MINISTARSTVO ZNANOSTI, OBRAZOVANJA I SPORTA nn 104/14.
2019

Na temelju članka 27. stavka 12. Zakona o odgoju i obrazovanju u osnovnoj i srednjoj školi (»Narodne novine«, broj 87/08., 86/09., 92/10., 105/10. – ispravak, 90/11., 16/12., 86/12. i 94/13.) ministar znanosti, obrazovanja i sporta donosi

ODLUKU

O DONOŠENJU PROGRAMA MEĐUPREDMETNIH I INTERDISCIPLINARNIH SADRŽAJA GRAĐANSKOG ODGOJA I OBRAZOVANJA ZA OSNOVNE I SREDNJE ŠKOLE

I.

Ovom Odlukom donosi se Program međupredmetnih i interdisciplinarnih sadržaja Građanskog odgoja i obrazovanja za osnovne i srednje škole u Republici Hrvatskoj.

II.

Stručno usavršavanje učitelja, nastavnika i stručnih suradnika vezano uz provedbu Programa iz točke I. ove Odluke provodi Agencija za odgoj i obrazovanje.

III.

Sastavni dio ove Odluke je Program međupredmetnih i interdisciplinarnih sadržaja Građanskog odgoja i obrazovanja za osnovne i srednje škole u Republici Hrvatskoj.

IV.

Ova Odluka stupa na snagu osmoga dana od dana objave u »Narodnim novinama«.

Klasa: 602-01/14-01/00421

Urbroj: 533-26-14-0001

Zagreb, 27. kolovoza 2014.

Ministar
prof. dr. sc. Vedran Mornar, v. r.

PROGRAM MEĐUPREDMETNIH I INTERDISCIPLINARNIH SADRŽAJA GRAĐANSKOG ODGOJA I OBRAZOVANJA OD I. DO IV. RAZREDA SREDNJE ŠKOLE

I. Cilj i zadaće integriranja Programa međupredmetnih i interdisciplinarnih sadržaja Građanskog odgoja i obrazovanja u postojeće predmete i izvanučioničke aktivnosti od I. do IV. razreda srednje škole.
U Ustavu Republike Hrvatske utvrđeno je da »U Republici Hrvatskoj vlast proizlazi iz naroda i pripada narodu kao zajednici slobodnih i ravnopravnih državljana« (čl.1. st. 2) te da su »sloboda, jednakost, nacionalna ravnopravnost i ravnopravnost spolova, mirotvorstvo, socijalna pravda, poštovanje prava čovjeka, nepovredivost vlasništva, očuvanje prirode i čovjekova okoliša, vladavina prava i demokratski višestranački sustav najviše vrednote ustavnog poretka Republike Hrvatske i temelj za tumačenje Ustava«.

Kroz Građanski odgoj i obrazovanje učenici se pripremaju za oživotvorenje navedenih ustavnih odredbi. Sustavno uče o tome što je vlast, koja je uloga vlasti, koja su prava i odgovornosti građana u demokraciji, na koji ih način i pod kojim uvjetima mogu koristiti. Kroz takvo učenje potrebno je osposobiti učenika za aktivnog i odgovornog građanina koji sudjeluje u razvoju demokratske građanske kulture ili etosa svoje škole, mjesta, države, Europe i svijeta, odnosno, za nositelja vlasti jer je ustavna demokracija takav model vlasti u kojoj su građani politički subjekti, a to znači – nositelji vlasti.

Sudjelovanjem u izborima oni pristaju dio svoje suverenosti odvojiti od sebe, tj. staviti u ruke zastupnika, od kojih onda s pravom očekuju zaštitu svojih interesa i doprinošenje zajedničkom dobru. Kako bi se ta očekivanja i ostvarila, svi ustavi demokratskih zemalja, pa tako i Hrvatske, sadrže odredbe o ograničenju vlasti. Da bi se osiguralo poštovanje načela ograničenja vlasti i pravne države, neophodno je zauzeto i aktivno sudjelovanje građana koji imaju inkulturirana građanska znanja, vještine i vrijednosti.

Time građani potvrđuju temelje demokratskog poretka – slobodu i ravnopravnost pojedinca, bez obzira na razlike u podrijetlu, sposobnostima ili sklonostima. Škola je dužna učenike poučiti da opstanak demokracije ovisi o znalačkom i aktivnom sudjelovanju građana u odlučivanju na svim razinama. No da bi sudjelovanje bilo i učinkovito, građani trebaju usvojiti odgovarajuća znanja, vještine i stavove za korištenje intelektualnih alata kojima se unaprjeđuju demokratske procedure, kao što su procjena valjanosti načela, pravila i zakona te učinaka djelovanja vlasti, ali i vlastitog djelovanja.

Kako bi se kod učenika potakla spremnost za aktivno i odgovorno sudjelovanje od razredne, preko lokalne i nacionalne, do europske i međunarodne zajednice, oni u školi trebaju: stjecati znanja o svojim pravima, odgovornostima, mogućnostima i načinima djelovanja u zajednici; o načelima djelovanja demokratske vlasti i načelima pravne države, o mehanizmima zaštite ljudskih prava od lokalne do nacionalne, europske i međunarodne razine, razvijati vještine uočavanja problema u zajednici i njihova miroljubivog rješavanja, u suradnji s drugima jačati motivaciju za primjenom stečenih znanja i vještina u svakodnevnom životu. U skladu s tim, nastavni plan i program Građanskog odgoja i obrazovanja (u daljnjem tekstu: Građanski odgoj i obrazovanje) određuje očekivana postignuća učenika i sugerira načine na koje se do njih dolazi u školi, bez obzira provodi li se građanski odgoj i obrazovanje međupredmetno ili kao poseban predmet. On time predstavlja konceptualni, didaktički i metodički okvir za razvoj građanske kompetencije u osnovnoj i srednjoj školi. No za puni razvoj građanske kompetencije ključna je suradnja svih djelatnika u odgoju i obrazovanju kako bi škola postala mjesto poučavanja, učenja i življenja demokracije.

II. Međupredmetni pristup u provedbi Građanskog odgoja i obrazovanja
Međupredmetni pristup u provedbi Građanskog odgoja i obrazovanja temelji se na načelu racionalizacije, integracije i korelacije. Za očekivati je da će takav pristup pospješiti:
– sustavniju primjenu pedagoškog načela integracije i korelacije odgojno-obrazovnih sadržaja koje je trajno bilo i jest prisutno u odgojno-obrazovnom procesu,

– stvaranje normativnih i stručnih pretpostavki za osuvremenjivanje odgojno-obrazovnog procesa,

– prevladavanje pristupa koji se temelji na zapamćivanju i reprodukciji disciplinarno odvojenih sadržaja,

– upotrebu interaktivnih nastavnih metoda učenja i poučavanja usmjerenih na iskustveno, timsko, suradničko i radioničko učenje povezano s istraživanjem[9], analiziranjem, zaključivanjem, rješavanjem problema uz pomoć kojih se osim stjecanja znanja razvijaju vještine i vrijednosti,

– da se učenje i poučavanje u različitim područjima povezuje i usmjeruje na razvoj cjelovite osobe učenika,

– promjenu položaja učenika tako da postaje subjekt procesa učenja u kojem mu se osigurava prostor za samostalno propitivanje i zaključivanje o predmetu učenja, za analiziranje i iskušavanje mogućnosti primjene znanja, za iznošenje svojih spoznaja u suradnji s drugim učenicima, za dublje razumijevanje i trajnije pamćenje onoga što uči, za stjecanje provjerenog i iskušanog znanja koje može dalje unaprjeđivati,

– osposobljavanje učenika za cjeloživotno učenje koje mu je danas, uslijed ubrzanih promjena u znanjima, tehnologijama i zanimanjima neophodno,

– osiguravanje uvjeta učenja u kojima učenik propituje svoje snage i sposobnosti, otkriva u čemu je jak, stječe samopouzdanje, ovladava i upravlja procesom učenja te planira svoj daljnji razvoj

– osiguravanje uvjeta učenja u kojima se učeniku omogućava uspjeh preko onoga u čemu je talentiran umjesto ograničavanja razvoja prema onome u čemu je nemoćan

Takvi odgojno-obrazovni uvjeti su ujedno pretpostavka za osiguravanje temeljnog prava djeteta na razvoj svih njegovih potencijala. U skladu s tim, u nastavi je potrebno njegovati otvorenu i suradničku komunikaciju te stvaranje ozračja uzajamnog poštovanja među učenicima, kao i između učenika i učitelja/nastavnika, učitelja i roditelja. Važno je da učitelj/nastavnik u sklopu interaktivnog učenja i praktičnih aktivnosti i u suradnji s roditeljima otkrije u čemu je učenik dobar, kako bi uz pomoć učitelja, roditelja i drugih učenika ostao ili postao uspješan učenik.

S tim ciljem u Građanskom odgoju i obrazovanju učenik vodi mapu osobnog razvoja u koju unosi podatke o svojim postignućima i budućim planovima razvoja svojih kompetencija (potvrde o sudjelovanju u natjecanjima, volontiranju, o završenim tečajevima, npr. pružanja prve pomoći, stranog jezika, umjetničkog izražavanja, znanstvenih i tehničkih inovacijskih projekata i sl.).

Građanski odgoj i obrazovanje uvodi se na način obvezne međupredmetne provedbe kako bi se u odgoju i obrazovanju doprinijelo punom razvoju građanske kompetencije učenika. Pri tom se polazi od činjenice da su svi predmeti izravno povezani općim pravom na odgoj i obrazovanje ili nekim posebnim pravom koje se jamči svakom djetetu, u svakome od njih se traži razvoj određenih vještina i stavova, odnosno vrijednosti koje više ili manje pridonose ostvarivanju Građanskog odgoja i obrazovanja, primjerice:

• Povezanost Građanskog odgoja i obrazovanja sa satovima razrednika moguće je kroz sadržaje i aktivnosti kao što su: demokratsko donošenje razrednih pravila i njihovo pridržavanje; priprema učenika za kandidaturu i sudjelovanje u radu Vijeća učenika, izbor predsjednika/ce razreda i izbor predstavnika/ce za Vijeće učenika; informiranje svih učenika u razredu o radu Vijeća učenika; razvoj komunikacijskih vještina učenika, upravljanje emocijama (prepoznavanje i primjereno iskazivanje) i upravljanja sukobom (nenasilno rješavanje sukoba); upoznavanje učenika s propisima kojima se uređuju odnosi i obveze u školi (npr. Pravilnik o ocjenjivanju); obilježavanje posebnih dana u školi ili lokalnoj zajednici; provedba istraživačkih projekata učenika i volontiranje u lokalnoj zajednici.

• Povezanost Građanskog odgoja i obrazovanja s nastavom Povijesti i Geografijom ostvaruje se kroz teme kao što su: različita društvena uređenja i oblici vladavine, u sklopu kojih se raspravlja o položaju pojedinca, njegovim pravima i slobodama te o ulozi institucija vlasti u zaštiti prava pojedinca; međuljudski odnosi, pri čemu se osobito raspravlja o ravnopravnosti/ neravnopravnosti između muškarca i žene, među »rasama« ili među različitim nacionalnim, etničkim, religijskim i jezičnim grupama kroz povijest ili u različitim društvima danas; ratovi i njihove posljedice, s posebnim osvrtom na pravo na mir i humanitarnu pomoć, prava izbjeglica, održivi razvoj, racionalno gospodarenje resursima, geografska raznolikost.

• Povezanost Građanskog odgoja i obrazovanja s nastavom Hrvatskog jezika utemeljena je na općem cilju i zadaćama nastave Hrvatskoga jezika. Primjerice, ostvarivanje prava na identitet i prava na izražavanje, povijesnoj borbi za uporabu hrvatskoga jezika, utjecajima na hrvatski jezik, izbor književnih djela u kojima se tematizira nepravda i diskriminacija povezna je s ciljem nastave Hrvatskoga jezika: razvoj jezično-komunikacijskih sposobnosti pri govorenoj i pisanoj uporabi jezika u svim funkcionalnim stilovima, razvoj literarnih sposobnosti, čitateljskih interesa i kulture, stvaranja zanimanja za sadržajima medijske kulture i upoznavanje i poštovanje hrvatske kulture, kultura nacionalnih manjina u Republici Hrvatskoj i drugih kultura.

• Povezivanje ishoda Građanskog odgoja i obrazovanja i nastave stranih jezika ostvaruje se učenjem o pravima i odgovornostima građana te o funkcioniranju vlasti u zemlji čiji se jezik uči, njezinoj demokratskoj kulturi, odnosu većinske i manjinskih kultura, sadržajima kojima se promiče građanstvo u sustavu odgoja i obrazovanja pojedine zemlje.

• Povezanost Građanskog odgoja i obrazovanja s Likovnom, Glazbenom i Tjelesnom kulturom/umjetnosti moguća je u nizu sadržaja u kojima se kultura i stvaralaštvo povezuju sa slobodom sudjelovanja u kulturnom životu i uživanja u umjetnosti te umjetničkog izražavanja, kao i u raspravama o doprinosu različitih kultura svjetskoj kulturnoj baštini, o slobodi izbora i masovnoj kulturi, o ulozi umjetnika u ratu i miru itd. U Tjelesnoj kulturi pozornost se može usmjeriti na pravedno sportsko ponašanje i raspraviti o korištenju sporta u prevenciji nasilja.

• Povezanost Građanskog odgoja i obrazovanja s Vjeronaukom je višestruka. Obuhvaća pitanja, kao što su: sloboda vjeroispovijesti i prava vjernika u demokraciji i nedemokratskim režimima, međureligijski i ekumenski dijalog, odnos između religioznih, agnostika i ateista.

