima, djevojčicama, muškarcima i 
ženama.59

(izjave A. Strada)

59	 Prevod fragmenta: Anđa Backović. Cijeli tekst Our inspiration 
– The Devil in a Skirt dostupan je na: https://fons-bikes.com/
lifestyle/our-inspiration.

Film  Bili Eliot

Bili Eliot je britanska drama režisera Stivena 
Doldrija iz 2000. godine. Bili je dječak koga 
otac vodi na bokserske treninge. Međutim, 
Bili ne voli boks i  želi da postane baletan. 
Film se bavi stereotipom i negativnim 
odnosom prema baletanima (muškim 
plesačima).

izvor: Wikipedia


68

3.7	 MUZIČKA KULTURA

Vaspitni potencijal nastave muzičke 
kulture

Muzika izražava ono što se ne može izreći i ono o 
čemu je nemoguće ćutati.

Viktor Igo

Pitagorejci su smatrali da je muzika najbolje 
edukativno sredstvo i najsavršenija od svih 
umjetnosti. Nije samo u grčkoj civilizaciji 
veliki značaj pridavan ovoj umjetnosti. Sve 
velike kulture su ređanje zvukova koji gode uhu 
naširoko koristile za poboljšanje kvaliteta života 
(Čiksentmihalji, 2017). 

Muzika je jedan od ključnih elemenata u 
emocionalnom razvoju djeteta budući da 
omogućava izražavanje i doživljavanje emocija, 
kao i organizaciju uma koji muziku sluša jer 
smanjuje psihičku entropiju. Muzika pozitivno 
utiče na naše emocije, ali i na našu svijest o 
emocijama, što je važan dio emocionalnog 
razvoja i emocionalnih vještina. Kad djeca 
skupa pjevaju, osjećaju se  međusobno bliskima 
i povezanima. Pjevanje pjesme ili sviranje na 
instrumentu podstiče osjećanje postignuća, 
uspješnosti. Učenik koji postigne makar i 
skroman cilj iz muzičkog obrazovanja vjerovatno 
će se osjetiti ponosnim i uspješnim zbog svog 
postignuća (imati na umu i učenike s posebnim 
obrazovnim potrebama). 

Muzika je korisna za razvoj govora i verbalne 
komunikacije, podsticajno djeluje na pažnju, 
pamćenje i mišljenje. Ona je odličan medij za 
učenje i pamćenje informacija − riječi povezane 
s muzikom mnogo se lakše pamte, zadržavaju 
u pamćenju – to svi imamo u iskustvu, od 
ranog djetinjstva. Muzika istovremeno aktivira 
moždane centre za jezik, sluh i motorne centre. 
Aktivno muziciranje snažno podstiče kreativnost, 
samodisciplinu, samokontrolu, timski rad, 
toleranciju. Muzika razvija i estetsku kulturu 
ličnosti. 

Veliki je kapacitet muzike da doprinese razvoju 
vrlina. Ona razvija: poštovanje i tolerenaciju, 
što dolazi do izražaja u grupnom izvođenju; 
hrabrost, što se očituje u izvođenju, nastupanju, 
savladavanju snažnih i neprijatnih emocija 
(trema, ljutnja); optimizam, koji se gradi kroz 
istrajnost u preciznoj i zahtjevnoj disciplini; timski 
rad, koji se ispoljava kroz saradnju; strpljenje 
i samokontrolu – kroz uporno vježbanje, 
ponavljanje, posvećivanje vremena, odlaganje 
drugih životnih zadovoljstava u korist muzičkog 
obrazovanja. Muzika je značajna i kao način da se 
izrazi zahvalnost prema pojedincima, grupama, 
zajednicama. Važan doprinos razvoju pozitivnog 
sistema vrijednosti daju i tekstovi muzičkih djela.60 

Muzika je moćno oruđe za razvoj dobre klime u 
učionici i školi.

Izvodi iz predmetnog programa 
Muzička kultura I–IX razreda 
osnovne škole61

Ciljevi predmeta

Učenici:

�� razvijaju kompetencije za rješavanje 
problema, kritičko razmišljanje i sposobnost 
donošenja odluka, a kroz iskustvo s muzikom;

�� pokazuju razumijevanje i uvažavanje 
umjetničkog i estetskog izraza;

�� razvijaju pozitivnu sliku o sebi, izgrađuju 
samomotivaciju, razvijaju nezavisnost;

�� razvijaju socijalnu interakciju, koja uključuje 
stvaranje, slušanje i izvođenje muzike;

�� razvijaju međukulturalno razumijevanje 
i poštovanje kroz upoznavanje muzike i 
muzičke tradicije različitih kultura;

�� razvijaju disciplinu u radu pri učestvovanju 
u praktičnim zadacima koji zahtijevaju visok 
stepen usredsređenosti i kontinuirane prakse.

60	  Primjeri: Džon Lenon: Imagine; Glorija Gejnor: I Will Survive; 
Sting: Shape Of My Heart ili When The World Is Running Down, You 
Make The Best Of What's Still Around...

61	 Zavod za školstvo, 2017.


69Vodič kroz predmetne programe

Ishodi učenja

Učenik/učenica će moći da:

�� pjeva narodne i umjetničke pjesme čija 
sadržina podstiče maštu, ples i igru;

�� doživljaj muzike kreativno izražava pokretom;

�� pokazuje spremnost da podijeli s drugima svoj 
doživljaj na osnovu slušanih muzičkih djela;

�� razgovara s drugima o svom doživljaju 
muzike i argumentuje ga;

�� kritički prosuđuje i pokazuje tolerantnost 
prilikom drugačije iskazanog muzičkog 
doživljaja druga/drugarice ili učenika u 
odjeljenju;

�� razvije osjećaj pripadnosti grupi;

�� izražava otvorenost prema kulturnim 
različitostima u svom okruženju 
(interkulturalnost);

�� vrednuje izvođenje grupe i svoje izvođenje;

�� aktivno učestvuje u grupnom pjevanju;

�� uskladi svoje izvođenje sa izvođenjem drugih;

�� preispitaje svoj stav o doživljenim 
osjećanjima nakon slušanog muzičkog 
primjera, razgovarajući s drugom/drugaricom 
ili učenicima u odjeljenju, argumentujući 
svoje mišljenje.

    Ideje za aktivnosti na časovima     

Dovoljno je ukazati na osnovne elemente muzike 
– ritam, melodiju, harmoniju – pa da nam se 
„otvore“ mogućnosti koje ova umjetnost nudi za 
razvijanje vrlina i vještina učenika.

�� Pjevanje u horu ili bilo koje izvođenje koje 
podrazumijeva timski rad i saradnju (stapanje 
sopstvenih vještina s vještinama drugih) 
situacije su koje veoma pogoduju razvoju 
socijalnih i emocionalnih vještina učenika. 
Uz odgovarajuće povratne informacije 
nastavnika62, učenici će biti u stanju da 

62	  Vidjeti u Priručniku poglavlja Povratne informacije nastavnika i 
razvoj vrijednosti, vrlina i vještina učenika.

jasno prepoznaju put koji vodi razvoju ovih 
vrlina, kao i da iskažu empatiju, ljubaznost, 
vještinu rješavanja problema i sposobnost 
da razmišljaju o tome koliko su bili uspješni u 
pojedinim situacijama. 

�� Za učenike će biti korisno ako pokrenete 
raspravu o nekim stereotipnim stavovimaa, 
npr.: Klavir je više za djevojčice..., ili: Žene bolje 
pjevaju jer bolje izražavaju osjećanja. Time ćete 
ih podstaći da u diskusiji ili debati uočavaju 
stereotipe i grade kritički odnos spram njih.   

�� Primjena samoprocjene za aktivnosti koje 
se izvode u grupama/parovima važna je 
za razvijanje realne slike o sopstvenim 
sposobnostima (samopouzdanje, poštenje). 

�� Izučavanje muzičkih žanrova pruža veoma 
dobre mogućnosti za razvoj vrlina. Primjera 
radi, slušanje i analiza tekstova u bluz muzici 
prilike su da se podstiče osjetljivost i empatija 
prema obespravljenima i siromašnima, da se 
razvija poštovanje ljudskih prava, tolerancija, 
zahvalnost. 

�� Analiza tekstova i ritma pjesama koje učenici 
slušaju/izvode podloga su za uočavanje i 
analizu osjećanja, vrijednosti i vrlina, kao i za 
analizu moralnih dilema i etičkih poruka.

�� Za svaku od vrlina i vrijednosti koje kod 
učenika želite da razvijete mogu se pronaći 
brojne muzičke numere i analizirati njihove 
poruke. 

�� Kreiranje jednostavnih muzičkih djela 
može biti podsticaj za razvoj kreativnosti, 
samopouzdanja, timskog rada. 

�� Ohrabrite učenike da stvaraju i na dostupnim 
instrumentima izvode jednostavne, kratke 
muzičke komade kojima će predstaviti sebe 
i svoja trenutna osjećanja (Ovako ja zvučim). 
Time ćete kod njih podstaći maštovitost i 
svijest o vlastitim osjećanjima. 

�� Muzika je univerzalni jezik – moglo bi se 
reći da je ona po svojoj prirodi inkluzivna. 
Taj potencijal treba koristiti kako bi se djeca 
što više među sobom povezala, kako bi se 
uključila u zajednički rad i kako bi se u tom 


70

radu obezbijedilo učešće svih učenika, bez 
obzira na različitosti koje među njima postoje. 
Takvim pristupom ukazujete učenicima na 
vrijednosti saradnje, suživota, empatije, 
tolerancije, zahvalnosti, kao i na ponašanja 
kojima se ove vrijednosti pokazuju na djelu. 

�� Učenicima s posebnim obrazovnim 
potrebama muzika pomaže da razviju 
samopouzdanje i osjećanje pripadanja grupi, 
a njihovim vršnjacima da razvijaju empatiju i 
toleranciju. 

�� Prepoznavanje osjećanja i raspoloženja 
u muzičkim djelama podstiče razvoj 
emocionalnih vještina učenika – korisno je 
da preispituju koja osjećanja „nose“ različita 
muzička djela i koja osjećanja izazivaju kod 
njih samih. Na taj način postaju svjesni svojih 
osjećanja i upoznaju osjećanja drugih. 

�� Muzika ima moć da upravlja osjećanjima i 
raspoloženjima – neka da čini manje snažnim, 
da smiruje, drugima da pomaže da traju, 
da podiže energiju. Zato ona pruža odlične 
prilike da se razgovara i o konstruktivnim 
načinima ispoljavanja emocija, posebno onih 
snažnih i neprijatnih.  

�� Riječ mjeseca u pjesmi: učenici pišu stihove, 
koriste poznate muzičke predloške za riječi 
koje opisuju vrline i vrijednosti kojima se bave. 

�� Mogu se osmisliti mnoge komplementarne 
aktivnosti kojima će se potkrijepiti i osnažiti 
poruke koje djeca dobijaju kroz pjesme (npr. 
crtanje, pisanje, gluma, pokret). 

�� Slušanje muzike raznih naroda i iz različitih 
vremena pogodno je za razvoj tolerancije i 
zahvalnosti. Možete im, na primjer, omogućiti 
slušanje muzičkih djela iz tri različite kulture, 
a zatim povesti razgovor o sličnostima i 
razlikama u ritmu, osjećanjima, temama, 
glavnim porukama.

�� Analiza stihova pjesama različitih žanrova (rok 
muzika, folk) može biti korisna u istraživanju 
rodnih aspekata (npr. stereotipa o dječacima 
i djevojčicama, o ljubavi, ženi, odnosima 
muškarca i žene i sl.). 

�� Korisne su i analize biografija poznatih 
muzičara. Učenici  mogu uočavati osobine 
i vještine koje su tim ljudima omogućile da 
dugo i uspješno stvaraju i postanu cijenjeni, 
a čovječanstvu da dobije umjetnička 
djela trajne vrijednosti. Primjer aktivnosti: 
biografija V. Amadeusa Mocarta – učenici 
diskutuju o tome da li je trebalo da Mocart 
posluša svog oca ili ne.63 U iste svrhe 
preporučuje se i film Amadeus, koji govori o 
genijalnosti mladog kompozitora i bolesnoj 
ljubomori ambicioznog, ali prosječnog 
umjetnika Salijerija.64 

Volfgang Amadeus Mocart

Mocartova mladost bila je u svakom pogledu 
srećna i puno je obećavala. Bio je prava muzička 
zvijezda svoga doba, pred kojom je bila sjajna 
budućnost... Ali, mladi Volfgang i njegov otac 
Leopold različito su vidjeli put prema toj 
budućnosti. Otac je smatrao da Volfgang treba 
da prihvati mjesto koncert-majstora u rodnom 
gradiću – Salcburgu. 

