
[image: image12.png]P
©

£

CRNA GORA

ZAVOD ZA ŠKOLSTVO

Predmetni program

FIZIKA

VII, VIII i IX razred osnovne škole

Podgorica

2017.

S A D R Ž A J

3A. NAZIV PREDMETA

3B. ODREĐENJE PREDMETA

3C. CILJEVI PREDMETA

4D. POVEZANOST SA DRUGIM PREDMETIMA I MEĐUPREDMETNIM TEMAMA

5E. OBRAZOVNO-VASPITNI ISHODI PREDMETA

5VII razred

5Obrazovno-vaspitni ishod 7.1 (Uvod u fiziku)

5Obrazovno-vaspitni ishod 7.2 (Mjerenje fizičke veličine)

6Obrazovno-vaspitni ishod 7.3 (Ravnomjerno i neravnomjerno kretanje)

8Obrazovno-vaspitni ishod 7.4 (Interakcije tijela)

9Obrazovno-vaspitni ishod 7.5 (Struktura supstancije)

10Obrazovno-vaspitni ishod 7.6 (Masa i gustina)

11VIII razred

11Obrazovno-vaspitni ishod 8.1 (Kretanje)

12Obrazovno-vaspitni ishod 8.2 (Sile i kretanje)

14Obrazovno-vaspitni ishod 8.3 (Rad, snaga i energija)

15Obrazovno-vaspitni ishod 8.4 (Pritisak)

16Obrazovno-vaspitni ishod 8.5 (Mehaničke oscilacije i talasi)

17Obrazovno-vaspitni ishod 8.6 (Unutrašnja energija, temperatura i toplota)

19IX razred

19Obrazovno-vaspitni ishod 9.1 (Elektricitet)

20Obrazovno-vaspitni ishod 9.2 (Električna struja)

22Obrazovno-vaspitni ishod 9.3 (Elektromagnetne pojave)

23Obrazovno-vaspitni ishod 9.4 (Optičke pojave)

24Obrazovno-vaspitni ishod 9.5 (Elementi atomske i nuklearne fizike)

25Obrazovno-vaspitni ishod 9.6 (Kosmos)

26F. DIDAKTIČKE PREPORUKE ZA REALIZACIJU PREDMETA

27G. PRILAGOĐAVANJE PROGRAMA DJECI SA POSEBNIM OBRAZOVNIM POTREBAMA I NADARENIM UČENICIMA

27a. prilagođavanje programa djeci sa posebnim obrazovnim potrebama

28b. prilagođavanje programa nadarenim učenicima

29H. VREDNOVANJE OBRAZOBNO-VASPITNIH ISHODA

31I. USLOVI ZA REALIZACIJU PROGRAMA

A. NAZIV PREDMETA

FIZIKA

B. ODREĐENJE PREDMETA

Nastava fizike u osnovnoj školi razvija sposobnost za proučavanje prirodnih pojava, tako da učenici
 uče i stiču jezik i metode koje se koriste u proučavanju fizičkih pojava i upoznaju jednostavne fizičke koncepte koji generališu naša znanja o prirodi. Učenici uče da fizika opisuje pojave na svim nivoima veličina, od najsitnijih čestica do Kosmosa. Upoznaju se sa važnim postignućima tehničkih i tehnoloških procesa, koji ne bi bili mogući bez fizičkih saznanja. Pomoću aktivnog učenja i eksperimentalnog rada, usvajaju nova znanja i stiču odgovarajuće predstave o uzročno-posljedičnim vezama među prirodnim pojavama.

Zbog aktivnog i odgovornog uključivanja svakog pojedinca u razvoju društva, u učenju fizike se razvijaju viši mentalni procesi, sa naglaskom na razumijevanje i procjenu, a učenje fizike pomaže učeniku da istražuje i objašnjava fizičke pojave u okruženju i nudi priliku za dobijanje znanja, razumijevanja, vrijednosti, stavova, obaveza i vještina potrebnih za zaštitu i promišljeno i odgovorno čuvanje okoline. Fizika kao fundamentalna prirodna nauka je usko povezana sa drugim prirodnim predmetima i međupredmetnim oblastima vezanim za okolinu.

	Razred
	Sedmični broj časova
	Ukupni broj časova
	Obavezni dio
	Otvoreni dio
	Teorijska nastava
	Vježbe i ostali vidovi

	VII
	1
	34
	29
	5
	33-43 %
	57-67 %

	VIII
	2
	68
	58
	10
	33-43 %
	57-67 %

	IX
	2
	62
	53
	9
	33-43 %
	57-67 %

Odnos vremena teorijske nastave/učenja i vremena predviđenog za vježbe i ostale vidove nastave/učenja, nastavnik fizike određuje shodno sopstvenoj procjeni i izboru didaktičko-metodičke koncepcije ostvarivanja ishoda.

Predmetni program fizike za VII, VIII I IX razred osnovne škole je nadgradnja elemenata naučnih sadržaja, iskustava i vještina iz nižih razreda, koji sadrže elemente fizike, i uzima u obzir da za veliki broj učenika završetak osnovne škole znači kraj opšteg obrazovanja.

C. CILJEVI PREDMETA

Vaspitno- obrazovni ciljevi predmeta Fizika su:

· sticanje osnovnih znanja potrebnih za razumijevanje fizičkih koncepata i zakona koji uobličavaju naše poglede o prirodi;

· razvijanje naučno-istraživačkog pristupa u posmatranju i analiziranju prirodnih pojava, kao i u sprovodjenju eksperimenta i analiziranju eksperimentalnih rezultata;

· spoznaja egzaktnosti i primjenljivosti fizičkih znanja pri ovladavanju prirodom i pri funkci-onisanju cjelokupne ljudske aktivnosti, kao i njihovu fundamentalnu ulogu u različitim strukama
· razvijane formalnog, kritičko-logičkog i sistemskog razmišljanja
· utvrđivanje pozitivnog i odgovornog odnosa prema prirodi i uticaju fizike na društvo i njegov održiv razvoj .
· razvoj komunikacijskih i IT vještina tokom eksperimentalnog-grupnog rada razmjenom ideja i rezultata.
D. POVEZANOST SA DRUGIM PREDMETIMA I MEĐUPREDMETNIM TEMAMA

Fizika kao dio prirodno-matematičkog područja kurikuluma povezana je sa predmetima Priroda i društvo, Priroda, Informatika s tehnikom, Hemija, Biologija i Geografija u vertikalnom i horizontalnom povezivanju nastavnih sadržaja čime se omogućava pristup zajedničkim konceptima: energije i zakona očuvanja energije, kretanja, čestične građe supstancije i međudjelovanja. Fizika se često koristi matematičkim znanjima za opis fizičkih zakona pa je važno uskladiti veze s matematičkim područjem kurikuluma.

Za prikaz eksperimenta, virtualnih simulacija, kao i obradu podataka mogu se koristiti informatičko-komunikacijske tehnologije.

Povezanost s ostalim područjima može se ostvariti kroz teme koje nadilaze sam sadržaj predmeta ili predstavljaju primjenu znanja fizike u nekom drugom području, u obliku interdisciplinarnih učeničkih projekata.

Problemi koje učenik rješava samostalnim istraživanjima u fizici utiču na razvoj odgovornosti za vlastito učenje, a sadrže elemente inicijative i preuzimanja rizika. Uviđanje važnosti kreativnih inovacija za privredni razvoj i odgovornog ponašanja prema prirodi sastavni su dio ishoda Fizike i doprinose usvajanju ishoda međupredmetnih tema Preduzetništvo i Održivi razvoj.
Nastava fizike kao jedna od osnovnih opšteobrazovnih predmeta u osnovnoj školi razvija uglavnom osnovne kompetencije u nauci i tehnologiji. Proučavanje i razumijevanje prirodnih procesa i pojava, kao što su osnovna znanja u području fizike, igra važnu ulogu u razvoju svih tehničkih disciplina i bitna je za uspješno razumijevanje pojava iz svakodnevnog života.

U nastavi fizike se razvijaju elementi ključnih kompetencija, kao na primjer: razvoj kritičkog mišljenja, rješavanje problema, razvijanje kreativnosti, inicijativa, donošenje odluka, procjene rizika. Nastava fizike podržava razvijanje elemenata i drugih ključnih kompetencija:

· matematičke sposobnosti se razvijaju prvenstveno korišćenjem matematičkih vještina za istraživanje prirodnih pojava i tumačenje pojava iz svakodnevnog života;

· kompetencije u području digitalne pismenosti razvijaju se kroz korišćenje savremene IT, posebno u modeliranju pojava u interaktivnim računarskim animacijama i računarska mjerenja i obradi rezultata mjerenja

· komunikacija na maternjem jeziku razvija se prvenstveno kroz govor (usmeno izlaganje), čitanje, pisanje, razumijevanje i komunikacije;

· komunikaciju na stranim jezicima učenici razvijaju uglavnom kroz korišćenje računarskih programa i interaktivne računarske animacije i simulacije na stranom jeziku i korišćenje stranih štampanih i elektronskih izvora prilikom priprema izvještaja, radionica i istraživačkih zadataka;

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

· socijalne i emocionalne kompetencije uključuju timski rad, prihvatanje različitosti, istrajnost, samokontrolu, učenje na greškama i sl.
E. OBRAZOVNO-VASPITNI ISHODI PREDMETA

VII razred

	Obrazovno-vaspitni ishod 7.1 (Uvod u fiziku)

Na kraju učenja učenik će biti sposoban da objasni predmet i metode fizike.

	Ishodi učenja
Tokom učenja učenik će moći da:
· objasni da je fizika jedna od osnovnih prirodnih nauka;
· navede da se materija javlja u dva vida: supstancije i fizičkog polja;
· razlikuje supstanciju i fizičko tijelo ;
· razlikuje vrste fizičkih pojava i navede primjere;
· prepozna i objasni osnovne komponente naučnog metoda (posmatranje, hipoteza, eksperiment, zaključak);

	Didaktičke preporuke za realizaciju obrazovno-vaspitnog ishoda:
a) Sadržaji/pojmovi

· Fizika - nauka o prirodi;
· Naučni metod;
b) Aktivnosti učenja

Tokom učenja učenici:

· biraju i upoređuju dva fizička tijela (šta je slično i u čemu se razlikuju);
· navode primjere mehaničkih, zvučnih, optičkih, toplotnih, električnih i magnetnih pojava koje su uočili tokom dana;
· određuju razlike između mehaničke i toplotne pojave;
· analiziraju djelovanje magneta na metalne predmete;
· posmatraju pad dva lista papira i izvode hipoteze zašto zgužvani papir brže padne na pod;
· diskutuju po čemu je poznat Krivi toranj u Pizi;
c) Broj časova realizacije (okvirno): 2

	Obrazovno-vaspitni ishod 7.2 (Mjerenje fizičke veličine)

Na kraju učenja učenik će moći da analizira mjerenje fizičke veličine

	Ishodi učenja
Tokom učenja učenik će moći da;
· opiše i primijeni pojam fizička veličina;
· objasni šta znači izmjeriti fizičku veličinu;
· navede osnovne fizičke veličine u SI;
· zaključi šta su izvedene fizičke veličine;
· primijeni pravilo da se vrijednost fizičke veličine izražava brojem i jedinicom;
· primijeni oznaku i jedinicu za vrijeme;
· primijeni oznaku i jedinicu za dužinu;
· izmjeri vrijeme i dužinu;
· razlikuje trenutak dešavanja od intervala vremena (trajanja događaja);
· sabere, oduzme, pomnoži i podijeli vrijednosti dvije fizičke veličine;
· odredi srednju vrijednost nekoliko rezultata mjerenja;
· opiše i primijeni pojam mjerni instrument;
· prepozna skalu mjernog instrumenta;
· odredi vrijednost jednog podjeljka i očita vrijednost izmjerene fizičke veličine;
· primijeni vrijednost podjeljka mjernog instrumenta kao grešku mjerenja;
· zapiše rezultat mjerenja;
· pretvori manje jedinice u veće i obratno;
· objasni i primijeni prefikse: deci, centi, mili, mikro, deka, hekto, kilo, mega;
· izračuna površinu kvadrata i pravougaonika;
· odredi površinu figure geometrijski nepravilnog oblika;
· primijeni sadržaje obrazovno-vaspitnog ishoda 7.2 (Mjerenje fizičke veličine) pri rješavanju kvalitativnih i eksperimentalnih zadataka.