• Povezivanje Građanskog odgoja i obrazovanja s nastavom Biologije, Kemije i Fizike također se može ostvarivati kroz različite teme koje su povezane sa zaštitom prava pojedinca i traže aktivni angažman građana u suvremenom svijetu, kao što su održivi razvoj, biološka raznolikost, efekt staklenika, GMO, istraživanja ljudskog genoma.

Možda nazivi tema u Biologiji i Kemiji ne ukazuju na mogućnost korelacija, ali se u postignućima mogu uočiti mogućnosti za korelacije s Građanskim odgojem i obrazovanjem (npr.: pravila, zakoni, kršenje pravila; načela pravednosti, potrebe drugoga (glad u svijetu), izgradnja zajedničke domovinske kulture (očuvanje hrvatske prirodne baštine), štednja (energija).

• Povezanost Građanskog odgoja i obrazovanja i nastave Matematike također se ostvaruje kroz niz sadržaja. Kvantifikacija je ključ za razumijevanje suvremenog svijeta, uključujući načine na koje rješavamo osobne i profesionalne probleme i zadovoljavamo svakodnevne potrebe. Pitanje upravljanja financijama, primjerice, jedna je od tema u kojoj se povezuju ova dva područja.

• Povezanost Građanskog odgoja i obrazovanja i nastave Informatike prisutna je u sklopu obrade tema, kao što su informacijsko društvo i nejednakost, kritička selekcija informacija i informiranje iz više izvora, sigurnost na Internetu.

To su samo neki od primjera koji pokazuju da se znanja, vještine i vrijednosti neophodne za aktivno uključivanje u društveni život i razvoj demokracije i općeg dobra društvene zajednice, Republike Hrvatske, Europe i svijeta osim u posebnom predmetu ima mjesta u svim nastavnim predmetima. Takvo je povezivanje važno jer učenicima pomaže da školsko gradivo čvršće »smjeste« u vlastito iskustvo i zajednicu kojoj pripadaju, čime se cjelovitije doprinosi razvoju građanske kompetencije učenika.

Stručni suradnici u školi
Stručni suradnici u školi imaju također važnu ulogu u provedbi Građanskog odgoja i obrazovanja, što je razvidno iz opisa programa rada stručnih suradnika. Nositelji razvojno-pedagoške djelatnosti su stručni suradnici u školi. To su: pedagog, psiholog, defektolog, socijalni radnik i knjižničar koji potiču usvajanje vrijednosti, stavova i navika koje omogućavaju cjelovit razvoj osobnosti učenika, profesionalno informiraju i usmjeravaju učenike u skladu s njihovim potrebama, interesima i sposobnostima, rade na povezivanju škole s lokalnom i širom zajednicom, uvode i prate inovacije u svim sastavnicama odgojno-obrazovne djelatnosti/procesa, prate nove spoznaje iz područja, pedagogije/ psihologije/ defektologije i njihovu primjenu u nastavnom i školskom radu… Neposredno sudjelovanje u odgojno-obrazovnom procesu sastoji se od sljedećih aktivnosti:

unaprjeđenje rada škole, sudjelovanje u suvremenim promjenama rada škole; poticanje uvođenja i primjene novih metoda i oblika nastavnoga i školskog rada; stručna pedagoško-psihološka i didaktičko-metodička pomoć u ostvarivanju nastavnih planova i programa; praćenje realizacije dopunskoga i dodatnog rada, izbornih predmeta, izvannastavnih i izvanučioničkih aktivnosti; predlaganje načina za unaprjeđivanje kvalitete rada škole, kulture škole i profesionalne kulture; sudjelovanje u međuškolskim, županijskim, regionalnim i međunarodnim projektima; profesionalno informiranje i usmjerivanje učenika, ispitivanje individualnih odgojno-obrazovnih potreba učenika, procjenjivanje njihovih sposobnosti i motivacije; upoznavanje učenika, roditelja, nastavnika s mogućnostima nastavka školovanja djece/učenika s obzirom na potrebe svijeta rada; suradnja sa stručnim službama Zavoda za zapošljavanje i drugim relevantnim ustanovama; savjetodavni rad s učenicima s posebnim potrebama.

Školska knjižnica
Suvremena školska knjižnica informacijsko je, medijsko i komunikacijsko središte škole.

Djelatnost knjižničara u školskoj knjižnici obuhvaća neposrednu odgojno-obrazovnu djelatnost, stručno-knjižničnu te kulturnu i javnu djelatnost… Suvremena djelatnost knjižnice usmjerena je na informacijsku pismenost i poticanje čitanja. U današnjem društvu informacijska pismenost je jedna od važnih sastavnica čovjekove pismenosti uopće. Ona uključuje razumijevanje i uporabu informacija, ne samo iz klasičnih izvora znanja, nego i onih posredovanih suvremenom tehnologijom. Upravo u osposobljavanju korištenja tog oblika pismenosti školska knjižnica dobiva veću ulogu, jer poučava učenike samostalnom projektno-istraživačkom radu, potiče ih na stvaralačko i kritičko mišljenje pri pronalaženju, selektiranju, vrjednovanju i primjeni informacija.

III. Metode uspješnog poučavanja i učenja građanskog odgoja i obrazovanja
Primjerene metode za ostvarivanje ishoda Građanskog odgoja i obrazovanja su one koje polaze od iskustva učenika, potiču ih na sudjelovanje u zajedničkim aktivnostima i suradnju u traženju i donošenju zajedničkih odluka, ali i u kritičkom propitivanju učinaka tih odluka u odnosu na svakog od njih i zajednicu kojoj pripadaju. Takav rad ne isključuje individualne metode učenja (primjerice, individualno čitanje, analiza teksta, analiza slikovnog materijala ili pisanje eseja), no bitno je da se one koriste kao polazište za provođenje zajedničkih aktivnosti.

Nastava Građanskog odgoja i obrazovanja mora biti usmjerena na učenike kao članove razredne i školske zajednice. U skladu s tim, preporučuju se metode zajedničkog istraživanja nekog problema, traženja rješenja, pripreme izvještaja i prezentiranja; simuliranja (primjerice, rada pojedinih ogranaka vlasti i načina na koje oni donose odluke); igranja odgovarajućih uloga; rasprave i debate u sklopu kojih se vježba asertivnost, aktivno slušanje, argumentiranje, pregovaranje i zagovaranje, izvođenje zaključaka, dolazak do konsenzusa, itd.

Ovisno o nastavnoj temi, učenici rade u paru, manjoj ili većoj grupi ili pak plenarno; Učenici mogu u svrhu rješavanja nekog problema istraživati u knjižnici, pretraživati internet, provoditi intervjue i ankete, tumačiti slike, izrađivati mentalne mape, stvarati plakate, održavati izložbe, planirati i održavati prezentacije, pripremati slajdove za powerpoint prezentacije, pisati novinske članke, izvoditi predstave, održavati debate. Isto tako, osim u učionici, učenici uče kroz izvanučioničku nastavu i izvannastavne aktivnosti te koriste različite medije i kontekste kao izvore učenja, osobito lokalnu zajednicu. Izlazak u zajednicu prijeko je potrebno kako bi stečena znanja i vještine o aktivnom građanstvu provjerili u stvarnom kontekstu. Provođenje istraživačkih projekata, u sklopu čega identificiraju neki društveni problem, traže podatke kako bi problem što bolje upoznali, analiziraju prikupljene podatke i predlažu rješenja, a potom ih po mogućnosti i provjeravaju u praksi, najbolji su put do učenika kao aktivnog i odgovornog građanina.

IV. Kompetencije nastavnika za poučavanje Građanskog odgoja i obrazovanja
Kompetencijama koje trebaju imati nastavnici i nastavnici da bi razvijali ishode Građanskog odgoja i obrazovanja mogu se razvrstati u pet stručnih područja:[10]
A) Opća profesionalna znanja i vještine (pedagoška, razvojno-psihološka, sociološka, normativno-pravna)

B) Strukovna znanja i vještine u području Građanskog odgoja i obrazovanja

C) Procesi učenja i poučavanja koji vode razvoju aktivnog i odgovornog građanstva (međupredmetno i predmetno planiranje, programiranje, učenje i poučavanje usmjereno na ishode i postignuća učenika u Građanskom odgoju i obrazovanju)

D) Metode učenja i poučavanja Građanskog odgoja i obrazovanja

E) Metode vrednovanja i samovrednovanja u Građanskom odgoju i obrazovanju

Tijekom provedbe Programa međupredmetnih i interdisciplinarnih sadržaja Građanskog odgoja i obrazovanja, Agencija za odgoj i obrazovanje provodit će stručna usavršavanja nastavnika kako bi usavršili kompetencije za njegovu provedbu, uključujući znanja iz strukturnih i funkcionalnih dimenzija Građanskog odgoja i obrazovanja, predmetnog i međupredmetnog planiranja i programiranja nastave Građanskog odgoja i obrazovanja usmjerene na ishode ili postignuća učenika, te odgovarajuće metode poučavanja i učenja u Građanskom odgoju i obrazovanju. Od nastavnika se također očekuje individualno usavršavanje proučavanjem literature te razmjenom pozitivnih iskustava kroz stručna usavršavanja putem županijskih stručnih vijeća[11].

V. Način stručnog praćenja i vrednovanja međupredmetnog integriranja sadržaja Građanskog odgoja i obrazovanja
Nacionalni centar za vanjsko vrednovanje obrazovanja prati uspješnost u razvoju ishoda Građanskog odgoja i obrazovanja na uzorku od 30 osnovnih škola. Savjetnici Agencije za odgoj i obrazovanje prate uspješnost planiranja i programiranja usmjerenog na razvoj ishoda Građanskog odgoja i obrazovanja (u razredu i izvannastavnim aktivnostima) te uspješnost korištenja interaktivnih metoda učenja i poučavanja.

VI. Vođenje dokumentacije za praćenje i vrednovanje postignuća učenika u Građanskom odgoju i obrazovanju
Postignuća učenika upisuju se u odgovarajuću rubriku u imeniku – Građanski odgoj i obrazovanje, a u rubriku zapažanja i bilježaka upisuje se vrsta aktivnosti prema elementima ocjenjivanja. U rubriku bilježaka u imeniku upisuju se samo ona zapažanja koja su nastavniku u praćenju napredovanja učenika uočljiva, učeniku i roditelju razumljiva te koja nastavniku mogu pripomoći u konačnom vrednovanju postignuća učenika u Građanskom odgoju i obrazovanju.

Razredna mapa za Građanski odgoj i obrazovanje – nastavnici koji Građanski odgoj i obrazovanje ostvaruju međupredmetno, unose izvedbene pripreme usmjerene na razvoj ishoda Građanskog odgoja i obrazovanja i materijale u mapu o tome kako su ostvarili planirane aktivnosti s učenicima određenog razreda.

Učenička mapa osobnog razvoja u Građanskom odgoju i obrazovanju – učenik upisuje u kojim je projektima i aktivnostima sudjelovao, što je tijekom godine izradio u sklopu nastave Građanskog odgoja i obrazovanja: osobna zapažanja, bilješke, osvrte na naučeno, nove ideje i rješenja do kojih je došao, koje su mu vrijednosti važne i s kojim se teškoćama susretao.

Unosi podatke o ostvarenim postignućima i planovima daljnjeg razvoja (potvrde o sudjelovanju u natjecanjima, smotrama, volontiranju, o završenim tečajevima; tečaj pružanja prve pomoći, škola tehničke kulture, škola stranih jezika, škole u području umjetničkog izražavanja, itd.

VII. Plan integriranja Programa međupredmetnih i interdisciplinarnih sadržaja Građanskog odgoja i obrazovanja u postojeće predmete i izvanučioničke aktivnosti u I., II., III. i IV. razredu srednje škole
	Srednja škola
	Obvezna provedba
	Godišnji broj sati

	I., II., III. i IV. razred
	međupredmetno – kroz sve predmete: Hrvatski jezik, strani jezici, klasični jezici, Likovna umjetnost, Glazbena umjetnost, Povijest, Geografija, Matematika, Fizika, Kemija, Biologija, Informatika, Tjelesna i zdravstvena kultura, Etika, Vjeronauk, strukovni predmeti, programi stručnih suradnika, programi odgojitelja u učeničkim domovima

Navedeni broj sati ne znači povećanje broja sati, nego integriranje i koreliranje sadržaji s ciljem istovremenog razvijanja i predmetne i građanske kompetencije.
	20

	
	sat razrednika – navedeni broj sati uključuje teme predviđene planom sata razrednika i Zakonom o odgoju i obrazovanju u osnovnoj i srednjoj školi (NN 87/08, 86/09, 92/10, 105/10, 90/11, 5/12, 16/12, 86/12, 126/12, 94/13) – izbori za predsjednika razreda i Vijeće učenika, donošenje razrednih pravila, komunikacijske vještine i razumijevanje razreda i škole kao zajednice učenika i nastavnika i uređene na načelima poštovanja dostojanstva svake osobe i zajedničkog rada na dobrobit svih
	5

	
	izvanučioničke aktivnosti – ostvaruju se suradnjom škole i lokalne zajednice. U njih trebaju biti uključeni svi učenici prema njihovim interesima i mogućnostima škole. Oblici uključivanja mogu biti različiti: na razini cijele škole, pojedinog razreda ili skupine učenika. Obuhvaćaju istraživačke aktivnosti(npr. projekt građanin, zaštita potrošača), volonterske aktivnosti (npr. pomoć starijim mještanima, osobama s posebnim potrebama, djeci koja žive u siromaštvu), organizacijske aktivnosti (npr. obilježavanje posebnih tematskih dana), proizvodno-inovativne aktivnosti (npr. zaštita okoliša, rad u školskoj zadruzi i/ili zajednici tehničke kulture) i druge srodne projekte i aktivnosti
	10

