[image: image32.png]P
©

£

CRNA GORA

ZAVOD ZA ŠKOLSTVO

Predmetni program
MATEMATIKA
I, II, III i IV razred srednje stručne škole
TEHNIČKO-TEHNOLOŠKA USMJERENJA

Podgorica
2017.
Sadržaj

3A.
NAZIV PREDMETA

3B.
ODREĐENJE PREDMETA

4C.
CILJEVI PREDMETA

5D.
POVEZANOST SA DRUGIM PREDMETIMA I MEĐUPREDMETNIM TEMAMA

6Č. OBRAZOVNO-VASPITNI ISHODI PREDMETA

6I razred

13II razred

18III razred

23IV razred

26Ć. DIDAKTIČKE PREPORUKE ZA REALIZACIJU PREDMETA

27E.
PRILAGOĐAVANJE PROGRAMA DJECI SA POSEBNIM OBRAZOVNIM POTREBAMA I DAROVITIM UČENICIMA

28F.
VREDNOVANJE OBRAZOVNO-VASPITNIH ISHODA

31H.
USLOVI ZA REALIZACIJU PREDMETA (STRUČNA SPREMA)

A. NAZIV PREDMETA
 MATEMATIKA
B. ODREĐENJE PREDMETA

“I mnogi su slutili, snivali snove,

Od davnina, od same antike,

Da je to čudo, što pahulja se zove,

Zapravo malo savršenstvo matematike…”
 “Pahulja” Lara Dragović, učenica
 Gimnazije

 “Slobodan Škerović”, Podgorica

Pjesma je inspirisana nastavnim sadržajem u kome se pahulja snijega prirodno predstavlja kao klasični model matematičkog iskustva. Primjer pokazuje umjetničku i intelektualnu snagu kraljice nauka u beskrajno bogatoj raznolikosti njenih dometa.
Matematika je nastala u drevnim civilizacijama, u doba glinenih pločica i papirusa, kao posljedica nužne potrebe za rješavanje životnih, praktičnih problema. Vrijeme je postavljalo nove zadatke čije je rješavanje tražilo viši stepen apstrakcije i stvaranje novih teorija. Uvedeni su brojni matematički pojmovi, razrađeno mnogo matematičkih metoda, uspostavljen specifični matematički jezik… Postala je najvažniji činilac tehnološkog napretka društva i osnov za kvalitetne promjene civilizacije.
Učenje Matematike podstiče sistematičnost, mogućnost apstraktnog mišljenja, kreativnost, kritičnost i razvija sposobnost za rješavanje problema u svakodnevnom društvenom okruženju. Matematika je prije svega metod mišljenja, a ne zbirka formula.

Matematičke kompetencije se neprekidno razvijaju: od najranijeg perioda djetinjstva, kroz sve faze školovanja i nužnog doživotnog učenja. Matematika je prisutna ne samo u svim prirodnim, već i u brojnim humanističko-društvenim naukama (lingvistika, ekonomija, medicina, sociologija…). Rezultati matematičara su postali zajednička tekovina svih naroda i svih kultura.
a) Položaj, primjena i namjena predmeta
Nastavni predmet Matematika, za koji je urađen ovaj program, pripada opšteobrazovnoj grupi predmeta u srednjoj stručnoj školi. Izučava se u prvom, drugom, trećem i četvrtom razredu sa tri časa sedmično.
b) Broj časova i oblici nastave
	Razred
	Krediti
	Sedmični broj časova
	Broj časova – obavezni dio

(80-85%)
	Broj časova – otvoreni dio

(15 do 20%)
	Ukupni broj časova
	Teorijska

nastava
	Vježbe i ostali

vidovi nastave

	I
	6
	3
	92
	16
	108
	36
	56

	II
	6
	3
	92
	16
	108
	36
	56

	III
	6
	3
	94
	14
	108
	38
	56

	IV
	5
	3
	85
	14
	99
	30
	55

Napomenimo da je predloženi fond časova za teorijsku nastavu (novi pojmovi i sadžaji) i ostale vidove nastave orijentacioni i on može biti veći ili manji za nekoliko časova.
C. CILJEVI PREDMETA
Ciljevi u nastavi Matematike ostvaruju se kroz realizaciju i dostizanje saznajnih i procesnih ciljeva. Saznajni ciljevi obuhvataju znanja koja će učenik steći kroz usvajanje matematičkih sadržaja datih u programima, dok procesni ciljevi obuhvataju vještine i vrijednosti koje se razvijaju tokom i u procesu učenja.

Kroz saznajne ciljeve učenici treba da:

· usvoje matematička znanja koja čine temelj savremenog opšteg obrazovanja;

· usvoje matematička znanja koja su im potrebna za dalje školovanje;

· usvoje osnovna znanja o skupovima, znanja iz algebre, geometrije, konbinatorike, vjerovatnoće, statistike, teorije nizova i funkcija;

· ovladaju tehnikom računanja;

· razumiju matematička pravila i tvrđenja;

· usvoje matematičku simboliku;

· razumiju matematički jezik;

· ovladaju tehnikama matematičkog modeliranja pri rješavanju tekstualnih zadataka.

Kroz procesne ciljeve učenici treba da razvijaju:

· sposobnost logičkog mišljenja, zaključivanja i generalizovanja i matematičkog dokazivanja;

· vještine i sposobnosti formulisanja problema;

· sposobnost rješavanja problema;

· vještine interpretacije podataka prikazanih dijagramima, tabelama ili grafikonima različitih vrsta;

· vještinu upotrebe geometrijskog pribora i mjernih instrumenta;

· vještine korišćenja kalkulatora i nekih od matematičkih kompjuterskih programa (Microsoft Mathematics 4.0 ili GeoGebra);
· sposobnost da prepoznaju situacije u svakodnevnom životu u kojima se mogu primijeniti matematička znanja;

· inovativnost i kreativno mišljenje;

· sposobnosti kritičkog mišljenja;

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

D. POVEZANOST SA DRUGIM PREDMETIMA I MEĐUPREDMETNIM TEMAMA

Kroz vezu Matematike sa drugim predmetima i međupredmetnim temama iskazuje se svrha učenja Matematike i izgrađuju temeljne kompetencije učenika za primjenu znanja i vještina u različitim domenima svakodnevnog života. Sa dostignućima tehnologije pred matematikom su izazovi da obezbijedi alate za opis i analizu ideja u svim područjima ljudskih djelatnosti. Spregom matematičkih i jezičko-komunikacijskih vještina, učenici kreativno i jasno izražavaju svoje ideje prilagođavajući se različitim zahtjevima i potrebama. Time se izgrađuje njihova socijalna pozicija, razvijaju kulturne i emocionalne vrijednosti u društvu. Razvijanjem prostornog shvatanja i vizuelnog sadržaja učenici sagledavaju okruženje i uočavaju njegovu estetsku komponentu.

U domenu prirodnih nauka učenici izvode formule i mjerenja, eksperimente i zaključke koristeći se logikom matematičkog rasuđivanja, matematičkim jezikom i dokazima. Sve je to praćeno neophodnim izračunavanjima i obradom podataka uz upotrebu informaciono-komunikacionih tehnologija.

Kroz inicijativnost, upornost, promišljanje i kreativni pristup rješavanju problema, Matematika je ugrađena u razvoj preduzetništva i finansijsku pismenosti.
Napomena: Međupredmetne oblasti/teme obavezne su u svim nastavnim predmetima i svi su nastavnici dužni da ih ostvaruju. Međupredmetne oblasti/teme su sadržaji koji omogućavaju da se u opšteobrazovni kurikulum uključe određeni ciljevi i sadržaji obrazovanja koji nijesu dio formalnih disciplina ili pojedinih predmeta, ili koji su po strukturi interdiciplinarni. Ovi sadržaji doprinose integrativnom pristupu u opštem obrazovanju i u većoj mjeri povezuju sadržaje pojedinih predmeta.