63	 Ideja preuzeta iz scenarija za čas Admire Osmanović, profesorice 
muzičke kulture u OŠ „Blažo Jokov Orlandić“ u Baru.

64	  Film je režirao Miloš Forman, 1984. godine.

izvor: Wikipedia


71Vodič kroz predmetne programe

To je značilo siguran posao i platu. Volfgang je, 
međutim, želio da započne karijeru samostalnog, 
slobodnog umjetnika (prvi put u istoriji muzike), i 
to u Beču, tadašnjoj prijestonici muzike. 

Svjestan svog izuzetnog talenta, Mocart marljivo 
radi i neumorno komponuje. Pohvale, čestitke 
i popularnost nijesu izostali, ali je novčana 
nadoknada bila nedovoljna i on ubrzo zapada u 
velike finansijske probleme. 

Uprkos novčanim problemima, nedostatku 
stalnog zaposlenja i narušenom zdravlju, 
uspijevao je da komponuje, gotovo bez prekida. 
Nikada u istoriji muzike neki kompozitor nije 
uspio da stvori toliko remek-djela za tako kratak 
period. Živio je samo 35 godina. 

Mocart danas živi u svakom od nas. Njegova 
čarobna muzika učinila ga je besmrtnim. A ta 
muzika treperi od ljubavi, dobrote, istine…


72

3.8	 LIKOVNA KULTURA

Vaspitni potencijal nastave likovne 
kulture

Ne može biti velikog umjetnika, a da je malen 
čovjek: to bi značilo da nije uistinu veliki umjetnik.

Vladan Desnica

Crtež djeteta odslikava njegov emocionalni, 
socijalni, fizički i saznajni razvoj. Djeca rado crtaju 
− za njih je to prirodan način da pokažu, prije 
svega, svoje emocije, misli, način na koji opažaju 
sebe, druge i svijet oko sebe. Djeca to crtežom 
iskazuju mnogo ranije nego što su u stanju da 
izraze riječima.  

Da li škola ubija kreativnost?

Nedavno sam čuo fantastičnu priču − i 
obožavam da je pričam − o djevojčici na 
času likovnog. Ona ima šest godina, sjedi u 
zadnjoj klupi – i crta. Na časovima gotovo 
ničim ne skreće pažnju na sebe, kaže njena 
učiteljica, sem na času likovnog. Fascinirana 
onim što vidi, učiteljica joj priđe i upita je: 
„Što to crtaš?” „Crtam sliku Boga”, odgovorila 
je djevojčica. Učiteljica onda kaže: „Ali, niko 
ne zna kako Bog izgleda.” A djevojčica će na 
to: „Sad će da saznaju.” 65

Crtanje je značajno sredstvo za razvoj 
kreativnosti jer djeci pruža priliku da smišljaju 
i predstavljaju sopstvene ideje i osjećanja. 
Nezavisno od motoričkih sposobnosti, dijete na 
crtežu pokušava da kreira svijet onako kako ga 
zamišlja. 

S vaspitne strane posmatrano, djetetovo 
umjetničko postignuće nije u fokusu; mnogo je 
važnije da razvija osjećanja, slobodu, spontanost, 
istrajnost, kritičko promišljanje.

65	 Prevod fragmenta: Anđa Backović. Više u tekstu Da li škola ubija 
kreativnost , koji je dostupan na: https://www.ted.com/talks/
ken_robinson_says_schools_kill_creativity/transcript.

Povratnim  informacijama nastavnici treba da 
podstiču upravo te socijalne i emocionalne 
vještine. 

I doživljavanje i stvaranje likovnih djela kod 
učenika će podstaći toleranciju i empatiju. 

Naime, u susretu s likovnim djelom učenik/
učenica se susrijeće s tačkom gledišta ili 
perspektivom druge osobe – s njenim viđenjem 
svijeta, s različitim idejama i značenjima koja se 
pridaju svijetu i ljudima. Tako se stiče osjetljivost 
za druge i tolerancija prema različitostima. 

Poznata je terapijska moć slikanja i crtanja. 
Ove aktivnosti mogu biti veoma korisne za 
konstruktivno prevladavanje neprijatnih 
emocionalnih stanja, stanja jakih emocija, stresa, 
a mogu doprinijeti i kontroli sopstvenih osjećanja 
(samokontroli).

 Umjetnost je neobično značajna za izgrađivanje 
kritičkog promišljanja i estetskih normi, tj. 
za razvijanje sposobnosti učenika da analiziraju 
i evaluiraju vlastiti rad i rad drugih, a zatim i 
formiraju sud o tome. 

Učenik/učenica u umjetničkim 
procesima

Istraživanje ukazuje na to da uključivanje 
učenika u umjetničke procese, uz 
istovremeno  ugrađivanje elemenata 
njihove kulture u obrazovanje, u svakom 
pojedincu podstiče smisao za estetiku, 
stvaralaštvo i inicijativu, bogatu 
imaginaciju, emocionalnu inteligenciju i 
moralni ,,kompas“, sposobnost kritičkog 
mišljenja, smisao za samostalnost, kao i 
slobodu mišljenja i djelovanja (UNESKO, 
2006).66

66	 Cijeli tekst Art Education Road Map dostupan je na: http://www.
unesco.org/new/fileadmin/MULTIMEDIA/HQ/CLT/CLT/pdf/
Arts_Edu_RoadMap_en.pdf.


73Vodič kroz predmetne programe

Izvodi iz nastavnog programa 
Likovna kultura I–IX razred osnovne 
škole67

Ciljevi predmeta

Učenici:

�� izgrađuju svijest o značaju i potrebi očuvanja 
kulturnog nasljeđa;

�� razvijaju osjećaj za ruralnu, ekološku i 
estetsku svijest prema prirodi;

�� razvijaju sposobnost za stvaralačko 
istraživanje;

�� izgrađuju odnos poštovanja prema 
nacionalnim likovno-umjetničkim 
ostvarenjima;

�� izgrađuju odnos poštovanja i vrednovanja 
djela likovnih umjetnosti drugih naroda i 
kultura;

�� izgrađuju mjerila za kritičko vrednovanje 
sopstvenog rada i djela, kao i djela vršnjaka;

�� osposobljavaju se za razumijevanje različitih 
medija vizuelne kulture;

�� razvijaju sposobnost zauzimanja sopstvenog 
stava prema estetskim vrijednostima;

�� razvijaju odgovornost prema zajedničkoj 
imovini;

�� razvijaju osjećaj za timski rad i rad u grupi.

Ishodi učenja 

Učenik/učenica će moći da: 

�� imenuje pojmove čula i osjećanja;

�� pronalazi primjere za čula i osjećanja;

�� kreira (oblike, prostor, ukrasne predmete, 
različite radove,  slike), izvodi vajarski rad, 
osmišljava scenski prostor;

�� realizuje u grupi slobodnu konstrukciju;

67	 Zavod za školstvo, 2017.

�� objašnjava ulogu vizuelne komunikacije u 
savremenom društvu;

�� samostalno osmišljava idejno rješenje 
grafičkog dizajna.

    Ideje za aktivnosti na časovima    

Slobodna i opuštena atmosfera na časovima 
umjetnosti može služiti kao podsticaj za 
razvoj kreativnosti i prihvatanje vlastite 
emocionalnosti te time biti ključ za razvoj i 
drugih socio-emocionalnih vještina. Veoma je 
važno podsticati djecu da što slobodnije izraze 
svoj doživljaj. Tako će i proizvod njihovog rada 
proizići iz njihove iskrenosti, samopouzdanja, 
kreativnosti i originalnosti.

�� Učenici istražuju boje i osjećanja/raspoloženja 
(npr. tugu, sreću, strah, zabrinutost). Svakom 
osjećanju pridaju boju koja ga odslikava; 
objašnjavaju svoje izbore. Na umjetničkim 
djelima pronalaze takve motive i obrazlažu 
značenja. Možete im ponuditi i sličnu 
aktivnost: zadatak je da nijansama jedne boje 
prikazuju različite jačine istog osjećanja (npr. 
malo sam ljut..., strašno sam ljuta). Tako učenici 
bogate rječnik kojim se izražavaju osjećanja i 
postaju svjesniji vlastitih osjećanja i osjećanja 
drugih oko njih.   

�� Učenicima treba obezbijediti dosta vremena 
za likovno izražavanje, omogućiti im da 
istražuju različite medije i prirodno okruženje 
(radoznalost), ohrabrivati ih za različite 
načine likovnog izražavanja i ukazati na 
važnost njihovog rada, čime će se podsticati 
samopouzdanje. Važno je ohrabrivati trud, 
istrajnost, zainteresovanost, a ne samo 
umjetničko postignuće.

�� Umjetnost je izuzetno efektan kanal da 
učenici izraze stavove, pošalju poruke (slikom 
i drugim medijima) o važnim pitanjima 
koja se tiču njih i drugih u svijetu. Time se 
jača njihova odgovornost i motivisanost 
da angažovano učestvuju i odlučuju u 
društvenim procesima (npr. u školi, lokalnoj 


74

zajednici). Učešće na likovnim konkursima 
primjer je takvih aktivnosti.

�� Važno je da zajedno s djecom istražujete 
umjetnost, otkrivate prisustvo umjetnosti 
u svemu što nas okružuje. Tako doprinosite 
razvoju „univerzalnog jezika“ u komunikaciji, 
zbližavanju ljudi i kultura, estetskoj dimenziji 
ljudskog života (humanizam, zahvalnost).

�� Umjetničko djelo je složeno, ima mnogo 
slojeva, značenja koje treba otkriti i analizirati. 
Analiziranje umjetničkih djela traži od 
učenika da pažljivo sakupljaju i razmatraju 
informacije, analiziraju stavove drugih, 
argumentovano brane svoj stav (kritičko 
mišljenje). Upoznavanje svjetski značajnih 
likovnih i vajarskih djela, posjete galerijama, 
muzejima, izložbama, primjeri su takvih 
aktivnosti.

�� Grupno crtanje i pravljenje zajedničkih kolaža 
aktivnosti su koje zahtijevaju da djeca usklade 
svoje postupke s postupcima drugih, što je 
pretpostavka saradnje, tolerancije, timskog 
rada.

�� Okušavanje u različitim likovnim formama 
(crtanje, slikanje, vajanje…) može poslužiti 
za razvijanje radoznalosti, ali i istrajnosti, 
strpljenja i sposobnosti učenja na greškama.

�� Učenicima možete dati zadatak da nacrtaju 
sliku ili da naprave kolaž slika kojima će 
predstaviti, objasniti, promovisati neku 
socijalnu i emocionalnu vještinu. 

3.9	 INFORMATIKA SA 
TEHNIKOM

Vaspitni potencijal nastave 
predmeta Informatika sa tehnikom

Tehnologija nije važna. Ono što je važno jeste da 
vjeruješ u ljude, da su oni zaista dobri i mudri i ako 
im daš alatke − oni će s njima napraviti divne stvari! 

Stiv Džobs

Već samim dolaskom na svijet djeca su okružena 
informacionim tehnologijama i odraslima koji ih 
koriste. Stoga je prirodno da će im, kako rastu, 
tehnologije biti sve potrebnije, a te će tehnologije 
s vremenom biti sve naprednije i izazovnije.  

Mnogi stručnjaci koji proučavaju uticaj 
informaciono-komunikacionih tehnologija 
(IKT) na dječji razvoj i učenje saglasni su da 
njihova upotreba, ako je prilagođena razvojnim 
potrebama, koristi djeci: obogaćuje njihovo 
učenje, čini ga aktivnijim i privlačnijim, 
podstiče istraživački duh, saradnju, timski rad, 
komunikaciju, kreativnost, rješavanje problema, 
fleksibilnost u mišljenju, spremnost da se preuzme 
kontrolisani rizik.   

Vaspitni značaj informacionih tehnologija važno 
je pitanje i zbog činjenice da je njihova upotreba 
danas neizostavan dio obrazovnih politika, 
nastavnih programa i praksi. Primjena IKT mijenja 
i unapređuje nastavu – ciljeve i ishode nastave i 
učenja, uloge i odnose u nastavi – kako između 
samih učenika, tako i između učenika i nastavnika. 