	Ukupno
	35

VIII. Tematska područja Programa međupredmetnih
i interdisciplinarnih sadržaja Građanskog odgoja
i obrazovanja u I. razredu srednje škole
1. Ljudskopravna dimenzija povezana s ostalim dimenzijama
→ Pravna država te hrvatski, europski i međunarodni sustav zaštite ljudskih prava
o Sustav zaštite ljudskih prava u Republici Hrvatskoj – Ustavni sud, pučki pravobranitelj, pravobranitelj/ica za dječja prava, pravobranitelj/ica za ravnopravnost spolova, pravobranitelj/ica za osobe s invaliditetom, zakoni

o Međunarodni ugovori u području ljudskih prava koji su sklopljeni i potvrđeni u skladu s Ustavom Republike Hrvatske i čine dio unutarnjeg pravnog poretka Republike Hrvatske (Međunarodni pakt o građanskim i političkim pravima, Međunarodni pakt o gospodarskim, socijalnim i kulturnim pravima, Konvencija o pravima djeteta, Međunarodna konvencija o ukidanju svih oblika rasne diskriminacije, Konvencija o ukidanju svih oblika diskriminacije žena, Ženevska konvencija o zaštiti civilnih osoba u vrijeme rata, Europska konvencija o ljudskim pravima, Europska socijalna povelja, Protokol za sprječavanje, suzbijanje i kažnjavanje trgovanja ljudima, posebice ženama i djecom, Europska povelja o regionalnim i manjinskim jezicima, Okvirna konvencija za zaštitu nacionalnih manjina, Konvencija o zaštiti ljudskih prava i dostojanstva ljudskog bića u pogledu primjene biologije i medicine i dodatni protokol uz Konvenciju o zabrani kloniranja ljudskih bića i drugi ugovori.)

o Pravna država – načela pravne države, ograničenje vlasti i pravna država, uloga pravosuđa u pravnoj državi, osiguranje prava jednakosti svih građana pred zakonom i dr.

o Pravna država i njezina uloga u zaštiti zakonitih prava građana

o Načela koja osiguravaju pravičnost pravnog sustava i na kojima se trebaju temeljiti odluke sudaca: pravna država, pretpostavka nevinosti, teret dokaza, zakonito postupanje, prava optuženika

o Pravna država i ideologija: Zašto nametanje neke ideologije može biti prepreka u ostvarivanju jednakosti građana pred zakonom?

o Pojava diskriminacije u društvu u odnosu na rasu, boju kože, spol, jezik, vjeru, političko ili drugo uvjerenje, nacionalno ili socijalno podrijetlo, imovinu, rođenje, naobrazbu, društveni položaj ili druge osobine te uzroci i posljedice isključivanja za pojedinca, grupu i društvo u cjelini

o Europski sustav zaštite ljudskih prava – Vijeće Europe, Europska konvencija za zaštitu ljudskih prava i temeljnih slobodai protokoli, Europski sud za ljudska prava – odluke suda pravno obvezujuće, europske civilne organizacije za zaštitu ljudskih prava

o Sustav zaštite ljudskih prava Europske unije – Povelja Europske unije o temeljnim pravima – pravno obvezujući dokument, Europsko vijeće, Europski parlament/sabor, Europski ombudsman/pučki pravobranitelj, Europski nadzor zaštite podataka, europske civilne organizacije za zaštitu ljudskih prava

o Problemi u svijetu: glad, siromaštvo, terorizam, rat, ekološki problemi, ugrožene vrste, kloniranje

o Uloga Ženevskih konvencija u zaštiti ranjenika i bolesnika u oružanim sukobima na kopnu i na moru, u postupanju s ratnim zarobljenicima, u zaštiti civilnog stanovništva u vrijeme rata i humanitarno pravo

o Suzbijanje trgovanja ljudima – načini zaštite

o Uloga međunarodnih nevladinih organizacija u zaštiti prava pojedinca i rješavanju globalnih i europskih problema; neke od najvažnijih međunarodnih i europskih civilnih organizacija i područja njihova djelovanja (npr. Amnesty International, Liječnici bez granica, Greenpeace, Caritas, ICRC, Freedom House, Transparency International)

Ključni pojmovi:

sustav zaštite ljudskih prava u Republici Hrvatskoj, Ustavni sud, pučki pravobranitelj, pravobranitelj/ica za dječja prava, pravobranitelj/ica za ravnopravnost spolova, pravobranitelj/ica za osobe s invaliditetom, sudovi, zakoni, Međunarodni ugovori u području ljudskih prava, pravna država, načela pravne države, uloga pravosuđa u pravnoj državi, jednakost pred zakonom, Europski sustav zaštite ljudskih prava, Vijeće Europe, Europska konvencija za zaštitu ljudskih prava i temeljnih sloboda, Europski sud za ljudska prava, europske civilne organizacije za zaštitu ljudskih prava, sustav zaštite ljudskih prava Europske unije, Povelja Europske unije o temeljnim pravima, Europsko vijeće, Europski parlament/Sabor, Europski ombudsman/pučki pravobranitelj, europski nadzor zaštite podataka, problemi u svijetu, Ženevske konvencije, humanitarno pravo, suzbijanje trgovanja ljudima.

Obrazovni ishodi

Učenik:

– nabraja čimbenike zaštite ljudskih prava u Republici Hrvatskoj – Ustavni sud, pučki pravobranitelj, pravobranitelj/ica za dječja prava, pravobranitelj/ica za ravnopravnost spolova, pravobranitelj/ica za osobe s invaliditetom, sudovi, zakoni, te njihovu ulogu u zaštiti temeljnih ljudskih prava i suzbijanje diskriminacije

– navodi opće deklaracije i konvencije za zaštitu ljudskih prava

– opisuje značenje pravne države i njezinu ulogu u zaštiti zakonitih prava građana

– nabraja načela koja osiguravaju pravičnost pravnog sustava i na kojima se trebaju temeljiti odluke sudaca: pravna država, pretpostavka nevinosti, teret dokaza, zakonito postupanje, prava optuženika

– objašnjava zašto je pravna država temelj svake demokracije, zašto se temelji na jednakosti i jednakopravnosti, što znači da pred zakonima imamo ista prava bez obzira na naše vrijednosti, stavove, fizičke i duševne osobine

– objašnjava zašto je pravna država iznad svake ideologije i zašto ideologije same po sebi znače isključivost prema onima koji drugačije misle; kad bi ideologije bile u srži demokracije onda bi svako diskriminatorno tretiranje pojedinaca ili skupine građana bilo demokratsko ponašanje

– opisuje pravnu, društvenu i moralnu odgovornost hrvatskih građana u jačanju Republike Hrvatske kao pravne države

– opisuje ustavna prava i odgovornosti građana na temelju kojih oni mogu utjecati individualno (tako da podnositi prijedloge, predstavke i prigovore nadležnim tijelima vlasti i Ustavnom sudu RH) ili da se organiziraju u zaštiti nekog njihovog specifičnog interesa, a koji je u funkciji zaštite općeg dobra

– opisuje i potkrepljuje primjerima kako se unutar sustava zaštite ljudskih prava u Republici Hrvatskoj štite temeljna ljudska prava; pravo na život, slobodu, vlasništvo, privatnost; ravnopravnost u odnosu na dob, rasu, spol, etničku, vjersku, klasnu pripadnost i druge osobine

– istražuje osnove za zaštitu prava na privatnost i priprema priopćenje

– istražuje jesu li žene u Hrvatskoj slabije zastupljene na rukovodećim i upravljačkim položajima i slabije plaćene od muškaraca

– objašnjava značenje prava na primjereni životni standard i prava na socijalnu sigurnost, odredbe Ustava kojima se uređuju ta prava, načine na koje se ona štite u Hrvatskoj i ograničenja koja se javljaju u uživanju tih prava

– obrazlaže zašto je ravnopravnost između muškarca i žene ključ kvalitetnih obiteljskih i društvenih odnosa

– navodi što je diskriminacija i opisuje koji se oblici diskriminacije mogu susresti u odnosu na rasu, boju kože, spol, jezik, vjeru, političko ili drugo uvjerenje, nacionalno ili socijalno podrijetlo, imovinu, rođenje, naobrazbu, društveni položaj ili druge osobine te koji su uzroci i posljedice isključivanja za pojedinca, grupu i hrvatsko društvo u cjelini

– istražuje ustrojstvo i ulogu Vijeća Europe i priprema prezentaciju (ustrojstvo, zemlje članice, cilj djelovanja)

– opisuje sustav zaštite ljudskih prava u okviru Vijeća Europe

– opisuje sustav zaštite temeljnih ljudskih prava u okviru Europske unije

– istražuje nadležnost i djelovanje Suda Europske unije te izbor sudaca

– istražuje i opisuje probleme u suvremenom svijetu

– opisuje ulogu Ženevskih konvencija u zaštiti ranjenika i bolesnika u oružanim sukobima na kopnu i na moru, u postupanju s ratnim zarobljenicima, u zaštiti civilnog stanovništva u vrijeme rata te koja je uloga Crvenoga križa

– prikuplja podatke o trgovanju ljudima, objašnjava opasnosti i načine zaštite

– objašnjava ulogu međunarodnih nevladinih organizacija u zaštiti prava pojedinca i rješavanju globalnih i europskih problema; navodi neke od najvažnijih međunarodnih i europskih civilnih organizacija i opisuje područja njihova djelovanja (npr. Amnesty International, Liječnici bez granica, Greenpeace, Caritas, ICRC, Freedom House, Transparency International)

2. Politička dimenzija povezana s ostalim dimenzijama
→ Demokratska država, uloga građana u Hrvatskoj i Europskoj uniji
o Ustrojstvo demokratske vlasti u Republici Hrvatskoj. Zakonodavni dio vlasti – ima ovlast donositi zakone (Sabor Republike Hrvatske – zakonodavac je narod preko zastupnika u Saboru)

o Izvršni dio vlasti – ima ovlast provoditi i predlagati donošenje novih zakona (Vlada RH, predsjednik RH)

o Sudbeni dio vlasti – ima ovlast rješavati nesporazume glede tumačenja, primjene i djelovanja zakona (Ustavni sud, Vrhovni sud, županijski i općinski sudovi)

o Pojmovi pravde, vlasti i odgovornosti temelji su na kojima počiva pravni sustav

o Djelotvornost vlasti – ljudi koji se nalaze na položajima vlasti trebaju promicati djelotvornost tako što će stručnim ljudima dodjeljivati odgovornost za određene poslove, što će promicati pravednost i sigurnost

o Građani imaju pravo i obvezu biti informirani i nadzirati kako vlast ispunjava svoje obveze

o Ljudi na položaju vlasti mogu zlouporabiti svoj položaj i moć. Kad ljudima damo vlast, moramo uložiti vrijeme i snagu kako bismo bili sigurni da će oni ispravno obavljati povjerene dužnosti

o Ustavna prava građana na predstavke i žalbe, referendum, na pravodobni odgovor, prava peticije, prava na prosvjed, štrajk, građanski neposluh, priziv savjesti

o Politika – javne politike, institucije, političke stranke, normativni i provedbeni procesi

o Tipovi političkih stranaka – demokršćanske, socijaldemokratske, liberalne, konzervativne

o Političke stranke u Hrvatskoj, njihovi programi i uloga u razvoju zajedničkog dobra

o Obrambeni Domovinski rat iskaz težnje hrvatskog naroda za neovisnošću, demokracijom i pravnom državom i vladavinom prava

o Patriotizam, šovinizam, nacionalizam

o Zajednička dobrobit i procedure kojima izgrađujemo demokratske odnose i štitimo svoja prava u razredu, školi, lokalnoj, nacionalnoj zajednici, Europi i svijetu

o Pravda, temeljna kategorija demokracije i vladavine prava

o Proceduralna, korektivna i distributivna pravda

o Socijalna država uključuje socijalnu solidarnost izraženu kroz ustavnu kategoriju i znači ustavnu obvezu svih građana da sukladno svojim mogućnostima doprinose razvoju društva

o Socijalna država na načelu solidarnosti pokriva troškove razvoja zdravstvenog, mirovinskog, obrazovnog sustava/iz namjenskih doprinosa kroz porezni sustav. Zauzvrat građani ostvaruju pravo na besplatno obrazovanje, zdravstvo i mirovinski sustav. Pitanje socijalne solidarnosti razvija se u grani prava pod nazivom socijalno pravo ili pravo socijalne sigurnosti.

o Efekt socijalne mržnje, netrpeljivosti i pravne nejednakosti, suprotnost socijalne i pravne države – ljudi koji su ostavljeni na milost i nemilost mogu zaključiti da ništa ne duguju društvu i zašto bi ga potpomagali kad nitko nije njima pomogao.

o Korupcija i utaja poreza štete demokraciji i građanima

o Europska unija, ustrojstvo i ovlasti – ovlasti Vijeća ministara, Europskog parlamenta, Europskog vijeća i Europske komisije; prava i obveze koje za hrvatske institucije i građane proizlaze iz članstva u Europskoj uniji; način izbora hrvatskih zastupnika i njihova uloga u Europskom parlamentu; prednosti, nedostatci i izazovi europskih integracija te interesi građana Republike Hrvatske

o Europska građanska inicijativa – sudjelovanje europskih građana u oblikovanju europskih javnih politika

o Međunarodna prava i obveze Republike Hrvatske i njezinih građana

o Sudjelovanje u odlučivanju: predstavnici Republike Hrvatske u međunarodnim organizacijama

o Vijeće Europe kao politička organizacija. Statut Vijeća Europe – ciljevi: promicanje i zaštita demokracije i vladavine prava, zaštita ljudskih prava, promicanje europskog kulturnog identiteta i različitosti, očitovanje o problemima s kojima se suočava europsko društvo (diskriminacija, ksenofobija, zaštita okoliša, AIDS, droge, organizirani kriminal), učvršćivanje demokracije kroz reforme

o Civilno društvo – udruge, zaklade, vjerske zajednice, sindikati; načela djelovanja, uloga u zaštiti prava i sloboda građana, razvoju demokracije, pravednog društva, zaštiti i razvoju općeg dobra

Ključni pojmovi:

ustrojstvo demokratske vlasti u Republici Hrvatskoj, zakonodavni dio vlasti- Sabor Republike Hrvatske, narod zakonodavac preko zastupnika u Saboru, izvršni dio vlasti – Vlada RH, predsjednik RH, sudbeni dio vlasti – Ustavni sud, Vrhovni sud, županijski i općinski sudovi, načela pravne države, djelotvornost vlasti, pravo i obveza građana na nadziranje vlasti, zlouporaba položaja, moći i vlasti, političke stranke, programi političkih stranaka, zajednička dobrobit, patriotizam, šovinizam, nacionalizam, pravda, demokracija i vladavina prava, proceduralna, korektivna i distributivna pravednost, Europska unija, ustrojstvo i ovlasti Vijeće ministara, ustrojstvo i ovlasti Europskog parlamenta, ustrojstvo i ovlasti Europskog vijeća, ustrojstvo i ovlasti Europske komisije, europska građanska inicijativa, prava i obveze hrvatskih građana koje proizlaze iz članstva u EU, prednosti, nedostaci i izazovi europskih integracija, interesi građana Republike Hrvatske, veza između pravila, zakona i vladavine prava, suzbijanje korupcije, procjena položaja vlasti, civilno društvo.