Č. OBRAZOVNO-VASPITNI ISHODI PREDMETA

I razred
	Obrazovno-vaspitni ishod 1

LOGIKA I SKUPOVI

Na kraju učenja učenik će moći da razumije, prepozna i primijeni osnovne pojmove iskaznog računa i teorije skupova.

	Ishodi učenja
Tokom učenja učenik će moći da:

· razlikuje pojam iskaza od rečenica koje nijesu iskazi;

· zapisuje iskaze simbolima i određuje njihovu istinitosnu vrijednost;

· prepozna i opiše logičke operacije: konjukciju, disjunkciju, negaciju, implikaciju i ekvivalenciju i formira istinitosne tablice tih operacija;

· od zadatih iskaza formira nove iskaze i odredi njihove istinitosne vrijednosti;

· rješava elementarne praktične zadatake i zadatke iz aritmetike, algebre i geometrije primjenom logičkih operacija;

· usvaja pojam tautologije i provjerava da li je iskazna formula tautologija;

· primijenjuje univerzalni i egzistencijalni kvantifikator u formiranju iskaza;

· opisuje skup, podskup i nadskup datog skupa kao cjelinu različitih objekata, pri čemu koristi odgovarajuće oznake;

· razumije i definiše jednakost skupova;

· grafički prikaže skupove i odnose među njima pomoću Veneovih dijagrama;

· objasni i definiše operacija sa skupovima: partitivni skup datog skupa, komplement skupa u odnosu na neki nadskup datog skupa, uniju, presjek, razliku skupova i simetričnu razliku skupova;

· dokazuje skupovne operacije primjenjujući jednakost skupova;

· usvoji pojam Dekartovog proizvoda;
· rješava problemske zadatke primjenom znanja o skupovima.

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

-iskaz, istinitosna vrijednost iskaza;

-osnovne logičke operacije;
-iskazne formule;

-tautologije;

-kvantifikatori;

-skup, zadavanje skupa;

-operacije sa skupovima;

-podskup, nadskup, partitivni skup;

-Dekartov proizvod
b) Aktivnosti učenja
Učenici:

· pamte i ponavljaju definicije logičkih operacija i primjenjuju ih na konkretnim zadacima;

· razumiju važnije zakone zaključivanja, uočavaju i analiziraju veze koje se javljaju između logičkih i skupovnih operacija;

· rješavaju elementarne praktične zadatake i zadatke iz aritmetike, algebre, geometrije primjenom logičkih operacija;
· koriste kvantifikatore;

· određuju elemente skupa kad je on zadat na različite načine;

· određuju uniju, presjek, razliku, simetričnu razliku zadatih skupova;

· u jednostavnijim primjerima odredjuju partitivni skup datog skupa;

· u jednostavnijim primjerima određuju Dekartov proizvod datih skupova;
· određuju komplement skupa u odnosu na nadskup datog skupa;

· rješavaju problemske zadatke primjenom skupovnih operacija.
c) Broj časova realizacije (okvirno) 12

	Obrazovno-vaspitni ishod 2

SKUPOVI BROJEVA

Na kraju učenja učenik će moći da računa sa brojevima primjenjujući pravila i redosljed računskih operacija.

	Ishodi učenja
Tokom učenja učenik će moći da:

· prikazuje prirodne brojeve u dekadnom sistemu i binarnom sistemu;
· objasni proširivanje skupa prirodnih brojeva na skup cijelih brojeva;

· upoređuje prirodne i cijele brojeve;

· primjenjuje osnovne računske operacije na skupu cijelih brojeva;
· sprovodi postupak rastavljanja prirodnog broja na proste činioce;
· koristi pravila za djeljivost zbira, razlike i proizvoda cijelih brojeva;

· primjenjuje pravila djeljivosti sa 2, 3, 4, 5, 6, 8, 9, 10 i 25;
· određuje NZD i NZS;
· objasni proširivanje skupa cijelih brojeva na skup racionalnih brojeva;

· proširuje, skraćuje i upoređuje razlomke;

· primjenjuje osnovne računske operacije na skupu racionalnih brojeva;

· zapisuje dekadni razlomak kao decimalni broj i decimalni broj kao razlomak;

· zapisuje proizvoljni razlomak kao periodični decimalani broj;

· zapisuje periodični decimalani broj kao razlomak;

· uoči decimalni zapis sa beskonačnim neperiodičnim decimalnim dijelom;

· objasni proširivanje skupa racionalnih brojeva na skup realnih brojeva;

· usvoji osnovne računske operacije na skupu realnih brojeva;

· razumije stepen čiji je izložilac cio broj;

· na skupu realnih brojeva primjenjuje komutativnost i asocijativnost operacija sabiranja i množenja i distributivnost množenja prema sabiranju;

· uporedjuje realne brojeve po veličini;

· na realnoj pravoj predstavlja segmente, intervale i poluintervale;

· usvoji pojam apsolutne vrijednosti realnog broja;

· usvoji pojam razmjere, proporcije i produžene proporcije;

· u rješavanju zadataka primjenjuje direktnu i obrnutu proporciju;

· usvoji procentni račun i primjenjuje ga u kamatnom računu;

· usvoji pojam približne vrijednosti realnog broja i apsolutnu i relativnu grešku.

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

-skup prirodnih brojeva, uređenost skupa prirodnih brojeva, osnovne računske operacije sa prirodnim brojevima i svojstva tih operacija;

-skup cijelih brojeva, uređenost skupa cijelih brojeva, osnovne računske operacije sa cijelim brojevima i svojstva tih operacija;

-pravila djeljivosti, prost broj, NZD i NZS;

-racionalni brojevi, razlomci, proširivanje i skraćivanje razlomaka, decimalni brojevi;

-zapisivanje razlomka kao decimalnog broja, zapisivanje decimalnog broja kao razlomka;

-upoređivanje racionalnih brojeva, osnovne računske operacije sa racionalnim brojevima i svojstva tih operacija;

-skup iracionalnih brojeva;

-skup realnih brojeva, osnovne računske operacije sa realnim brojevima i svojstva tih operacija;

-realna prava, segment, interval i poluinterval;

-apsolutna vrijednost realnog broja;

-razmjera, proporcija, direktna i obrnuta proporcija;

-procenat, računanje sa procentima, procentni i kamatni račun;

-približna vrijednost realnog broja, apsolutna i relativna greška.

b) Aktivnosti učenja

Učenici:

· slušaju, pamte, ponavljaju i analiziraju svojstva operacija u skupovima N, Z , Q i R;

· objašnjavaju razliku između racionalnog i iracionalnog broja koristeći decimalni zapis;

· pronalaze primjere u kojima se koriste približne vrijednosti realnog broja, apsolutna i

· relativna greška;

· pronalaze primjere koji objašnjavaju direktnu i obrnutu proporcionalnost;
· daju praktične primjere u kojima se koristi procentni račun;

· rješavaju problemske zadatke primjenom svojstava skupova brojeva.

c) Broj časova realizacije (okvirno) 16

	Obrazovno-vaspitni ishod 3

GEOMETRIJA U RAVNI

Na kraju učenja učenik će moći da primijeni znanja o figurama u ravni na rješavanje raznih geometrijskih zadataka.

	Ishodi učenja
Tokom učenja učenik će moći da:
· navede osnovne pojmove u geometriji;

· određuje osnovne geometrijske figure u ravni;
· razlikuje vrste uglova;

· navodi osnovne elemente trougla;

· navodi vrste trouglova,

· određuje značajne tačke trougla i teoreme koje se odnose na njih;

· usvoji stavove o podudarnosti trouglova (SUS,USU, SSU, SSS);

· primjenjuje stavove o podudarnosti trouglova na rješavanje jednostavnijih zadataka;

· usvoji tvrđenja o sličnosti trouglova;

· primjenjuje tvrđenja o sličnosti trouglova na rješavanje jednostavnijih zadataka;

· navede vrste četvorougla;

· primjenjuje osobine mnogouglova na rješavanje jednostavnijih zadataka.