Digitalni urođenici i digitalne pridošlice68

Današnji učenici nijesu samo znatno drugačiji od 
prethodnih generacija, nijesu promijenili samo 
sleng, odjeću, nakit ili stil, kako se to događalo sa 
svim prijašnjim generacijama.

68	 Prevod: Anđa Backović. Cio tekst dostupan na: https://www.
marcprensky.com/writing/Prensky%20-%20Digital%20
Natives,%20Digital%20Immigrants%20-%20Part1.pdf. 


75Vodič kroz predmetne programe

(...) Današnji su učenici – od vrtića do fakulteta – 
prva generacija koja je odrasla uz novu tehnologiju. 
Čitav su život njome okruženi, koriste računare, 
video-igrice, digitalnu audio-tehniku, video-
kamere, mobilne telefone i sve druge igračke i alate 
digitalnog doba. Današnji prosječan student je 
nakon završetka osnovnih studija proveo manje 
od 5.000 sati čitajući, ali više od 10.000 sati igrajući 
video-igrice (da ne pominjemo 20.000 sati koje 
je posvetio gledanju televizije). Kompjuterske 
igre, elektronska pošta, internet, mobilni telefoni 
i neposredna razmjena poruka integralni su dio 
njihovih života. 

(...) Današnji nastavnici moraju naučiti da 
komuniciraju jezikom i stilom svojih učenika. Stoga, 
ako „digitalne pridošlice” doista žele doprijeti do 
„digitalnih urođenika” − do svojih učenika − moraće 
se promijeniti. 

Priprema učenika za život i rad temelji se na 
usvajanju ključnih kompetencija (Kompetencije 
za 21. vijek), a među njima su i digitalna znanja i 
vještine.

Biti informaciono pismen (Pešikan i Lalović, 
2017)69 znači da je osoba u stanju da: prepozna 
kad su joj i koje informacije potrebne; odredi 
sve moguće izvore informacija i izabere onaj 
koji je najbolji; locira izvore (intelektualno i 
fizički), pristupi im i u njima nađe informacije; 
koristi nađene informacije (čita, sluša, posmatra, 
dodiruje) i izdvaja relevantne; organizuje 
informacije prikupljene iz više izvora i efikasno 
ih prezentuje koristeći različita sredstva i načine 
i prilagođavajući ih karakteristikama publike 
kojoj se prezentuju; poštuje etičke standarde u 
korišćenju informacija (poštovanje intelektualnih 
prava u posredovanju informacija i znanja).

Informatička komunikaciono-tehnološka (IKT) 
pismenost (Pešikan i Lalović, 2017) odnosi se 
na razumijevanje karakteristika kompjutera, 
kompjuterskih mogućnosti i aplikacija, kao i na 
sposobnost da se to znanje primijeni u vještom i 
produktivnom korišćenju računarskog sistema. 

69	 Dostupno i na: https://www.unicef.org/montenegro/
Obrazovanje_za_zivot.pdf.

Tu spada i sposobnost korišćenja tehnoloških 
sredstava komunikacije širokog opsega (imejl, 
video-konferencije, sajtovi, društvene mreže, itd.). 
IKT pismenost, dakle, uključuje informacionu 
pismenost, ali je vezana isključivo za digitalne 
izvore i tehnologiju. Ona obuhvata i medijsku 
pismenost, sposobnost da se pošalju i analiziraju 
medijske poruke. 

Očigledno je da digitalne vještine ne bismo smjeli 
shvatati samo kao sposobnosti korišćenja uređaja. 
Da bismo postali „digitalni građani“, moramo imati 
razvijenu toleranciju, demokratske vrijednosti 
i odgovornost. Zato je važno na svakom času 
podsticati učenike da budu odgovorni korisnici, 
posebno kad je riječ o aktivnosti na internetu, i 
to ne samo tokom vlastite aktivnosti – treba ih 
naučiti i da pružaju pomoć drugima. Upravo se 
na ovom polju jasno prepoznaje značaj nastave 
informatike u razvoju socio-emocionalnih 
kompetencija. U digitalnom svijetu, baš kao i u 
stvarnom svijetu, potrebno je poštovati pravila 
ponašanja, biti odgovoran korisnik, uspostaviti 
određene zaštitne mjere, uvažavati druge.

Djeci treba pomoći da koriste tehnologije tako da 
one ne ugrožavaju njihov saznajni razvoj, njihove 
socijalne odnose, osjećanja, moralno ponašanje. 
Drugim riječima, treba da osnažujemo razvoj onih 
socio-emocionalnih vještina koje će ih štititi od 
brojnih rizika kojima su izloženi neodgovarajućom 
upotrebom IKT (to se prije svega odnosi na 
onlajn nasilje). Riječ je o kritičkom mišljenju, 
samopouzdanju, svijesti o sebi, donošenju 
odgovornih odluka, o akademskom poštenju, 
o kontroli osjećanja i impulsa (samokontroli, 
samodisciplini). Kad govorimo o djeci koja su 
pod povećanim rizikom od negativnog uticaja IKT, 
najčešće identifikujemo nedovoljnu razvijenost 
upravo ovih socio-emocionalnih vještina. 


76

Djeca i internet

Prema podacima istraživanja sprovedenog 
u Crnoj Gori (UNICEF, 2016)70, 87% djece 
uzrasta 9−17 godina pristupa internetu 
svaki dan ili više puta dnevno. Najčešće ga 
koriste za zabavu i druženje na društvenim 
mrežama. Svaki peti roditelj ne koristi 
internet. Kako djeca odrastaju, njihove 
digitalne vještine su sve naprednije u 
odnosu na digitalne vještine roditelja. 
Među djecom koja su aktivna na internetu, 
23% je onih koji su makar jednom 
mjesečno prihvatili kao onlajn prijatelje 
ili uključili u svoje kontakte osobe koje 
nikada nijesu lično upoznali. Njih 8% je bar 
jednom mjesečno poslalo svoju fotografiju 
ili video-snimak nekome koga ne poznaje 
od ranije (4% svakog mjeseca i bar 4% 
svake nedjelje).

Izvodi iz predmetnog programa 
Informatika sa tehnikom za V, VI, VII i 
VIII razred osnovne škole71

Ciljevi predmeta

Učenici: 

�� razumiju značaj i funkcije interneta i 
bezbjedno koriste veb i imejl servise;

�� shvataju pravna i etička načela upotrebe 
IKT i raspravljaju o posljedicama njihovog 
narušavanja;

�� razvijaju interesovanje za moderne 
tehnologije, kreativnost i inovativnost kroz 
upotrebu korisničkih programa;

�� razvijaju sposobnost rješavanja problema u 
različitim sferama života;

�� shvataju opasnosti od neumjerenog i 
nepravilnog korišćenja računara, kao i 
prednosti zdravih stilova života;

70	 Istraživanje Djeca na internetu – mogućnosti, rizici i bezbjednost 
dostupno je na: https://www.unicef.org/montenegro/
media_15873.html.

71	 Zavod za školstvo, 2017.

�� stiču sposobnost da kritički odaberu izvore 
informacija i prikažu ih na razumljiv i 
uvjerljivo oblikovan način;

�� razvijaju tačnost, pravovremenost i preciznost 
u radu, upornost i istrajnost u rješavanju 
zadataka;

�� razvijaju stvaralačke sposobnosti (kreativnost, 
originalnost i individualnost) i praktične 
vještine za svakodnevni život;

�� razvijaju sposobnost za funkcionalno i 
estetsko oblikovanje;

�� stiču navike i osposobljavaju se za 
međusobnu saradnju u radu.

Ishodi učenja

Učenik/učenica će moći da:

�� prepozna moguće nedostatke i štetne 
posljedice nepravilnog rada na računaru;

�� opiše probleme prekomjernog korišćenja 
računara, naročito u domenu zabave;

�� opiše osnove zdravstveno bezbjednog rada 
na računaru;

�� prepozna opasnosti korišćenja internet 
servisa i zna pravila njihovog bezbjednog 
korišćenja;

�� prepozna i navodi faktore koji negativno 
utiču na životno okruženje; 

�� prepozna i navodi faktore koji utiču na 
očuvanje životne sredine;

�� objašnjava kako reciklažom utičemo na 
životnu sredinu;

�� opisuje načine korišćenja obnovljivih izvora 
energije Sunca, vjetra i vode.


77Vodič kroz predmetne programe

Ideje za aktivnosti na časovima 

�� Razvijanje odgovornosti u korišćenju 
društvenih mreža, sposobnost rješavanja 
problema, kreativnost i kritičko mišljenje 
vrline su koje se mogu razvijati na časovima 
informatike. Učenici treba da prepoznaju 
(pronađu primjere) i analiziraju etička pitanja 
upotrebe tehnologije i uticaj koji ona ima na 
pojedinca i društvo (npr. onlajn nasilje). To je 
dobra platforma za razvoj empatije, osjećaja 
za socijalnu pravdu i optimizma. 

�� Podstaknite učenike da istražuju o onim 
područjima u svijetu ili u svojoj zajednici 
koja imaju ograničen pristup tehnologiji. To 
će im pomoći da razumiju probleme ljudi/
svojih vršnjaka kojima je digitalna tehnologija 
nedostupna, da kroz temu digitalnog jaza 
uče o empatiji, a kroz pravo na tehnologiju o 
socijalnoj pravdi.

�� Odgovorno korišćenje onlajn usluga posebno 
je značajno polje u nastavi ovog predmeta. 
Socijalne interakcije i razmjene koje se javljaju 
na veb-stranicama moraju biti razmatrane 
kroz ulogu i odgovornost pojedinca.

�� Moralne dileme mogu se razmatrati kroz 
fenomen hakera, ili grupe „Anonimusi“: Kada, 
po njihovom mišljenju, hakeri rade korisne 
stvari za ljude? Zašto? Kada se ponašaju tako 
da ugrožavaju druge ljude i njihova prava? 
Pokrenite diskusiju o tome da li bi i pod kojim 
okolnostima učenici i sami odlučili da budu 
hakeri. Zašto bi to uradili? Koje su karakterne 
osobine hakera? Možete im predložiti 
da pogledaju film Hakeri (1995) i potom 
diskutuju o tim ljudima i njihovim motivima. 

�� Krađa identiteta je dobra podloga za raspravu 
o poštenju. Što radimo kad nas drugi ne vide, 
kad smo sakriveni iza ekrana? 

�� Savremena tehnologija omogućava 
„virtuelna putovanja“ u toku kojih učenici, 
u kontrolisanim uslovima, otkrivaju 
nepoznate djelove svijeta, upoznaju 
karakteristike prirode, ljudi, komuniciraju 
sa svojim vršnjacima. To kod njih podstiče 

radoznalost, toleranciju prema različitostima i 
empatičnost.  

�� Savremene IKT otkrile su ljudima neslućene 
mogućnosti. Istraživanje ili eseji u kojima bi 
se učenici bavili doprinosom savremenih 
tehnologija kvalitetu života i zdravlja ljudi 
predstavljaju dobre prilike da se razvijaju 
pozitivni stavovi prema naučnom radu 
i zahvalnost prema naučnicima. Možete 
im organizovati i debatu: Savremene 
tehnologije su/nijesu mnogo doprinijele dobrim 
promjenama u svijetu. 

�� Korišćenje savremenih tehnologija 
nudi obilje mogućnosti za realizaciju i 
prezentovanje rezultata raznih školskih 
projekata. Kroz te aktivnosti ostvaruje se 
dobra međupredmetna korelacija. Na času 
informatike, na primjer, učenici mogu obraditi 
i pripremiti prezentaciju rezultata projekta 
koji je sproveden u okviru nastave nekog 
drugog predmeta.

�� Kreativnost se razvija i kroz izradu Pauerpoint 
ili drugih prezentacija, dizajniranjem slika, 
predmeta i sl., kroz izradu Fejsbuk stranice na 
temu vrijednosti i vrlina.