Obrazovni ishodi

Učenik:

– objašnjava ustrojstvo demokratske vlasti u Republici Hrvatskoj; zakonodavni, izvršni i sudbeni dio; objašnjava što je ustavna vlast, zašto je potrebna trodioba vlasti i ograničenje svakog oblika vlasti u demokraciji;

– nadgleda način funkcioniranja, prikuplja podatke i objašnjava na temelju činjenica, podataka iz službenih izvora i primjera iz prakse kako funkcioniraju pojedini ogranci vlasti u Republici Hrvatskoj;

– opisuje ustavna prava građana na predstavke i žalbe, referendum, na pravodobni odgovor, prava peticije, prava na prosvjed, štrajk, građanski neposluh, priziv savjesti;

– određuje hrvatskog građanina kao političkog subjekta i nositelja hrvatske državne vlasti;

– određuje socijalnu državu i socijalnu solidarnost kao ustavnu kategoriju i ustavnu obvezu svih građana da sukladno svojim mogućnostima doprinose razvoju društva;

– objašnjava zašto je socijalna solidarnost ustavna kategorija i odakle socijalna država pokriva troškove razvoja zdravstvenog, mirovinskog, obrazovnog sustava, odakle pravo na besplatno obrazovanje, zdravstvo i mirovinski sustav;

– objašnjava zašto korupcija i utaja poreza štete demokraciji i građanima;

– objašnjava što je i kada se javlja efekt socijalne mržnje, netrpeljivosti i pravne nejednakosti;

– određuje korupciju svojim riječima i na temelju primjera opisuje njezine moguće pojave;

– opisuje ustrojstvo Europske unije i način na koji ona funkcionira; navodi neke ovlasti Vijeća ministara, Europskog parlamenta, Europskog vijeća i Europske komisije; opisuje navodi prava i obveze koje za hrvatske institucije i građane proizlaze iz članstva u Europskoj uniji; opisuje kako se biraju hrvatski zastupnici i koja je njihova ulogu u Europskom parlamentu; navodi neke prednosti, nedostatke i izazove europskih integracija s posebnim osvrtom na interese Republike Hrvatske i njezinih građana;

– navodi polazišta stvaranja europskog građanstva te neka od osnovnih prava, sloboda i odgovornosti građana Europske unije; objašnjava odnos između statusa građanina Europske unije i statusa građanina Hrvatske države-članice;

– opisuje mogućnosti utjecanja građana Republike Hrvatske na oblikovanje europskih javnih politika na temelju Zakona o provedbi Uredbe Europskog parlamenta i Vijeća kojeg je donio Sabor Republike Hrvatske 26. travnja 2013.;

– opisuje i objašnjava izborne procese u razredu i školi kao glasač i kandidat; te u lokalnoj zajednici i Republici Hrvatskoj;

– istražuje i sudjeluje u rješavanju problema školske i lokalne zajednice;

– pokazuje privrženost načelima pravednosti, izgradnje demokratskih odnosa i zaštiti zajedničke dobrobiti;

– objašnjava zašto je poštovanje načela pravne države jedna od osnova suzbijanja korupcije;

– objašnjava zašto je obrambeni Domovinski rat iskaz težnje hrvatskog naroda za neovisnošću, demokracijom i pravnom državom i vladavinom prava, te je kao takav uvršten u Izvorišne osnove Ustava Republike Hrvatske;

– opisuje što je patriotizam, šovinizam i nacionalizam;

– formulira, usklađuje i donosi pravila razreda kojima se štite temeljna prava u razredu i školi: pravo na osobno dostojanstvo, na sudjelovanje, obrazovanje, razvoj svih svojih sposobnosti (talenata) i druga;

– drži se dogovorenih pravila razreda;

– kreira pravedne mjere na načelima proceduralne, korektivne i distributivne pravednosti za nadoknadu štete ili povrede u slučaju kršenja pravila;

– navodi sastavnice civilnog društva i njihovu ulogu u zaštiti i razvoju općeg dobra.

3. Društvena dimenzija povezana s ostalim dimenzijama
→ Socijalne vještine i društvena solidarnost
o Društvene komunikacijske vještine

o Suradnja i grupni rad: pojam i iskustvo suradnje, moderiranje radom skupine, iznošenje zaključaka, zastupanje razreda (skupine), zagovaranje

o Upravljanje sukobima i suradnja u međunarodnom kontekstu

o Mediji i kritičko razumijevanje medijskih sadržaja: pojam i vrste medija (tiskovine, radio, tv, internet), pozitivni i negativni utjecaj medija, prednosti i opasnosti interneta, sigurnost na internetu (u suradnji s Informatikom), otpornost i kritičko razumijevanje medijskih sadržaja, pravo građana na pravodobnu i točnu informaciju, pravo na zaštitu privatnosti

o Volontiranje i dobrovoljni društveni rad u zajednici: volonterstvo, etički kodeks volontiranja, iskustvo volontiranja

o Solidarnost i društveno koristan rad u školi, lokalnoj zajednici i na međunarodnoj razini: pomoć djeci u nerazvijenim zemljama

o Društvena solidarnost prema osobama s invaliditetom

o Uloga pojedinca u zajednici

o Obitelj – temeljna društvena zajednica, prava i dužnosti djece i roditelja, međugeneracijska solidarnost

Ključni pojmovi:

društvene komunikacijske vještine, aktivno slušanje, parafraziranje, sažimanje, fokusiranje, preoblikovanje, kodiranje i dekodiranje osjećaja i potreba drugog, ja-poruke, ti-poruke, primjereno iskazivanje emocija, empatija, otpor vršnjačkom pritisku, vrste sukoba, pregovaranje, argumentiranje, donošenje zajedničkih zaključaka, timski rad, vođenje i moderiranje rada grupe, mediji, kritičko razumijevanje medijskih sadržaja, volontiranje, solidarnost i društveno koristan rad, društvena solidarnost prema osobama s invaliditetom, uloga pojedinca u zajednici, obitelj društvena zajednica.

Obrazovni ishodi

Učenik:

– određuje što je i koju ulogu imaju dijalog, pregovaranje, dokazivanje temeljeno na činjenicama, donošenje zajedničkih zaključaka u upravljanju sukobima;

– navodi pravila grupnog rada i oblike grupnog rada

– vodi i moderira rad grupe, oblikuje zaključke i izvješćuje o njima

– iskazuje sposobnost planiranja i postavljanja prioriteta u procesu donošenja odluka o vlastitom napredovanju

– pokazuje organizacijske sposobnosti – učinkovito planira, organizira i provodi društvene aktivnosti, projektno planiranje, demokratsko upravljanje radom skupine, utječe na donošenje pravila i demokratskih procedura, primjenjuje podjelu rada/zaduženja, pravedno vrednuje doprinos, hvali uspjeh, uči iz neuspjeha i sl.)

– opisuje pojam i navodi vrste medija (tiskovine, radio, TV, internet)

– objašnjava značenje neovisnosti medija, prava građana na točnu informaciju i prava na zaštitu privatnosti

– navodi neke pozitivne i negativne utjecaje medija, prednosti i opasnosti interneta, sigurnost na internetu, otpornost i kritičko razumijevanje medijskih sadržaja

– istražuje osnove za zaštitu prava na privatnost i priprema priopćenje

– obrazlaže što je dobrovoljni društveni rad u zajednici i zašto doprinosi razvoju osobnih sposobnosti, zajedničkog dobra i društvenog napretka u cjelini

– sudjeluje u akcijama solidarnosti, volontira i pruža pomoć učenicima s invaliditetom

– navodi imena hrabrih pojedinaca koji su svojim djelovanjem utjecali na razvoj humanijih i pravednijih odnosa u društvu

– objašnjava zašto je obitelj temeljna društvena zajednica, čemu služi, zašto je važna za razvoj i napredak društva i zašto je zaštićena Ustavom Republike Hrvatske i konvencijom UN-a, koja su prava i dužnosti djece i roditelja, u čemu se sastoji međugeneracijska solidarnost.

4. Međukulturna dimenzija povezana s ostalim dimenzijama
→ Osobni identitet, kulturni identiteti i međukulturni dijalog
o Razvoj osobnog identiteta

o Utjecaj globalizacijske kulture koja se promiče medijima i važnost očuvanja kulturnih identiteta i različitosti

o Obilježja hrvatske većinske nacionalne kulture i kultura nacionalnih i religijskih manjina u Hrvatskoj

o Nacionalne manjine u Hrvatskoj

o Svjetska lista kulturne baštine – različitost svijeta kao bogatstvo

o Doprinos hrvatskih velikana i velikana nacionalnih manjina u Hrvatskoj svjetskoj kulturnoj baštini

o Međukulturni dijalog – alat razvoja demokratskih odnosa između većinske i manjinskih kulture te društvenog i gospodarskog razvoja

o Dijalog među civilizacijama

o Prepoznavanje i suzbijanje kulturoloških stereotipa, predrasuda i diskriminacije

Ključni pojmovi:

identitet, osobni identitet, kulturni identiteti, kulturne različitosti, manjinske kulture, većinska kultura, međukulturni dijalog, izgradnja zajedničke domovinske kulture, hrvatski velikani, velikani nacionalnih manjina, suzbijanje predrasuda, suzbijanje diskriminacije.

Obrazovni ishodi

Učenik:

– objašnjava što je identitet

– opisuje osobni identitet i jakosti na koje se oslanja

– objašnjava značenje kulturnog identiteta

– objašnjava značenje očuvanja kulturnog identiteta i kulturnih različitosti u kontekstu globalizacijske kulture koja se promiče medijima

– opisuje obilježja hrvatske većinske nacionalne kulture i kultura nacionalnih i religijskih manjina u Hrvatskoj

– opisuje i dokumentira primjere uspješne suradnje u izgradnji zajedničke hrvatske kulture

– opisuje u čemu se sastoji interkulturni dijalog i zašto je važan za izgradnju demokratske zajednice

– pokazuje privrženost uzajamnom razumijevanju, uvažavanju, suradnji i solidarnosti na razini razreda, škole i društva u cjelini

– prepoznaje i suzbija predrasude većinske nacije prema nacionalnim manjinama, a nacionalne manjine prema većinskoj naciji

– istražuje hrvatske velikane znanosti i umjetnosti kao i pripadnike nacionalnih manjina koji su pridonijeli hrvatskom i svjetskom napretku

5. Gospodarska dimenzija povezana s ostalim dimenzijama
→ Gospodarstvo, poduzetnost, upravljanje financijama i zaštita potrošača
o Gospodarske strukture Hrvatske i Europske unije; značenje i uloga kapitala, novca, banaka i kredita, dionica i obveznica

o Državni proračun, kako se puni i raspodjeljuje; posljedice utaje poreza i načine na koje se utaja sprječava

o Povlačenje sredstva iz europskih fondova

o Europsko tržište, način reguliranja, šanse i mogućnosti za Hrvatsku

o Izazovi globalizacije za gospodarski razvoj Hrvatske – mogućnosti, teškoće, prednosti, opasnosti

o Financijska politika Međunarodnog monetarnog fonda, Svjetske banke i njihov utjecaj na osiromašena gospodarstva malih zemalja

o Tržišna konkurentnost, kompetentnost ljudskih resursa i cjeloživotno učenje

o Socijalna država – državni proračun – općedruštvena solidarnost

o Uloga građana u donošenju i kontroli trošenja lokalnog i državnog proračuna

o Prava potrošača, odgovorna potrošnja u odnosu na zdravlje, upravljanje financijama te obiteljsku i društvenu stabilnost, zaštitu okoliša i racionalno upravljanje novcem i dobrima

o Planiranje osobne štednje, načini plaćanja i štednje u društvu

o Domoljublje na djelu – poduzetnošću, istraživanjem, rješavanjem problema, radom i proizvodnjom stvaranje osobnog i društvenog bogatstva te očuvanje i razvoj sustava zajedničke dobrobiti

o Novac – mjerilo rada, rad – temeljna ljudska vrijednost

o Mapa osobnog razvoja

o Pravo na pravednu naknadu za rad

o Pravo na sindikalno organiziranje i uloga sindikata u zaštiti prava radnika

Ključni pojmovi:

europsko tržište, mogućnosti i ograničenja za Hrvatsku, izazovi globalizacije, gospodarski razvoj Hrvatske, održivi razvoj, odgovorno gospodarstvo, konkurentnost, cjeloživotno učenje, proračun, europski fondovi, izrada projekata, projektna dokumentacija za uspješno povlačenje sredstava, odgovorna potrošnja, novac, rad, pravedna naknada, sindikalno organiziranje, postavljanje prioriteta, mapa osobnog razvoja, prava potrošača, socijalna solidarnost, radno zakonodavstvo, domoljublje na djelu, razvoj zajedničkog dobra, poduzetnost, inovativnost, prava radnika, socijalna solidarnost, socijalno i radno pravo, sindikalno organiziranje, uloga sindikata.