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

-osnovni pojmovi u geometriji;

-ugao, vrste uglova;

-trougao i vrste trouglova;
-značajne tačke trougla;

-teoreme o značajnim tačkama trougla;

-podudarnost trouglova;

-sličnost trouglova;
-četvorougao i vrste četvorouglova;

-mnogougao i pravilni mnogougao.

b) Aktivnosti učenja
Učenici:

· u svom okruženju uočavaju objekte koji imaju geometrijske forme;

· koriste crteže za prikazivanje geometrijskih figura;
· analiziraju osobine figura i donose zaključke o njima;

· pripremaju kratke prezentacije koje se odnose na istoriju matematike i tiču se odgovarajućih nastavnih tema iz geometrije.

c) Broj časova realizacije (okvirno) 12

	Obrazovno-vaspitni ishod 4

VEKTORI

Na kraju učenja učenik će moći da računa sa vektorima (sabira, oduzima i množi skalarom) i da primjenjuje znanje o vektorima na rješavanje zadataka iz geometrije.

	Ishodi učenja
Tokom učenja učenik će moći da:
· objasni nastanak pojma vektor;

· geometrijski predstavlja vektore;

· imenuje komponente vektora;

· objasni jednakost vektora;

· objasni pojam nula vektora;

· definiše pojam suprotni vektor;

· sabira i oduzima vektore;

· množi vektor skalarom;
· znanje o vektorima primjenjuje na rješavanje zadataka iz geometrije, Fizike i elektrotehnike.

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

-definicija vektora;
-nula vektor;

-jednakost vektora;

-suprotan vektor;

-sabiranje i oduzimanje vektora;

-množenje vektora skalarom
b) Aktivnosti učenja
Učenici:

· znanje o vektorima primjenjuju na rješavanje zadataka iz geometrije, Fizike ili elektrotehnike.

 c) Broj časova realizacije (okvirno) 6

	Obrazovno-vaspitni ishod 5

RACIONALNI ALGEBARSKI IZRAZI

Na kraju učenja učenik će moći da izračuna sa algebarskim izrazima i algebarskim razlomcima.

	Ishodi učenja
Tokom učenja učenik će moći da:

· usvoji pojam polinoma;
· razlikuje stepen polinoma i koeficijente polinoma;
· razlikuje monom, binom, trinom i polinom;
· usvoji operacije sa polinomima: sabiranje, oduzimanje, množenje i dijeljenje;

· formuliše i primjenjuje Bezuov stav;
· uočava i razlikuje: razliku kvadrata, kvadrat binoma, zbir i razliku kubova, kub binoma;
· usvoji i uvježbava postupak rastavljanja polinoma na proste činioce;
· odredi NZS i NZD za polinome;
· razlikuje i imenuje cijele i racionalne algebarske izraze i određuje njihove oblasti definisanosti;

· izvodi operacije s jednostavnijim racionalnim algebarskim izrazima.

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

-cijeli algebarski izrazi;

-polinomi;

-jednakost polinoma i operacije sa polinomima;

-Bezuov stav;

-rastavljanje polinoma na proste činioce metodom: izdvajanja zajedničkog činioca, grupisanja, primjenom formula za skraćeno množenje i Bezuovim stavom;

-NZS i NZD za polinome;

-racionalni algebarski izrazi i operacije sa racionalnim algebarskim izrazima;

-oblast definisanosti racionalnih algebarskih izraza
b) Aktivnosti učenja

Učenici:

· obnavljaju pojam stepena čiji je izložilac cio broj;

· uvježbavaju dijeljenje polinoma;

· sumiraju znanja stečena o rastavljanju polinoma na proste činioce i kombinuju pri rješavanju složenijih zadataka;

· koriste neki od kompjuterskih programa (Microsoft Mathematics 4.0 ili GeoGebra) za određivanje nula polinoma;
· shvataju i analiziraju važnost oblasti definisanosti racionalnog algebarskog razlomka.

c) Broj časova realizacije (okvirno) 16

	Obrazovno-vaspitni ishod 6

LINEARNA FUNKCIJA

Na kraju učenja učenik će moći da nacrta i ispita osobine linearnih funkcija i znanje o funkcijama primijeni na rješavanje jednostavnijih praktičnih zadataka.

	Ishodi učenja
Tokom učenja učenik će moći da:

· usvoji i upotrebljava pojam preslikavanja i pojmove domen i kodomen funkcije;

· usvoji različite načine predstavljanja funkcija;

· usvoji, razumije i upotrebljava vezu između uređenog para brojeva i tačaka u ravni;

· navede sve oblike zadavanja linearne funkcije (eksplicitni, implicitni, segmentni);

· crta grafik linearne funkcije;

· opisuje uticaj koeficijenta na položaj grafika funkcije, definiše i odredjuje nulu funkcije, znak i monotonost;

· primjenjuje linearnu funkciju u rješavanju praktičnih zadataka;

· čita odgovarajuće grafikone, geografske karte, statističke podatke itd.

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

-funkcije, razni načini zadavanja funkcije;

-vrste preslikavanja;

-pravougli koordinatni sistem;

-linearna funkcija, grafik i osobine linearne funkcije;

-jednačina prave.

b) Aktivnosti učenja

Učenici:

· obavezno ističu koja je nezavisna, a koja zavisna promjenljiva i tom prilikom ne moraju stalno koristiti standardno označavanje: x -nezavisna promjenljiva, y- zavisna promjenljiva;

· objašnjavaju ulogu zavisne i nezavisne promjenljive povezujući ih sa primjerima koji se javljaju u nastavi Fizike, Hemije (zavisnost pređenog puta od vremena, brzine);

· analiziraju grafik funkcije i saopštavaju njena svojstva;

· zaključuju kako glasi uslov paralelnosti dvije prave u ravni;

· definišu i crtaju grafik apsolutne vrijednosti funkcije;

· demonstriraju crtanje grafika linearnih funkcija u nekom od kompjuterskih programa (Microsoft Mathematics 4.0 ili GeoGebra);
· stečena znanja mogu provjeriti čitajući odgovarajuće grafikone, geografske karte, statističke podatke itd.;

· prikupljaju, obrađuju i prikazuju podatke linijskim dijagramom, tabelom, dijagramom sa stupcima ili kružnim dijagramom, primjenom aritmetičkih znanja, znanja iz algebre i geometrije.

c) Broj časova realizacije (okvirno) 12

	Obrazovno-vaspitni ishod 7

LINEARNE JEDNAČINE I NEJEDNAČINE

Na kraju učenja učenik će moći da riješi linearne jednačine, linearne nejednačine i sisteme linearnih jednačine sa dvije i tri nepoznate i primijeni ih u rješavanju jednostavnijih problemskih zadataka.

	Ishodi učenja
Tokom učenja učenik će moći da:

· rješava linearnu jednačinu;

· rješava linearnu nejednačinu uključujući nejednačine oblika:

[image: image2.png]f(x) >0,f(x) <0,f(x) =0, f(x) =0,

 gdje je f(x)= [image: image4.png]ax+b

cxtd

;

· rješava sistem linearnih jednačina sa dvije i tri nepoznate (Gausova metoda i metoda determinanti);

· grafički prikazuje sisteme jednačina i njihova rješenja;

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

-linearna jednačina;

-linearna nejednačina;

-sistem linearnih jednačina (sa dvije i tri nepoznate);

-Gausova metoda;
-sistem linearnih nejednačina
b) Aktivnosti učenja

Učenici:

· rješavaju linearne jednačine i nejednačine i sisteme linearnih jednačina sa dvije i tri nepoznate;

· primjenjuju linearne jednačine, nejednačine i sisteme jednačina;

· koriste kompjuterske programe (Microsoft Mathematics 4.0 ili GeoGebra) za rješavanje i grafičko prikazivanje rješenja jednačina i sistema linearnih jednačina.

c) Broj časova realizacije (okvirno) 18

II razred
	Obrazovno-vaspitni ishod 1

STEPENOVANJE I KORJENOVANJE
Na kraju učenja učenik će moći primijeni računske operacije sa cijelim i racionalnim stepenima i koristi znanja o stepenovanju i korjenovanju u rješavanju praktičnih zadataka.