	Didaktičke preporuke za realizaciju obrazovno-vaspitnog ishoda:
a) Sadržaji/pojmovi

· Fizičke veličine i njihovo mjerenje;
· Mjerenje dužine i vremena. Računske operacije sa fizičkim veličinama ;
· Mjerni instrumenti i greške mjerenja;
· Osnovne jedinice i prefiksi. Određivanje površine;
b) Aktivnosti učenja

Tokom učenja učenici:

· navode kvantitativne karakteristike fizičkih tijela i fizičkih pojava;
· upoznaju se sa SI;
· upoznaju se s fizičkim veličinama i njihovim jedinicama mjere u SI;
· mjere i zapisuju konkretne primjere dužine i vremena (dužina učionice, prečnik kuglice, debljinu udžbenika, vrijeme padanja lista papira);
· rješavaju jednostavne primjere pretvaranja manjih jedinica u veće i obratno;
· mjere prosječno trajanje jednoga udisaja vazduha (hronometrom);
· uvježbavaju četiri osnovne aritmetičke operacije sa vrijednostima fizičkih veličina;
· određuju srednju vrijednost mjerenja;
· upoznaju mjerne instrumente;
· određuju koju skalu koriste pri pojedinim mjerenjima;
· određuju podjeljak skale;
· zapisuju izmjerenu vrijednost veličine
[image: image1.wmf]a

 u obliku
[image: image2.wmf]sr

aaa

=±D

 ;
· rade laboratorijsku vježbu „Određivanje vrijednosti podjeljka skale mjernog instrumenta“;
· mjere dimenzije poda učionice i računaju površinu poda;
· mjere dimenzije pločice i računaju površinu pločice;
· određuju koliko pločica je potrebno da se poploča pod učionice;
· rješavaju jednostavne primjere pretvaranja manjih jedinica u veće i obratno;
· određuju površinu figure nepravilnog oblika pomoću milimetarskog papira;
· rade laboratorijsku vježbu „Mjerenje dimenzija malih tijela pomoću lenjira sa milimetarskom podjelom“ .
c) Broj časova realizacije (okvirno): 7 časova.

	Obrazovno-vaspitni ishod 7.3 (Ravnomjerno i neravnomjerno kretanje)

Na kraju učenja učenik će biti sposoban da istražuje ravnomjerno i neravnomjerno kretanje

	Ishodi učenja
Tokom učenja učenik će moći da:
· formuliše i primijeni pojam mehaničko kretanje;
· objasni da je kretanje i mirovanje relativno;
· opiše i primijeni pojam putanja;
· razlikuje pravolinijsko i krivolinijsko kretanje;
· formuliše i primijeni pojam put;
· prepozna ravnomjerno kretanje;
· objasni da brzina ima intenzitet, pravac i smjer;
· odredi jedinicu za brzinu;
· pokaže da je m/s izvedena jedinica;
· pretvori jednu jedinicu za brzinu u drugu (m/s u km/h i obrnuto);
· izračuna brzinu tijela pri pravolinijskom ravnomjernom kretanju;
· odredi put pomoću poznatih vrijednosti brzine i vremena kretanja;
· odredi vrijeme kretanja pomoću poznatih vrijednosti brzine i puta;
· prepozna neravnomjerno kretanje;
· odredi srednju brzinu neravnomjernog kretanja tijela;
· primijeni sadržaje obrazovno-vaspitnog ishoda 7.3 (Ravnomjerno i neravnomjerno kretanje) pri rješavanju računskih, kvalitativnih i eksperimentalnih zadataka.

	Didaktičke preporuke za realizaciju obrazovno-vaspitnog ishoda:
a) Sadržaji/pojmovi
· Mehaničko kretanje
· Ravnomjerno kretanje
· Put i vrijeme ravnomjernog kretanja
· Neravnomjerno kretanje

b) Aktivnosti učenja
Tokom učenja učenici:

· navode primjere kretanja iz svakodnevnog života;
· određuju putanju tijela;
· posmatraju i/ili pripremaju prezentacije i opisuju putanju skijaša, automobila, aviona, Zemlje oko Sunca, kapi kiše, košarkaške lopte, mlaza vode;

· navode primjere tijela koje se kreće u odnosu na jedno, a miruje u odnosu na drugo tijelo;
· navode primjere u kojima putanja tijela nije ista za dva posmatrača;
· posmatraju kretanja i određuju da li je ravnomjerno kretanje ili nije;
· uočavaju veličine koje opisuju kretanje;
· određuju brzinu hodanja učenika od jednog do drugog zida učionice;
· opisuju kretanje pokretnih stepenica u robnoj kući, kretanje plivača na 1000 m ;
· procjenjuju i upoređuju brzinu puža, geparda, formule 1, teniske lopte pri servisu;
· pretvaraju vrijednosti brzine izražene u m/s u km/h i obrnuto ;
· vježbaju rješavanje zadataka primjenom obrasca v=s/t i određuju jednu veličinu ako su poznate ostale dvije;
· korišćenjem formule s=vt popunjavaju tablicu za kretanje zadatom brzinom;
· korišćenjem formule s=vt popunjavaju tablicu za dva kretanja različitim brzinama;

	· navode primjere neravnomjernih kretanja;
· analiziraju konkretan primjer neravnomjernog kretanja (prepoznaju etape na kojima se brzina ne mijenja, određuju brzinu na posebnim etapama puta, određuju ukupno vrijeme kretanja, određuju ukupan put, računaju stalnu brzinu kojom bi se tijelo trebalo kretati pa da taj put pređe za isto vrijeme kao i kad se kretalo neravnomjerno);
· rješavaju Test na temu „Ravnomjerno i neravnomjerno kretanje“;
· izrađuju mapu uma na temu „Ravnomjerno i neravnomjerno kretanje“;
· rješavaju, prezentuju i diskutuju rješenja zadataka iz ovog obrazovno-vaspitnog ishoda ;
· rješavaju rebuse, asocijacije, ukrštenice čija su rješenja pojmovi koji opisuju kretanje;
· rade laboratorijsku vježbu „Određivanje brzine kretanja tijela“.
c) Broj časova realizacije (okvirno): 7

	Obrazovno-vaspitni ishod 7.4 (Interakcije tijela)

Na kraju učenja učenik će moći da razlikuje i objasni interakcije tijela

	Ishodi učenja
Tokom učenja učenik će moći da:
· objasni šta je uzajamno djelovanje tijela;
· navede i protumači posljedice uzajamnog djelovanja tijela;
· pokaže na primjerima da je uzajamno djelovanje obostrano i istovremeno;
· opiše i primijeni pojam sile;
· objasni da sila nije potpuno određena brojnom vrijednošću ;
· navede jedinicu za silu;
· predstavi silu usmjerenom duži;
· navede primjere uzajamnih djelovanja tijela koja nijesu u neposrednom dodiru;
· razlikuje električne, magnetne i gravitacione interakcije ;
· pokaže razlike sile Zemljine teže i težine tijela;
· objasni da je težina posljedica djelovanja sile Zemljine teže na tijelo;
· razlikuje elastična i plastična tijela;
· odredi pravac i smjer sile elastičnosti kod istegnute odnosno sabijene opruge;
· primijeni sadržaje obrazovno-vaspitnog ishoda 7.4 (Interakcije tijela) pri rješavanju kvalitativnih i eksperimentalnih zadataka.

	Didaktičke preporuke za realizaciju obrazovno-vaspitnog ishoda:

Prilikom ostvarivanja obrazovno-vaspitnog ishoda 7.4. treba imati isključivo kvalitativan pristup sa što više demonstracionih ogleda i eksperimentalnih zadataka.
a) Sadržaji/pojmovi

· Sila

· Gravitaciona, električna i magnetna sila

· Sila teže i težina tijela
· Sila elastičnosti
b) Aktivnosti učenja

Tokom učenja učenici:

· nabrajaju asocijacije na riječ djelovanje i zapisuju na tabli, a nastavnik podvlači jednom bojom asocijacije koje se odnose na promjene stanja, a drugom - na promjenu oblika i diskutuju o njima;
· podijeljeni u grupe izvode eksperimente (dvoje kolica između kojih je elastična opruga koju sabiju i puste kolica; podižu knjigu sa klupe i puste knjigu da pada; gužvaju papir, prave figure od plastelina) i izvode zaključke o posljedicama uzajamnog djelovanja;
· predstavljaju silu usmjerenom duži;
· grafički predstavljaju vektore različitih sila;
· demonstriraju privlačenje i odbijanje naelektrisanih tijela;
· demonstriraju privlačenje i odbijanje magneta;
· raspitaju se o anegdoti o Njutnu i jabuci i na narednom času saopšte šta su saznali (nastavnik usmjereva razgovor ka sadržajima iz ishoda 7.1);
· objašnjavaju položaj viska na polovima i ekvatoru;
· objašnjavaju pojave plime i osjeke, kruženje planeta u Sunčevom sistemu;
· analiziraju i objašnjavaju ogled sa tegom, metalnim diskom i elastičnom gumicom pri mirovanju i slobodnom padu;
· posmatraju video zapise o tijelima u avionu koji je u stanju slobodnog pada;
· pronalaze “uljeza” među nekoliko predmeta (elastična opruga, figurica od plastelina, dječiji balon, loptica-skočica);
· određuju smjer sile kojom opruga djeluje na loptice pričvršćene na njenim krajevima kada ih nastavnik pomjera tako da se opruga isteže odnosno sabija;
· objašnjavaju ulogu sile elastičnosti u slučaju odapinjanja strujele zatezanjem luka i izbacivanja kamena praćkom;
· rješavaju, prezentuju i diskutuju rješenja zadataka iz ovog obrazovno-vaspitnog ishoda;
· izrađuju mapu uma na temu „Interakcije tijela“.
c) Broj časova realizacije (okvirno): 4 časa.

	Obrazovno-vaspitni ishod 7.5 (Struktura supstancije)

Na kraju učenja učenik će biti sposoban da objasni strukturu supstancije (u različitim agregatnim stanjima)

	Ishodi učenja
Tokom učenja učenik će moći da:
· objasni da se svako tijelo sastoji od atoma;
· navede da atomi obrazuju molekule;
· navede da su molekuli tijela u stalnom haotičnom kretanju;
· objasni dokaze kretanja molekula;
· tumači privlačenje i odbijanje molekula;
· razlikuje čvrsto, tečno i gasovito stanje supstancije;
· uporedi tečnosti, gasove i čvsta tijela po njihovim osobinama;
· primijeni sadržaje obrazovno-vaspitnog ishoda 7.5 (Struktura supstancije) pri rješavanju kvalitativnih i eksperimentalnih zadataka.

	Didaktičke napomene:

Prilikom ostvarivanja obrazovno-vaspitnog ishoda 7.5. treba imati isključivo kvalitativan pristup sa što više demonstracionih ogleda i eksperimentalnih zadataka.
Didaktičke preporuke za realizaciju obrazovno-vaspitnog ishoda:
a) Sadržaji/pojmovi

· Atomi i molekuli

· Kretanje molekula

· Tri agregatna stanja supstancije i interakcija molekula
b) Aktivnosti učenja

Tokom učenja učenici:

· analiziraju ogled: Određivanje veličine molekula ulja (kap ulja na vodi);
· upoznaju se sa dvije hiljade godina starom hipotezom o atomima;
· upoznaju se s Braunovim eksperimentima (braunovsko kretanje molekula);
· posmatraju difuziju obojene tečnosti i vode;
· analiziraju međudjelovanje između dvije kuglice vezane za krajeve opruge (u zavisnosti od rastojanja između njih);
· pokušavaju da rukama prekinu konac i diskutuju o interakciji molekula konca;
· analiziraju oblik tečnosti u sudovima različitih oblika;
· uočavaju osnovne osobine gasova, tečnosti i čvrstih tijela;
· rješavaju Test na temu „Struktura supstancije“;
· izrađuju mapu uma na temu „Struktura supstancije“;
· rješavaju, prezentuju i diskutuju rješenja zadataka iz ovog obrazovno-vaspitnog ishoda.
c) Broj časova realizacije (okvirno): 4 časa.