�� Društveno koristan rad i volontiranje takođe 
mogu biti povezani s korišćenjem interneta. 
Treba upoznati učenike s mogućnošću 
volontiranja putem interneta: besplatno 
onlajn savjetovanje, prevođenje dokumenata, 
istraživanje putem interneta, uređivanje 
i pisanje tekstova, medijske objave, 
moderiranje onlajn grupa za diskusije, 
pomoć u učenju, uređivanje i stvaranje veb-
stranica, grafički dizajn, montiranje videa i 
brojna druga zanimanja koja se obavljaju u 
digitalnom svijetu. Iako se taj posao obavlja 
u virtuelnom svijetu, njegovi rezultati su 
značajni za stvarni svijet. Djevojčica Malala je 
svoju borbu za ljudska prava započela upravo 
preko bloga (vidjeti priču na strani 56).


78

�� Korisni mogu biti školski projekti koji bi 
se fokusirali na temu: Nasilje i savremene 
tehnologije, ili: Djevojčice i IKT.72 Predložite 
učenicima da izrade listu relevantnih sajtova 
koji se bave razvojem socio-emocionalnih 
kompetencija – sam rad na tom zadatku 
može doprinijeti razvoju sposobnosti za 
timski rad, toleranciji, empatiji, istrajnosti.

�� Takmičenje u edukativnim igricama na 
mobilnim telefonima (npr. rješavanje lavirinta) 
može podstaći učenike da uvježbavaju 
samokontrolu i strpljenje.

�� Za učenike s posebnim obrazovnim 
potrebama korišćenje kompjutera predstavlja 
snažan podsticaj i omogućava izgradnju 
samopouzdanja, samostalnosti, radoznalosti, 
saradnje s vršnjacima.

72	 Istraživanja su pokazala da se u mnogim djelovima svijeta 
djevojčice znatno manje školuju u oblasti IKT i da su manje 
zainteresovane za takve poslove nego dječaci, iako je riječ 
o dobro plaćenim poslovima. Da bi se djevojčice osnažile 
da ne budu samo korisnice IKT, pokrenuti su brojni projekti 
i programi (vidjeti primjer ICT-Go-Girls:   https://www.
schooleducationgateway.eu/en/pub/latest/practices/ict-go-
girls_project_.htm).

3.10	 IZBORNI PREDMETI I RAZVOJ 
SOCIO-EMOCIONALNIH 
VJEŠTINA

Najsnažniji princip rasta leži u mogućnosti čovjeka 
da bira. 

Džordž Eliot 

Izborni predmeti73 usmjeravaju rad učenika na 
područja koja odgovaraju njihovim specifičnim 
obrazovnim interesovanjima i sklonostima, 
pa je realno očekivati da ta mogućnost izbora 
podstakne njihovu motivaciju za učenje. Sama 
ideja izbornih predmeta upućuje na njihov 
potencijal da doprinesu pluralnosti, različitosti 
i demokratičnosti  procesa učenja i nastave, a 
time i izgradnji ličnosti učenika koja je u skladu s 
pomenutim vrijednostima. 

Sloboda učenika i njihovih porodica da učestvuju 
u kreiranju vaspitno-obrazovnog procesa sama 
po sebi predstavlja snažan vaspitni potencijal – 
podstiče se motivisanost i odgovornost učenika, 
učešće u procesu odlučivanja, samostalnost 
u donošenju odluka, inicijativnost, saradnja 
porodice i škole, a metodama rada može se dati 
snažan podstrek razvoju timskog rada i saradnje, 
kreativnosti, tolerancije, akademskog integriteta. 

U programima nekih izbornih predmeta 
mogućnosti za razvoj SEV učenika prepoznate su 
više u ciljevima predmeta, a u drugim u obrazovno-
vaspitnim ishodima. Izvodi iz predmetnih 
programa navedeni u Tabeli 1 preuzeti su iz 
onih segmenata predmetnih programa koji 
najdirektnije ukazuju na vaspitni potencijal 
datog predmeta – negdje su to ciljevi predmeta 
ili procesni ciljevi, a negdje obrazovno-vaspitni 
ishodi.

73	 U ovom momentu realizuje se deset izbornih predmeta: Jezička 
radionica, Literarna i novinarska radionica, Građansko vaspitanje, 
Istorija religije, Zdravi stilovi života, Hemija kroz eksperimente, 
Mjerenje u fizici, Uvod u programiranje, Sport za sportiste i 
Vrednovanje prostora.


79Vodič kroz predmetne programe

Tabela 1

PREDMET I 
RAZRED/I IZVODI IZ PREDMETNOG PROGRAMA

Građansko 
vaspitanje

(VI, VII, VIII, IX)

VI I VII RAZRED

Ciljevi predmeta 

Učenici:

�� razvijaju spremnost da aktivno učestvuju u rješavanju problema u 
svojoj zajednici; 

�� razvijaju odgovornost prema obavezama u porodici i izgradnji odnosa 
saradnje, pomaganja i međusobnog uvažavanja;

�� razvijaju odgovornost za školske obaveze i spremnost da u školi 
zastupaju i brane svoja i prava drugih članova školske organizacije;

�� razvijaju razumijevanje za kulturne, nacionalne i druge razlike među 
ljudima i odgovornost za očuvanje i unapređenje međunacionalnog 
sklada u Crnoj Gori;

�� razvijaju odgovornost za razvoj svoje države i spremnost da podržavaju 
njene demokratske i građanske vrijednosti.

VIII I IX RAZRED

Ciljevi predmeta

Učenici: 

�� za svoje uzore biraju ljude koji zastupaju vrijednosti: humanost, 
marljivost, odgovornost, pravednost, poštenje itd.;

�� razvijaju toleranciju prema drugom i drugačijem i zalažu se za 
poštovanje kulturne, vjerske i svake druge različitosti (nacionalne, 
polne, profesionalne itd.); 

�� zastupaju i brane prava koja im pripadaju rođenjem i koja su 
neotuđiva, nedjeljiva, univerzalna i imaju međunarodnu zaštitu; 

�� razvijaju spremnost da zastupaju demokratske i univerzalne ljudske i 
građanske vrijednosti; 

�� kritički vrednuju promjene u savremenom svijetu i aktivno im se 
prilagođavaju.


80

Jezička radionica

(VII, VIII ili IX)

Procesni ciljevi

Učenici:

�� razvijaju svoj poseban, pravilan i lijep stil izražavanja... izražavaju misli 
na različite načine; 

�� osposobljavaju se za jezički raznovrsno izražavanje... i upotrebljavaju 
raznorodna jezička sredstva; 

�� razvijaju sigurnost prilikom javnog nastupa;   

�� uvažavaju konvencije društvenog opštenja i osposobljavaju se za 
vođenje dijaloga i razgovora u kojima učestvuje više lica; 

�� razvijaju sposobnost da se služe različitim funkcionalnim stilovima 
govornog i pisanog jezika;

�� razvijaju osjećaj za njegovanje jezičke raznovrsnosti nacionalnih 
manjina u Crnoj Gori.

Literarna i 
novinarska 
radionica

(VII, VIII ili IX)

Opšti ciljevi

Učenici:

�� razvijaju estetski ukus i stvaraju naviku da umjetničke pojave 
posmatraju i procjenjuju s različitih stanovišta;

�� razvijaju kritičko i stvaralačko mišljenje i medijsku pismenost.

Procesni cilj

Učenici:

�� razvijaju sposobnost kritičkog korišćenja različitih izvora 
informacija. 

Obrazovno-vaspitni ishod

Učenik/učenica će moći da:

�� stvara (publicističke) tekstove po ugledu na čitane/slušane... 
umjetničke...,  primjenjujući znanja o njihovom oblikovanju.


81Vodič kroz predmetne programe

Istorija religije

(IX razred)

Ciljevi predmeta

Učenici:

�� razvijaju kritičko razmišljanje o ulozi religije u savremenom svijetu; 

�� bolje razumiju sopstveni identitet; 

�� unapređuju svijest o različitim kulturama i tradicijama; 

�� razvijaju razumijevanje i uvažavanje različitosti; 

�� razvijaju samopouzdanje, a istovremeno i empatiju i uvažavanje 
drugih; 

�� razvijaju sposobnost uključivanja u život u pluralističkom društvu 
sadašnjice.

Zdravi stilovi života

(VIII, IX)

VIII RAZRED

Obrazovno-vaspitni ishodi

Učenik/učenica će moći da:

�� koristi znanja o zdravlju i faktorima rizika po zdravlje u planiranju 
načina poboljšanja sopstvenog životnog stila;

�� koristi znanja o mentalnom i emocionalnom zdravlju i na konstruktivan 
način rješava razvojne probleme;   

�� koristi znanja o tome šta je slika tijela i kako se ona formira – 
procjenjuje uticaje socijalnih faktora na njeno formiranje;

�� argumentima podrži stav o štetnosti psihoaktivnih supstanci i objasni 
šta podrazumijeva pod odgovornim ponašanjem prema sebi i prema 
drugima.

IX RAZRED

Obrazovno-vaspitni ishodi

Učenik/učenica će moći da:

�� znanja o vezi između ishrane i zdravlja i osnovnim principima zdrave 
ishrane koristi u kritičkoj analizi/procjeni sopstvenih navika u ishrani; 

�� zauzme tolerantan stav prema osobama koje žive sa HIV/AIDS; 

�� objasni kako odgovornim ponašanjem čuva vlastito reproduktivno 
zdravlje i zdravlje drugih osoba; 

�� razlikuje vidljive i manje vidljive oblike nasilja, objasni moguće 
uzroke nasilja i koristi  stečeno znanje za konstruktivno rješavanje 
konflikata.


82

Vrednovanje 
prostora

(VIII i IX) 

VIII RAZRED

Obrazovno-vaspitni ishodi

Učenik/učenica će moći da:

�� vrednuje prostor u odnosu na održivi razvoj;

�� kritički analizira upotrebu javnog prostora;

�� procjenjuje uticaj čovjeka na prirodnu ravnotežu pejzaža.

IX RAZRED

Obrazovno-vaspitni ishodi

Učenik/učenica će moći da:

�� reprodukuje svoje direktno iskustvo o prostoru preko verbalne ili 
vizuelne priče... (analizira sopstvene doživljaje); 

�� doprinosi održivom razvoju zajednice.

Sport za sportiste

(VII, VIII, IX)

Procesni ciljevi

Učenici:

�� razvijaju samopouzdanje i sigurnost u vlastite sposobnosti; 

�� razvijaju svijest o ličnoj i zajedničkoj odgovornosti;

�� razvijaju sposobnost za saradničko ponašanje i nenasilno rješavanje 
konfliktnih situacija;

�� razvijaju kreativnost i kritički odnos prema svome radu i 
postignućima, kao i  prema radu drugih;

�� formiraju pozitivne stavove o fizičkim aktivnostima, kao značajnom 
faktoru društveno prihvatljivog životnog stila.

Mjerenje u fizici 

(VII)

Ciljevi predmeta

Učenici:

�� uvježbavaju preciznost opažanja i analiziraju dobijene rezultate;

�� razvijaju kritički odnos prema rezultatima svog rada;

�� razvijaju tolerantan odnos prilikom poređenja i vrednovanja 
argumenata;

�� razvijaju želje i sposobnosti za samostalno obrazovanje korišćenjem 
različitih izvora znanja.


83Vodič kroz predmetne programe

Uvod u 
programiranje

(IX)

Procesni ciljevi

Učenici: 

�� razvijaju interesovanje za moderne tehnologije, kreativnost i 
inovativnost; 

�� stiču sposobnost da kritički odaberu izvore informacija;

�� razvijaju tačnost, pravovremenost i preciznost u radu, upornost i 
istrajnost u rješavanju zadataka;

�� razvijaju pozitivan stav prema preduzetništvu i samozapošljavanju u 
ovoj oblasti; 

�� razvijaju stvaralačke sposobnosti (kreativnost, originalnost i 
individualnost) i praktične vještine za svakodnevni život;

�� razvijaju sposobnost za samostalno rješavanje problema, 
pronalaženje racionalnih rješenja;

�� osposobljavaju se za međusobnu saradnju u radu.

Hemija kroz 
eksperimente

(VIII, IX)

Saznajni i procesni ciljevi

Učenici:

�� razvijaju samostalnost prilikom izvođenja eksperimentalnih ogleda; 

�� razvijaju kritički odnos prema svom ponašanju u životnoj sredini. 

Ideje za aktivnosti na časovima

Programi izbornih predmeta koncipirani su tako 
da nude brojne mogućnosti za korelacije s drugim 
izbornim predmetima i s obaveznim predmetima. 