	Ishodi učenja

Tokom učenja učenik će moći da:

· objasni stepen čiji je izložilac cio broj;

· primijeni operacije sa stepenima čiji je izložilac cio broj;

· definiše korijen;

· navede šta je stepen sa racionalnim eksponentom;

· prevede korijen u stepen sa racionalnim eksponentom i obrnuto;
· navede svojstva operacija stepenovanja i korjenovanja;
· izvodi racionalisanje;

· računa sa stepenima i korijenima;
· crta grafike stepenih i korijenih funkcija:

[image: image5.wmf]3

2

11

,,,,,

n

yxnNyyyxyx

xx

=Î====

;
· primjenjuje znanja o stepenovanju i korjenovanju u rješavanju praktičnih zadataka.

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

-korijen
[image: image6.wmf],,

m

n

amnN

Î

;

-stepen
[image: image7.wmf],,

m

n

amZnN

ÎÎ

;

-racionalisanje;

-grafici stepenih i korijenih funkcija
b) Aktivnosti učenja
Učenici:

· uvježbavaju računanje sa stepenima i korijenima;

· racionališu izraze;

· crtaju grafike stepenih i korijenih funkcija;
· koriste neki od kompjuterskih programa (Microsoft Mathematics 4.0 ili GeoGebra) za crtanje grafika stepenih i korijenih funkcija;
· primjenjuju znanja o stepenovanju i korjenovanju u rješavanju praktičnih zadataka.

c) Broj časova realizacije (okvirno) 12

	Obrazovno-vaspitni ishod 2

KOMPLEKSNI BROJEVI

Na kraju učenja učenik će moći da računa sa kompleksnim brojevima.

	Ishodi učenja

Tokom učenja učenik će moći da:
· objasni pojam kompleksni broj i njegov algebarski oblik;

· računa stepen imaginarne jedinice;

· definiše konjugovano-kompleksan broj i njegove osobine;

· predstavlja kompleksni broj u koordinatnoj ravni;

· računa sa kompleksnim brojevima i primjenjuje njihove osobine.

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

-imaginarna jedinica;

-kompleksan broj;

-jednakosti dva kompleksna broja;

-konjugovano-kompleksan broj;

-apsolutna vrijednost kompleksnog broja
b) Aktivnosti učenja
Učenici:

· ukazuju na razloge proširivanja skupova Z, Q i R i ilustruju ih na primjerima prostih jednačina;
· rade jednostavne zadatke u kojima se primjenjuje računanje sa kompleksnim brojevima;

· primjenjuju svojstva konjugovano-kompleksnog broja i apsolutne vrijednosti pri rješavanju zadataka.

c) Broj časova realizacije (okvirno) 6

	Obrazovno-vaspitni ishod 3

KVADRATNE JEDNAČINE I NEJEDNAČINE. KVADRATNE FUNKCIJE
Na kraju učenja učenik će moći da riješi kvadratnu jednačinu i nejednačinu, odredi prirodu njenog rješenja, nacrta grafik kvadratne funkcije i objasni njene osobine.

	Ishodi učenja
Tokom učenja učenik će moći da:

· razlikuje nepotpune i potpune kvadratne jednačine;

· rješava kvadratne jednačine;

· objasni kako diskriminanta utiče na prirodu rješenja kvadratne jednačine;

· objasni Vijetove formule i primjenjuje ih;

· rastavlja kvadratni trinom na proste činioce;

· formira kvadratnu jednačinu na osnovu datih rješenja;

· rješava bikvadratne jednačine i ostale koje se svode na kavdratnu;

· rješava sistem jedne linarne i jedne kvadratne jednačine;

· objasni osobine kvadratne funkcije i crta njen grafik;

· rješava kvadratne nejednačine;

· rješava jednostavne iracionalne jednačine.

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

-nepotpuna i potpuna kvadratna jednačina sa jednom promenljivom;
-diskriminanta i priroda rješenja kvadratne jednačine;
-Vijetove formule i primjena;
-jednačine koje se svode na kvadratnu;
-sistem od jedne linerane i jedne kvadratne jednačine;
-kvadratna funkcija i njene osobine;
-kvadratne nejednačine;
-jednostavne iracionalne jednačine
a) Aktivnosti učenja
Učenici:

· rješavaju kvadratne jednačine i povezuju ih sa znanjem stečenim u I razredu o rastavljanju polinoma na proste činioce;

· primjenjuju formulu za rješavanje potpune kvadratne jednačine;

· usvajaju osobine kavadratnih funkcija polazeći od njenog garfika;

· primjenjuju grafik i osobine kvadratne funkcije pri rješavanju kvadratnih nejednačina.

c) Broj časova realizacije (okvirno) 24

	Obrazovno-vaspitni ishod 4

EKSPONENCIJALNE I LOGARITAMSKE FUNKCIJE
Na kraju učenja učenik će moći da nacrta grafik eksponencijalne i logaritamske funkcije i objasni njihove osobine.

	Ishodi učenja

Tokom učenja učenik će moći da:
· nacrta grafik eksponencijalne fukcije y=[image: image9.png]a*

, a[image: image11.png]=1,

 y=[image: image13.png]a*

, 0[image: image15.png]<a<1i;

· objasni osobine i grafik eksponencijane funkcije;

· rješava eksponencijalne jednačine;

· objasni pojam logaritma i osnovna svojstva;

· prepozna broj e i prirodni logaritam;

· primijeni osnovna pravila logaritmovanja;

· nacrta grafik logaritamske funkcije y=[image: image17.png]log, X

, a[image: image19.png]=1,

 y=[image: image21.png]log, X

, [image: image23.png]0<a<l;

· objasni i primijeni osobine i grafik logaritamske funkcije;

· rješava logaritamske jednačine.

	Didaktičke preporuke za realizaciju obrazovno-vaspitnog ishoda

a) Sadržaji/pojmovi:

-eksponencijalna funkcija;

-grafik i osobine eksponencijalne funkcije;

-eksponencijalna jednačina;

-pojam logaritma i osnovna svojstava;

-broj e i prirodni logaritam;

-osnovna pravila logaritmovanja;

-logaritamska funkcija;

-grafik i osobine logaritamske funkcije;

-logaritamske jednačine.

b) Aktivnosti učenja
Učenici:

· obnavljaju svojstva stepena i osnovne operacije sa stepenima;
· uvježbavaju operacije sa logaritmima;
· koriste svojstva eksponencijalne i logaritamske funkcije pri rješavanju logaritamskih i

· eksponencijalnih jednačina;

· koriste neki od kompjuterskih programa (Microsoft Mathematics 4.0 ili GeoGebra) za crtanje grafika eksponencijalnih i logaritamskih funkcija.
c) Broj časova realizacije (okvirno) 20

	Obrazovno-vaspitni ishod 5

TRIGONOMETRIJA
Na kraju učenja učenik će moći da usvoji osnovna znanja o trigonomerijkim funkcijama i primjeni ih na crtanje grafika f-ja
y = a sin (bx + [image: image25.png]B)

 i y = a cos (bx + β)

 i rješavanje praktičnih zadataka.