	Obrazovno-vaspitni ishod 7.6 (Masa i gustina)

Na kraju učenja učenik će moći da objasni i primjenjuje masu i gustinu tijela

	Ishodi učenja

Tokom učenja učenik će moći da:
· objasni kako se kreće tijelo na koje ne djeluju druga tijela;
· opiše inerciju kao pojavu, a inertnost kao osobinu tijela;
· definiše masu tijela, nevede njenu oznaku i jedinicu;
· uporedi mase tijela;
· objasni sadržaje I Njutnovog zakona;
· izračuna zapreminu tijela geometrijski pravilnog oblika;
· izmjeri zapreminu tečnosti;
· izmjeri zapreminu tijela geometrijski nepravilnog oblika;
· izmjeri masu tijela terazijama i digitalnom vagom;
· razlikuje masu i težinu tijela;
· objasni (riječima i formulom) kako težina zavisi od mase;
· definiše (riječima i formulom) gustinu supstancije i odredi njenu jedinicu;
· odredi gustinu homogenog geometrijski pravilnog tijela;
· primijeni sadržaje obrazovno-vaspitnog ishoda 7.6 (Masa i gustina) pri rješavanju kvalitativnih, računskih i eksperimentalnih zadataka.

	Didaktičke preporuke za realizaciju obrazovno-vaspitnog ishoda:

a) Sadržaji/pojmovi

· Zakon inercije. Masa tijela
· Mjerenje zapremine i mase

· Gustina supstancije
b) Aktivnosti učenja

Tokom učenja učenici:

· navode promjene brzine kretanja tijela i uzrok promjene;
· analiziraju ogled: list papira ispod lenjira se brzo/sporo izvuče;
· navode primjere inercije u okolini;
· analiziraju ogled: dvoje kolica različitih masa se odgurnu oprugom;
· procjenjuju kolika je masa komarca, sveske, učenika, klupe, slona;
· uočavaju šta je razlog promjene brzine tijela;
· upoznaju se s I Njutnovim zakonom;
· mjere dimenzije kvadra (sunđera) i računaju njegovu zapreminu;
· mjere dimenziju kocke i računaju zapreminu;
· mjere zapreminu tečnosti pomoću menzure;
· određuju zapreminu ključa;
· mjere mase različitih tegova i njihove težine;
· upoređuju rezultate i pronalaze konstantu srazmjernosti;
· navode razlike između mase i težine;
· računaju težinu tijela poznate mase;
· upoznaju se s vrijednostima gustina supstancija iz tabele gustina;
· računaju gustine homogenih čvrstih tijela, tečnosti i gasova;
· rade laboratorijsku vježbu „Mjerenje zapremine tečnog i čvrstog tijela“;
· rješavaju Test na temu „Masa i gustina tijela“;
· rade laboratorijsku vježbu „Određivanje gustine homogenog geometrijski nepravilnog tijela“ ;
· rješavaju, prezentuju i diskutuju rješenja zadataka iz ovog obrazovno-vaspitnog ishoda.
c) Broj časova realizacije (okvirno): 5 časova.

VIII RAZRED
	Obrazovno-vaspitni ishod 8.1 (Kretanje)

Na kraju učenja učenik će moći da analizira pravolinijsko ravnomjerno promjenljivo kretanje

	Ishodi učenja
Tokom učenja učenik će moći da:
· definiše pojam početna brzina i konačna brzina promjenljivog pravolinijskog kretanja;
· definiše (riječima i formulom) promjenu fizičke veličine;
· definiše (riječima i formulom) ubrzanje;
· navede i izvede jedinicu za ubrzanje;
· primijeni definiciju ubrzanja u primjerima iz svakodnevnog života;
· definiše trenutnu brzinu promjenljivog kretanja;
· razlikuje trenutnu od srednje brzine kod promjenljivog kretanja;
· napiše i primijeni izraz za izračunavanje trenutne brzine pravolinijskog ravnomjerno ubrzanog kretanja;
· napiše i primijeni izraz za izračunavanje puta pravolinijskog ravnomjerno ubrzanog kretanja;
· odredi trenutnu brzinu i put u konkretnom slučaju pravolinijskog ravnomjerno ubrzanog kretanja;
· napiše i primijeni izraz za izračunavanje trenutne brzine pravolinijskog ravnomjerno usporenog kretanja;
· napiše i primijeni izraz za izračunavanje puta pravolinijskog ravnomjerno usporenog kretanja;
· odredi trenutnu brzinu i put u konkretnom slučaju pravolinijskog ravnomjerno usporenog kretanja ;
· tabelarno i grafički predstavi zavisnost dvije veličine (brzine i vremena; puta i vremena) kod pravolinijskog ravnomjernog kretanja;
· prepozna i očita grafik zavisnosti brzine od vremena kod pravolinijskog ravnomjerno ubrzanog i pravolinijskog ravnomjerno usporenog kretanja;
· grafički prikaže vezu između brzine i vremena kod pravolinijskog ravnomjerno ubrzanog i pravolinijskog ravnomjerno usporenog kretanja;
· primijeni sadržaje obrazovno-vaspitnog ishoda 8.1 (Kretanje) pri rješavanju kvalitativnih, računskih i eksperimentalnih zadataka.

	Didaktičke preporuke za realizaciju obrazovno-vaspitnog ishoda:
a) Sadržaji/pojmovi

· Ubrzanje

· Pravolinijsko ravnomjerno ubrzano kretanje

· Pravolinijsko ravnomjerno usporeno kretanje

· Grafici kretanja
b) Aktivnosti učenja

Tokom učenja učenici:

· analiziraju guranje kolica po stolu i njihovo zaustavljanje;
· određuju znak promjene intenziteta brzine pri ubrzavanju i usporavanju tijela;
· navode primjere kada u istom intervalu vremena jedno tijelo postigne veću brzinu nego drugo;
· polazeći od formule za ubrzanje dolaze do formule za trenutnu brzinu kod pravolinijskog ravnomjerno ubrzanog kretanja;
· koriste formule za pređeni put kod pravolinijskog ravnomjerno ubrzanog kretanja;
· uvježbavaju primjenu formule za trenutnu brzinu kod pravolinijskog ravnomjerno usporenog kretanja;
· koriste formule za pređeni put kod pravolinijskog ravnomjerno usporenog kretanja;
· analiziraju konkretan primjer pravolinijskog ravnomjernog kretanja: formiraju tabelu u koju unose parove vrijednosti vrijeme-brzina i vrijeme-put, unose dobijene podatke iz tabele na
[image: image3.wmf]vt

-

 i
[image: image4.wmf]st

-

 grafik i kroz nacrtane tačke povlače poluprave;
· analiziraju konkretan primjer pravolinijskog ravnomjerno ubrzanog i ravnomjerno usporenog kretanja: formiraju tabelu u koju unose parove vrijednosti vrijeme-brzina, unose dobijene podatke iz tabele na
[image: image5.wmf]vt

-

 grafik i kroz nacrtane tačke povlače polupravu;
· rješavaju, prezentuju i diskutuju rješenja zadataka iz ovog obrazovno-vaspitnog ishoda.
c) Broj časova realizacije (okvirno): 8 časova.

	Obrazovno-vaspitni ishod 8.2 (Sile i kretanje)

Na kraju učenja učenik će biti sposoban da primjenjuje osnovne zakone kratanja u jednostavnim primjerima

	Ishodi učenja

Tokom učenja učenik će moći da:
· objasni šta je rezultanta sila;
· sabere dvije sile istog pravca;
· napiše i objasni vezu između sile, mase i ubrzanja tijela;
· primijeni II Njutnov zakon;
· definiše jedinicu za silu preko osnovnih jedinica SI;
· sabere dvije sile (različitih pravaca) primjenom pravila paralelograma;
· opiše i primijeni pojam sila Zemljine teže;
· navede vezu između sile Zemljine teže koja djeluje na tijelo i njegove mase;
· opiše i primijeni pojam težina tijela;
· razlikuje silu teže, težinu tijela i masu tijela;
· objasni šta je bestežinsko stanje;
· definiše slobodni pad;
· navede ubrzanje slobodnog pada
[image: image6.wmf]g

i objasni koja ga sila saopštava tijelu;
· objasni da je ubrzanje slobodnog pada isto za sva tijela;
· navede i primijeni zavisnost brzine i puta od vremena za tijelo koje slobodno pada;
· riješi zadatke primjenom formula za brzinu i put tijela koje slobodno pada;
· navede koliko je ubrzanje tijela pri hicu naniže i objasni koja ga sila saopštava tijelu;
· navede i primijeni kako se mijenjaju brzina i put u zavisnosti od vremena kod vertikalnog hica naniže;
· navede koliko je usporenje tijela pri hicu naviše i koja ga sila saopštava tijelu;
· navede i primijeni zavisnost brzine i puta(visine) od vremena kod vertikalnog hica naviše;
· objasni šta je maksimalna visina tijela kod vertikalnog hica naviše;
· navede i primijeni III Njutnov zakon;
· objasni da je u odsustvu normalne reakcije podloge gravitaciona sila uzrok padanja tijela;
· primijeni III Njutnov zakon pri opisivanju sile zatezanja niti;
· primijeni III Njutnov zakon pri opisivanju hodanja (čovjeka);
· odredi pravac i smjer sile trenja između podloge i tijela koje se kreće;
· objasni (riječima i formulom) da je intenzitet sile trenja klizanja proporcionalan intenzitetu sile normalne reakcije podloge;
· tumači postojanje sile trenja mirovanja;
· uporedi silu trenja klizanja i kotrljanja;
· objasni pojam sile otpora sredine;
· primijeni II Njutnov zakon za kretanje tijela po horizontalnoj podlozi ;
· objasni nastanak sile elastičnosti;
· objasni vezu između sile elastičnosti i istezanja opruge (Hukov zakon);
· izmjeri silu dinamometrom;
· formuliše Njutnov zakon gravitacije;
· primijeni sadržaje obrazovno-vaspitnog ishoda 8.2 (Sile i kretanje) pri rješavanju kvalitativnih, računskih i eksperimentalnih zadataka.

	Didaktičke preporuke za realizaciju obrazovno-vaspitnog ishoda:
a) Sadržaji/pojmovi

· Sila. Sabiranje kolinearnih sila

· II Njutnov zakon

· Sila Zemljine teže. Slobodan pad

· Vertikalni hitac naniže i vertikalni hitav naviše

· III Njunov zakon

· Sila trenja

· Kretanje tijela po horizontalnoj podlozi

· Hukov zakon
· Njutnov zakon gravitacije
b) Aktivnosti učenja

Tokom učenja učenici:

· predstavljaju silu korišćenjem usmjerene duži;
· osjećaju vrijednost sile od 1 N djelovanjem tijela (čokolade) od 100 g na dlan;
· sabiraju sile istog pravca;
· navode primjere rezultante dviju sila istoga pravca;
· određuju ukupnu silu koja djeluje na tijelo poznate mase;
· određuju ubrzanje tijela poznate mase pri poznatoj sili;
· posmatraju oglede s kolicima i utvrđuju proporcionalnost spoljašnje sile s ubrzanjem i masom kolica;
· primjenom pravila paralelograma grafički sabiraju dvije sile koje zaklapaju prav/oštar/tup ugao;
· za veličinu g koriste vrijednost g≈10 m/s2
· određuje silu teže za tijela poznatih masa;
· upoređuju djelovanje školske torbe na ruku u dva slučaja: kad je šaka ispod torbe i kad učenik drži torbu za ručku;
· upoređuje silu teže, težinu i silu normalne reakcije podloge u slučajevima kad tijelo miruje na horizontalnoj podlozi;
· određuju brzinu i put tijela koje slobodno pada;
· jedan učenik istovremeno pusti lopticu za tenis i gumenu igračku sa sprata, a ostali su podijeljeni u grupe i ispred zgrade upoređuju vrijeme pada ova dva tijela; jedna grupa izlaže izvještaj o Galilejevom eksperimentu u Pizi;
· posmatraju slajd ili PP prezentaciju o padu loptice i na osnovu toga određuju brojnu vrijednost ubrzanja;
· posmatraju pad tijela u Njutnovoj cijevi ili dva lista papaira, od kojih je jedan zgužvan i diskutuju o rezultatima;
· vježbaju određivanje brzine i puta kod pravolinijskog ravnomjerno ubrzanog kretanja;
· vježbaju određivanje brzine i puta kod pravolinijskog ravnomjerno ubrzanog kretanja;
· određuju i analiziraju formulu za maksimalnu visinu tijela kod vertikalnog hica naviše;
· rješavaju Test na temu „Kretanje tijela pod dejstvom sile Zemljine teže“;
· objašnjavaju zašto se ne mogu sabirati sile kojima interaguju dva tijela;
· uče III Njutnov zakon;
· grafički određuju silu zatezanja niti u različitim primjerima;
· analiziraju ogled s tri dinamometra koji zatežu alku u istome pravcu;
· proučavaju zatezanje dva dinamometra u suprotnim smjerovima;
· uočavaju djelovanje sile trenja u okolini;
· analiziraju tablicu koeficijenata trenja;
· računaju silu trenja klizanja u jednostavnim računskim zadacima;
· guranjem ormara provjeravaju postojanje sile trenja mirovanja;
· diskutuju o prednostima korišćenja točka/kuglagera;
· analiziraju sile koje djeluju na tijelo pod dejstvom vučne sile paralelne glatkoj/hrapavoj horizontalnoj podlozi;
· rješavaju Test na temu „Sile u mehanici“;
· mjere sile dinamometrima;
· navode primjere deformacija tijela;
· posmatraju ogled o proporcionalnosti dužine opruge i sile koja je isteže;
· rješavaju zadatke primjenom Hukovog zakona;
· analiziraju koja sila povećava brzinu lopti koja pada;
· prezentuju i diskutuju rješenja domaćih eksperimentalnih zadataka iz ovog obrazovno-vaspitnog ishoda;
· rade laboratorijsku vježbu „Sabiranje kolinearnih i nekolinearnih sila“ (ili: „Određivanje koeficijenta trenja klizanja“, „Konstrukcija dinamometra i određivanje težine tijela“).
c) Broj časova realizacije (okvirno): 16 časova.