�� Osmišljavanjem i realizacijom timske 
nastave postižu se višestruki vaspitni ciljevi. 
Učenicima se omogućava da efikasno 
razvijaju vještine timskog rada učenjem po 
modelu – pred sobom imaju nastavnike 
koji rade timski, modele za saradnički rad, 
empatiju i toleranciju. Osim toga, takvi časovi 
su dinamičniji, što doprinosi motivaciji, 
podstiče kreativnost i optimizam učenika. 
Možete, na primjer, povezati cilj koji se odnosi 

na razvoj tolerancije (Građansko vaspitanje) s 
razvijanjem tolerantnog stava učenika prema 
osobama koje žive sa HIV-om (Zdravi stilovi 
života, ZSŽ).

�� Učenički projekti mogu se realizovati u 
okviru jednog predmeta, a mogu biti i 
interdisciplinarni (povezivanje s drugim 
izbornim ili redovnim predmetima). Kao i 
timski časovi, projektna nastava je metoda 
pogodna za razvoj SEV, a udružena sa 
sadržajima izbornih predmeta postaje 
izuzetno značajna alatka. Učenički projekti 
realizovani kroz izbornu nastavu mogu biti 
prezentovani prilikom obilježavanja značajnih 
datuma, kao i kroz druge školske akcije.


84

�� S obzirom na to da učenici ove predmete 
biraju u skladu sa svojim interesovanjima i 
mogućnostima, njihov potencijal je blizak 
vannastavnim aktivnostima. Stoga bi njihovo 
povezivanje značajno doprinijelo razvoju 
kreativnosti i motivacije – npr. novinarska 
sekcija i literarna radionica, ZSŽ i ekološka 
sekcija, Građansko vaspitanje i debatni klub 
itd.

�� U nastavi izbornih predmeta mogu se koristiti 
resursi lokalne zajednice, a rezultati učeničkih 
projekata mogu se prezentovati zajednici. 
Na primjer, u okviru predmeta Vrednovanje 
prostora mogu se realizovati projekti na 
temu odnosa čovjeka i životne sredine, kroz 
nastavu predmeta Građansko vaspitanje 
može se podsticati učenički aktivizam u 
zajednici itd.


85Vodič kroz predmetne programe

Mi smo ono što neprestano činimo. Stoga je moć kontrole našeg činjenja – moć kontrole 
našeg karaktera, a moć kontrole našeg karaktera je moć kontrole našeg života.

Aristotel 

Ljudi s dobrim namjerama – obećavaju. Ljudi s dobrim karakterom – ispune obećanje. 

Nepoznati autor

Neka svako očisti ispred vlastitih vrata i cijeli svijet će biti čist.

Johan Volfgang Gete

Dok tragamo za najboljem u drugima, otkrivamo najbolje u sebi. 

Vilijam Artur Vard

�� učenici su motivisani da djeluju u skladu 
s vrijednostima i vrlinama i to iskazuju u 
različitim aktivnostima/oblicima ponašanja i u 
različitim kontekstima.

Eksplicitni pristup u razvoju socijalnih i 
emocionalnih vještina podrazumijeva ciljano 
planiranje vaspitnih uticaja, koje pored potencijala 
redovne nastave, prepoznaje i snažan potencijal 
vannastavnih aktivnosti (posebni programi, 
radionice; školske akcije; rad u zajednici; saradnja 
s porodicom). Iako prefiks van može da uputi na 
odvojenost ovih aktivnosti od nastave, one su 
integralni dio godišnjeg školskog planiranja. Cilj 
im je da zadovolje različite potrebe i interesovanja 
učenika, da podstiču razvoj njihovih sposobnosti, 
znanja i vještina. Vannastavne aktivnosti su dio 
školskog kurikuluma, kao ukupnosti iskustava 
koje učenici mogu da dožive u školi. 

Nastavni i vannastavni rad zajedno čine 
jedinstvo vaspitno-obrazovnih uticaja na ličnost 
učenika. Vannastavne aktivnosti predstavljaju 
sponu između škole i života, između obaveznih 
i neobaveznih sadržaja, čvrste i fleksibilne 
organizacije, zatvorenosti i otvorenosti nastavnog 
procesa. Učešćem u tim aktivnostima učenici 

4.	 VRIJEDNOSTI, VRLINE I VJEŠTINE NA DJELU 

4.1	 AKCIJE UČENIKA U ŠKOLI I 
ZAJEDNICI 

Podsticati učenike da upoznaju i razumiju 
vrline, da razgovaraju i promišljaju o njima, da 
koriste „jezik vrlina“ na redovnim časovima ili 
u radionicama – jeste važno, ali ne i dovoljno. 
Potrebno je obezbijediti im i brojne mogućnosti 
da primjenjuju, praktikuju vrijednosti i vrline u 
različitim situacijama, tj. da djeluju u skladu s onim 
što znaju i osjećaju. Ako to izostane, uskratićemo 
im neke od mogućnosti da ostvare svoje humane 
potencijale i da tragaju za smislom življenja.   

Razvijanje socijalnih i emocionalnih vještina ima 
integrativni karakter; ono povezuje tri procesa koji 
vode ostvarenju sljedećih ciljeva:

�� učenici poznaju pojmove vrijednosti, vrlina 
i vještina, razumiju značenje tih pojmova, 
aktivno i smisleno koriste riječi koje ih 
označavaju;

�� učenici umiju da promišljaju o vrijednostima i 
vrlinama, o tome zašto su one važne za njihov 
život i život ljudi oko njih; znaju kada ih mogu 
koristiti; prepoznaju osjećanja koja su s njima 
povezana;


86

dobijaju priliku da se druže i sarađuju s vršnjacima 
iz drugih odjeljenja, da razvijaju i jačaju osjećanje 
pripadnosti školskoj zajednici, identifikaciju sa 
školom, što sve otvara nove mogućnosti za razvoj 
socijalnih i emocionalnih vještina.

Aktivnosti koje prate i podržavaju 
nastavne programe

Uloga vannastavnih aktivnosti jeste da učenicima 
pomogne da steknu znatno širi spektar iskustava u 
odnosu na osnovni školski program. Tako će učenici 
kroz ove oblike rada iskusiti kako izgleda kada pišeš 
novinske tekstove, snimaš fotografiju, video-zapis 
ili film, uređuješ radio ili video-emisiju, organizuješ 
izlet, zabavu, igranku (šta to beše?), konstruišeš 
neke predmete, vajaš skulpture, sviraš najrazličitije 
instrumente, pevaš, glumiš, rešavaš probleme 
vršnjaka, istražuješ fenomene u svom okruženju, 
vodiš kampanje i društvene akcije, sakupljaš novac 
za humanitarne svrhe, pomažeš drugim osobama, 
raspravljaš sa nastavnicima o svim mogućim 
pitanjima bez pritiska ocene, osetiš se kao ličnost, 
akter, lider, autor i proživiš čitav niz manjih ili većih 
izazova i problema.

(...)

Biće veliki iskorak kada i mi počnemo dobre škole 
prepoznavati po sjajnim postignućima učenika 
i to upravo onim koji nisu rangirani medaljama 
ili nagradama, već po svojoj originalnosti, 
atraktivnosti, hrabrosti i entuzijazmu (Vigor Majić, 
direktor Istraživačke stanice Petnica).74

Uz slobodne aktivnosti, pokazatelj participacije 
učenika u životu škole, kao i nivoa demokratske 
kulture škole, jeste rad učeničkog parlamenta. 
Parlament pruža mogućnost učenicima da 
učestvuju u donošenju za njih bitnih odluka, 
da pokreću inicijative i akcije (humanitarne 
akcije, akcije uređenja škole i lokalne zajednice 
itd.). Rad u parlamentu poligon je za razvoj 
vještina timskog rada, liderstva, preduzetništva, 
odgovornosti, tolerancije, istrajnosti... Od učenika 
koji učestvuju u tom radu očekuje se da svojim 

74	 Dostupno na: https://www.danas.rs/dijalog/vannastavne-
aktivnosti-su-ogledalo-skole/.

načinom komunikacije, načinom donošenja 
odluka, inicijativnošću i kreativnošću budu model 
ostalim učenicima u školi.

Primjeri akcija

Škola 

�� Prilikom definisanja ili revidiranja misije 
škole, potrebno je jasno saopštiti: osim 
akademskih postignuća, škola želi da razvija 
i visoko vrednuje karakter i vrline učenika 
(ukazati pritom na neke specifične vrline). 
Nastavnom osoblju i učenicima, roditeljima, 
partnerima, lokalnoj zajednici škola tako šalje 
poruku o vrijednostima koje su joj važne. 
Istovremeno, time postaje prepoznatljivija 
među drugim školama. 

�� Poruke škole (posteri, izložbe u holu; poruke 
na sajtu škole / društvenim mrežama) 
– iskustva iz škola koje su uključene u 
program Moje vrijednosti i vrline govore da 
te jednostavne aktivnosti mogu biti veoma 
djelotvorne (primijećeno je npr. da roditelji 
mlađe djece često zastaju i čitaju im poruke 
izložene u holu škole).  

�� Nastavnici/školski timovi koji realizuju 
program Moje vrijednosti i vrline mogu 
se založiti da se  na odjeljenjskom/
nastavničkom vijeću prave kratki, ali 
redovni osvrti na razvoj SEV učenika. Time 
se promoviše značaj SEV za kvalitet učenja 
i nastave, kao i nastavnici koji razvijaju te 
kompetencije.

�� Školski projekti se mogu organizovati 
kao interdisciplinarni ili u okviru jednog 
nastavnog predmeta. U zavisnosti od 
ciljeva i obima projekta, njime rukovodi 
jedan nastavnik/nastavnica ili tim. Uspješan 
projekat je nezamisliv bez timskog rada, 
kreativnosti, poštenja, upornosti i drugih 
SEV. U fazi evaluacije rezultata projekta, treba 
jasno identifikovati pozitivne promjene u 
kompetencijama učenika i to saopštiti. 


87Vodič kroz predmetne programe

�� Obilježavanje značajnih datuma (npr. Dan 
škole, Dan tolerancije, Svjetski dan knjige i 
autorskih prava, Međunarodni dan pismenosti, 
Svjetski dan karaktera75) prilika je za 
promovisanje vrijednosti i dobrih karakternih 
osobina. Iako se te vrijednosti u aktivnostima 
ovoga tipa najčešće podrazumijevaju, 
preporuka je da se na njih i eksplicitno ukaže 
(npr. nazivom performansa).76 

�� Školski list pruža mnogo mogućnosti da 
se na direktan način govori o vrlinama i 
vrijednostima i da se cijela škola uključi u 
dijalog o tome. Na primjer, svaki broj može 
imati jednu vrlinu kao temu.77

�� Tematski literarni i likovni konkursi mogu 
se organizovati na nivou škole. Primjer: u 
jednoj školi je povodom Dana srednjoškolaca 
raspisan literarni konkurs na temu: Želim da ti 
kažem hvala... / Hvala ti!

�� Sportska takmičenja – uobičajena sportska 
takmičenja dobijaju novu dimenziju ako se 
u njih planirano uvedu novi ciljevi. Primjer: 
promovisanje poštenja i fer-pleja u sportskim 
igrama. Primjer dobre prakse: ekipa mladih 
profesora formirala je dva fudbalska tima i tri 
puta nedjeljno igrala s grupom iz tzv. teškog 
odjeljenja. Nakon toga su uočene promjene 
– smanjen broj izostanaka, odlična saradnja 
između dva tima, povjerenje, poštovanje 
pravila.

��  Takmičenja u vrlinama (npr. strpljenju; fer-
igrama) odlične su prilike da se promovišu i 
učenici i vrline, da se uključe roditelji, da se 
svima pošalju jasne poruke o tome što škola 
cijeni i podržava kod učenika. Takmičenje 
se odvija prvo na nivou jednog odjeljenja78, 

75	 Svjetski dan karaktera se ove godine (2018) obilježava 26. 
septembra. Svaka škola može da se prijavi i učestvuje u ovom 
globalnom događaju, kao što su to već radile neke gimnazije u 
Crnoj Gori. Vidi o tome na: http://www.letitripple.org/character-
day/.

76	 Primjer performansa osnovne škole u Spužu, gdje su djeca 
na kreativan način predstavila „Vrline u akciji“: https://www.
youtube.com/watch?v=6XoIqUbmX1s.