	Ishodi učenja

Tokom učenja učenik će moći da:

· objasni pojam ugla;
· mjeri ugao (stepen, radijan);

· definiše trigonometrijske funkcije oštrog ugla;

· objasni pojam trigonometrijske kružnice;

· predstavi proizvoljni ugao na trigonometrijskoj kružnici;

· svodi trigonomertijske funkcije proizvoljnog ugla na vrijednost trigonomertijske funkcije oštrog ugla;

· izračuna vrijednost trigonometrijskih funkcija ako je zadata jedna od njih;

· primijeni osnovne trigonomertijske identite;

· primijeni adicione formule;

· primijeni trigonometrijske funkcije dvostrukog i polovine ugla;

· primijeni sinusnu i kosinusnu teoremu;

· nacrta grafike osnovnih trigonometrijskih funkcija;

· nacrta grafike oblika y =a sin (bx+c) i y=a cos (bx+c);
· riješi jednostavnije trigonometrijske jednačine.

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

-ugao, mjerenje ugla (stepen, radijan);

-trigonomerijska kružnica;

-definicija trigonometrijskih funkcija;

-veza između trigonometrijskih funkcija;

-svođenje trigonometrijskih funkcija na vrijednost funkcije oštrog ugla;

-izračunavanje vrijednosti trigonometrijskih funkcija ako je zadata jedna od njih;

-periodičnost;

-osnovni trigonometrijski identiteti;

-adicione formule;

-trigonometrijske funkcije dvostrukog i polovine ugla;

-trigonometrijske jednačine; sinusna i kosinusna teorema;

-grafik osnovnih trigonomertijskih funkcija;

-grafik funkcija oblika y =a sin (bx+c) i y=a cos (bx+c)
b) Aktivnosti učenja
Učenici:

· stiču osnovna znanja iz trigonometrije;

· primjenjuju i kombinuju osnovne trigonometrijske identete;

· crtaju grafike trigonometrijskih funkcija;

· koristeći grafik određuju osobine trigonometrijskih funkcija;

· koriste znanja iz trigonometrije za rješavanje prostijih zadataka za trougao i četvorougao;
· koriste neki od kompjuterskih programa (Microsoft Mathematics 4.0 ili GeoGebra) za crtanje grafika trigonometrijskih funkcija.
c) Broj časova realizacije (okvirno) 20

III razred
	Obrazovno-vaspitni ishod 1

VEKTORI

Na kraju učenja učenik će moći da primijeni vektorsku algebru u rješavanju zadataka iz geometrije i iz drugih predmetnih oblasti u kojima se izučavaju vektorske veličine.

	Ishodi učenja

Tokom učenja učenik će moći da:

· predstavlja vektor kao orjentisane duži i pomoću koordinata;

· definiše skalarni i vektorski proizvod;

· razlikuje osobine skalarnog i vektorskog proizvoda dva vektora;

· računa skalarni proizvod;

· koristi skalarni proizvod pri određivanju ugla između dvije prave, tj. dva vektora, dužine vektora, itd.;

· računa vektorski proizvod;

· razumije geometrijsku interpretaciju vektorskog proizvoda;

· usvaja uzajamnu normalnost i kolinearnost vektora;

· primjenjuje vektore u rješavanju zadataka iz geometrije.

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

-pravougli koordinatni sistem u ravni i prostoru;

-koordinate vektora u ravni i prostoru;

-projekcije vektora;

-operacije sabiranja, oduzimanja i množenja vektora brojem ako su vektori zadani koordinatama;

-skalarni proizvod;

-intenzitet vektora;

-vektorski proizvod;

-primjena vektora u geometriji

b) Aktivnosti učenja
Učenici:

· sami navode pojmove iz Fizike koji se mogu povezati s vektorima;

· pri analizi i rješavanju zadataka koriste geometrijski prikaz vektora;

· koriste skalarni proizvod pri određivanju ugla između dvije prave, tj. dva vektora, dužine vektora itd.;

· objašnjavaju geometrijsku interpretaciju vektorskog proizvoda;

· izračunavaju površinu paralelograma i trougla koristeći geometrijsku interpretaciju skalarnog proizvoda;

· pripremaju prezentacije u kojima ilustruju primjenu vektorske algebre u fizici, elektrotehnici, građevinarstvu itd.

 c) Broj časova realizacije (okvirno) 15

	Obrazovno-vaspitni ishod 2

STEREOMETRIJA
Na kraju učenja učenik će moći da nacrta geometrijska tijela I, koristeći znanja iz planimetrije, izračuna površine i zapremine rogljastih i oblih tijela.

	Ishodi učenja
Tokom učenja učenik će moći da:

· usvoji i primjenjuje Heronov obrazac;

· usvoji i primjenjuje formule za računanje površina trougla:

[image: image26.wmf]2

sin

2

sin

2

sin

a

b

g

bc

ac

ab

P

=

=

=

 EMBED Equation.DSMT4 [image: image27.wmf]4

abc

Prs,P

R

==

;

· računa površinu paralelograma, trapeza i pravilnih mnogouglova;
· prepozna i crta prizme i računa površinu i zapreminu prizme;

· prepozna i crta piramide, zarubljene piramide, i računa površinu i zapreminu piramide i zarubljene piramide;

· crta valjak i računa površinu i zapreminu valjka;

· crta kupu i zarubljenu kupu i računa površinu i zapreminu kupe i zarubljene kupe;

· računa površinu sfere, kalote i loptinog sloja;

· računa zapreminu lopte i loptinog odsječka;

· primjenjuje znanja iz stereometrije u rješavanju praktičnih zadataka.

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

-Heronov obrazac;

-obrasci za površinu trougla preko poluprečnika opisanog i upisanog kruga;

-prizma;

-piramida;

-valjak;

-kupa;

-sfera i lopta

b) Aktivnosti učenja
Učenici:

· rade jednostavne zadatke kako bi usvojili osnovne prostorne oblike i relacije i upoznali osobine tijela;

· računaju površine i zapremine rogljastih i oblih tijela;

· primjenjuju znanja iz stereometrije u rješavanju praktičnih zadataka.

c) Broj časova realizacije (okvirno) 25

	Obrazovno-vaspitni ishod 3

ANALITIČKA GEOMETRIJA U RAVNI

Na kraju učenja učenik će moći da rješava geometrijske probleme algebarskim putem.

	Ishodi učenja
Tokom učenja učenik će moći da:
· odredjuje rastojanje između dvije tačke;

· dijeli duž u datoj razmjeri i odredi koordinate tačke podjele;

· primijeni formulu za računanje površine trougla u koordinantnoj ravni;

· prepozna jednačinu prave zapisanu u opštem, eksplicitnom obliku i nacrta pravu u koordinantnom sistemu;

· odredi jednačinu prave ako je poznata jedna tačka i koeficijent pravca prave;

· odredi jednačinu prave koja prolazi kroz dvije tačke;
· zapiše jednačinu prave u segmentnom i normalom obliku;

· utvrdi međusobni odnos dvije prave (uslov paralelnosti, normalnosti, odredi presjek i ugao

između dvije prave);

· izračuna rastojanje između tačke i prave;

· prepozna, crta i zapisuje opšti oblik jednačina krivih drugog reda (kružnica, elipsa,

hiperbola, parabola);

· rješava jednostavne zadatke u vezi sa jednačinama krivih drugoga reda;

· odredjuje jednačine tangenti krivih linija drugoga reda.

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

-rastojanje između dvije tačke;

-podjela duži u datoj razmjeri;

-izračunavanje površine trougla ako su poznate koordinate njegovih tjemena;

-razni oblici jednačine prave: eksplicitni, implicitni, segmentni, normalni;

-jednačina prave odredjena tačkom i koeficijentom pravca;

-jednačina prave kroz dvije tačke;

-uzajamni položaj dvije prave;

-ugao između dvije prave;

-rastojanje tačke od prave;

-jednačina kružne linije;

-prava i kružna linija;

-dvije kružne linije;

-jednačina elipse;

-prava i elipsa;

-jednačina hiperbole;

-prava i hiperbola;

-jednačina parabole;

-prava i parabola
b) Aktivnosti učenja

Učenici:
· rješavajući zadatke iz analitičke geometrije usvajaju analitičke metode i upoznaju mogućnosti rješavanja geometrijskih zadataka analizom u koordinatnoj ravni;

· prave prezentacije koristeći neki od kompjuterskih programa (Microsoft Mathematics 4 ili GeoGebra) za rješavanje zadataka iz analitičke geometrije.
c) Broj časova realizacije (okvirno) 30

	Obrazovno-vaspitni ishod 4

ELEMENTI LINEARNOG PROGRAMIRANJA

Na kraju učenja učenik će moći da usvoji osnove linearnog programiranja i da primijeni matematički model linearnog programiranja na problem transporta, problem optimalne dobiti proizvodnje i raspodjele investicija.