	Obrazovno-vaspitni ishod 8.3 (Rad, snaga i energija)

Na kraju učenja učenik će moći da analizira kretanje tijela primjenom pojmova rada, snage i energije

	Ishodi učenja
Tokom učenja učenik će moći da:
· primijeni pojam rad, navede njegovu oznaku i jedinicu;
· izračuna rad sile teže, sile elastičnosti i sile trenja klizanja;
· opiše i primijeni pojam snaga, navede njenu oznaku i jedinicu;
· navede vezu snage i rada;
· izrazi snagu pomoću sile i brzine;
· opiše i primijeni pojam energija, navede njenu oznaku i jedinicu;
· pokaže iz čega se sastoji mehanička energija tijela;
· opiše i primijeni pojam kinetička energija tijela, navede njenu oznaku i jedinicu;
· opiše i primijeni pojam potencijalna energija tijela, navede njenu oznaku i jedinicu;
· prepozna da li u fizičkom sistemu djeluje sila trenja;
· fomuliše i primijeni zakon održanja mehaničke energije;
· primijeni zakon održanja mehaničke energije u slučaju kretanja tijela pod dejstvom sile Zemljine teže (slobodni pad, vertikalni hitac naviše i naniže);
· objasni zakon održanja energije;
· prepozna koji je izvor energije obnovljiv;
· opiše pojam energetska efikasnost;
· primijeni sadržaje obrazovno-vaspitnog ishoda 8.3 (Rad. Snaga i energija) pri rješavanju kvalitativnih, računskih i eksperimentalnih zadataka.

	Didaktičke preporuke za realizaciju obrazovno-vaspitnog ishoda:
a) Sadržaji/pojmovi

· Mehanički rad. Snaga

· Mehanička energija

· Zakon održanja mehaničke energije

· Zakon održanja energije

b) Aktivnosti učenja

Tokom učenja učenici:

· upoznaju se s definicijom rada;
· određuju vezu jedinice za rad s ostalim jedinicama;
· vježbaju rješavanje zadataka o radu;
· vježbaju određivanje rada sile teže, sile elastičnosti i sile trenja klizanja;
· nabrajaju sisteme koji izvrše isti rad za različita vremena;
· određuju vezu jedinice za snagu s ostalim jedinicama;
· dolaze do veze snage sa silom i brzinom;
· upoređuju snagu čovjeka sa snagom automobila, aviona, kosmičkog broda;
· upoznaje se s definicijom energije;
· računaju kinetičku energiju tijela;
· objašnjavaju zašto se kinetička energija naziva energija kretanja;
· računaju potencijalnu energiju tijela;
· objašnjavaju zašto se potencijalna energija naziva energija položaja;
· uočavaju sile koje djeluju u fizičkom sistemu;
· određuju da li u fizičkom sistemu djeluju sile trenja;
· analiziraju zakon održanja mehaničke energije i uslov njegove primjene;
· uvježbavaju algoritam primjene zakona održanja mehaničke energije;
· navode primjere pretvaranja mehaničke energije u toplotnu i obrnuto;
· dijele izvore energije na obnovljive i neobnovljive;
· navode mjere energetske efikasnosti koje se mogu realizovati u školi i u domaćinstvu;
· klasifikuju aparate za domaćinstvo prema EU oznakama energetskog razreda;
· rješavaju Test na temu „Rad. Snaga. Energija“;
· prezentuju i diskutuju rješenja domaćih eksperimentalnih zadataka iz ovog obrazovno-vaspitnog ishoda.
c) Broj časova realizacije (okvirno): 8 časova.

	Obrazovno-vaspitni ishod 8.4 (Pritisak)

Na kraju učenja učenik će biti sposoban da analizira pritisak ćvrstih, tečnih i gasovitih tijela

	Ishodi učenja
Tokom učenja učenik će moći da:
· objasni šta je pritisak, koja je njegova oznaka i jedinica;
· navede načine na koje se može mijenjati pritisak;
· tumači šta je sila pritiska;
· objasni pritisak gasa na zidove suda;
· formuliše Paskalov zakon;
· objasni princip rada hidraulične prese;
· objasni šta je manometar;
· formuliše (riješima i formulom) zavisnost pritiska od dubine tečnosti;
· objasni i primijeni pravilo spojenih sudova;
· objasni atmosferski pritisak;
· navede primjere koji potvrđuju postojanje atmosferskog pritiska;
· objasni Toričelijev ogled;
· objasni šta je barometar;
· definiše silu potiska;
· primijeni Arhimedov zakon;
· objasni uslov plivanja tijela u tečnosti;
· objasni kretanje vazdušnog balona ;
· primijeni sadržaje obrazovno-vaspitnog ishoda 8.4 (Pritisak) pri rješavanju kvalitativnih, računskih i eksperimentalnih zadataka.

	Didaktičke preporuke za realizaciju obrazovno-vaspitnog ishoda:
a) Sadržaji/pojmovi

· Pritisak čvrstog, tečnog i gasovitog tijela

· Paskalov zakon

· Atmosferski pritisak

· Arhimedov zakon
b) Aktivnosti učenja

Tokom učenja učenici:

· upoznaju se s definicijom pritiska;
· izračunavaju i upoređuju pritiske dlana i čiode na knjigu;
· proučavaju pritisak kvadra u zavisnosti od strane kojom pritiska podlogu;
· diskutuju o razlogu zašto tečnost pritiska zidove suda;
· objašnjavaju zašto gas pritiska zidove suda;
· tumače ogled o Paskalovom zakonu;
· primjenom Paskalovog zakona izračunavaju uštedu u sili kod hidraulične prese;
· diskutuju o principu rada manometra;
· upoznaju se s Paskalovim eksperimentom s buretom vode;
· analiziraju nivo vode u horizontalnoj i nagnutoj čaši vode (ili U cijevi);
· diskutuju o funkcionisanju vodovoda;
· upoznaju se s osnovnim osobinama atmosfere (vazdušnog „okeana“);
· objašnjavaju kako piju sok iz čaše korišćenjem slamčice;
· upoređuju atmosferske pritiske u Budvi i na Cetinju;
· predlažu načine konstrukcije barometra;
· analiziraju oglede u kojima tečnost na čvrsto tijelo djeluje vertikalno naviše;
· izračunavaju silu kojom tečnost djeluje na kvadar koji pliva u vodi;
· rješavaju zadatke primjenom Arhimedovog zakona;
· analiziraju ogled s jajetom u vodi u kojoj se povećava koncentracija soli;
· objašnjavaju kako se može upravljati vazdušnim balonom;
· rješavaju Test na temu „Pritisak tijela“;
· prezentuju i diskutuju rješenja domaćih eksperimentalnih zadataka iz ovog obrazovno-vaspitnog ishoda;
· rade laboratorijsku vježbu „Određivanje gustine tijela primjenom Arhimedovog zakona” ili „Uslovi plivanja tijela“.

c) Broj časova realizacije (okvirno): 7 časova.

	Obrazovno-vaspitni ishod 8.5 (Mehaničke oscilacije i talasi)

Na kraju učenja učenik će moći da objasni mehaničke oscilacije i talase

	Ishodi učenja

Tokom učenja učenik će moći da:
· definiše kružno ravnomjerno kretanje;
· objasni šta je osa rotacije, obrtaj, period i frekvencija rotacije;
· odredi vezu perioda i frekvencije;
· razlikuje periodično i oscilatorno kretanje;
· definiše šta je jedna oscilacija, ravnotežni i amplitudni položaj;
· definiše veličine kojim se opisuje oscilatorno kretanje (period, frekvencija, amplituda);
· objasni da li period opružnog klatna zavisi od mase tijela i osobina opruge;
· objasni da li period matematičkog klatna zavisi od mase tijela i dužine klatna;
· primijeni zakon održanja mehaničke energije pri oscilovanju;
· definiše šta je talas;
· razlikuje transverzalne od longitudinalnih talasa;
· definiše talasnu dužinu talasa;
· odredi brzinu talasa kada su poznate njegova frekvencija i talasna dužina;
· objasni šta je zvuk;
· razlikuje vrste zvuka (infrazvuk, čujni zvuk, ultrazvuk);
· primijeni sadržaje obrazovno-vaspitnog ishoda 8.5 (Mehaničke oscilacije i talasi) pri rješavanju kvalitativnih, računskih i eksperimentalnih zadataka.

	Didaktičke preporuke za realizaciju obrazovno-vaspitnog ishoda:

a) Sadržaji/pojmovi
· Kružno ravnomjerno kretanje. Mehaničke oscilacije

· Oscilovanje matematičkog i opružnog klatna

· Mehanički talas

· Zvuk
b) Aktivnosti učenja
Tokom učenja učenici:

· iz definicija perioda i frekvencije dolaze do veze
[image: image7.wmf]1

Tf

=

;
· mjere vrijeme za koje matematičko ili opružno klatno izvrši 15-20 oscilacija i određuju period i frekvenciju oscilovanja;
· podijeljeni u grupe, učenici utvrđuju da li period klatna zavisi od mase tijela, osobine opruge, dužine klatna;
· poslije diskusije dolaze do zaključka od čega zavisi period oscilovanja klatna;
· analiziraju kako se mijenja kinetička, odnosno potencijalna energija prilikom oscilovanja tijela;
· posmatraju demonstraciju poprečnih i longitudinalnih talasa;
· uz vođenje nastavnika dolaze do povezivanja brzine talasa sa njegovom frekvencijom i talasnom dužinom;
· analiziraju prostiranje zvuka kroz čvrste, tečne i gasovite sredine;
· navode primjere primjene zvuka;
· rade laboratorijsku vježbu „Određivanje perioda oscilovanja matematičkog klatna“.
c) Broj časova realizacije (okvirno): 7 časova.