77	 Takav je primjer školskog lista Val, OŠ „Blažo Jokov Orlandić“, april 
2018.

78	 Primjer akcije („Testiraj svoje strpljenje“): http://osratkozaric.com/
suncokrili/index.php/moje-vrijednosti-i-vrline.

zatim se uključuju i druga odjeljenja. 
Ovakva takmičenja doprinose saradnji 
među grupama učenika i nastavnika i snaže 
osjećanje pripadnosti školskoj zajednici. 

�� Vrlina mjeseca – školska akcija u kojoj treba 
osmisliti što više aktivnosti koje podržaju 
razvoj određene vrline i podstaći učenike 
da se u skladu s njom ponašaju. O izboru 
vrline može se odlučivati i glasanjem učenika 
različitih razreda. U istu svrhu učenici mogu 
pozvati i pred drugim učenicima intervjuisati 
osobe koje su im uzor u vrlini. 

�� Volonterstvo – aktivnosti se mogu sprovoditi 
u odjeljenju i u školi. Na primjer, stariji 
učenici mogu pomagati mlađima ili svojim 
vršnjacima u učenju, u privikavanju na školski 
ambijent nakon bolesti ili promjene škole, kao 
i pojedincima/grupama u lokalnoj zajednici.

�� Školske akcije u kojima učenici promovišu 
recikliranje i timski rad (primjer iz jedne 
škole:  pravljenje novogodišnjih jelki od 
recikliranog materijala), sakupljaju pomoć 
(igračke, knjige, odjeća, hrana) i sl.

Saradnja s roditeljima

�� Prilikom izrade godišnjeg programa rada, 
svaka škola planira različite oblike i sadržaje 
saradnje s roditeljima. Osim redovnih 
aktivnosti, kakve su roditeljski sastanci ili 
zakonom regulisano učešće roditelja u 
upravljanju školom, mogu se planirati i drugi 
načini njihovog uključivanja u nastavne 
i vannastavne aktivnosti: gost na času − 
roditelj koji je stručnjak za određenu oblast; 
zajednička priprema programa; učešće 
roditelja u školskim projektima... Sigurno 
je da postojeće sadržaje možete značajno 
obogatiti i unaprijediti uključivanjem roditelja 
u realizaciju pojedinih tema namijenjenih 
razvoju socio-emocionalnih vještina. Kako 
ćete osmisliti to uključivanje, zavisi od 
sredine u kojoj se škola nalazi, a samim 
tim i od strukture populacije kojoj roditelji 
pripadaju. Ove aktivnosti su usko povezane i 
s uključivanjem lokalne zajednice, o čemu će 
kasnije biti više riječi.


88

�� Roditelje treba motivisati i senzibilisati 
za podršku djeci i programu razvoja SEV. 
Interesantno je iskustvo s roditeljskog 
sastanka u jednoj školi gdje su roditelji 
popunjavali liste za procjenu79 djece. To im 
je poslužilo kao povod da analiziraju njihove 
vještine i vrline, da razgovaraju o njima, 
pomoglo im da bolje razumiju položaj i 
percepcije nastavnika i uputilo kako da prate 
razvoj SEV kod svoje djece.   

�� Jedna nastavnica razredne nastave predložila 
je roditeljima da u pisanom obliku opišu 
svoje dijete; potom su upoređivali ove opise/
procjene i analizirali razvoj SEV djece. 

�� Na roditeljskom sastanku možete 
demonstrirati odabrane aktivnosti/korake 
iz nekih radionica i pomoći roditeljima da se 
osposobe da ih mogu raditi s djecom kod kuće. 
Ako vam predoče s kojim se glavnim izazovima 
u vaspitanju suočavaju, možete im predložiti 
prikladne aktivnosti za razvoj određenih 
vještina (npr. strpljenje; tolerancija). 

�� Primjer zabavne i djelotvorne porodične 
aktivnosti: dati djeci više papirića i reći da 
na svakom napišu kome su zahvalni i zbog 
čega. Potom neka od tih papirića zajednički 
naprave „ogrlicu zahvalnosti“ i zalijepe je na 
zid. Ogrlica se vremenom može produžavati 
dodavanjem novih papirića.   

�� Na roditeljskim sastancima: Podijelite s 
roditeljima svoja saznanja/procjene o 
nivoima razvijenosti socio-emocionalnih 
vještina djece; predočite im kako 
namjeravate da dalje podstičete te vještine; 
navedite im situacije u kojima uočavate 
pozitivne promjene kod djece i objasnite 
zašto se dešavaju; saopštite im u čemu 
očekujete saradnju i podršku od njih, kao 
roditelja.

�� Organizujte tematske roditeljske sastanke o 
socio-emocionalnim vještinama učenika.

79	 Date su u Priručniku za nastavnike i nastavnice u osnovnoj 
školi: Moje vrijednosti i vrline – razvoj socijalnih i emocionalnih 
vještina učenika i učenica (Upitnik za procjenu napretka učenika 
(prilog 1.1, str. 199)

�� Uputite roditelje kako da djeci daju 
konstruktivne povratne informacije; 
razgovarajte o njihovim iskustvima (kako 
pohvaljuju djecu; kako im daju ili uskraćuju 
nagrade), pomozite im da koriguju 
nedjelotvorne poruke; preporučujte im knjige 
i druge izvore za razvoj SEV djece. 

�� Ohrabrite roditelje i druge članove porodice 
da se uključe u različite volonterske 
aktivnosti (školske akcije; gost u školi/na 
času). 

Saradnja s  lokalnom zajednicom

Kada porodice, grupe u zajednici, poslodavci i 
škole zajednički podržavaju učenje, djeca postižu 
više u školi, duže ostaju u školi  i više uživaju u tom 
iskustvu.

Brendan O'Kif80

Saradnja s lokalnim organizacijama ili grupama 
(kao što su lokalne vlasti, udruženja roditelja, 
lokalne kompanije i nevladine organizacije) 
odlična je prilika da učenici stiču praktično 
iskustvo i da razvijaju komunikacijske vještine. 
Takve im aktivnosti omogućavaju i da se bolje 
upoznaju sa sistemom vrijednosti u svom 
okruženju. Aktivnosti je moguće korelirati sa 
sadržajima više školskih predmeta – u zavisnosti 
od ciljeva konkretne saradnje s lokalnom 
zajednicom.

Svaka zajednica ima obilje resursa za iskustveno 
učenje – na nama je da dobro osmislimo onih 
10–20% sadržaja, koliko je u predmetnim 
programima predviđeno za te svrhe. Često se 
previđa značaj mogućnosti koje lokalna zajednica 
pruža. One se koriste formalno, ali ne i suštinski, 
jer izostaje svijest o ciljevima kojima mogu da 
doprinesu. Jedan od preduslova da se iskoriste 
mogućnosti lokalne zajednice jeste odabrati 
ključne ljude i pravu organizaciju za saradnju. 
Važno je govoriti o svojim idejama i potrebama 

80	 Prevod: Anđa Backović. Više o tome vidi na: https://www.
edutopia.org/blog/school-community-collaboration-brendan-
okeefe.


89Vodič kroz predmetne programe

za razvijanje partnerskih odnosa sa zajednicom, 
poslati otvoreni poziv. Takođe je važno zalagati se 
za povezivanje škola među sobom.

�� Povezivanje s nastavnim planom i 
programom – veoma važno pitanje za 
kvalitet učeničkih znanja, ali i za razvoj SEV, 
jeste kako teorijska znanja stečena u školi 
povezati sa stvarnim svijetom. Jedna od ideja 
je upravo saradnja sa stručnjacima (za različite 
oblasti) iz lokalne zajednice. 

�� Projektna nastava – model koji se može 
koristiti kako bi djeca efikasno sticala znanja 
i razvijala socio-emocionalne vještine 
istražujući izvore u okruženju. Neke ideje su 
predložene u odjeljcima Ideje za aktivnosti na 
časovima.

�� Karijerni dan – dan kada bi se učenici 
informišu o pitanjima važnim za njihovu 
profesionalnu orijentaciju i razvoj. Školu 
tad mogu posjetiti članovi zajednice koji se 
bave najrazličitijim zanimanjima, u prvom 
redu roditelji učenika. Aktivnost se može 
organizovati u saradnji sa stručnjacima 
iz Centra za profesionalno informisanje i 
savjetovanje. Gostovati mogu i učenici – 
srednjoškolci ili studenti. Podstaknite goste 
da u svojim izlaganjima ne govore samo o 
karakteristikama određenih zanimanja, već 
i o socijalnim i emocionalnim vještinama 
značajnim za ta zanimanja.

�� Sajam zdravlja – može se organizovati 
u saradnji s drugim školama, domovima 
zdravlja, NVO-ima, fakultetima, relevantnim 
stručnjacima. Moguće je osmisliti različite 
aktivnosti koje će učiniti da akcija doprinese 
razvijanju odgovornog odnosa djece 
prema vlastitom zdravlju i zdravlju drugih. 
Slične akcije mogu pomoći i izgrađivanju 
pravilnog odnosa prema životnoj sredini. 
Nije bez značaja ni to što samo osmišljavanje, 
priprema i prezentacija ovakvih akcija kod 
učenika podstiče kreativnost.

�� Humanitarne akcije – često se svode samo 
na prikupljanje novca ili starih stvari za 
siromašne. Dobro bi bilo da tim akcijama 
prethodi razgovor o dobročinstvu, humanosti 
– šta sve čini humanost i kako je možemo 
pokazati (priče o Jeleni Savojskoj i Mariji 
Montesori –  str. 57, 58). Smisao humanitarnih 
akcija jeste u tome da djeca daju lični 
doprinos, npr. da učestvuju u programu koji 
se organizuje u humanitarne svrhe, u izradi 
čestitki ili igračaka koje bi se prodavale sa 
istim ciljem i sl.

�� Razvijanje inkluzivne kulture – postiže se 
jačanjem partnerskih odnosa s roditeljima, 
institucijama i organizacijama u lokalnoj 
zajednici. Škola svojom sveukupnom 
klimom i kulturom djeluje na ličnost učenika. 
U atmosferi gdje postoji otvorenost za 
saradnju, gdje škola otvara vrata lokalnoj 
zajednici i istovremeno joj svojim radom 
doprinosi, djeca prepoznaju značaj saradnje, 
pomaganja, istrajnosti, tolerancije i 
zahvalnosti.

�� Akcije uređenja mjesta – učenici se 
mogu uključiti u različite akcije uređenja u 
svojoj sredini. To je dobra prilika da s njima 
razgovarate o ličnoj odgovornosti u očuvanju 
i zaštiti životne sredine, kao i o vrlinama koje 
su ljudima neophodne kako bi živjeli u skladu 
jedni s drugima i s prirodom.

�� Kulturno-umjetničke aktivnosti, izložbe, 
sastanci, večeri, akademije koje se organizuju 
i priređuju za građane – kroz pripremu i 
realizaciju takvih programa djeca razvijaju 
vještine timskog rada, kreativnost i druge SEV. 
Poput sličnih programa koji se organizuju 
na nivou škole, i ovi mogu biti tematski, 
posvećeni određenoj vrlini.

�� Promovisanje neke inicijative u zajednici 
putem lokalnih medija i društvenih mreža; 
promovisanje učenika i nastavnika koji su se 
istakli ili su prepoznati po svom entuzijazmu, 
posvećenosti, originalnosti, a ne samo po 
uspjesima na takmičenju u znanju.


91Vodič kroz predmetne programe

5.	 PRILOZI

PRILOG 1  

Plan razvoja SEV u nastavi književnosti

KNJIŽEVNO 
DJELO – NAZIV 

I AUTOR 

VRLINA, VRIJEDNOST, VJEŠTINA

Timski rad Kreativnost Samokontrola Empatija Tolerancija Poštenje Optimizam Zahvalnost


92

PRILOG 2  

KNJIŽEVNI LIK I JA

Zajedničko nam je:

		          Moje ime:				    Ime lika:

	      _______________________		  _______________________


93Vodič kroz predmetne programe

PRILOG 3

Pojmovna mapa za govorni nastup

Kojim se riječima može zamijeniti riječ 
poštenje, a da te riječi znače isto 

ili slično?

Kakvo je moje iskustvo s 
poštenjem u školi?

Primjeri

Kakvo je moje iskustvo 
s poštenjem u druženju?

Primjeri
Primjeri za ponos Logo za poštenje

POŠTENJE


94

PRILOG 4

Misaoni obrazac za analizu pripovijetke Dobar čovjek Ćamila Sijarića

Šta se dogodilo u priči? Ko su likovi?