	Ishodi učenja
Tokom učenja učenik će moći da:

· rješava sistem linearnih nejednačina;

· odredjuje maksimum i minimum funkcije u datoj oblasti;

· primjenjuje linearno programiranje na rješavanje problema iz ekonomije.

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

-sistem linearnih nejednačina;

-maksimum i minimum funkcije u datoj oblasti;

-osnovni problem linearnog programiranja
b) Aktivnosti učenja

Učenici:

· određuju grafičko rješenje linearne nejednačine;

· rješavaju sistem linearnih nejednačina kao presjek rješenja linearnih nejednačina;

· rješavaju probleme iz ekonomije pomoću modela linearnog programiranja;
· koriste neki od kompjuterskih programa (Microsoft Mathematics 4.0 ili GeoGebra) u rješavanju zadataka linearnog programiranja.
c) Broj časova realizacije (okvirno) 6

	Obrazovno-vaspitni ishod 5

NIZOVI

Na kraju učenja učenik će moći da prepozna i napravi razliku između aritmetičkog i geometrijskog niza i rješava probleme iz svakodnevnog života primjenom aritmetičkog i geometrijskog niza.

	Ishodi učenja
Tokom učenja učenik će moći da:

· određuje brojni niz, monotonost i ograničenost niza;

· određuje tačke nagomilavanja niza;

· računa, u prostijim slučajevima, graničnu vrijednost niza;
· prepozna aritmetički niz;

· odredjuje opšti član i zbir prvih n članova aritmetičkog niza;

· prepozna geometrijski niz;

· odredjuje opšti član i zbir prvih n članova geometrijskog niza;

· rješava praktične zadatke primjenom aritmetičkog i(ili geometrijskog niza.

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

-brojni niz;

-granična vrijednost brojnog niza;

-monotoni i ograničeni nizovi;

-aritmetički niz;

-zbir prvih n članova aritmetičkog niza;

-geometrijski niz;

-zbir prvih n članova geometrijskog niza
b) Aktivnosti učenja
Učenici:

· rješavaju zadatke u vezi sa graničnom vrijednošću niza;

· rješavaju zadatake koristeći formule za opšti član i zbir prvih n članova aritmetičkog i geometrijskog niza;
· nalaze primjere u kojima se javljaju aritmetički i geometrijski niz.

c) Broj časova realizacije (okvirno) 18

IV razred

	Obrazovno-vaspitni ishod 1

FUNKCIJE

Na kraju učenja učenik će moći da ispita osobine funkcije.

	Ishodi učenja
Tokom učenja učenik će moći da:

· objasni grafike elmentarnih funkcija;

· objasni pojam definisanosti funkcije, nule, znak, monotonost, parnost, periodičnost funkcije;

· objasni pojam inverzne funkcije i povezanost sa polaznom funkcijom;

· razumije grafike inverznih trigonomerijskih funkcija;

· definiše i izračuna graničnu vrijednost funkcije;

· računa graničnu vrijednost funkcije u elementarnim slučajevima;

· primjenjuje tvrđenje: [image: image29.png]

=1;
· objasni pojam [image: image31.png]

;
· objasni pojam lijeve i desne granične vrijednosti;

· obijasni pojam neprekidnosti funkcije;

· određuje asimptote funkcije.

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

-funkcija sa jednom promjenljivom (definisanost, nule, znak, monotonost, periodičnost);

-pregled elementarnih funkcija;

-inverzna funkcija;

-granična vrijednost funkcije;

-neprekidnost funkcije;

-asimtote funkcije.

b) Aktivnosti učenja

Učenici:

· ponavljaju crtanje grafika elementarnih funkcija I njihove osobine čitaju sa grafika (definisanost, nule, znak, parnost, periodičnost, ponašanje f-je na krajevima intervala);
· rade zadatke tako da usvoje tehniku računanja granične vrijednosti;
· ispituju neprekidnost funkcije i prikazuju je geometrijski;
· ispituju jednostavne racionalne funkcije.
c) Broj časova realizacije (okvirno) 25

	Obrazovno-vaspitni ishod 2

ELEMENTI DIFERENCIJALNOG RAČUNA

Na kraju učenja učenik će moći da ispita osobine i nacrta njen grafik primjenom izvoda i prethodnih znanja o funkcijama.

	Ishodi učenja
Tokom učenja učenik će moći da:

· objasni pojam izvod funkcije;

· objasni gemetrijsku interpretaciju izvoda funkcije i koeficjent pravca tangente;

· izračuna izvode elmentarnih funkcija;

· reprodukuje tablicu izvoda;
· primijeni pravila izvoda zbira, proizvoda i količnika;

· računa izvod složene funkcije;

· računa izvode višeg reda;

· ispita monotonost funkcije i računa ekstremne vrijednosti funkcije primjenom diferencijalnog računa;

· rješava elementarne zadatke primjenom diferencijalnog računa;

· ispita konveksnost i prevojne tačke funkcije;

· ispita i nacrta grafik funkcije.

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

-izvod funkcije;

-geometrijska interpretacija izvoda;

-tangenta i normala na grafik funkcije;

-pravila izvoda;

-izvod složene funkcije;

-ispitivanje osobina funkcije primjenom diferencijalnog računa;

-grafik funkcije (jednostavnije racionalne funkcije)

b) Aktivnosti učenja

Učenici:

· ponavljaju crtanje grafika elementarnih funkcija i njihove osobine čitaju sa grafika;

· uvježbavaju tablicu izvoda kao i pravila izvoda;

· primjenjuju diferencijani račun na rješavanje jednostavnih zadataka iz geometrije;

· usvajaju tehniku crtanja grafika funkcija i ispituju njene osobine najjednostavnijim racionalnim funkcijama;
· koriste neki od kompjuterskih programa (Microsoft Mathematics 4.0 ili GeoGebra) za crtanje grafika funkcije.
c) Broj časova realizacije (okvirno) 25

	Obrazovno-vaspitni ishod 3

INTEGRALI

Na kraju učenja učenik će moći da izračuna odeđeni i neoređeni integral i primijeni ih za izračunavanje površine i zapremine.

	Ishodi učenja
Tokom učenja učenik će moći da:

· objasni pojam primitivne funkcije i neodređenog integrala;

· primijeni svojstva neodređenog integrala;

· primijeni tablicu osnovnih integrala;

· izračunava i primjenjuje metod zamjene za računanje integrala;

· objasni geometrijsku interpretaciju određenog integrala;

· primijeni Njutn-Lajbnicovu integralnu formulu;

· primijeni postupak računanja površine nekih jednostavnih figura;

· primijeni postupak računanja zapremine rotacionih tijela;

· računa zapreminu kupe, valjka i sfere;

· računa dužinu luka krive linije−jednostavni primjeri.

	Didaktičke preporuke za realizaciju obrazovno-vaspitnog ishoda
a) Sadržaji/pojmovi:
-primitivna funkcija;
-neodređeni integral;
-tablica integracije;
-određeni integral;
-površina i obim kruga;
-zapremina rotacionih tijela;
-dužina luka krive
b) Aktivnosti učenja

Učenici:

· uvježbavaju tablicu integrala i primjenjuju je;

· računaju površine i zapremine.
c) Broj časova realizacije (okvirno) 20

	Obrazovno-vaspitni ishod 4

KOMBINATORIKA, VJEROVATNOĆA
Na kraju učenja učenik će moći da izračuna jednostavne zadatke iz kombinatorike i vjerovatnoće.