	Obrazovno-vaspitni ishod 8.6 (Unutrašnja energija, temperatura i toplota)

Na kraju učenja učenik će biti sposoban da analizira toplotne pojave i primjenjuje pojmove unutrašnja energija, temperatura i toplota

	Ishodi učenja
Tokom učenja učenik će moći da:
· objasni šta je toplotno kretanje molekula;
· definiše unutrašnju energiju tijela;
· razlikuje načine promjene unutrašnje energije;
· navede primjere promjene unutrašnje energije vršenjem rada;
· navede primjere promjene unutrašnje energije toplotnom razmjenom;
· definiše šta je količina toplote;
· objasni da se tijelo pri zagrijavanju širi a pri hlađenju skuplja;
· navede primjene širenja tijela pri zagrijavanju;
· definiše kad su dva tijela u toplotnoj ravnoteži;
· objasni da je temperatura jedna od veličina koje opisuju stanje tijela;
· izmjeri temperaturu termometrom;
· pretvori vrijednost temperature iz Celzijusove u Kelvinovu skalu i obrnuto;
· odredi smjer toplotne razmjene prema temperaturama tijela;
· objasni toplotnu razmjenu provođenjem, strujanjem i zračenjem;
· definiše šta je specifični toplotni kapacitet, njegova jedinica;
· odredi količinu toplote koju tijelo primi ili otpusti pri toplotnim procesima;
· objasni šta je kalorimetar;
· primijeni jednačinu toplotne ravnoteže;
· objasni šta je topljenje i temperatura topljenja;
· objasni šta je očvršćavanje; isparavanje i kondenzacija;
· objasni mogućnosti smanjenja štetnog djelovanja toplotnih motora na okolinu;
· primijeni sadržaje obrazovno-vaspitnog ishoda 8.6 (Unutrašnja energija, temperatura i toplota) pri rješavanju kvalitativnih, računskih i eksperimentalnih zadataka.

	Didaktičke preporuke za realizaciju obrazovno-vaspitnog ishoda:
a) Sadržaji/pojmovi

· Unutrašnja energija

· Toplotno širenje tijela

· Toplotna razmjena

· Količina toplote. Specifični toplotni kapacitet

· Fazni prelazi
b) Aktivnosti učenja

Tokom učenja učenici:

· uočavaju toplotne pojave u okolini;
· upoređuju brzinu toplotnog kretanja s brzinom puščanog zrna;
· upoznaju se s pojmom unutrašnja energija tijela;
· analiziraju primjere promjene U vršenjem rada (zagrijavanje dlanova trljanjem);
· upoznaju se s količinom toplote Q;
· diskutuju o zakonu održanja energije;
· provjeravaju da li su dva tijela u toplotnoj ravnoteži;
· posmatraju i analiziraju demonstracione eksperimente zapreminskog i linearnog širenja tijela (zagrijavanje dječijeg balona, žice za pletenje, vode u staklenoj posudi zatvorene čepom kroz koji je provučena staklena cjevčica,...);
· uočavaju toplotno širenje čvrstog, tečnog i gasovitog tijela;
· analiziraju promjene bimetalne trake i termometra pri njihovom zagrijavanju;
· analiziraju promjenu gustine tijela prilikom zagrijavanja;
· analiziraju ogled sa zagrijavanjem metalne šipke za koju su voskom zalijepljena mala tijela;
· objašnjavaju da li odjeća grije tijelo čovjeka;
· uočavaju primjere konvekcije tečnosti i gasa;
· objašnjavaju kako Sunce zagrijava tijela na Zemlji;
· analiziraju ogled sa određivanjem koja tečnost brže proključa ako se dvije posude zagrijavaju istim izvorom toplote kada je: a) masa vode u jednoj posudi dva puta manja od mase vode u drugoj; b) u obije posude voda jednakih masa a različitih temperatura; c) u posudama su iste mase različitih tečnosti (voda i alkohol);
· objašnjavaju izraz za količinu toplote;
· uvježbavaju rješavanje zadataka o specifičnom toplotnom kapacitetu, količini toplote i primjeni jednačine toplotne ravnoteže;
· analiziraju grafik promjene temperature leda tokom vremena;
· analiziraju procese topljenja i očvršćavanja;
· analiziraju proces isparavanja i kondenzacije;
· objašnjavaju osnove funkcionisanja toplotnog motora;
· diskutuju o načinima smanjenja štetnog dejstva rada toplotnog motora;
· rješavaju Test na temu „Toplotne pojave“;
· rješavaju, prezentuju i diskutuju rješenja zadataka iz ovog obrazovno-vaspitnog ishoda;
· rade laboratorijsku vježbu „Određivanje specifičnog toplotnog kapaciteta supstancije“ ili „Određivanje temperature smješe tečnosti“.
c) Broj časova realizacije (okvirno): 8 časova.

IX RAZRED
	Obrazovno-vaspitni ishod 9.1 (Elektricitet)

Na kraju učenja učenik će moći da objasni osnovne elektrostatičke pojave

	Ishodi učenja
Tokom učenja učenik će moći da:
· prepozna električne interakcije tijela;
· razlikuje dvije vrste naelektrisanja;
· objasni da se atom sastoji od pozitivnog jezgra i negativnih elektrona;
· tumači vezu viška i manjka elektrona s naelektrisanjem tijela;
· razlikuje provodnike i izolatore;
· objasni ko su nosioci naelektrisanja kod metala i elektrolita;
· navede električne pojave u atmosferi i kod živih organizama;
· objasni elektrostatičku indukciju;
· definiše šta je električno izolovan sistem;
· definiše i primijeni zakon održanja naelektrisanja;
· navede šta je elementarno naelektrisanje;
· formuliše i primijeni Kulonov zakon za naelektrisanja u vakuumu;
· objasni da se električna interakcija ostvaruje posredstvom električnog polja;
· definiše šta je vektor jačine električnog polja;
· objasni da električno polje ima energiju;
· objasni šta je kondenzator;
· definiše električni napon (pomoću rada i naelektrisanja);
· primijeni sadržaje obrazovno-vaspitnog ishoda 9.1 (Elektricitet) pri rješavanju kvalitativnih, računskih i eksperimentalnih zadataka.

	Didaktičke napomene:

U ostvarivanju ovog obrazovno-vaspitnog ishoda ne izučava se redna i paralelna veza kondenzatora.

Didaktičke preporuke za realizaciju obrazovno-vaspitnog ishoda:
a) Sadržaji/pojmovi

· Naelektrisanje

· Količina naelektrisanja

· Električna interakcija

· Električno polje

· Energija električnog polja

· Električna indukcija

b) Aktivnosti učenja

Tokom učenja učenici:

· izvode jednostavne oglede naelektrisavanja tijela (staklena i ebonitna šipka, svilena i vunjena tkanina, električno klatno);
· povezuju višak i manjak elektrona sa znakom naelektrisanja tijela;
· analiziraju naelektrisavanje tijela trenjem;
· upoznaju se sa slobodnim naelektrisanjima u metalima (elektroni) i elektrolitima (joni);
· prema provođenju slobodnih naelektrisanja dijele tijela na provodnike i izolatore;
· diskutuju zašto naelektrisana tijela privlače nenaelektrisana tijela;
· posmatraju primjere elektrizacije tijela elektrostatičkom indukcijom;
· analiziraju oglede s elektrometrom (zašto se strelica pomjera; šta se dešava kad su dva naelektrisanja suprotnih znakova u kontaktu s elektrometrom...);
· provjeravaju zakon održanja naelektrisanja;
· primjenjuju Kulonov zakon u jednostavnim primjerima;
· upoznaju se s pojmom elementarno naelektrisanje;
· diskutuju o posredniku pomjeranja prazne limenke soka prilikom približavanja plastičnog lenjira naelektrisanog vunjenom tkaninom;
· posmatraju i crtaju „slike“ električnih polja jednog i dva naelektrisanja;
· na primjeru polja između dvije ploče kondenzatora, objašnjavaju da električno polje ima energiju;
· upoznaju se s određivanjem rada električnog polja
[image: image8.wmf]A

 pri premještanju naelektrisanja q od jedne do druge tačke kad je napon između tačaka
[image: image9.wmf]U

;
· izvode vezu između jedinica za napon, rad i naelektrisanje;
· rješavaju test na temu „Elektricitet“;
· rješavaju, prezentuju i diskutuju o rješenjima zadataka iz ovog obrazovno-vaspitnog ishoda;
· rade laboratorijsku vježbu „Proučavanje elektrostatičke indukcije“.
c) Broj časova realizacije (okvirno): 7

	Obrazovno-vaspitni ishod 9.2 (Električna struja)

Na kraju učenja učenik će biti sposoban da anlizira najjednostavnija kola jednosmjerne struje

	Ishodi učenja
Tokom učenja učenik će moći da:
· definiše šta je električna struja;
· navede koji je smjer električne struje;
· navede i objasni uslove postojanja električne struje;
· navede šta je električno kolo;
· objasni ulogu izvora električne struje u električnom kolu;
· definiše šta je jačina struje, navede njenu oznaku i jedinicu i čime se mjeri;
· definiše šta je napon na krajevima provodnika, navede njegovu oznaku i jedinicu i čime se mjeri;
· navede šta je električni otpor, njegovu oznaku i jedinicu;
· objasni i primijeni zavisnost električnog otpora od dimenzija provodnika i vrste supstancije;
· razlikuje redno i paralelno povezivanja otpornika;
· odredi jačinu struje i napon pri redno vezanim provodnicima;
· odredi jačinu struje i napon pri paralelno vezanim provodnicima;
· objasni Omov zakon za dio kola;
· primijeni Omov zakon za dio kola;
· odredi ekvivalentni otpor redno vezanih otpornika;
· odredi ekvivalentni otpor paralelno vezanih otpornika;
· objasni Omov zakon za cijelo kolo;
· primijeni Omov zakon za cijelo kolo;
· objasni i primijeni Džul-Lencov zakon;
· odredi rad električne struje;
· definiše snagu električne struje;
· objasni i koristi jedinicu kilovat-čas;
· uporedi snage struje pri rednoj vezi dva provodnika;
· uporedi snage struje pri paralelnoj vezi dva provodnika;
· definiše šta je koeficijent korisnog dejstva;
· primijeni sadržaje obrazovno-vaspitnog ishoda 9.2 (Električna struja) pri rješavanju kvalitativnih, računskih i eksperimentalnih zadataka.

	Didaktičke preporuke za realizaciju obrazovno-vaspitnog ishoda:
a) Sadržaji/pojmovi

· Slobodna naelektrisanja i električna struja

· Strujni izvori i strujna kola

· Uređaji za mjerenje napona i jačine struje

· Električni otpor

· Omov zakon

· Vezivanje električnih otpornika

· Dejstvo električne struje

· Rad električne struje
b) Aktivnosti učenja

Tokom učenja učenici:

· upoznaju se s pojmom električna struja;
· analiziraju uslove postojanja električne struje (postojanje slobodnog naelektrisanja i postojanje električnog polja);
· određuju osnovne djelove električnog kola (izvor, potrošač, provodnici, prekidač)

· diskutuju o razdvajanju naelektrisanja;
· posmatraju i analiziraju različita djelovanja električne struje (svjetlosno, hemijsko, toplotno i ostala) sa jednostavnim priborom: džepna baterija, bakarni provodnik, termometar, gvozdena igla za pletenje, boca, ekserčići, čaša sa vodom, kuhinjska so, sijalica za džepnu lampu i sl.;
· upoznaje se s veličinom jačina električne struje, njenom jedinicom i instrumentom za mjerenje;
· korišćenjem voltmetra mjere napon na krajevima provodnika;
· upoznaju se s pojmovima otpor i specifični otpor provodnika;
· diskutuju o formuli za otpor;
· posmatraju i analiziraju demonstracione eksperimente o zavisnosti električnog otpora od dimenzija provodnika i vrste supstancije (džepna baterija, grafitne mine od olovke različite tvrdoće, grafitne mine od patent olovke, sijalica i provodnici);
· mjere jačine struje i napone dva redno i paralelno povezana provodnika i izvode zaključke o njihovim vrijednostima;
· analiziraju ogled o direktnoj proporcionalnosti jačine struje i napona na krajevima provodnika;
· upoznaju se s Omovim zakonom (za dio kola);
· vježbaju rješavanje zadataka primjenom Omovog zakona za dio kola;
· dolaze do formula za ekvivalentni otpor pri rednoj i paralelnoj vezi otpornika;
· upoznaju se s Omovim zakonom (za cijelo kolo);
· vježbaju rješavanje zadataka primjenom Omovog zakona za cijelo kolo;
· upoznaju se s Džul-Lencovim zakonom;
· primjenom zakona održanja energije zaključuju da je količina toplote jednaka radu električne struje;
· upoznaje se s pojmom snaga električne struje;
· uvježbavaju rješavanje zadataka iz rada i snage električne struje;
· prezentuju i diskutuju rješenja domaćih zadataka iz ovog obrazovno-vaspitnog ishoda;
· rade laboratorijsku vježbu „Mjerenje jačine struje i napona u električnom kolu“ (ili: „Proučavanje redne i paralelne veze otpornika“, „Proučavanje toplotnog djelovanja električne struje“).
c) Broj časova realizacije (okvirno): 11 časova.