Gdje se odvija radnja? Malo i veliko u priči

DOBAR ČOVJEK


95Vodič kroz predmetne programe

PRILOG 5 

Opis odabranih nastavnih tehnika

1.  Akvarijum (engl. fishbowl)

Definicija Akvarijum je veoma jednostavna, uglavnom dinamična alternativa za diskusiju na podijumu. 
Pogodna je za razvijanje socijalnih vještina i formiranje stavova.

Kako

Učenici formiraju dva kruga – unutrašnji i spoljašnji, tako da nastane vrsta arene. U 
unutrašnjem krugu postavljeno je 4–6 stolica, u spoljašnjem su stolice za ostale učenike. 
Akvarijum (engl. fishbowl) ima sljedeća pravila:

1.	Samo učenici u unutrašnjem krugu smiju da diskutuju, učesnici u spoljašnjem krugu 
ne smiju.

2.  Ako neko od učenika iz spoljašnjeg kruga želi da se uključi u diskusiju, može da 
sjedne ili na slobodnu stolicu u unutrašnjem krugu, ili iza jedne od tih stolica. Kad 
učenica ili učenik koji učestvuje u diskusiji do kraja formuliše svoju ideju, mora da 
napusti unutrašnji krug, a neko drugi zauzima njegovo/njeno mjesto.

3.	Svako od učenika iz unutrašnjeg kruga može u svakom trenutku da napusti svoje 
mjesto u unutrašnjem krugu ako želi da napravi pauzu od diskusije.

4.	Ko napusti krug, može i da se vrati. Učenik koji to uvijek iznova radi, odmah postaje 
uočljiv. Ovaj postupak omogućava vidljivost odnosa dominacije u grupi.

5.	U praksi se, nakon početne nesigurnosti, ulazak i izlazak iz kruga spontanije odvija 
tako da se time ne prekida debata.

Ova metoda se na početku mora jasno predstaviti učenicima, potrebno im je jasno 
predočiti da treba da se smjenjuju. Važno je da nakon starta nipošto ne postoji „viši nivo“, 
i to im se mora jasno staviti do znanja. To znači da su otada sami učenici jedina instanca 
koja interveniše, jedini zaduženi za tok diskusije. 
U početku među učenicima često ima zadrške da se uđe u sredinu kruga. Na to bi im 
trebalo skrenuti pažnju u uvodu. Situaciju bi olakšalo ako bi se u sredinu postavile 1−2 
slobodne stolice – tako bi se postiglo što je moguće brže kretanje između unutrašnjeg 
i spoljašnjeg kruga. Važno je naglasiti da učenici u unutrašnjem krugu moraju glasno i 
jasno da diskutuju da bi ih ostali razumjeli. 

Prednosti

�� Posebno pogodna tehnika za pitanja o kojima postoje različita mišljenja. 

�� Pogodna za otvorene procese diskusije (premjeravanje alternativa, razmjena 
argumenata itd.) u većem krugu (oko 20 osoba). 

�� Može biti korisna za kritičku (samo)refleksiju, npr. nakon nekog djelovanja, 
postupka, ili za probleme grupe.

Nedostaci

�� Manje pogodna za kreativno sakupljanje ideja ili donošenje odluka. Ipak, ova metoda 
se može primijeniti u fazi koja prethodi donošenju odluke, onda kad se sučeljavaju 
različita mišljenja. 

�� Nije pogodna za teorijske diskusije, čisto prenošenje znanja. 

�� Nije pogodna za razmjenu iskustava bez suprotstavljenih stanovišta.


96

2.  Prezentacija

Definicija
Nastavna metoda u kojoj nastavnik ili nastavnica predstavlja informacije učenicima 
koristeći vizuelna nastavna sredstva. Ova metoda predstavlja kombinaciju verbalnog 
izlaganja i upotrebe vizuelnih nastavnih sredstava, počev od unaprijed pripremljene table/
flip-čarta do tehnologije (npr. Pauerpoint prezentacije).  Pogodna je za teorijske aspekte 
nastavnih sadržaja.

Kako
Verbalnim predstavljanjem nastavnog sadržaja učenicima, korišćenjem

vizuelnih nastavnih sredstava.

Prednosti

�� Uspješna s velikim grupama učenika.

�� Cijela grupa je usredsređena na istu temu.

�� Može se kombinovati s drugim metodama.

�� Može biti veoma atraktivna, dopadljiva.

�� Angažuje više čula.

Nedostaci

�� Učenici mogu biti pasivni.

�� Učenike više interesuju nastavna sredstva od samog sadržaja.

�� Skupa oprema.

�� Nastavnik/nastavnica mora da uvježba upotrebu vizuelnih nastavnih sredstava.

3.  Oluja ideja (engl. brainstorming)

Definicija Nastavna tehnika čijom primjenom nastaje veliki broj ideja na osnovu kojih se organizuje 
kratka diskusija. Primjenom ovog postupka u nastavi stvara se podsticajna i aktivna 
atmosfera.

Kako
1.	Nastavnik/nastavnica predstavlja temu tako da je učenici razumiju.

2.	Podstiče učenike da kažu ključne riječi i ideje, koje se zapisuju bez kritike i cenzure.

3.	Nastavnik/nastavnica klasifikuje ključne riječi i ideje u kategorije, a potom organizuje 
diskusiju kojom se dolazi do mogućih rješenja.

Prednosti
�� Održava interesovanje i aktivnost učenika.

�� Oslanja se na znanje i iskustvo učenika.

�� Dolazi se do neobičnih i kreativnih rješenja.

Nedostaci

�� Zahtjevna je.

�� Kratko traje.

�� Neki učenici ne učestvuju.


97Vodič kroz predmetne programe

4.  Grupna diskusija

Definicija Aktivna nastavna metoda, oslanja se na učešće i interakciju učenika koji raspravljaju na 
određenu temu. Grupa analizira, ocjenjuje određena pitanja, istražuje temu. Tehnika je 
korisna za formiranje stavova, pomaže u izmjeni loših ili neadekvatnih stavova. 

Kako
Predstavljanjem teme i pružanjem mogućnosti učenicima da o njoj diskutuju. Nastavnik/
nastavnica je facilitator/facilitatorka – omogućava i usmjerava proces.

Prednosti

�� Održava interesovanje i aktivnost učenika.

�� Učenici  razmjenjuju znanje i iskustvo.

�� Učenici kritikuju stav ili mišljenje, ne osobu.

�� Dolazi se do kreativnih rješenja problema.

�� Proširuje vidike.

�� Pruža zanimljivu povratnu informaciju o poznavanju teme i vještinama učenika.

�� Nije naporna za izvođenje.

�� Korisna za izmjenu stavova.

�� Izgrađuje vještine uspostavljanja odnosa s drugima.

Nedostaci

�� Zahtijeva puno vremena.

�� Teško se kontroliše.

�� Može se lako skrenuti s teme.

�� Mora se pažljivo planirati.

�� Zahtijeva vještog facilitatora.


98

5.  Debata

Definicija
Nastavna metoda slična diskusiji, ali s organizovanijom strukturom. Debata se koristi kad 
ne postoji samo jedno rješenje. I jedna i druga strana u diskusiji imaju koristi od istraživanja 
i proučavanja problema. Metoda je efikasna za poboljšanje komunikacijskih vještina 
značajnih za iznošenje argumenata za i protiv. 

Kako

1.	Nastavnik/nastavnica određuje učenika/učenicu koji/a će predsjedavati, i na 
nepristrastan način voditi računa o poštovanju pravila; daje mu/joj uputstva.

2.	Bira odgovarajuću temu za debatu i daje argumente za i protiv; usmjerava učenike da 
i sami pronalaze argumente. 

3.	Potom dijeli grupu na one koji su za, protiv i uzdržane.

4.	Bira predstavnike grupe i daje im vremena da se pripreme za debatu.

Prednosti

�� Održava interesovanje i aktivnost učenika.

�� Učenici razmjenjuju znanje i iskustvo.

�� Učenici mogu poboljšati vještine argumentacije.

�� Razvija timski rad.

�� Razvija se kritičko mišljenje.

�� Učenici učestvuju sa zadovoljstvom.

Nedostaci
�� Zahtijeva puno vremena.

�� U nastavi dominira mali broj učenika.

6.  Simulacija

Definicija Nastavna metoda koja podrazumijeva primjenu sredstava, opreme ili situacija koje treba da 
imitiraju stvarni život. U ovoj vježbi karakteristike i mogućnosti sredstava, opreme i situacija 
izgledaju realno. Pogodna je za razvijanje vještina.

Kako Pružanjem  odgovarajućeg  scenarija stvarne situacije učenicima i upućivanjem da se 
ponašaju kao da se nalaze u takvoj situaciji.

Prednosti
�� Vježbanje složenih tehničkih, mehaničkih, operativnih i vještina  donošenja 

odluka u realnom životu.

�� Korisna je za primjenu principa naučenih iz iskustva.

�� Učenike održava aktivnim i odgovornim za svoje učenje.

Nedostaci
�� Neophodno je izdvojiti dovoljno vremena za pripremu i primjenu.

�� Treba planirati dovoljno vremena za analizu nakon završetka.

�� Teško prilagodljiva potrebama svakog učenika i učenice.


99Vodič kroz predmetne programe

7.  Igranje uloga

Definicija Nastavna metoda koja omogućava učenicima da glumeći situacije iz stvarnog života 
vježbaju i ispituju nove oblike ponašanja, koje mogu upotrijebiti u svakodnevnom životu. 
Pogodna je za afektivne aspekte nastavnog sadržaja.

Kako Pružanjem odgovarajućeg scenarija učenicima i upućivanjem da se ponašaju kao da se 
nalaze u takvoj situaciji.

Prednosti

�� Simulira stvarni svijet.

�� Učenici su aktivni.

�� Podstiče osjećanja i ispoljavanje osjećanja. 

�� Dobar način za „obradu” stavova.

�� Učenici mogu da vide stvari iz drugog ugla.

Nedostaci

�� Teško se kontroliše.

�� Nastavnik/nastavnica može da izgubi iz vida one učenike koji ne učestvuju u igranju 
uloga. 

�� Potrebno je izdvojiti dovoljno vremena za analizu nakon završetka vježbe.

8.  Igra

Definicija
Nastavna metoda koja se izvodi u obliku kviza, postavljenog problema, mozgalice ili neke 
druge aktivnosti u kojoj postignuti rezultat zavisi od vještine, znanja i slučaja, a takmičenje 
i/ili saradnja učenika koriste se za ponavljanje i utvrđivanje nastavnog sadržaja. Pogodna 
je za teorijski, afektivni i praktični aspekt nastavnog sadržaja.

Kako Predstavljanjem igre, pravila igre i pružanjem smjernica.

Prednosti

�� Jača samosvjesnost.

�� Učenike održava aktivnim i uključenim u proces nastave.

�� Zabavna je.

�� Učenici su aktivni i nakon obrade nastavnog sadržaja.

�� Razvija vještine uspostavljanja odnosa s drugima.

Nedostaci
�� Zahtijeva mnogo vremena.

�� Potrebno je izdvojiti dovoljno vremena za analizu nakon vježbe.

�� Može se stvoriti negativna atmosfera na času.


100

9.  Kontinuum  vrijednosti 

Definicija
Tehnika koja omogućava učenicima da se na strukturisan način bave vrijednostima i 
pojašnjavanjem vrijednosti. Pomaže da kompleksna gledišta, koja se javljaju u odnosu 
na mnoge teme u programu, nadiđu obrazac „ili-ili” mišljenja. Veoma pogodna za 
kontroverzne teme.

Kako

Prvo se identifikuje sadržaj ili stav o kojem se želi razgovarati. Na podu učionice, ili na 
tabli, nacrta se horizontalna linija. Krajevi linije su krajnje, tzv. polarne tačke kontinuuma, 
koje označavaju maksimalno slaganje – maksimalno neslaganje s datim stavom. Na 
sredini je oznaka „0”. Svako od učenika bilježi poziciju na kontinuumu kojom izražava 
svoj stepen (ne) slaganja. Uočavaju odnos svoje pozicije i pozicije drugih, objašnjavaju 
stavove, postavljaju pitanja. Nakon toga, nastavnik/nastavnica ih pita da li bi promijenili 
svoju poziciju na kontinuumu, i zašto. 

Prednosti

�� Dobar način za bavljenje kontroverznim temama.

�� Pojačava svijest o vrijednostima (sopstvenim i tuđim).