	Ishodi učenja
Tokom učenja učenik će moći da:
· objasni problem prebrojavanja elemenata konačnog skupa;

· primijeni osnovna pravila prebrojavanja: pravilo bijekcije, zbira i proizvoda;

· primijeni formule−postupke za računanje broja varijacije, permutacije i kombinacije bez ponavljanja i postupke njihovog računanja;

· primijeni Njutnovu binomnu formulu;

· obrazloži klasičnu definiciju vjerovatnoće;

· primijeni osnovna svojstva vjerovatnoće.

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

-osnovni pojmovi kombinatorike;

-varijacije, permutacije i kombinacije bez ponavljanja;

-Njutnova binomna formula;

-slučajni događaj;

-ishod;

-klasična definicija vjerovatnoće;

-osnovna svojstva vjerovatnoće
b) Aktivnosti učenja

Učenici:

· navode primjere iz okruženja u kojima se primjenjuju osnovni principi prebrojavanja;

· uvježbavaju formule za računanje permutacija, varijacija i kombinacija bez ponavljanja;

· računaju Njutnovu binomnu formulu;

· rade samo jednostavne zadatke iz kombinatorike;

· rješavaju zadatake u kojima se koristi klasična definicija vjerovatnoće.

 c) Broj časova realizacije (okvirno) 15

Ć. DIDAKTIČKE PREPORUKE ZA REALIZACIJU PREDMETA

Predmetni program Matematika je koncipiran tako da učenicima daje mogućnost ovladavanja osnovnim matematičkim znanjima, čime stiču uslove za uspješan rad u struci i uslove za nastavak školovanja. Birane su teme koje su važne za osnovno matematičko obrazovanje. Preporučujemo da treba rješavati jednostavnije zadatke i izbjegavati komplikovani račun. Nastavnik od učenika treba da zahtijeva ovladavanje osnovama tehnike računanja, geometrijskim sadržajima i osnovnim teoremama i tvrđenjima bez njihovog strogog matematičkog dokazivanja. Dovoljno je da učenici shvataju smisao i značaj stavova i da ih znaju primijeniti. Poželjno je da se izbor primjera, kad je moguće, vrši iz predmeta, odnosno struke kojom će se učenici ubuduće baviti. Program se može realizovati iz preporučenih udžbenika za stručne škole. Značajno je da programe prate pregledni, savremeni, zanimljivi i grafički dobro urađeni udžbenici i zbirke zadataka.
E. PRILAGOĐAVANJE PROGRAMA DJECI SA POSEBNIM OBRAZOVNIM POTREBAMA I DAROVITIM UČENICIMA

a) Prilagođavanje programa djeci sa posebnim obrazovnim potrebama

U skladu sa zakonom, obrazovni program za učenike sa posebnim obrazovnim potrebama može se izvoditi uz dodatne uslove i pomagala, prilagođenim izvođenju i dodatnom stručnom pomoći, kako bi se obezbijedilo da ti učenici dobiju jednak obrazovni standard, definisan obrazovnim programom, u skladu sa njihovim individualnim mogućnostima.

Škola je dužna da, u skladu sa zakonom donese individualni razvojno-obrazovni program za učenika sa posebnim obrazovnim potrebama. Individualnim razvojno-obrazovnim programom se određuju: oblici vaspitno-obrazovnog rada za vaspitno-obrazovne oblasti, odnosno predmete i module, način izvođenja dodatne stručne pomoći, prohodnost između programa, prilagođavanje u organizaciji nastave, ishodi učenja, kritrerijumi za dostizane ishoda učenja, provjeravanje i ocjenjivanje ishoda učenja i napredovanja učenika, kao i raspored časova.

Za pripremu, primjenu, praćenje i prilagođavanje programa, škola obrazuje stručni tim koji čine: nastavnici, stručni saradnici škole ili resursnog centra, uz učešće roditelja.

Individualni razvojno-obrazovni program se može u toku godine mijenjati, odnosno prilagođavati u skladu sa napretkom i razvojem učenika.

b) Prilagođavanje programa darovitim učenicima
Prema Strategiji za razvoj i podršku darovitim učenicima (2015-2019), predviđen je specifični cilj: „Omogućiti obogaćivanje kurikuluma kao jedan od modela podsticanja darovitosti u školi.”
Za darovite učenike nastavnik prilagođava program Matematike na način što u okviru redovnog programa odabira zadatke i sadržaje koji će produbiti i proširiti njihovo znanje.

Navedeno nastavnik može da realizuje tako što će nadarenim učenicima i onima koji pokazuju sklonost ka učenju Matematike u okviru redovne i dodatne nastave, predložiti:
· rješavanje odabranih zadataka iz programa koji se uči po nastavnom programu razreda koji učenici pohađaju;

· pripremu i prezentovanje zanimljivih zadataka i priča o matematičarima iz tema koje se nalaze u programima Matematike prethodnih razreda i razreda koji učenici pohađaju;

· grupni rad učenika;

· male istraživačke projekte.

Sve navedeno učenici treba da demonstriraju na nivou odjeljenja ili svih odjeljenja istog ili više razreda.

F. VREDNOVANJE OBRAZOVNO-VASPITNIH ISHODA

Vrednovanje obrazovno-vaspitnih ishoda je važna komponenta nastave Matematike i ono se mora kontinuirano sprovoditi u toku izvođenja nastave. Pored vrednovanja uspjeha učenika omogućava nastavniku samoevaluaciju, na osnovu koje može da koriguje svoj pedagoški rad.

Vrednovanje obrazovno-vaspitnih ishoda obuhvata:

· poštovanje i povjerenje između učenika i nastavnika;
· individualnost;

· permanentnost;
· utvrđivanje i sticanje novih znanja kroz aktivnost učenika u nastavnom procesu;
· podsticanje radoznalosti učenika i njegov osjećaj napredovanja;

· motivisanje učenika za učenje Matematike kroz razvijanje i osposobljavanje učenika za samoučenje;
· provjeru znanja i vještina;

· ocjenjivanje;
· upoznavanje učenika i roditelja sa postignućem učenika.
Tokom nastave nastavnik treba da izgradi uzajamno poštovanje i povjerenje sa učenikom. Ovo je posebno važno prilikom aktivnosti koje se odnose na vrednovanja obrazovno-vaspitnih ishoda.
U toku ovih aktivnosti nastavnik treba da gradi takav odnos i atmosferu u kojoj se učenik neće osjećati kao neko kome se sudi i presuđuje, a nastavnik doživljava kao suprotstavljena strana, koji je tu samo da utvrdi znanje i zabelježi ocjenu. Uvijek treba izbjegavati stresne situacije i stanja.

Individualnost u vrednovanju obrazovno-vaspitnih ishoda podrazumjeva da se vrednovanje sprovodi individualno, posebno za svakog učenika, uzimajući u obzir njegove mogućnosti (sposobnosti), zainteresovanost za rad i sticanje znanja i vještina, trud koji ulaže pri učenju, uslove u kojima uči, znanje koje je postigao i vještine kojima je ovladao.

Permanentnost podrazumijeva kontinuirano praćenje rada i napredovanja svakog učenika posebno i njegovo motivisanje za učenje Matematike.

Vrednovanje obrazovno-vaspitnih ishoda ne treba da se svodi samo na puku provjeru znanja učenika, nego ga treba osmisliti tako da nastavnik u toku provjere sa učenikom utvrđuje nivo pređenog gradiva, razjasni pojmove i dileme koje učenik ima u okviru pojedinih tema, da učenik postavlja pitanja koja se tiču sticanje novih znanja, tj. produbljivanje znanja.

Podsticanje radoznalosti učenika i njegov osjećaj napredovanja u sticanju znanja i vještina su posebni izazovi sa kojima se susrijeću nastavnici u procesu nastave. Oni su od presudnog značaja za postizanje dobrih rezultata učenika i u direktnoj vezi su sa i samoučenjem i motivisanjem učenika za učenje Matematike.