	Obrazovno-vaspitni ishod 9.3 (Elektromagnetne pojave)

Na kraju učenja učenik će moći da objasni najjednostavnije elektromagnetne pojave

	Ishodi učenja
Tokom učenja učenik će moći da:
· opiše interakciju dva stalna magneta;
· objasni da je Zemlja magnet;
· opiše interakciju magneta i strujnog provodnika;
· objasni šta je elektromagnet;
· tumači da je magnetno polje posrednik za magnetne interakcije;
· pokaže šta je vektor indukcije B magnetnog polja;
· skicira raspored magnetnih linija sile kod pravolinijskog strujnog provodnika i solenoida;
· objasni da magnetno polje djeluje na strujni provodnik i naelektrisane čestice koje se kreću;
· opiše šta je electromotor;
· navede da električnu struju uvijek prati pojava magnetnog polja;
· objasni šta je elektromagnetna indukcija;
· objasni šta je indukovana električna struja;
· definiše šta je fluks magnetnog polja;
· objasni Faradejev zakon elektromagnetne indukcije;
· primijeni sadržaje obrazovno-vaspitnog ishoda 9.3 (Elektromagnetne pojave) pri rješavanju kvalitativnih i eksperimentalnih zadataka.

	Didaktičke preporuke za realizaciju obrazovno-vaspitnog ishoda:

Prilikom ostvarivanja obrazovno-vaspitnog ishoda 9.3. treba imati isključivo kvalitativan pristup sa što više demonstracionih ogleda i eksperimentalnih zadataka.
a) Sadržaji/pojmovi

· Stalni magneti

· Osobine magnetnog polja

· Magnetno polje električne struje

· Strujni provodnik u magnetnom polju

· Elektromagnetna indukcija
b) Aktivnosti učenja
Tokom učenja učenici:

· izvode oglede s dva stalna magneta;
· analiziraju ogled s interakcijom strujnog provodnika i magnetne igle;
· posmatraju skicu magnetnog polja solenoida i strujnog provodnika;
· posmatraju i analiziraju ogled s magnetnom interakcijom dva strujna provodnika (džepna baterija, dva magneta, aluminijumska folija i provodnici);
· posmatraju dobijanje električne struje pomoću magnetnog polja;
· analiziraju uvlačenje, prekid pomjeranja i izvlačenje šipkastog magneta u kalem i pomjeranje kazaljke ampermetra ;
· upoznaju se šta je fluks magnetnog polja kroz neku površ površine S;
· upoznaju se sa Faradejevim zakonom elektromagnetne indukcije (da je jačina indukovane struje u zatvorenom provodniku veća ukoliko je brža promjena fluksa);
· rješavaju, prezentuju i diskutuju rješenja zadataka iz ovog obrazovno-vaspitnog ishoda.
c) Broj časova realizacije (okvirno): 7 časova.

	Obrazovno-vaspitni ishod 9.4 (Optičke pojave)

Na kraju učenja učenik će biti sposoban da analizira formiranje lika kod sočiva i ogledala

	Ishodi učenja

	Tokom učenja učenik će moći da:
· prepozna djelovanja svjetlosti;
· razlikuje vrste izvora svjetlosti;
· navede i primijeni zakon pravolinijskog prostiranja svjetlosti;
· navede i primijenei zakone odbijanja svjetlosti;
· razlikuje difuzno i usmjereno odbijanje svjetlosti;
· razlikuje realni i imaginarni lik predmeta;
· konstruiše i opiše lik kod ravnog ogledala;
· razlikuje izdubljena i ispupčena sferna ogledala;
· objasni i odredi osnovne elemente sfernih ogledala ;
· navede koji su karakteristični zraci;
· konstruiše lik kod izdubljenog sfernog ogledala;
· konstruiše lik kod ispupčenog sfernog ogledala;
· objasni jednačinu sfernog ogledala;
· primijeni jednačinu sfernog ogledala;
· objasni prelamanje svjetlosti;
· definiše šta je indeks prelamanja sredine i prepozna da ugao prelamanja zavisi od njega;
· skicira prelamanje svjetlosti kroz planparalelnu providnu ploču i kroz providnu prizmu;
· razlikuje sabirna i rasipna sočiva;
· objasni i odredi osnovne elemente sočiva;
· navede koji su karakteristični zraci kod sočiva;
· konstruiše lik kod sabirnog sočiva i odredi njegove osobine;
· objasni jednačinu sočiva;
· primijeni jednačinu sočiva;
· konstruiše lik kod rasipnog sočiva;
· definiše šta je žižna daljina i optička jačina sočiva;
· opiše formiranje lika kod oka;
· navede šta je disperzija svjetlosti;
· objasni kako nastaje duga;
· primijeni sadržaje obrazovno-vaspitnog ishoda 9.4 (Optičke pojave) pri rješavanju kvalitativnih, računskih i eksperimentalnih zadataka.

	Didaktičke preporuke za realizaciju obrazovno-vaspitnog ishoda:
a) Sadržaji/pojmovi

· Svjetlost

· Odbijanje svjetlosti

· Sferna ogledala

· Indeks prelamanja

· Prelamanje svjetlosti

· Optička sočiva

· Optički aparati
b) Aktivnosti učenja
Tokom učenja učenici:

· upoznaju se sa različitim djelovanjima sunčeve svjetlosti;
· podijeljeni u grupe, nabrajaju tople/hladne i prirodne/vještačke izvore svjetlosti;
· utvrđuju pravac prostiranja sunčevih zraka posmatrajući fotografiju guste šume sa zracima ;
· provjeravaju pravac prostiranja zraka posmatranjem izvora kroz tri mala otvora;
· rasklapaju model kocke (ili kvadra) napravljen od dvije prizme;
· analiziraju odbijanje svjetlosti baterijske lampe od glatke i pogužvane Al folije;
· posmatraju i utvrđuju realni i imaginarni lik;
· geometrijskim konstrukcijama određuju lik predmeta u datoj razmjeri;
· upoznaje osnovne elemente izdubljenog sfernog ogledala (glavnu optičku osu, tjeme ogledala i žiže);
· eksperimentalno određuju žižu korišćenjem sunčeve svjetlosti pomjeranjem ogledala iznad podloge;
· konstruišu lik kod izdubljenog sfernog ogledala korišćenjem karakterističnih zraka;
· opisuju osobine (realnost, uvećanje i obrnutost) lika ;
· konstruišu lik kod ispupčenog sfernog ogledala korišćenjem karakterističnih zraka;
· uvježbavaju primjenu jednačine sfernog ogledala;
· analiziraju eksperiment sa novčićem na dnu prazne češe od neprovidne supstancije i kada se čaša napuni vodom ;
· posmatraju prelamanje svjetlosti pri prolasku kroz planparalelnu staklenu ploču;
· analiziraju prelamanje svjetlosti kroz jednu i kroz dvije staklene trougaone prizme;
· upoznaje osnovne elemente sočiva (glavnu optičku osu, optički centar sočiva, ravan sočiva i žiže);
· eksperimentalno određuju žižu sočiva korišćenjem sunčeve svjetlosti pomjeranjem sočiva iznad podloge;
· konstruišu lik kod rasipnog sočiva korišćenjem karakterističnih zraka;
· opisuju osobine (realnost, uvećanje i obrnutost) lika;

· uvježbavaju primjenu jednačine sočiva;
· konstruišu lik kod rasipnog sočiva korišćenjem karakterističnih zraka;
· analiziraju strukturu oka i lik koji se u njemu formira;
· posmatraju sheme koje prikazuju korekciju nedostataka oka;
· posmatraju i diskutuju spektar bijele svjetlosti;
· rješavaju Test na temu „Optičke pojave“;
· rješavaju, prezentuju i diskutuju rješenja zadataka iz ovog obrazovno-vaspitnog ishoda;
· rade laboratorijsku vježbu „Određivanje žižne daljine sabirnog sočiva“.
c) Broj časova realizacije (okvirno): 15 časova.

	Obrazovno-vaspitni ishod 9.5 (Elementi atomske i nuklearne fizike)

Na kraju učenja učenik će moći da objasni osnovne pojmove o atomu i jezgru atoma

	Ishodi učenja
Tokom učenja učenik će moći da:
· objasni odnos pozitivnih i negativnih čestica u atomu;
· navede odnos veličine atoma i veličine jezgra;
· tumači broj protona i broj neutrona u jezgru;
· definiše šta je atomski broj i maseni broj;
· navede gdje djeluju nuklearne sile i koje su njihove osobine;
· razlikuje tri vrste prirodne radioaktivnosti (alfa, beta i gama zračenje);
· uporedi prodornosti alfa, beta i gama zračenja;
· objasni nuklearnu fisiju i fuziju;
· navede primjenu nuklearne energije;
· objasni zaštitu od nuklearne energije i radioaktivnog zračenja;
· objasni šta je nuklearno zagađenje;
· primijeni sadržaje obrazovno-vaspitnog ishoda 9.5 (Elementi atomske i nuklearne fizike) pri rješavanju kvalitativnih, računskih i eksperimentalnih zadataka.

	Didaktičke preporuke za realizaciju obrazovno-vaspitnog ishoda:
a) Sadržaji/pojmovi

· Atomi

· Jezgro atoma

· Radioaktivnost

· Nuklearna fisija

· Nuklearna fuzija

· Nuklearno zračenje, zaštita i zagađenje

b) Aktivnosti učenja
Tokom učenja učenici:

· na primjeru jednog hemijskog elementa određuju koje se čestice nalaze u atomu, koliko ih ima i gdje su raspoređene;
· upoznaju se sa pojmom nuklearna sila;
· objašnjavaju zašto se nuklearne sile slikovito mogu nazvati „snagatorom kratkih ruku“;
· na osnovu svog iskustva objašnjavaju šta podrazumijevaju pod pojmom radioaktivnost;
· na pripremljenoj ilustraciji ili prezentaciji uočavaju tri vrste prirodne radioaktivnosti;
· upoznaju se sa promjenama rednog i masenog broja jezgra poslije nekoliko alfa i nekoliko beta raspada;
· poslije posmatranja prezentacije o upotrebi nuklearne energije i radioaktivnog zračenja, učestvuju u debati o opravdanosti primjene ;
· rješavaju, prezentuju i diskutuju rješenja zadataka iz ovog obrazovno-vaspitnog ishoda.
c) Broj časova realizacije (okvirno): 5 časova.

	Obrazovno-vaspitni ishod 9.6 (Kosmos)

Na kraju učenja učenik će moći da objasni osnovne pojmove astronomije

	Ishodi učenja
Tokom učenja učenik će moći da:
· navede šta i zašto proučava astronomija;
· opiše kolika su rastojanja i brzine u kosmosu;
· definiše šta je svjetlosna godina;
· tumači zašto je za savremenog čovjeka potrebna jedna od najstarijih nauka – astronomija;
· tumači pojmove: planeta, satelit, Sunce, asteroid, kometa, meteor i metorit;
· opiše Sunčev sistem;
· objasni šta je zvijezda;
· navede osnovna obilježja glavnih tipova zvijezda;
· definiše šta je Mliječni Put;
· navede različite vrste galaksija;
· definiše šta je jato galaksija;
· objasni šta je nebula;
· primijeni sadržaje obrazovno-vaspitnog ishoda 9.6 (Kosmos) pri rješavanju kvalitativnih i eksperimentalnih zadataka.
Didaktičke preporuke za realizaciju obrazovno-vaspitnog ishoda:
a) Sadržaji/pojmovi
· Zvijezde

· Galaksije

· Sunčev sistem
b) Aktivnosti učenja
Tokom učenja učenici:

· posmatraju filmove sa temama iz astronomije ;
· upoznaju se sa brzinom kretanja Zemlje oko Sunca;
· posmatraju filmove o Sunčevom sistemu;
· istražuju kretanje planeta pomoću računarskih simulacija;
· upoznaju se sa položajem Sunčevog sistema u našoj galaksiji;
· sastavljaju, prezentuju i diskutuju radove o zvijezdama (bijeli patuljak, crveni div, crni patuljak, supernova, neutronska zvijezda, crna rupa);
· rješavaju, prezentuju i diskutuju rješenja zadataka iz ovog obrazovno-vaspitnog ishoda.
c) Broj časova realizacije (okvirno): 4 časa.