Obrazovni ishodi

Učenik:

– opisuje svojim riječima razumijevanje gospodarske strukture Hrvatske i Europske unije;

– navodi značenje i ulogu kapitala, novca, banaka i kredita, dionica i obveznica

– objašnjava Ustavne odredbe o pravu na rad i pravednu naknadu za rad te kako se to pravo štiti na različitim razinama u Hrvatskoj

– objašnjava što je državni proračun, kako se puni i raspodjeljuje; opisuje posljedice utaje poreza za pojedinca i društvo i načine na koje se utaja sprječava

– prati donošenje europskog proračuna i namjensko strukturiranje europskih fondova

– istražuje primjere uspješno povučenih sredstava iz EU fondova u lokalnoj sredini, Hrvatskoj i drugim EU zemljama te zašto su bili uspješni

– izrađuje poduzetnički projekt i simuliranu aplikaciju na EU fondove na temelju istraživanja o projektima koji su bili uspješni u povlačenju sredstava iz EU fondova

– navodi neka pravila za izradu kvalitetnog projekta i uspješno povlačenje sredstava

– opisuje na temelju praćenja podataka u medijima i službenim izvorima ulogu Financijske politike Međunarodnog monetarnog fonda, Svjetske banke i njihov utjecaj na osiromašena gospodarstva malih zemalja

– navodi prava potrošača

– opisuje trošenje na racionalan način vodeći računa o vlastitoj ekonomskoj sigurnosti, o zaštiti okoliša, zdravlja te o socijalnoj odgovornosti

– objašnjava kako potrošači mogu utjecati na kvalitetu i dostupnost privatnih i javnih usluga i koji je utjecaj privatizacije javnih usluga na živote potrošača u Hrvatskoj

– istražuje i dokumentira utjecaj reklame na individualnu potrošnju i druge potrošače

– demonstrira vještine otpornosti na agresivne marketinške kampanje i pokušaje manipulacija

– iskazuje sposobnost planiranja i postavljanja prioriteta u procesu donošenja odluka o vlastitom napredovanju

– opisuje svojim riječima domoljublje na djelu

– obrazlaže zašto je novac mjerilo rada, zašto je rad temeljna ljudska vrijednost i zašto se prema novcu treba odnositi kao rezultatu ljudskog rada

– demonstrira etičan odnos prema novcu

– pokazuje poduzetničke i organizacijske sposobnosti, primjenjuje podjelu rada/zaduženja u radioničkom, grupnom ili projektnom radu, pravedno vrednuje doprinos, hvali uspjeh, uči iz neuspjeha

– prepoznaje i izražava vlastite interese i motivaciju za različita područja daljnjeg obrazovanja i profesionalnog usmjeravanja

– zaključuje o povezanosti cjeloživotnog učenja i konkurentnosti na tržištu radne snage;

– izrađuje mapu osobnog razvoja

6. Ekološka dimenzija povezana s ostalim dimenzijama
→ Zaštita okoliša i održivi razvoj
o Održiv društveni, gospodarski i kulturološki razvoj lokalne sredine, Hrvatske, Europe i svijeta

o Pravo na zdravi okoliš i održivi razvoj zajednice

o Utjecaje gospodarstva, znanosti, kulture i politike na okoliš

o Uloga pojedinca i civilnog društva u osiguranju održivog razvoja

Ključni pojmovi:

održivi razvoj, pravo na zdrav okoliš, zaštita okoliša, prirodna i kulturna dobra, civilno društvo.

Obrazovni ishodi

Učenik:

– opisuje što je održiv društveni, gospodarski i kulturološki razvoj Hrvatske, Europe i svijeta

– objašnjava važnost prava na zdrav okoliš i održivi razvoj zajednice

– određuje pozitivne i negativne utjecaje gospodarstva, znanosti, kulture i politike na okoliš u Hrvatskoj, Europi i svijetu

– opisuje i potkrepljuje podatcima ulogu pojedinca i civilnog društva u osiguranju održivog razvoja i zaštiti živih bića te prirodnog i kulturnog okoliša

– pokazuje privrženost očuvanju živih bića te prirodnog i kulturnog bogatstva Republike Hrvatske, Europe i svijeta

– prati zbivanja u okolišu i pokreće aktivnosti za njegovo očuvanje i uređenje u lokalnoj sredini te se priključuje akcijama građana u Europi i svijetu

– navodi neke organizacije civilnog društva i opisuje aktivnosti u zaštiti okoliša koje pokreću

IX. Izvanučioničke aktivnosti – primjeri
Ovisno o ishodu, izvanučioničke i praktične aktivnosti provode se kao nadopuna pojedine međupredmetne tematske aktivnosti za njihovo potpunije razumijevanje kroz iskustveno učenje i zaključivanje, a mogu se povezati i sa satom razrednika.

Primjeri:
Simulacije suđenja za srednjoškolske učenike – simulacija sudskog postupka u kojem učenici razvijaju svoju demokratsku pravnu pismenost, odnosno znanja, vještine i vrijednosti vladavine prava, uključujući i značenje zakonske ovlasti u demokraciji, uloge sudaca, sudskog postupka i sudskih presuda. Sudjelovanje u školskim, županijskim i državnoj smotri Zakon u razredu – prema kulturi vladavine prava i demokraciji. Dostupno na internetskoj adresi:

http://mod.carnet.hr/index.php?q=watch&id=1365http://mod.carnet.hr/index.php?q=watch&id=1364.

Simulacija sjednice Hrvatskoga sabora za srednjoškolske učenike – priprema učenika za donošenje odluka u Saboru u kojoj učenici odabiru njima važnu temu i raspravljaju o njoj, npr. o problemu nezaposlenosti mladih, a potom donose odluke o konkretnim mjerama koje treba poduzeti dajući preporuke za poboljšanja određene politike.

Sudjelovanje u državnoj smotri Simulirano zasjedanje Sabora za učenike srednjih škola. Dostupno na internetskoj adresi: http://itv.sabor.hr/itvevents/asx.axd?ID=6. Korištenje radionice budućnosti za uočavanje i analiziranje društvenih problema, inovativno razmišljanje o mogućim rješenjima problema i izrada plana aktivnosti za ostvarenje rješenja problema (postupakRadionice budućnosti opisan u Zbirci metoda prikladnih za učenje i poučavanje Građanskog odgoja i obrazovanja www.azoo.hr) Sudjelovanje u školskoj, županijskoj i državnoj smotri Projekt građanin; Uz temu Pravo na privatnost i zaštita osobnih podataka iz Ljudsko-pravne dimenzije Građanskog odgoja i obrazovanja koristiti Europski dan zaštite osobnosti i privatnih podataka koji je 28. siječnja. Povezivanje učenja za građanska, politička, gospodarska, socijalna i kulturna prava s obilježavanjem posebnih dana (npr. Dan neovisnosti, Dan Domovinske zahvalnosti, Dan ljudskih prava, Dan sjećanja na Vukovar, Europski dan sjećanja na žrtve svih totalitarnih i autoritarnih režima, Dan sjećanja na žrtve Holokausta, Dan volontera, Nacionalni dan borbe protiv nasilja nad ženama; Tjedan solidarnosti Hrvatskog Crvenog križa; Mjesec borbe protiv alkoholizma i drugih ovisnosti, Dani profesionalnog usmjeravanja, itd.).

X. Vrednovanje i samovrednovanje postignuća učenika
Vrednovanje postignuća, uključujući ocjenjivanje, sastavni je dio nastave Građanskog odgoja i obrazovanja. Ostvaruje se na način da se s učenicima najprije rasprave ishodi, a potom utvrde kriteriji vrednovanja.

U mapi osobnog razvoja učenik upisuje što je tijekom godine radio u sklopu nastave Građanskog odgoja i obrazovanja: osobna zapažanja, bilješke, osvrti na naučeno, nove ideje i rješenja do kojih je došao, koje su mu vrijednosti važne i s kojim se teškoćama susretao, izrađuje plan svojeg daljnjeg profesionalnog razvoja. Dokumentira svoje organizacijske sposobnosti, sposobnost planiranja i postavljanja prioriteta, prepoznaje i izražava vlastite interese i motivaciju za različita područja daljnjeg obrazovanja, izbor zanimanja ili područje profesionalne karijere. Unosi potvrde o sudjelovanju u natjecanjima, volontiranju, o završenim tečajevima; tečaj pružanja prve pomoći, škola tehničke kulture, škola stranih jezika, škole u području umjetničkog izražavanja, potvrde o sudjelovanju u školskim, županijskim i državnim smotrama, o sudjelovanju u znanstvenim i tehničkim inovacijskim projektima i sl.

XI. Integracija i korelacija Programa međupredmetnih i interdisciplinarnih sadržaja Građanskog odgoja i obrazovanja s predmetnim temama u I. razredu srednje škole[12]
Hrvatski jezik

Opća napomena: U planiranju i programiranju nastave Hrvatskoga jezika, polazeći od integracije programa Hrvatskoga jezika i Kurikula Građanskog odgoja i obrazovanja, valja uzeti u obzir svrhu i zadaće predmeta Hrvatski jezik. Na temelju toga u nastavku teksta predlažu se neke od nastavnih cjelina unutar sva tri područja Hrvatskoga jezika. No, važno je napomenuti da se integracija i korelacija može ostvarivati i unutar drugih cjelina obvezatnoga programa i sadržaja izbornoga programa s obzirom na općepoznata načela nastave Hrvatskoga jezika, npr. lingvometodički predložak / cjeloviti tekst za bilo koju nastavnu jedinicu (implicitno ili eksplicitno) može poticati ostvarivanje ishoda Građanskog odgoja i obrazovanja. O tome može (i mora) odlučiti svaki nastavnik planirajući i programirajući svoju nastavu.

Gimnazije
Hrvatski jezik
Gimnazije

Svrha i zadaće; Prijedlog nastavnih cjelina; Prvi razred: Jezik, Jezik i priopćavanje (komunikacija)., Govorni i pisani jezik., Naglasni sustav hrvatskoga standardnoga jezika., Pojam idioma., Organski i neorganski idiomi., Standardni jezik., Norma i kodifikacija., Standardni jezik s povijesnoga stajališta., Književnost, pristup književnosti, diskurzivni oblici., Temeljna civilizacijska književna djela., Jezično izražavanje., Pisano i govorno izražavanje., Tekst., Tumačenje., Raščlamba.

Hrvatski jezik za četverogodišnje strukovne škole

Svrha i zadaće. Prijedlog nastavnih cjelina. Prvi razred: Jezik, Jezik i priopćavanje (komunikacija), Govorni i pisani jezik, Naglasni sustav hrvatskoga standardnoga jezika, Pojam idioma, Organski i neorganski idiomi, Standardni jezik, Norma i kodifikacija, Standardni jezik s povijesnoga stajališta, Književnost, Pristup književnosti, Diskurzivni oblici, Jezično izražavanje, Pisano i govorno izražavanje, Tekst, Tumačenje.

Hrvatski jezik za četverogodišnje strukovne škole

Svrha i zadaće. Prijedlog nastavnih cjelina Prvi razred: Jezik, Jezik i priopćavanje (komunikacija), Govorni i pisani jezik, Naglasni sustav hrvatskoga standardnoga jezika, Književnost, Pristup književnosti, Diskurzivni oblici, Jezično izražavanje, Pisano i govorno izražavanje, Tekst, Tumačenje.

Hrvatski jezik za trogodišnje strukovne škole

Svrha i zadaće. Prijedlog nastavnih cjelina, Prvi razred: Jezik, Jezik i priopćavanje (komunikacija), Govorni i pisani jezik, Počeci hrvatske pismenosti, Književnost, Pristup književnosti, Diskurzivni oblici, Jezično izražavanje, Pisano i govorno izražavanje.

Glazbena umjetnost
Zadaće: steći svijest o razini cjelokupne hrvatske civilizacije i razviti u učenika želju da i sami njeguju vrijednosti naše glazbene tradicije i sudjeluju u njenoj stalnoj nadogradnji«.

»Radi aktualizacije nastave, unutar redovitih nastavnih tema, slobodno se može umetnuti i neki drugi sadržaj (npr. obljetnica nekog istaknutog skladatelja itd.).«

Likovna umjetnost
Nastavni plan i program Likovne umjetnosti za prvi razred u gimnazijama (dvogodišnji i četverogodišnji program) u svakoj je temi poželjno povezati s tematskim područjima Građanskog odgoja i obrazovanja. Posebno se to odnosi na tematska područja: Zaštita okoliša i održivi razvoj, (Među)kulturna dimenzija povezana s ostalim dimenzijama Građanskog odgoja i obrazovanja i Društvena dimenzija povezana s ostalim dimenzijama.