Provjera znanja i vještina učenika se postiže kroz usmeno ispitivanje učenika i pismenu provjeru znanja. Pismena provjera znanja se sprovodi kroz domaće zadatake, kontrolne vježbe, pismene zadatke itd.

Ocjenjivanje, koje rezultira opisnom ili brojčanom ocjenom, treba da bude rezultat svih elemenata koji se javljaju u vrednovanju obrazovno-vaspitnih ishoda. Dakle, krajnja ocjena, koja je reprezent vrednovanja obrazovno-vaspitnih ishoda svakog učenika pojedinačno, ne treba da bude puka aritmetička sredina provjere znanja učenika, nego mora da sadrži i druge elemente vrednovanja obrazovno-vaspitnih ishoda, tj. treba da predstavlja neku vrstu „pedagoške sredine“ koja pokazuje ukupno postignuće učenika.

Ocjenjivanje treba da bude javno tako da svaki učenik i njegovi roditelji, ne samo da treba da znaju ocjenu koju je učenika dobio, nego treba da budu upoznati i sa napredovanjem i svim nedostacima koje učenik ima u procesu učenja Matematike.

Konkretno, u cilju objektivnijeg i efikasnijeg ocjenjivanja potrebno je da nastavnici na nivou stručnog aktiva ishode učenja razvrstaju na minimalne ishode, osnovne ishode i napredne ishode.
Učenici koji ovladaju znanjima koja odgovaraju minimalnim ishodima učenja treba da budu ocijenjeni sa prelaznom ocjenom dovoljan 2. Većina učenika treba da teži sticanju znanja koja su navedena u okviru osnovnih ishoda, pa i nastava treba da bude koncipirana tako da se ovaj cilj ostvari, a učenici budu ocijenjeni sa ocjenama dobar 3 ili vrlo dobar 4. Učenik će zaslužiti najveću ocjenu ukoliko usvoji znanja koja nalažu napredni ishodi - odličan 5.
Pismeni zadaci rade se u svim razredima i to u svakom polugođu po dva jednočasovna pismena zadatka. Nakon pismenog zadatka, radi se ispravka, kojoj je posvećen jedan čas. Izbor zadataka treba da bude takav da među njima budu veoma laki čija je sadržina određena u okviru minimalnih ishoda, standardni (zadaci srednje težine) čija sadržina odgovara osnovnim ishodima, kao i jedan teži zadatak čiji je nivo određen naprednim ishodima.

Kriterijumi ocjenjivanja izvode se iz ishoda programa i govore nam šta se očekuje od učenika da zna, razumije i/ili je sposoban da pokaže i uradi za određenu ocjenu. U našim školama počev od trećeg razreda za vrednovanje obrazovno-vaspitnih postignuća učenika koristi se numerička skala od 1 do 5. U pojedinim domenima moguće je relativno precizno dati kriterijume vrednovanja ponašanja/aktivnosti učenika.
Na primjer, aktivnost učenika i njegov rad na času:

	dovoljan 2
	Učenik se rijetko javlja da odgovori na postavljeno pitanje ili učestvuje u rješavanju postavljenog zadataka, zna manji dio svojstava, samostalno ne zaključuje i ne uočava uzročno-psljedične veze.

	dobar 3
	Učenik se javlja da odgovori na postavljeno pitanje ili učestvuje u rješavanju postavljenog zadatka, zna određeni dio svojstava i saopštava ih, nije samostalan u zaključivanju i ne uočava uzročno-posljedične veze.

	vrlodobar 4

	Učenik se redovno javlja da odgovori na postavljeno pitanje ili učestvuje u rješavanju postavljenog zadatka, dobro vlada činjenicama, ali nije uvijek samostalan pri izvođenju zaključaka ili uočavanja uzročno-posljedičnih veza.

	odličan 5
	Učenik se redovno javlja da odgovori na postavljeno pitanje ili učestvuje u rješavanju postavljenog zadatka, uspješno vlada činjenicama, samostalan je pri izvođenju zaključaka ili uočavanja uzročno-posljedičnih veza.

Za domaće zadatke, izradu pismenih i kontrolnih zadataka, prezentacija i sl.

	dovoljan 2
	Samo po neki zadatak ima tačno rješenje, veći dio rješenja zadataka su nepotpuna, netačna i nepregledna, prezentacija je kratka sa malo sadržaja i djelimično daje odgovor na postavljeni zadatak.

	dobar 3
	Većina zadataka je riješena, provjere nijesu u potpunosti urađene, a zaključci su prisutni u manjoj mjeri, prezentacija je adekvatna sa odgovarajućom sadržinom, a zaključci nijesu potpuni.

	vrlodobar 4

	Rješenja zadataka su skoro uvijek pregledna i tačna, provjera je urađena i zaključci su uglavnom jasno izvedeni, prezentacija je cjelovita sa uglavnom jasno izvedenim zaključcima.

	odličan 5
	Rješenja zadataka su pregledna i tačna, provjera je urađena i zaključci su jasno izvedeni, prezentacija je cjelovita sa jasno izvedenim zaključcima i uopštenim rješenjima.

Domaći zadaci po obimu, sadržaju, težini i zanimljivosti treba da budu takvi da se, po pravilu, mogu uraditi za vrijeme od 20 do 30 minuta. Za domaći rad treba davati zadatke preko kojih se utvrđuje, ponavlja, povezuje, sistematizuje i produbljuje nastavno gradivo.
G. USLOVI ZA REALIZACIJU PREDMETA (STRUČNA SPREMA)

Nastavu Matematike u stručnim školama izvodi predmetni nastavnik koji može biti profesor matematike, profesor matematike i informatike, diplomirani matematičar ili osoba koja je na fakultetu za obrazovanje nastavnika završila dvopredmetnu grupu u okviru koje je jedan od predmeta Matematika i inženjer matematike (svi 240 ECTS), kao i lica koja su stekla stepen specijaliste (Spec. Sci) usmjerena matematika ili matematika i informatika (svi 240 ECTS), ili stepen magistra (MSc) usmjerenja matematika ili matematika i informatika (svi 300 ECTS),u skladu sa odredbama Zakona o stručnom obrazovanju.
Predmetni program Matematike treba da prate odgovarajući udžbenici, zbirke zadataka i metodska uputstva za njihovo korišćenje. Svi oni treba da budu koncipirani tako da omoguće efikasno postignuće ishoda učenja. Udžbenici i zbirke zadataka treba da budu pregledni, u jezičkom i matematičkom smislu korektni, savremeni, čitljivi, zanimljivi i grafički dobro urađeni. Matematička literatura od velike je pomoći učeniku i služi kao orijentacija nastavniku. Udžbenik treba da bude napisan tako da nastavniku zadaje redosljed lekcija, ukazuje na motivaciju za uvođenje novog pojma, nudi inicijalne primjere. U udžbenicima i zbirkama mora se naći mjesto i za zahtjevnije teme, koje će daroviti učenici obrađivati u sklopu dodatne nastave ili samostalno, kod kuće. Ove djelove treba posebno naznačiti u literaturi.
Predmetni program MATEMATIKA za srednje stručne škole izradila je Komisija u sastavu:

prof. dr Žarko Pavićević, predsjednik
Nataša Vlahović, članica

Lidija Lalević, članica

Božidar Šćepanović, član

Nacionalni savjet za obrazovanje (II saziv) na 15. sjednici održanoj 3. jula 2017. godine, utvrdio je predmetni program MATEMATIKA za stručne škole.
� Svi izrazi koji se u ovom dokumentu koriste u muškom rodu obuhvataju iste izraze u ženskom rodu.

� Predmetni program Matematika za srednje stručne škole (2014)

_1569076932.unknown

_1569076935.unknown

_1569076936.unknown

_1569076933.unknown

_1569076931.unknown