�� Pruža informaciju o jačini vršnjačkog pritiska.

�� Jača samosvjesnost i samopouzdanje (asertivnost).

�� Osnažuje toleranciju prema različitim gledištima.

Nedostaci
�� Može da pokrene snažne emocije.

�� Zahtijeva vještog voditelja/facilitatora.

�� Potrebno je izdvojiti dovoljno vremena na času za analizu nakon vježbe.


101Vodič kroz predmetne programe

10.  Projektni i istraživački rad

Definicija

Nastavna metoda istraživačkog karaktera. Karakteriše je orijentisanost na interesovanja 
učenika. Cilj, metode rada i mogućnosti istraživanja problema nastavnik/nastavnica i učenici 
zajedno utvrđuju. Važno je da svaki učenik i učenica u odjeljenju ima određeni zadatak – u  
toku faze planiranja mora se utvrditi šta, ko, kada i gdje treba da radi. Odlika ove metode je 
i interdisciplinarnost, granice između školskih predmeta i između škole i životne stvarnosti 
nijesu tako stroge. Rezultat, tj. ono što treba da se nauči, nije dato unaprijed, već nastaje 
zajedničkim naporom nastavnika i učenika. 

Radeći zajedno, na istoj temi, učenici će razvijati vještine timskog rada, samostalno 
pronalaziti informacije i kritički ih procjenjivati.

Kako

Može se primjenjivati kao tzv. mega-projekat, kojim rukovodi tim nastavnika i koji traje od 
pola godine do dvije godine. Uobičajeno, projekat traje  sedmicu do mjesec dana, njime 
rukovodi jedan nastavnik ili nastavnica, a učestvuju svi učenici odjeljenja. Projektovano 
učenje nije obimno – traje 1–3 nastavna časa (istražuje sa manji segment nekog problema). 
Osnovne faze projektne metode su:

�� nalaženje teme;

�� formulisanje cilja;

�� planiranje; 

�� priprema projekta;

�� realizacija projekta;

�� osvrt na projekat (veoma važna faza jer se učenicima otvara mogućnost da uče na 
greškama).

Prednosti

�� Jača samosvjesnost.

�� Razvija spremnost na djelovanje.

�� Podstiče preuzimanje odgovornosti za vlastito učenje.

�� Razvija kreativnost.

�� Razvija vještine planiranja,  pronalaženja, kritičkog procjenjivanja i 
prezentovanja informacija.

�� Razvija komunikativne i kooperativne sposobnosti.

�� Pruža mogućnost otkrivanja vlastitih potencijala.

�� Jača sposobnost za objektivno argumentovanje.

Nedostaci �� Zahtijeva dosta vremena.


LITERATURA

�� Aguilar, E. (2015). Teachers: What’s Your Motto in the Classroom? Dostupno na: https://
www.edutopia.org/blog/teachers-whats-your-motto-classroom-elena-aguilar. (prevod i 
adaptacija: Anđa Backović)

�� Alberto, M. (2005). Istorija čitanja, Novi Sad: Svetovi

�� Antić, S., Pešikan, A., & Ivić, I. (2015). Vaspitna funkcija nastave prirodnih nauka. Nastava i 
vaspitanje, 65(4), 615–629. 

�� Arthur, J., Harrison, T., Wright, D., eds. Teaching Character Through Curriculum. The Jubilee 
center for Character and Virtues, University of Birmingham. Dostupno i na: https://www.
jubileecentre.ac.uk/1604/projects/published-research/teaching-character-through-
subjects.

�� Backović, A. i dr., prir. (2018). Moje vrijednosti i vrline − razvoj socijalnih i emocionalnih 
vještina učenika, Priručnik za nastavnike u osnovnoj školi (u štampi).

�� Barns, Dž. (1997). Floberov papagaj, Beograd – Banja Luka 

�� Baucal, A., Pavlović-Babić, D. (2010). Nauči me da mislim, nauči me da učim (PISA 2009. u 
Srbiji: prvi rezultati). Beograd: Institut za psihologiju Filozofskog fakulteta u Beogradu i 
Centar za primenjenu psihologiju.

�� Bier, M., & Coulter, R. (2013). Revitalizing Math Learning in America: Character 
Education + Common Core State Standards – Mathematics. Dostupno na: https://
characterandcitizenship.org/PDF/CCSS-M_CE_Proof10.pdf. (prevod citata: Anđa Backović)

�� Bruner, J. (1977). The Process of Education: Revised Edition. Volume 115 of Harvard 
paperback. Harvard University Press. Dostupno i na: http://edci770.pbworks.com/w/file/
fetch/45494576/Bruner_Processes_of_Education. pdf.

�� Čiksentmihalji, M. (2017). Tok – psihologija optimalnog iskustva. Beograd: Fedon.

�� Developing Good Attitudes during Physical Education: http://singteach.nie.edu.sg/
issue62-classroom02/. Dostupno na: https://www.edutopia.org/video/how-teach-math-
social-activity.

�� Đorđić, V. i Tubić, T. (2009). Rodni aspekt nastave fizičkog vaspitanja. Zbornik radova 
Učiteljskog fakulteta, Užice, 11, 269-276. Dostupno i na: https://www.researchgate.
net/profile/Visnja_Djordjic/publication/319943813_Rodni_aspekt_nastave_fizickog_
vaspitanja/links/59c2c988aca272295a0df63d/Rodni-aspekt-nastave-fizickog-vaspitanja.

�� Durković, N. (2006). Vodič za nastavnike kroz međupredmetne oblasti. Podgorica: 
Foundation Open Society Institut – Predstavništvo Crna Gora.


�� Dvek, K. (2014). Mentalni stav. Beograd: Psihopolis.

�� Europska Komisija/EACEA/Eurydice (2012). Developing Key Competences at School in 
Europe: Challenges and Opportunities for Policy. Eurydice Report. Luksemburg: Ured 
za publikacije Europske unije. (Razvijanje ključnih kompetencija u europskim školama). 
Dostupno i na:  http://eacea.ec.europa.eu/education/eurydice/documents/thematic_
reports/145HR. pdf.

�� Favilli, E., Cavallo, F. (2017). Priče za laku noć za mlade buntovnice - 100 pripovijedaka o 
izuzetnim ženama. Zagreb:  Školska knjiga.

�� Gavrilović, S. prir. (2007). Šta čini dobru knjigu (2007), Beograd: Narodna biblioteka Srbije.

�� Ginott, H. (1972). Teachers and child: a book for parents and teachers. New York: Macmillan.

�� Gordon, T. (1998). Kako biti uspešan nastavnik, Beograd: Kreativni centar.

�� Havighurst, R. (1953). Human Development and Education. New York: Longmans, Green.  

�� Ilić, S. prir. (2005). Kako čitati – o strategijama čitanja tragova kulture,  Beograd: Narodna 
biblioteka Srbije.

�� Jovanović, A. prir. (1984) Kako predavati književnost. Beograd: Zavod za udžbenike i 
nastavna sredstva.

�� Kere, I. (2008). Nauka kao učiteljica, Beograd: Institut za nuklearne nauke „Vinča“. 

�� Lešić, Z. (2008). Teorija književnosti. Beograd: Službeni glasnik. 

�� Mangel, A. (2005). Istorija čitanja. Novi Sad: Svetovi.

�� Maricki, D. prir. (1978). Teorija recepcije u nauci o književnosti. Beograd: Nolit.

�� Meta, G. (2010). U obranu čitanja. Zabreb: Algoritam.

�� Miler, H. Dž. (2017). O književnosti. Beograd: Službeni glasnik.

�� Nikolić, M. (2006). Metodika nastave srpskog jezika i književnosti. Beograd: Zavod za 
udžbenike i nastavna sredstva.

�� Nilsen, R. F. (1982). Od egocentričnog ka socijalizovanom, Zbornik radova Procesi 
socijalizacije kod dece. (prir. Ivić, I., Havelka, N.) Beograd: Zavod za udžbenike i nastavna 
sredstva.

�� Opitz, C. (2008). How to Teach Math as a Social Activity. (Učiti  matematiku  uz  učenje 
socijalnih  i emocionalnih  vještina – Zbirka prevedenih radnih materijala za obuku 
nastavnika. Prevod: Anđa Backović)

�� Pešikan A., Lalović Z. (2015). Uloga škole u razvoju vrlina, vrijednosti i vještina učenika 
i učenica − Izvještaj o rezultatima istraživanja (Inicijativa „Moje vrijednosti i vrline”). 
Podgorica: UNICEF Crna Gora i Zavod za školstvo Crne Gore. Dostupno i na: https://
www.unicef.org/montenegro/UNICEF_-_Uloga_skole_u_razovoju_vrlina,_vrijednosti_i_
vjestina_ucenika_i_ucenica. pdf.


�� Pešikan, A., Lalović, Z. (2017). Obrazovanje za život: Ključne kompetencije za 21. vijek u 
kurikulumima Crne Gore. Podgorica: UNICEF. Dostupno i na: https://www.unicef.org/
montenegro/Obrazovanje_za_zivot. pdf.

�� Popović, D. (2015). Čitati, razumjeti, znati. Podgorica: Zavod za udžbenike i nastavna 
sredstva.

�� Popović, N. (2012). Žene u nauci: od Arhimeda do Ajnštajna. Beograd: Službeni glasnik.

�� Popović, T. (2007). Rečnik književnih termina. Beograd: Logos Art.

�� Prensky, M. (2001). Digital Natives, Digital Immigrants. On the Horizon. Vol. 9 No. 5. MCB 
University Press. Dostupno i na: https://www.marcprensky.com/writing/Prensky%20
-%20Digital%20Natives,%20Digital%20Immigrants%20-%20Part1.pdf.

�� Rečnik književnih termina (1992)., Nolit, Beograd

�� Revitalizing Math Learning in America: https://characterandcitizenship.org/PDF/
CCSS-M_CE_Proof10.pdf.

�� Rosandić, D. (2005). Metodika književnog odgoja. Zagreb: Školska knjiga. 

�� Statement on Teacher Education and Character Education:  http://www.jubileecentre.
ac.uk/userfiles/jubileecentre/pdf/character-education/Statement_on_Teacher_
Education_and_Character_Education.pdf.

�� UNESCO (2006). Art Education Road Map. Dostupno na: http://www.unesco.org/new/
fileadmin/MULTIMEDIA/HQ/CLT/CLT/pdf/Arts_Edu_RoadMap_en.pdf.

�� UNICEF (2016). Djeca na internetu – mogućnosti, rizici i bezbjednost. Dostupno na:  https://
www.unicef.org/montenegro/media_15873.html.

�� Val (2018). List učenika i nastavnika osnovne škole „Blažo Jokov Orlandić“, Bar.

�� Veugelers, W. (2000). Different Ways of Teaching Values. Educational Review, 52 (1)

�� Veugelers, W. i Vedder, P. (2003). Values in Teaching. Teachers and Teaching: Theory and 
Practice, 9 (4).

�� Videnović, M., Radišić, J. (2011). Anksioznost u vezi sa učenjem matematike: Matematika 
– bauk ili ne? Psihološka istraživanja, Vol. XIV (2) 157–177. Dostupno i na: https://www.
researchgate.net/publication/231608835_Mathematics_related_anxiety_Mathematics_
bogeyman_or_not.

�� Visinko, K. (2014). ČITANJE – poučavanje i učenje. Zagreb: Školska knjiga

�� Visinko, K. (2014). PISANJE – jezičko izražavanje u nastavi hrvatskoga jezika. Zagreb: 
Školska knjiga 

�� Walker, A. (2017). Why Twenty-First-Century Students Should Study History. Dostupno na: 
https://www.academiccourses.com/article/Why-Twenty-First-Century-Students-Should-
Study-History/.


�� Yoder, N. (2014). Teaching the Whole Child – Instructional Practices that Support Social-
Emotional Learning in Three Teacher Evaluation Framework. Center on Great Teachers & 
Leaders, American Institutes for Research. (Podučavanje ličnosti djeteta: Nastavne prakse 
koje podržavaju socijalno-emocionalno učenje (interni prevod: Tamara Jurlina.) Dostupno 
na: https://gtlcenter.org/sites/default/files/TeachingtheWholeChild.pdf. 

�� Zavod za školstvo, (2017). Predmetni programi za osnovnu školu. Dostupno na: http://
www.zzs.gov.me/naslovna/programi/osnovno.