Nastavne teme iz Likovne umjetnosti: Pojedinac i okolina; Predmet; Fotografija; Film; Svijet u kojem živimo; Arhitektura; Urbanizam; Komunikacija.

Dvogodišnji i četverogodišnji program. Zadaće: uzdizati likovnu kulturu kao dio opće kulture (osnovne teorijske spoznaje o kulturi i umjetnosti te kulturno-povijesnom razvoju), razvijati razumijevanje i djelatan odnos prema zaštiti spomenika i čuvanju okoline.

Didaktičke upute: tijekom izobrazbenoga i odgojnog procesa, promatrajući i »čitajući«, odnosno interpretirajući likovno djelo riječima, nastavnik implicitno dokazuje nužnost i funkcionalnu učinkovitost simultanoga komunikacijskog djelovanja na dva »kanala«: verbalnom i ikoničkom. »Tijekom nastave predviđena je i povezanost sa svima drugim predmetima, i to ne u smislu usporednoga obrađivanja srodnih tema ili istih povijesnih razdoblja, nego u stvaralačkom nastojanju nastavnika da trajno uspoređuje metode, pojave i spoznaje drugih nastavnih predmeta radi recipročnog boljeg poimanja posebnosti, kao i međuzavisnosti. To se odnosi na Povijest, književnost i glazbenu umjetnost ponajviše, ali i na Latinski i općenito na strani jezik, Matematiku, Fiziku (konstrukcije), Kemiju, Geografiju pa sve do Tjelesne kulture.«

Četverogodišnji program: uzdizati likovnu kulturu kao dio opće kulture (osnovne teorijske spoznaje o kulturi i umjetnosti te kulturno-povijesnom razvoju), razvijati razumijevanje i djelatan odnos prema zaštiti spomenika i čuvanju okoline.

Gimnazije i strukovne škole
Etika
Cilj je nastavnog predmeta Etika u srednjim školama usvajanje osnovnih etičkih znanja, potrebnih za razvijanje sposobnosti moralnog prosuđivanja i etičkog argumentiranja te orijentiranja u životu. Program nastavnog predmeta Etika u srednjim školama. Cilj nastave Etike u prvom razredu srednjih škola je njegovanje i razvijanje kreativnog mišljenja, razložitog govorenja i razboritog djelovanja, utemeljenog na općim vrednotama i ljudskim pravima. Nastavne cjeline u prvom godištu:

Tematska cjelina: 1. U POTRAZI ZA IDENTITETOM – DIMENZIONIRANJE SLIKE O SEBI

Nastavne jedinice:

a) Vlastita umanjena i uvećana slika. Različite perspektive samospoznaje

b) Moj lik u odnosu na druge. Uloge, uzori, idoli

c) Moj (ne) pravi lik. Osjećanje, htijenje, mišljenje

Tematska cjelina: 2. PREPREKE U POTRAZI – IZAZOVI ODRASTANJA I SAZRIJEVANJA

Nastavne jedinice:

a) Angažman za sebe i druge. Zagonetka života i smrti, granične situacije

b) Borba sa zlom ili s moći. Vjera, sumnja, snaga duha i tijela

c) Žudnja za znanjem ili izazov želje za moći. Pohlepa, moć, strah, neumjerenost

Tematska cjelina: 3. ORIJENTIRI I ZAMKE NA PUTU – POMAGALA I POMAGAČI

Nastavne jedinice:

a) Neprivlačnost vrlina – životni izbor, smisao života

b) Zavodljivost poroka – moć, vlast, vladar, vladanje, pravednost

c) (Ne)ispravnost individualnog puta. Upornost, dostojanstvo sloboda, odgovornost

Tematska cjelina: 4. CILJEVI LAŽNI, PRIVIDNI, ISTINSKI – OPREKA IDEALNOG I REALNOG

Nastavne jedinice:

b) Logika srca iznad logike uma. Vrlina, žrtva, ljubav

c) Transcendiranje realiteta kao put do vrednota. Sreća, duševni mir, zadovoljstvo, samostalnost

Tematska cjelina: 5. ODGOVORNOST ZA SEBE, PRIRODU I DRUGE – »GRAĐANIN DVAJU SVJETOVA«

Nastavne jedinice:

a) Moralni razvitak kroz konfliktne situacije. Savjest, svijest o sebi i situaciji, osjećaj vrijednosti

b) Odgovornost za »mnogostrukost prirode na zemlji«. Čovjekovo djelovanje kao ugrožavanje ili očuvanje prirode i njenih vrsta

c) Osiguravanje temeljnih i drugih ljudskih prava. Prirodno i pozitivno prava, pravednost, pravda

Gimnazije
Povijest
Svrha i cilj nastave Povijesti »Svrha je i cilj nastave povijesti da učenici, uz pomoć istinskog tumačenja povijesnih događaja kao i osobnom suradnjom što znači učenjem usvoje etičke norme i poglede na život te pri tome izgrade duh otvoren za razumijevanje različitih kultura i načina života, kao i komunikaciju među svojim vršnjacima i svim drugim ljudima. Tako izgrađivani pristup tijekom nastave povijesti kao i spoznaje raznovrsnih povijesnih događaja, pomagat će učenicima u izgrađivanju cjelovite osobnosti, koja također obuhvaća domoljublje, poštovanje i razumijevanje cjelokupne povijesne baštine te ustrajno i humano zauzimanje za istinu i pravdu, kao i uvjerenja da su baš to prave vrijednosti kojima, i usprkos krivudavih putova čovječje slobode tijekom povijesti, ipak pripada sigurna budućnost.« »Uz pouzdanost i objektivnost spomenute će se etičko-odgojne vrijednosti moći lakše i sigurnije postići ako se nastava povijesti rastereti gomilanja činjenica, a težište stavi na kulturu i svrhu učenja povijesti. Zato ćemo tijekom poučavanja povijesti poticati učenika i pomagati mu da on sam radi nastojeći spoznati probleme povijesnoga tijeka. Razvijat ćemo u njemu analitičke sposobnosti i vlastita gledišta, tj. kritička promatranja povijesti i povijesnih događaja. Uz osposobljavanje za kritičko promatranje i vrednovanje povijesnih događaja i osoba, te ispravno postavljanje pitanja i traženja odgovora, što obuhvaća odbaciti nebitno i tražiti bitno te uopćavati u nastojanju da se oblikuju utemeljene osobne prosudbe, koje će moći i sam obrazložiti, pomoći ćemo učeniku da spozna granice svojih, ali i općeljudskih, mogućnosti. Takvim će djelovanjem i učenik postajati sve više sposoban – u cjelokupnoj svjetskoj povijesti, a jednako tako i u nacionalnoj povijesti koja je njezin nedjeljiv dio – prepoznati mukotrpan hod čovječanstva u proboju prema boljem i čovjeka dostojnijem životu, također i kroz sukobljavanja jednostrano shvaćenih ciljeva i provale ljudskih i grupnih strasti (u ratovima primjerice, ali i drugim zlima).« Učenik će »stečene vlastite spoznaje prenositi u svoju svakidašnjicu, među bližnje, na sadašnjost i u budućnost, na svoje privatno i javno djelovanje, od društvenoga i političkog nadalje. Tako će i povijest, odnosno predmet nastave povijesti, pridonositi izgradnji valjana građanina, najprije svoje domovine, potom i cijeloga svijeta. Upravo u tome i jest temeljni smisao i cilj nastave povijesti.« Nastavni program za Povijest u gimnaziji omogućuje međupredmetnu povezanost s Građanskog odgoja i obrazovanja kroz sve četiri godine. No, u prva dva razreda nastavni sadržaji završavaju sa 17. stoljećem. Prvi razred gimnazije. Temeljni pojmovi: migracije, kultura stanovanja, nove vještine i izumi, najstarija naselja i gradovi, ratarske kulture, primjeri tehnološkog, gospodarskog i kulturnog razvoja, gospodarstvo, nastanak države, društvo, zanimanja, vjerovanja, uprava, kultura – pismo, razvoj obrta, temelji znanosti: medicina, matematika, astronomija, književnost, teokratska država, organizacija države, filozofija, umjetnost, razvitak polisa, državni ustav, aristokracija, atenski ustav, tiranin, reforme, ostrakizam, mitologija, politički dualizam, pobjeda demokracije, svjetsko carstvo, države dijadoha, tradicija, doba kraljeva, konzul, diktatura, senat, narodna skupština, staleške borbe, plebejski tribuni, prvi važniji zakoni, privatno i javno pravo, nove magistrature, izjednačenje staleža, organizacija države, struktura države, uprava provincija, proleteri i robovi, urbanizacija, građanski rat, diktatura, trijumvirat, principat, pacifizam, kozmopolitizam, društvene suprotnosti, vojna anarhija, državno gospodarstvo, koloni.

Strukovne škole
Povijest. Nastavni program Povijesti strukovnih škola. Program za treći razred nije razrađen, predlaže se »da taj program naprave sami nastavnici«. Nastavni program Povijesti za industrijske škole – jedna godina učenja; Samo hrvatska povijest

Povijest – programi za strukovne škole – temeljni pojmovi
Nastavni program za strukovne škole omogućuje međupredmetnu povezanost s Građanskim odgojem i obrazovanjem u prva dva razreda budući da je obuhvaćen čitav povijesni razvoj. Valja napomenuti da se u trogodišnji strukovnim školama poučava samo hrvatska povijest.

Temeljni pojmovi Četverogodišnja strukovna srednja škola i trogodišnja strukovna srednja škola rad i podjela rada (zemljoradnici, stočari, obrtnici i trgovci), migracije, horda, rod, etnička zajednica, narod, selo i grad, privatno vlasništvo, teritorijalna zajednica, država, animizam i totemizam, religija, kultura i civilizacija.

Temeljni pojmovi Četverogodišnja strukovna srednja škola. Rad i podjela rada (zemljoradnici, stočari, obrtnici i trgovci), horda, rod, etnička zajednica, narod, selo i grad, privatno vlasništvo, teritorijalna zajednica, društveni slojevi, socijalna nejednakost, kultura, migracije, država, religija, civilizacija, Stari istok, teokratska država, despotska monarhija, kaste, plemstvo, svećenstvo.

Temeljni pojmovi: etnogeneza, država, provincija.

Temeljni pojmovi: državno uređenje, teokratska monarhija, aristokratska monarhija, despotska monarhija, kaste, plemstvo, oligarhija, aristokracija, demos, akropola, agora, kolonizacija, polis, republika (aristokratska i demokratska), narodna skupština, ostracizam, građanski rat, rimsko građansko pravo, provincija, etnogeneza.

Temeljni pojmovi: apsolutizam, ban, bula, dinastija, diplomacija, dominikanci, državni staleži, dužd, feud, feudalizacija, feudalna anarhija, herceg, kmetovi, leno, misionar, monah, monarhija, musliman, papa, plemićke župe, patriciji, patrijarh, personalna unija, pučani, republika, stalež, statuti, urbari, vazal, vlastela, Zlatna bula, županije.

Temeljni pojmovi: kolon, kolonat, obrambeni rat, apsolutna vlast, seoske općine ili marke, vazali, vitezovi, feud, feudalac, feudalna hijerarhija, kmet, radna renta, naturalna renta, novčana renta, beneficij, cehovi, gilde, Hanza, kodifikacija rimskog prava, kalifat, kalif, vezir, sultan, monarhija, grofovije, marke, kapitulari. Ban, bazilika, benediktinci, bula, bratovštine, ceh, dinastija, diplomacija, državni staleži, dužd, feud, feudalizacija, feudalna anarhija, franjevci, herceg, hereza, kmetovi, koloni, kolonije trgovaca, leno, monarhija, musliman, papa, plemićke župe, patriciji, patrijarh, personalna unija, predromanika, pučani, republika, sklavinije, stalež, statuti, urbari, vazal, vazalni odnosi, viteški redovi, vlastela, Zlatna bula, županije.

Temeljni pojmovi: komune, građanstvo, građanska revolucija, centralizirana monarhija, nacija, nacionalna država, barok, manufaktura, kapitalističko gospodarstvo, podjela rada, najamni radnici, kolonija, kolonijalizam, ropstvo, građanstvo, svjetsko tržište, merkantilizam, »revolucija cijena«, migracije, vjerski ratovi.

Temeljni pojmovi: manufaktura, industrijska revolucija, tvornica, nacija, nacionalni pokret, revolucija, ropstvo, nacionalizam, kapitalizam, socijalizam, komunizam, liberalizam, demokracija, kolonijalizam, politička stranka, politička prava, socijalna prava, aneksija, secesija, centralizacija.

Temeljni pojmovi: ideologija, politički program, politička stranka, totalitarizam, fašizam, nacizam, staljinizam, parlamentarna demokracija, južnoslavizam, kroatocentrizam, diktatura, centralizam, unitarizam, holokaust, koncentracijski logor, Hladni rat, samoupravljanje, državno i društveno vlasništvo.

Gimnazije
Geografija
Zadaće (zajedničke za sva četiri razreda): osposobiti učenike za promatranje i upoznavanje promjena u geografskoj stvarnosti, razvijati u njima sposobnost kritičke raščlambe konkretnih situacija kao osnove mišljenja i poticanja radi jačanja potrebe za uključivanjem u pozitivnu društvenu praksu u životu zajednice, upoznati učenike s pojačanim procesom narušavanja kakvoće čovjekove okoline i prijekom potrebom čuvanja okoline od daljnje degradacije, odnosno poboljšanja kakvoće ugroženih elemenata i lokaliteta, stalnom aktualizacijom geografskih nastavnih sadržaja razvijati u učenicima zanimanje za stalno praćenje geografske stvarnosti u zemlji i u svijetu te potrebu za samostalnim učenjem i stalnom geografskom izobrazbom.