F. DIDAKTIČKE PREPORUKE ZA REALIZACIJU PREDMETA

Obrazovno-vaspitni ishodi i ishodi učenja
U petom dijelu predmetnog programa, podijeljeni na 18 obrazovno-vaspitnih ishoda, navedeni su ishodi učenja. Posljednji ishod učenja u svakom od obrazovno-vaspitnih ishoda treba realizovati na svim časovima predviđenim za dati obrazovno-vaspitni ishod.

Jednostavni eksperimenti

Zahtjev za primjenom jednostavnih eksperimenata za demonstriranje fizičkih pojava je u cilju ostvarivanja povećane zastupljenosti eksperimenata u nastavi fizike, razvijanje radoznalosti i interesa za fiziku, kao i istraživački pristup prirodnim naukama.

Jednostavne eksperimente mogu da izvode sami učenici:

- u učionici,

- da ih ponove kod kuće ili

- da urade sličan eksperiment kod kuće, koristeći raspoložive predmete i materijale.

Učenički školski eksperimenti, prvenstveno demonstracioni ogledi, treba da budu suštinski dio nastave u koji učenici moraju biti uključeni. Samo tako će poslužiti učenju i neće biti samo ilustracija i posebni efekti. Važno je pitati učenike šta predviđaju da bi se moglo dogoditi, a nakon izvođenja ogleda pitati ih šta su zapazili i tada početi sa interaktivnim tumačenjem ogleda. Dobro je zahtijevati od učenika da zapišu svoja predviđanja i da samostalno opišu ogled. Ako ogled služi rješavanju problema dobro je usmjeriti učenike da ga sami osmisle.

Rješavanje zadataka

Rješavanje zadataka iz fizike tretira se kao metoda usvajanja i primjene stečenih znanja. Njime se postiže konkretizacija i osmišljavanje teorijskih znanja; ponavljanje, produbljivanje i utvrđivanje znanja; korigovanje učeničkih znanja i umijeća; povećano interesovanje za izučavanje fizike; razvijanje logičkoga mišljenja; podsticanje učenika na inicijativu; sticanje samostalnosti u radu učenika i upornost u savladavanju teškoća.

Optimalni efekti rješavanja zadataka u učenju fizike ostvaruju se osmišljenim kombinovanjem primjene:

· kvalitativnih zadataka (zadataka-pitanja)

· kvantitativnih zadataka (računskih zadataka) i

· eksperimentalnih zadataka.

Kako vježbanje rješavanja računskih zadataka iz fizike za učenika često predstavlja vid učenja sa složenim zahtjevima, nastavnik im treba dati odgovarajuće instrukcije, napomene i savjete u vezi sa rješavanjem zadataka. Napomene treba da obuhvate: najčešće tipove zadataka; najčešće greške i slabosti u znanjima učenika pri rješavanju zadataka; osnovne zakone i formule koje se koriste za rješavanje zadataka; posebne napomene i sugestije i primjere za demonstraciju metodike rješavanja, tj. algoritam za rješavanje datog tipa zadatka. Ove napomene treba osmisliti za svaku temu posebno.

Računski zadatak treba rješavati tako da se koriste oznake fizičkih veličina (a ne njihove vrijednosti) sve dok se ne dobije izraz za traženu/nepoznatu fizičku veličinu, kojim je ona eksplicitno izražena pomoću poznatih veličina, odnosno – veličina čije su vrijednosti zadate u zadatku. Tek onda treba uvrstiti vrijednosti i izračunati vrijednost nepoznate veličine i analizirati dobijeni rezultat.

Za rješavanje eksperimentalnih zadataka potrebno je uraditi i odgovarajuća mjerenja. Učenici rade školske i domaće eksperimentalne zadatke. Naročito su značajni :
· prezentacija;
· diskusija i

· zaključci o dobijenim rezultatima eksperimentalnih zadataka.

Zadavanje, rješavanje i prezentacije rješenja eksperimentalnih zadataka iz jedne teme treba kontinuirano zastupiti na svim časovima date teme. Nastavnik treba da formira zbirku prezentacija najuspješnijih rješenja eksperimentalnih zadataka. Učenicima treba preporučiti da mjerenja ilustruju fotografijama.

Preporučuje se da zadaci budu različitih (2-3) nivoa složenosti.

Problemski usmjerena nastava

Da bi uspješno ostvario ciljeve učenja fizike, nastavnik fizike treba da primjenjuje različita sredstva, metode i oblike rada. Nastava fizike, po prirodi svojih sadržaja, za realizaciju predviđenih ciljeva i zadataka omogućava i zahtijeva problemski usmjerenu nastavu.

Svaki novi sadržaj predstavlja se učenicima kao svojevrstan problem. Učenici dogovaraju rezultate i njihovo značenje prvo u grupama (često povezano sa učeničkim eksperimentom), a potom se u raspravi cijelog odjeljenja dolazi do konsenzusa i do predviđenih generalizacija i misaonih konstrukcija. Nastavnik ima važnu ulogu koordinatora rasprave. Usljed nedostatka pribora učenički eksperimenti se izvode samo za određene sadržaje, za koje postoji dovoljno pribora, a za preostale sadržaje se učenički eksperiment nadomješta frontalnim eksperimentom. U tom slučaju cijelo odjeljenje funkcioniše kao jedna grupa.

U problemski usmjerenoj nastavi naglasak je na interakciji i raspravi cijelog odjeljenja. Učenik uči na nastavi. Uloga nastavnika je da organizuje i vodi učeničke aktivnosti i da uputi učenika da otkriva i uči sam.

Primjena informaciono-komunikativne tehnologije

Nastavnik fizike po svom izboru koristi sredstva informaciono-komunikativne tehnologije u pripremi i izvođenju časova.

G. PRILAGOĐAVANJE PROGRAMA DJECI SA POSEBNIM OBRAZOVNIM POTREBAMA I NADARENIM UČENICIMA

 a. prilagođavanje programa djeci sa posebnim obrazovnim potrebama

Zakonom o vaspitanju i obrazovanju djece sa posebnim obrazovnim potrebama (čl. 11) propisano je da se u zavisnosti od smetnji i teškoća u razvoju, kao i od individualnih sklonosti i potreba djece obrazovni programi, pored ostalog mogu: a) modifikovati skraćivanjem ili proširivanjem sadržaja predmetnog programa; b) prilagođavati mijenjanjem metodike kojom se sadržaji predmetnog programa realizuju.

Član 16 istog Zakona propisuje da je škola, odnosno resursni centar dužan da, po pravilu, u roku od 30 dana po upisu djeteta, donese individualni razvojno-obrazovni program za dijete sa posebnim obrazovnim potrebama (IROP), u saradnji sa roditeljem i o tome obavijesti Zavod za školstvo, Centar za stručno obrazovanje i Ispitni centar.

 b. prilagođavanje programa nadarenim učenicima

Za učenike koji pokazuju veće interesovanje i sklonosti za fiziku, potrebno je organizovati dodatnu nastavu iz fizike (1 čas sedmično). Sadržaji ove nastave obuhvataju izabrane sadržaje iz redovne nastave (koji se izučavaju kompleksnije, deduktivan pristup pojavama, rješavanje složenijih zadataka, preciznije mjerenje i sl.) i nove sadržaje (koji se nastavljaju na sadržaje redovne nastave ili složenije pojave).

Dodatna nastava - VII razred
· Računarska simulacija rada mjernog instrumenta ili video zapis

· Korišćenje SI

· Obrada rezultata mjerenja veličine izmjerene N puta

· Apsolutna i relativna greška mjerenja

· Računarska simulacija različitih vrsta kretanja

· Relativna brzina pravolinijskog kretanja

· Posjeta laboratoriji (kabinetu) za fiziku u srednjoj školi, fakultetu, institutu, fabrici i dr.
· Analiza zadataka sa takmičenja

Dodatna nastava - VIII razred
· Slaganje i razlaganje sila

· Pitagorina teorema i njena primjena u fizici

· Moment sile. Poluga

· Uslovi ravnoteže tijela. Vrste ravnoteže tijela

· Ravnoteža tijela na strmoj ravni

· Princip rada prostih mašina

· Keplerovi zakoni

· Formule za periode oscilovanja matematičkog i opružnog klatna (
[image: image10.wmf]2

Tlg

=p

,
[image: image11.wmf]2

Tmk

=p

)
· Akustična rezonancija
· Određivanje brzine zvuka u vazduhu
· Određivanje količine toplote koja se apsorbuje ili otpusti pri faznim prelazima
· Analiza zadataka sa takmičenja
· Posjeta laboratoriji (kabinetu) za fiziku u srednjoj školi, fakultetu, institutu, fabrici i dr.
Dodatna nastava - IX razred
· Kirhofova pravila

· Rješavanje problema primjenom Kirhofovih pravila

· Električno kolo jednosmjerne struje s promjenljivim parametrima (računarska simulacija)

· Optičke pojave (računarska simulacija)

· Pomračenje Sunca i Mjeseca

· Eratostenov eksperiment za određivanje poluprečnika Zemlje

· Totalna refleksija i njena primjena

· Računarske simulacije modela jezgra, nuklearnih reakcija i sl.

· Interakcija radioaktivnog zračenja

· Mjere zaštite od radioaktivnog zračenja

· Posmatranje nebeskih tijela teleskopom

· Posjeta laboratoriji (kabinetu) za fiziku u srednjoj školi, fakultetu, institutu, fabrici i dr.
· Analiza zadataka sa takmičenja

Učenički projekat
Učenički projekat je višeslojna aktivnost učenika i nastavnika na konkretnom problemu. Zahtijeva od učenika planiranje istraživanja, istraživanje i rješavanje problema, obično u dužem vremenskom periodu od trajanja jednog školskog časa.

Svaki eksperiment može biti osnova istraživačkog mini-projekta, ali i veliki broj fizičkih situacija opisanih u udžbeniku ili zbirci zadataka. Sve što je učenicima novo i nepoznato može se upotrijebiti za istraživanje, jer je u projektnoj nastavi naglasak na otkrivanju, za učenika, novih činjenica, uz sticanje različitih vještina (vještine planiranja, organizovanja i izvođenja istraživanja, zaključivanja i donošenja odluka, pisanog i usmenog izražavanja i slično).

U realizaciji učeničkog projekta nastavnik je uglavnom moderator koji pomaže prilikom planiranja rada (pitanjima, a ne davanjem uputstava), usmjerava na kritičnim mjestima i, ukoliko učenici to zatraže - kao jedan od izvora znanja. Nastavnik usmjerava učenike postavljanjem otvorenih pitanja na koja ne zahtijeva odgovor.

Nastavnik može učenicima ponuditi sljedeću shemu kojom se upućuju u i kroz projekat: 1. NAZIV UČENIČKOG PROJEKTA, 2. ISTRAŽIVANJE, 3. PRETPOSTAVKA, 4. PRIBOR I MATERIJAL, 5. UPUTSTVA ZA RAD, 6. REZULTATI, 7. PITANJA ZA DISKUSIJU

Aktivnosti u projektu traže primjenu stečenih znanja. Učenik je subjekat obrazovnog procesa u učeničkom projektu. Tokom projekta učenik aktivno uči, bilo u učionici ili, još bolje, negdje na „terenu“ – u prirodi, fabričkoj laboratoriji, muzeju, bolnici i sl.; opaža, izvodi eksperimente, istražuje... Kroz dijalog sa nastavnikom i ostalim učenicima razvija jezičke sposobnosti, komunikativnost, kritičko mišljenje. Takođe, stiče socijalne vještine, prepoznaje pozitivne namjere drugih, prihvata objektivne kritike, razvija odgovornost za zajednička postignuća, razvija sposobnost ocjene i objektivne procjene nekog rada. U projeku učenici demonstriraju pojedina praktična znanja i vještine koje su stekli. Sami generišu pitanja i određuju način na koji će ih prezentovati. Zavisno od svojih potreba i ubjeđenja, odlučuju o toku projekta, ne moraju slijediti nastavnikova uputstva i plan, mijenjaju aktivnosti... Takođe, otkrivaju i nedostatke u svom znanju.