Nastavni program za geografiju u gimnaziji omogućuje međupredmetnu povezanost s Građanskim odgojem i obrazovanjem kroz sve četiri godine, no veće mogućnosti povezivanja postoje od drugog razreda kada se poučava o društvenim čimbenicima poput nastavnih cjelina 2.1. Stanovništvo kao čimbenik razvoja i prostornoga ustroja, 2.2. Naselja i oblici naseljenosti te 2.3. Oblici ljudskih djelatnosti. U trećem razredu gimnazija poučava se Svjetski razvoj i regionalne posebnosti, dok se u četvrtom razredu poučava Geografija Hrvatske.

Strukovne škole
Geografija
Zadaće:

– Osposobiti učenike da shvate postojanje, funkcioniranje i međuzavisnost ekonomskih sustava u prostoru (od lokalnih preko regionalnih do svjetskih razmjera) i njihovu ovisnost o prirodnogeografskim obilježjima i ljudskim čimbenicima s posebnim osvrtom na primjere iz Hrvatske.

– Osposobiti učenike da uočavaju gospodarske zakonitosti razmještaja gospodarskih djelatnosti unutar pojedinih mjesta i regija (struktura).

– Osposobiti učenike da s razumijevanjem prate dinamične promjene u regionalnoj strukturi kao posljedice djelovanja internih, lokalnih i regionalnih faktora (proces).

– Omogućiti učenicima razumijevanje osnovnih teorija i prostorno empirijskih istraživanja lokacija, regionalnog rasta, razvoja i prostorne pokretljivosti te politike planskog usmjeravanja i planskih dokumenata.

Nastavni program za geografiju za zvanje ekonomist omogućuje međupredmetnu povezanost s Građanskim odgojem i obrazovanjem u sve četiri godine naročito kroz društvenu, gospodarsku i ekološku dimenziju s obzirom da »sadržaj predmeta obuhvaća: opću ekonomsku geografiju, ekonomsku geografiju svijeta, Europe i Hrvatske«.)

Geografija za četverogodišnje strukovne škole
»Cilj nastave geografije je da učenici upoznaju i zavole svoju domovinu, da steknu znanje o Zemlji, da upoznaju gospodarska, društvena i kulturna obilježja suvremenoga svijeta i uoče nužnost međusobne suradnje i ljudske solidarnosti u svijetu.«

Zadaci nastave: osposobiti učenike za promatranje i upoznavanje promjena u geografskoj stvarnosti, razvijati u njima sposobnost kritičke analize konkretnih situacija kao osnove mišljenja i poticanja radi jačanja potrebe za uključivanjem u pozitivnu društvenu praksu životne zajednice, promatranjem prirodne osnove i pojave društvenog razvoja u zavičaju i zemlji upoznati učenike sa značajkama razvoja i razvijati svijest o potrebi za uključivanjem u rad i društvenu aktivnost za napredak svog zavičaja i naše zajednice, uputiti učenike u prostorne odnose suvremenih gospodarskih i političkih grupacija u svijetu i u prostornu stvarnost suvremenog svijeta, upoznati učenike s intenzivnim procesom narušavanja kvalitete čovjekova okoliša i neophodnom potrebom čuvanja okoliša od daljnje degradacije, odnosno poboljšanja kvalitete ugroženih elemenata i lokaliteta«.

Prvi razred – nastavne cjeline: 7. Stanovništvo kao čimbenik razvoja i prostorne organizacije; 8. Naselja i oblici naseljenosti; 9. Ljudske djelatnosti i njihova obilježja.

Općeobrazovni dio strukovnog kurikuluma medicinska sestra/tehničar opće zdravstvene njege, Ministarstvo znanosti, obrazovanja i sporta
(http://public.mzos.hr/Default.aspx?sec=3061)

Temeljni ciljevi nastavnog plana i programa

– usvojiti znanja potrebna za očuvanje prirode, odgovorno se odnositi prema uporabi prirodnih bogatstava prema konceptu održivog razvoja, čuvajući prirodnu ravnotežu i biološku raznolikost,

– usvojiti znanja o društvenim odnosima i procesima, o društvenim i prostornim strukturama i kontekstu u prošlosti i sadašnjosti te promišljati o njihovu značenju za budućnost,

– razviti sposobnost tumačenja prirodno-geografskih i društveno-
-geografskih pojava i procesa na lokalnoj, nacionalnoj i globalnoj razini,

– objasniti odnose ljudi prema svijetu koji ih okružuje, društveni, kulturni, gospodarski razvoj čovjeka i društva,

– razumjeti i poznavati prostorni, nacionalni i kulturni identitet u odnosu prema kulturnim identitetima Europe i ostatka svijeta,

– usvojiti međukulturne kompetencije koje omogućuju razumijevanje i prihvaćanje drugoga i drukčijega bez obzira na spol, kulturnu, socijalnu, rasnu, religijsku, nacionalnu i etničku pripadnost,

– steći znanja i sposobnost kritičkoga prosuđivanja položaja hrvatskoga društva u kontekstu europskih integracija i globalizacijskih procesa,

– razumjeti demografske i ekonomske procese, tj. kako ljudi proizvode, razmjenjuju i kako se koriste dobrima,

– razumjeti koncept održivog razvoja i nužnost pravedne raspodjele prirodnih i stečenih dobara,

– razumjeti ekološka pitanja i prikazati posljedice različitih postupaka s obzirom na očuvanje okoliša, života i društva te razviti spremnost za djelovanje na očuvanju okoliša,

– razviti sposobnost prepoznavanja problema i pitanja na koja treba pronaći odgovor, planiranja i provođenja istraživanja, oblikovanja argumentiranih zaključaka te iznošenja ishoda svojega rada na različite načine, u različite svrhe i za različitu publiku,

– razviti pozitivan odnos prema radu te usvojiti znanja, vještine, sposobnosti i vrijednosti koje omogućuju preuzimanje uloga i odgovornosti u osobnomu, obiteljskomu i javnomu djelovanju,

– razviti pozitivni stav i umijeće učenja iz svih raspoloživih izvora, pripravnost za cjeloživotno učenje te preuzeti odgovornost za vlastito učenje i profesionalni razvoj.

Nastavni program za geografiju za zvanje medicinska sestra/tehničar opće zdravstvene njege omogućuje međupredmetnu povezanost s Građanskim odgojem i obrazovanjem u obje godine naročito kroz društvenu, gospodarsku i ekološku dimenziju s obzirom da je sadržaj programa 1. razreda povezan s prirodoslovnim područjem, a 2. razreda s društveno-humanističkim područjem.

Gimnazije
Tjelesna i zdravstvena kultura
I. Svrha i cilj

Cilj je Tjelesne i zdravstvene kulture taj da se zadovolje biopsihosocijalne čovjekove potrebe za kretanjem, da se povećaju stvaralačke sposobnosti i prilagodba na suvremene uvjete života i rada. Uz to, cilj je da se ljudi svladavanjem prikladnih programa osposobe za samostalni rad i odgovornu skrb o čuvanju i promicanju osobnoga zdravlja, radnih i drugih sposobnosti.

II. Programska građa

Osnovni program – mjerila za izbor programskih sadržaja određena su utilitarnim vrijednostima pojedinih sadržaja u svakodnevnom radu i životu.

Strukovne škole
Tjelesna i zdravstvena kultura
Cilj je Tjelesne i zdravstvene kulture da se povećaju stvaralačke sposobnosti i prilagodba suvremenim uvjetima života i rada. Uz to, cilj je da se ljudi svladavanjem prikladnih programa osposobe za samostalnu i odgovornu skrb o čuvanju i promicanju osobnoga zdravlja, radnih i drugih sposobnosti.

Katolički vjeronauk za četverogodišnje srednje škole
Prvo godište srednje škole
I. Tematska cjelina: U POTRAZI ZA SMISLOM ŽIVOTA

TEME

1. U vrtlogu svijeta i života

Ključni pojmovi: budućnost čovjeka, budućnost svijeta.

Odgojno-obrazovna postignuća: spremnost prihvaćanja vlastitog mjesta u svijetu i otvorenost trajnom traženju odgovora i uporišta na temeljna pitanja smisla života.

2. Upoznaj samoga sebe – Vlastitosti ljudske osobe

Ključni pojmovi: osobnost, ljudska osoba, jedinstvenost ljudske osobe, samopoštovanje, ljubiti i biti ljubljen.

Odgojno-obrazovna postignuća: navesti bitna obilježja ljudske osobnosti; otkriti jedinstvenost i originalnost svake ljudske osobe; razumjeti vlastite sposobnosti razmišljanja, doživljavanja i odlučivanja; prihvatiti sebe kao jedinstvenu osobu pozvanu na zajedništvo i suradnju s drugim osobama.

3. Smisao i besmisao života

Odgojno-obrazovna postignuća: otkriti važnost osobnog napora u traženju životnog smisla, nade i optimizma

5. Živjeti kao protagonist – Životna uporišta

Odgojno-obrazovna postignuća: razumjeti važnost kritičke prosudbe različitih ponuda koje donosi život i zauzimanja vlastitog stava i izbora, poznavati vlastite talente i sposobnosti, spremnost na izgradnju osobnog života, vlastitog životnog projekta i boljeg svijeta

II. Tematska cjelina ČOVJEK – RELIGIOZNO BIĆE

TEME

4. Politeističke religije i religije bez božanstva i osobnog Boga

Odgojno-obrazovna postignuća: razumjeti odnos pojedinih velikih religija prema socijalnoj, kulturnoj i političkoj stvarnosti

5. Monoteističke religije

Odgojno-obrazovna postignuća: Izgrađivati stav poštovanja duhovnih vrijednosti različitih religija, kultura i civilizacija

6. Posebnost kršćanstva u odnosu na druge religije

Odgojno-obrazovna postignuća: usvojiti stav poštovanja prema drugim religijama, razvijati sposobnosti međureligijskoga dijaloga te uvažavanja tuđih stajališta i mišljenja na području vjere i života

III. Tematska cjelina KRŠĆANSKA OBJAVA I SVETO PISMO

3. Biblijski govor o Bogu

Odgojno-obrazovna postignuća: razumjeti i naznačiti biblijsku poruku kroz odnos čovjeka i Boga te međuljudske odnose u nekoliko tema: istina, pravednost, milosrđe, ljubav, vjernost

4. Biblija u životu kršćana

Odgojno-obrazovna postignuća: razumjeti prožetost suvremene kulture biblijskim motivima i navesti primjere iz književnosti, umjetnosti, arhitekture

IV. Tematska cjelina ISUS KRIST – VRHUNAC OBJAVE

3. Navještaj kraljevstva Božjega

Odgojno-obrazovna postignuća: pobuditi stav otvorenosti i prihvaćanja Isusove poruke s Gore u osobnom i društvenom životu

Gimnazije
Matematika
I. Svrha i cilj: Stjecanje temeljnih matematičkih znanja nužnih za nastavak daljnje izobrazbe, praćenje suvremenoga društveno-gospodarskoga i znanstveno-tehnološkoga razvoja i buduće djelatnosti. Didaktičke upute. Načela nastave Matematike: Treba razvijati i produbljivati matematičko mišljenje učenika i osposobljavati ih za osmišljavanje i rješavanje raznih praktičnih problema.

Strukovne srednje škole
Matematika
Ciljevi i zadaće: Nastava Matematike u srednjim stručnim školama omogućuje da učenici usvoje matematičko znanje potrebno za razumijevanje pojava i zakonitosti u prirodi i društvu te da ih osposobljava za primjenu usvojenog znanja u praktičnom životu i za nastavak školovanja.

Gimnazije
Fizika
Svrha i cilj: A-inačica. Učenik treba biti osposobljen da se racionalno i svjestan odgovornosti sučeljava s individualnim i društvenim problemima koristeći se znanjem i pojmovima stečenima u matematičko-prirodnoznanstveno-tehničkom području. Učenik treba promišljati položaj i djelovanje pojedinca u uvjetima brzoga znanstveno-tehnološkoga razvoja.

B-inačica. Na temelju sudjelovanja u postupcima istraživanja, otkrivanja, stvaranja, konstruiranja i primjene, učenik mora steći određene sposobnosti i vještine koje je u stanju primijeniti na nove situacije.

Strukovne srednje škole
Fizika
Načela slična programu gimnazije.

Gimnazije
Kemija
Svrha: Ostvarivanje programa Kemije daje učenicima osnovna znanja o pojavama i procesima u prirodi. U tumačenju pojava, gdje god je to moguće, valja poći od pokusa, opažanja i mjerenja. Svrha je takvog pristupa razvijati sposobnosti uočavanja i raščlanjivanja promjena te donošenja zaključaka na osnovi rezultata objektivnoga mjerenja i pokusnoga provjeravanja. Na taj način mnoge informacije, koje su se učenicima dosad predočavale kao gotove činjenice, zamijenit će metode promatranja i usporedbe spontanih promjena u prirodi ili izazvanih procesa u kemijskom laboratoriju, a problemski pristup nastavi uvjetovat će bolje razumijevanje biti kemijskih pretvorbi.