Na kraju projekta učenici učestvuju i u njegovom vrednovanju, čime se obezbjeđuje da budu aktivni učesnici u svim etapama nastavnog rada. Aktivnosti u projektu učeniku omogućavaju otkrivanja sopstvenih talenata, sposobnosti i interesovanja, korišćenje tehnologija i multidisciplinarno povezivanje sadržaja.

H. VREDNOVANJE OBRAZOBNO-VASPITNIH ISHODA

Praćenje, vrenovanje i ocjenjivanje je integralni dio procesa nastave/učenja i usmjereno je na poboljšanje postignuća učenika. Školski stručni aktiv (ili nastavnik) treba da uradi kriterijume za sve oblike ocjenjivanja. Za kvalitet procesa učenja važno je da kriterijumi budu taksonomski izdiferencirani i usklađeni sa ciljevima učenja, obrazovno-vaspitnim ishodima i ishodima učenja.

Provjeravanje i ocjenjivanje znanja odvija se u skladu s pravilnikom koji uređuje provjeravanje i ocjenjivanje znanja u osnovnoj školi.
Znanja i vještine iz fizike kontinuirano se provjeravaju, vrednuju i ocjenjuju na različite načine:

· usmenim provjeravanjem i ocjenjivanjem,

· pismenim (testovi, pismeni zadaci) provjeravanjem i ocjenjivanjem,

· provjeravanjem i ocjenjivanjem laboratorijskih vježbi, školskih i domaćih eksperimentalnih radova i
· provjeravanjem i ocjenjivanjem rada u projektnim zadacima.
Ocjenjivanje se ne može realizovati samo posredstvom testova i pismenih zadataka. Neophodno je vrednovati sve aktivnosti učenika u interaktivnoj raspravi u učionici u svrhu razrješavanja nove problemske situacije. Posredstvom usmenih odgovora učenika vrednuje se i ocjenjuje njihovo razumijevanje i sposobnost da svoje znanje primijene u izmijenjenim i novim situacijama, a ne samo deklarativno znanje (poznavanje definicija i formula).

U svakom polugodištu osmog i devetog razreda radi se po jedan pismeni zadatak.

Kao jedan od vidova eksperimentalnih zadataka predviđeno je da učenik u svakom razredu uradi najmanje po tri laboratorijske vježbe. Kad u školi ne postoje uslovi za realizaciju navedenih laboratorijskih vježbi, onda se mogu uraditi slične laboratorijske vježbe.

Nastavniku se preporučuju setovi zahtjeva za praćenje i vrednovanje osnovnih elemenata znanja i vještina (pojava, veličina, zakona...) iz fizike. (Zahtjevi, prikazani kurzivom, smatraju se obaveznim rezultatom nastave/učenja.)
	Strukturni element znanja i vještina iz fizike
	Zahtjevi za praćenje i vrednovanje
osnovnih elemenata znanja i vještina iz fizike

	Fizička pojava
	
1. Osobine pojave, po kojima se ona može uočiti

2. Uslovi pri kojima se odvija pojava

3. Fizička suština pojave (objašnjenje pojave na osnovu teorijskih saznanja)

4. Povezanost sa drugom pojavom

5. Veličine kojima se opisuje pojava

6. Primjeri korišćenja pojave u praksi

7. Načini da se eliminišu štetna djelovanja pojave na čovjeka, tehničke aparate i okolinu

	Fizička veličina
	
1. Naziv veličine i njena oznaka

2. Osobine (karakteristike) tijela ili pojave koje određuje

3. Vrsta veličine (skalarna ili vektorska)

4. Formula kojom se povezuje sa drugim veličinama (definiciona formula)

5. Definicija veličine

6. Jedinica veličine u SI (naziv jedinice i njena definicija)

7. Način mjerenja veličine

	Fizički zakon
	
1. Pojave ili veličine koje povezuje fizički zakon

2. Usmena formulacija zakona

3. Matematičko izražavanje zakona

4. Način na koji je bio otkriven fizički zakon: na osnovu analize eksperimentalnih rezultata ili kao posljedica teorijskih izračunavanja

5. Eksperimentalne činjenice na osnovu kojih je bio formulisan fizički zakon

6. Ogledi koji potvrđuju ispravnost zakona koji je formulisan kao posljedica teorijskih izračunavanja

7. Primjeri primjene zakona u praksi

8. Granice primjenljivosti zakona

	Pribor
	
1. Naziv pribora

2. Shema pribora

3. Princip rada pribora

4. Pravila korišćenja i primjene pribora

	Fizički eksperiment
	
1. Cilj eksperimenta

2. Shema eksperimenta

3. Uslovi pod kojima se izvodi eksperiment

4. Tok eksperimenta

5. Rezultati i interpretacija rezultata eksperimenta

	Fizičko mjerenje
	
1. Određivanje podjeljka i mjernog opsega pribora za mjerenje

2. Određivanje apsolutne greške mjerenja

3. Izbor neophodnog pribora i pravilno korišćenje

4. Očitavanje i zapisivanje pokazivanja pribora sa uračunavanjem apsolutne greške mjerenja

5. Određivanje greške mjerenja

Učeniku se preporučuju isti setovi zahtjeva prilikom izučavanja elemenata znanja i vještina iz fizike.

I. USLOVI ZA REALIZACIJU PROGRAMA

Za zadovoljavajuće i kontrolisano izvođenje eksperimenta jedno odjeljenje treba biti podijeljeno u grupe od po najviše 5 učenika, što samim tim znači da je za svako odjeljenje neophodno nabaviti od pet do šest mjernih aparatura.

Za izvođenje nastave fizike škola treba da ima specijalizovani kabinet s odgovarajućom opremom i odgovarajuću kompjutersku učionicu za određeni fond časova.

Potrebno je u školi oformiti stručnu biblioteku za svaki razred u okviru koje bi se nalazila literatura za obaveznu nastavu, dodatnu i dopunsku nastavu, za nastavu izbornog predmeta i zbirke zadataka za takmičenja.

Nastavnik je osposobljen da predaje fiziku u osnovnim školama ako je završio studije fizike (240 ECTS kredita)- Regulisano Zakonom o osnovnom vaspitanju i obrazovanju i Pravilnikom o profilu obrazovanja nastavnika predmetne nastave.
Literatura

	1.
	Fizika, udžbenik za VII razred osnovne škole, Zavod za udžbenike i nastavna sredstva, Podgorica (2017)

	2.
	Fizika, udžbenik za VIII razred osnovne škole, Zavod za udžbenike i nastavna sredstva, Podgorica (2017)

	3.
	Fizika, udžbenik za IX razred osnovne škole, Zavod za udžbenike i nastavna sredstva, Podgorica (2017)

	4.
	Zbirka zadataka iz fizike za VII razred osnovne škole, Zavod za udžbenike i nastavna sredstva, Podgorica (2017)

	5.
	Zbirka zadataka iz fizike za VIII razred osnovne škole, Zavod za udžbenike i nastavna sredstva, Podgorica (2017)

	6.
	Zbirka zadataka iz fizike za IX razred osnovne škole, Zavod za udžbenike i nastavna sredstva, Podgorica (2017)

	7.
	Priručnik za nastavnike fizike (VII razred osnovne škole), Zavod za udžbenike i nastavna sredstva, Podgorica (2017)

	8.
	Priručnik za nastavnike fizike (VIII razred osnovne škole), Zavod za udžbenike i nastavna sredstva, Podgorica (2017)

	9.
	Priručnik za nastavnike fizike (IX razred osnovne škole), Zavod za udžbenike i nastavna sredstva, Podgorica (2017)

	10.
	Ambrožič, M., Karič, E., Kralj, S., Slavinec, M., Zidanšek, A.: Fizika 7, DZS; Ljubljana (1999)

	11.
	Ambrožič, M., Karič, E., Kralj, S., Slavinec, M., Zidanšek, A.: Fizika 8, DZS; Ljubljana (1998)

	12.
	Bezinović, P., Marušić, I., Ristić-Dedić, Z., Opažanje i unapređivanje školske nastave, Agencija za odgoj i obrazovanje, Institut za društvena istraživanja Zagreb (2012)

	13.
	Cindrić, M., Miljković, D. i Strugar, V. (2010.). Didaktika i kurikulum, Zagreb, IEP – D2.

	14.
	Čeloner, Dž.: Vizuelni rečnik fizike, Dorlingkinderslez; London, Njujork, Študgart, Moskva, Beograd(1999)

	15.
	E-škola – Fizika „može i kod kuće (kućni eksperiment)“ http://eskola.hfd.hr/kucni_eks/ke.htm (maj 2017)

	16.
	Gagne, R. M. (1974.). Essentials of learning for instruction. New York. Dryden Press. Dostupno na: http://www.gwu.edu/~tip/gagne.html (mart 2016)

	17.
	Gordon, T.: Kako biti uspešan nastavnik, Kreativni centar; Beograd (1998)

	18.
	http://www.naucnenovosti.me (maj 2017)

	19.
	https://phet.colorado.edu (maj 2017)

	20.
	I.U.P.A.P. – 25 (SUNAMCO 87-1), Oznake, jedinice, nazivi i fundamentalne konstante u fizici, Institut za teorijsku fiziku, Naučna knjiga; Beograd (1990)

	21.
	Ivanov, G.: Formula stvaralaštva (Kako postati pronalazač), Kreativni centar, Просвещение, Москва (1999)

	22.
	Ivanović, D. M.: Istorijsko-filozofska pitanja fizike, Zavod za udžbenike i nastavna sredstva, Beograd (1985)

	23.
	Krsnik, R., Suvremene ideje u metodici nastave fizike, Školska knjiga Zagreb (2008)

	24.
	Kuntarić, A.: TV seminar (demonstracioni pokusi) – priručnik za nastavnike, Školska knjiga, Zagreb (1975)

	25.
	Mikuličić B., Buljan I., Priručnik problemski usmjerene i istraživačke nastave fizike, Školska knjiga Zagreb (2006)

	26.
	Mlađenović, M., Jakšić, M.: Istorija klasične fizike za učenike srednjih škola, Zavod za udžbenike i nastavna sredstva, Beograd, Zavod za udžbenike, Novi Sad (2001)

	27.
	Petrović, T.: Didaktika fizike (TEORIJA NASTAVE FIZIKE), Fizički fakultet; Beograd (1994)

	28.
	Petrović, T.: Nastavna sredstva fizike (1. i 2), Fizički fakultet; Beograd (1996)

	29.
	Petrović, T.: Problemsko-razvojna nastava fizike, Prosveta; Beograd (1988)

	30.
	Radvanji, P., Bordri, M.: Istorija atoma, Klub NT; Beograd (1997)

	31.
	Raspopović, M.: Metodika nastave fizike, Zavod za udžbenike i nastavna sredstva; Beograd (1992)

	32.
	Richardson, J.S., Cahoon, G.P.: Methods and Materials for Teaching and Physical Science, McGraw-Hill Book Compani; New York (1972)

	33.
	Šindler, G.: Materija i energija (1 i 2) - knjiga za nastavnika (izbor i obrada nastavnih sadržaja fizike u VII/VIII razredu osnovne škole), Školska knjiga; Zagreb (1973)

	34.
	Šindler, G.: Metodološke osnove oblikovanja početne nastave fizike, Školska knjiga; Zagreb (1980)

	35.
	Zrnca nauka 1 (GRAINES de SCIENCES 1 – I. Catala, P.Léna, Y.Quéré), Društvo fizičara Srbije; Beograd (2003)

Predmetni program FIZIKA za VII, VIII i IX razred osnovne škole uradila je Komisija u sledećem sastavu:

prof. dr Mira Vučeljić, predsjednica,

Radovan Ognjanović, član,

prof. dr Jovan Mirković, član,

mr Danilo Bošković, Mojkovac, član.

Nacionalni savjet za obrazovanje (II saziv) je na 15. sjednici, održanoj 03. jula 2017. godine, utvrdio predmetni program FIZIKA za VII, VIII i IX razred osnovne škole.

� Izrazi koji se u ovom predmetnom programu koriste za fizička lica u muškom rodu podrazumijevaju iste izraze u ženskom rodu.

PAGE
8

_1515295938.unknown

_1556264132.unknown

_1556334864.unknown

_1556334903.unknown

_1554040746.unknown

_1510683963.unknown

_1510683976.unknown

_1510683977.unknown

_1510683971.unknown

_1510683958.unknown