Strukovne škole
Kemija
Dvogodišnji program

Cilj programa je omogućiti učenicima stjecanje osnovnih znanja o pojavama i procesima u prirodi, upozoriti ih na stalnost kemijskih promjena i postojanje stalnih recipročnih odnosa među njima. … Nadalje, učenici trebaju prihvatiti važnost znanja i znanstvenog istraživanja za napredak gospodarstva. Gospodarstvo, prehrana, odijevanje, zaštita zdravlja za stanovnike Zemlje može se osigurati samo mudrom primjenom kemije. Tijekom poučavanja Kemije valja razvijati ekološku svijest i odgovornost svakoga pojedinca, upozoriti učenike na brojne koristi suvremenih tehnologija, ali jednako tako i na sve posljedice njihovih štetnih utjecaja te načine njihova otkrivanja i uklanjanja. Slična načela vrijede i za program Kemije koji se poučava jednu godinu.

Gimnazije
Biologija
Svrha je nastave biologije potaknuti zanimanje učenika za živi svijet i čovjeka u njemu, objasniti osnovna životna načela, koja su zajednička svim živim bićima, ali isto tako prikazati raznolikost i bogatstvo biljnih i životinjskih vrsta koje žive na Zemlji. Nastava biologije treba njegovati i razvijati spoznaju o tome da biološka znanost tumači samo dio pojavnosti ovoga svijeta i u svojim dosadašnji naporima i postignućima otkriva još mnogo nepoznatih pojava koje danas nije u mogućnosti objasniti postojećim metodama.

Strukovne škole
Biologija
Svrha i cilj. Sadržaj predmeta biologije omogućuje ostvarivanje ne samo obrazovnih već i odgojnih zadaća u nastavnom procesu, posebno u smislu usvajanja zdravstvene i ekološke kulture. Važan je naglasak na usmjeravanju učenika da slijedom stečenih bioloških znanja razviju svijest o vrijednosti života uopće, o načinu i potrebi čuvanja zdravlja, o potrebi zaštite okoliša, a da sve to rezultira usvajanjem zdravih životnih navika.

Didaktičke upute. Cjelina pod nazivom Čovjek i okoliš predstavlja modul C. Kod obrade sadržaja potrebno je usvojiti temeljne biološke spoznaje o odnosima živih bića i okoliša, odnosima unutar životnih zajednica te o narušavanju ravnoteže tih odnosa djelovanjem čovjeka. Prema struci – djelatnosti kojoj struka pripada, u ovim se sadržajima može naglasiti i proširiti upravo ono što je u odnosu na tu djelatnost posebno interesantno ili specifično u smislu narušavanja, odnosno zaštite okoliša.

Gimnazija
Strani jezici
Svrha i cilj. Poučavanje stranih jezika djeluje kod učenika na širenje spoznaja o kulturi i civilizaciji većega broja zemalja, što pridonosi uklanjanju etnocentričnih gledišta svojstvenih zatvorenim sredinama; na oblikovanje cjelokupne učenikove osobnosti, jer on uči slušati i razumjeti drugoga, razložno prihvaćati ili odbijati tuđa gledišta, argumentirano i jasno izlagati osobna gledišta i prosudbe, tj. potiče se kultura dijaloga i sporazumijevanja. U kulturološkom obogaćivanju, učenjem stranih jezika, u gimnaziji osim upoznavanja s elementima prateće kulture i civilizacije jezika koji se poučava, učenike se uvodi u sustavnije promatranje tih činjenica, i to na način da ih se upućuje da korisno organiziraju svoja znanja iz jezika u primjeni. Nastava stranih jezika ne nadomješta nastavu Povijesti, zemljopisa, Povijesti umjetnosti i sl., već naprotiv, ima zadaću jezičnoga usavršavanja. Tako će se učenika upućivati da svoju pozornost usmjeri na podatke o predstavljenim kulturološkim elementima, da ih smješta u vrijeme, mjesto, događaje, sinkrono povezuje imena iz ostalih područja, uspoređuje s primjerima iz vlastite kulture itd. Učenike se upućuje i na to da skupljaju i klasificiraju informacije iz različitih izvora na stranome jeziku o onim elementima koji pripadaju području užega njihova osobnog zanimanja kako bi bili bolje motivirani u samostalnom radu.

Engleski jezik
Zadaće su sposobnost traženja, organiziranja i primjene informacija dobivenih pomoću raznih izvora … u samostalnom rješavanju složenih zadataka iz područja jezika i civilizacije; upoznavanje s elementima kulture i civilizacije zemalja engleskog govornog područja … kao i sposobnost kritičkog vrednovanja primljene informacije te usporedbe s našom stvarnošću.

Sadržaj: 1. razred (5. ili 6. godina učenja); 2.2 Jezični sadržaji: Kultura i civilizacija. Škola i učenje. Slobodno vrijeme. Stanovanje. Posao (zapošljavanje). Reklama i njezin utjecaj na življenje. Tradicionalni blagdani.

Francuski jezik
1. razred srednje škole (francuski kao 1. strani jezik).
Teme: 1. Mediji; 2. Gradovi i regije Francuske.

Odgojno-obrazovna postignuća: Jezične funkcije: izražavanje osobnog mišljenja, predlaganje, prihvaćanje i odbijanje prijedloga, čestitanje; Kultura i civilizacija: francuski gradovi, regije, strip, šansona i blagdani. Strategije učenja i služenja znanjem
1. razred srednje škole (francuski kao 2. strani jezik).
Teme: 1. Život u obitelji; 2. Kupovanje; 3. Film.

Odgojno-obrazovna postignuća: Jezične funkcije: reakcija na upute, izricanje podataka o sebi, obitelji i drugima, pisanje čestitki, izražavanje zapovijedi. Kultura i civilizacija: putovanje u Francusku, znamenitosti Pariza, francuska prehrana, francuska moda

Strategije učenja i služenja znanjem.
Njemački jezik
Sadržaji. 1. razred (5. ili 6. godina učenja). 2.2. Jezični sadržaji: Život u školi. Kuća i obitelj. Blagdani i neki značajni datumi. Situacije vezane uz boravak u stranoj zemlji; putovanje snalaženje u nepoznatom gradu. Situacije i podaci iz života mladih. Komunikacijski uzorci:

– traženje i davanje uputa,

– izražavanje osobnih i prenošenje tuđih osjećaja, molbi, želja,

– izražavanje i prenošenje zapovijedi, zabrana itd.

Srednje strukovne škole
Strani jezici
Okvirni nastavni program iz stranih jezika za srednje strukovne trogodišnje i četverogodišnje škole. Nastavni programi u srednjim strukovnim školama razlikovat će se s obzirom na tri osnovna tipa tih škola tj. na funkcionalnu uporabu stranoga jezika za pojedinu struku. To su sljedeći programi: 1. Program tehničkih i srodnih proizvodnih struka; 2. Programi za hotelijersko-turističke tehničare; 3. Programi za ugostitelje; 4. Programi za ekonomsku struku. Cilj i zadaci: nastava u srednjoj strukovnoj školi treba biti poticajna i prvenstveno osposobljavati učenika za samostalni rad. Na taj način obrazovanje treba težiti osposobljavanju i pripremi učenika za zrelu dob i svjesnu odgovornost; za odgovornost prema suvremenicima, potomstvu i prirodnom okruženju; za stvaranje razvojnih sposobnosti, ustrojstva temeljnih postupaka i stavova kao pretpostavke za dalji obrazovni put i osposobljavanje za život rada. Stoga treba učenike poglavito osposobljavati za: razmišljanje o temeljnim pitanjima svrhovitosti zadaća i odgovornosti prema ljudskoj opstojnosti; očuvanje osobnoga dostojanstva i vrednota; omogućavanje donošenja vlastitih kritičkih prosudbi i besprijekornog daljnjeg usavršavanja.

Istovremeno učenike treba osposobljavati za:

– svjesnu pripadnost hrvatskom narodnom biću s kojim ga povezuje europski svjetonazor i otvorenost prema svijetu,

– spremnost da se djelatno zauzimaju za demokratsku i socijalnu pravnu državu, koja se temelji na načelima slobode i jednakopravnosti,

– spremnost da se besprekidno traže nova rješenja smanjenja napetosti između osobne slobode i društvene odgovornosti,

– spremnost na dijalog i suradnju,

– spremnost na kritičku toleranciju i shvaćanje problema bilo svojih bližnjih, ili općedruštvenih.

U pogledu na obrazovne zadaće, posebna načela svjesnog učenja učenike treba posebno osposobljavati kako bi shvatili probleme u njihovoj višeznakovitosti, njihove međusobne veze, te uzroke i posljedice određenih pojava:

– za kritičko promatranje i vjerodostojnost,

– za logičko i kritičko razmišljanje, logičko zaključivanje, misaono postavljanje pitanja kao i razumno donošenje sveopćih i apstraktnih sudova,

– za usmeno i pismeno izražavanje, razne oblike opisivanja, koji se traže prilikom utemeljivanja kako konkretnih tako i apstraktivnih stvarnih misaonih pojavnosti,

– za ispravno korištenje obavijesnih izvora, za vršenje odabira iz raznih izvora, za tvrđenje s istinitom namjerom i za mogućnost prepoznavanja manipulacije,

– za uporabu radnih tehnika i tehnika učenja kako s obzirom na mogućnost daljnjeg samostalnog rada i tako na stvaranje temeljnih znanstvenih postupaka i misaonih predodžbi,

– za sustavni i planski rad kao samostalan tako i za skupinu.

U nastavnim planovima i programima za srednje strukovne škole za strane jezike integriranje ishoda Građanskog odgoja i obrazovanja moguće je kroz sljedeće teme:

Engleski jezik (prema programu za ekonomske škole – četiri godine učenja): 1 razred.

Teme: Opći sadržaji i sadržaji kulture i civilizacije; Teme iz kulture i civilizacije zemalja stranoga govornoga područja; Kulturno blago Hrvatske; Škola i učenje; Slobodno vrijeme i načini provođenja slobodnog vremena; Ekologija; Kuća i obitelj; Posao – zapošljavanje;

Reklama i njezin utjecaj na življenje; Tradicionalni blagdani. Stručni sadržaji: Teme iz poduzetništva; Teme iz računovodstva (ekonomske škole); Poslovno dopisivanje; Usmeno poslovno komuniciranje: traženje i dobivanje podataka, poruka i obavijesti, opis.

Engleski jezik (prema programu za tehnička zanimanja – četiri godine učenja): Teme – strukovno orijentiranje; u banci, na kolodvoru, uvoz – izvoz, trženje zaposlenja, molba za posao, obitelj, moja škola, izrada postera i reklamni oglasi. Strukovno orijentirane teme:

škola i radionice škole, osnovni rječnik struke, povijest struke, mladi i svijet, tehnologija, sajmovi i izložbe, zanimanje i praksa, svakodnevnica na poslu, tehnike u radu.

Jezične funkcije su u nedjeljivoj vezi s konkretnim komunikacijskim situacijama koje proizlaze bilo iz razrednog razgovora ili iz predviđenih tema. Ne može ih se oštro svrstati u određen stupanj učenja. stoga će se one ostvarivati u većoj ili manjoj mjeri što će proizlaziti iz učeničkog napredovanja tijekom školske godine.

Njemački jezik (prema programu za ekonomske škole – četiri godine učenja). Teme:

1. razred. Opći sadržaji i sadržaji iz kulture i civilizacije stranoga govornog područja: teme iz kulture i civilizacije zemalja stranog govornog područja; teme iz hrvatske kulture i običaja; škola i učenje; slobodno vrijeme – načini provođenja; ekologija; kuća i obitelj; posao – zapošljavanje; elementarne potrebe čovjeka; tradicionalni blagdani.

Stručni sadržaji. Teme iz poduzetništva: okvirno usmeno i poslovno dopisivanje.

Njemački jezik (prema programu za tehnička zanimanja – četiri godine učenja). Teme strukovno orijentirane. Opći sadržaji: u banci; na kolodvoru; kod liječnika; traženje zaposlenja; molba za posao; slobodno vrijeme; obitelj; moja škola.

Strukovno orijentirane teme: škola i radionice škole; osnovni vokabular struke; povijest struke; mladi i svijet; tehnologija; sajmovi; izložbe; zanimanje i praksa; svakodnevnica na poslu; tehnike u radu; radni procesi i faze u proizvodnom radu. Jezične su funkcije u nedjeljivoj vezi s konkretnim komunikacijskim situacijama. Ne može ih se oštro svrstati u određeni stupanj učenja.

Latinski jezik
Obrazovni ishodi nastave Latinskog jezika konkretiziraju se jezičnom i izvanjezičnom, tj. civilizacijskom komponentom.

1. Teme Građanskog odgoja i obrazovanja koje se nalaze u Nastavnom programu Latinskoga jezika za: gimnazije, klasične gimnazije, strukovne škole.

Gimnazije
Prvi razred. Cilj nastave: osposobiti učenika da uoči, spozna, razumije i prepozna jezičnu građu latinskoga jezika, upozna i razumije civilizacijski kontekst u kojem ta građa postoji kao prenositelj određenih obavijesti, i napokon, da razumije konkretne tekstove na latinskom jeziku te da ih može prevesti na hrvatski jezik.

Teme iz civilizacijskog područja:
Nastanak i širenje latinskog jezika; Rimljani u našem zavičaju; Rim – antičko središte – razvoj grada, građevine i institucije; Život u velegradu – ulice i trgovi; U krugu obitelji – rimska obitelj, život robova, odgoj, brak, rimska kuća; Robovi i umjetnici; Ratovi i osvajanja – kratki pregled rimske povijesti; Trgovci putuju svijetom – trgovina, gospodarstvo rimske države, kopneni i pomorski putovi.

Klasične gimnazije, cilj nastave: osposobiti učenika za poznavanje i razumijevanje jezične građe teksta na latinskom jeziku, za razumijevanje izvanjezičnog konteksta (povijesnoga i civilizacijskog), za uočavanje i prepoznavanje književno teorijskih značajki te za prevođenje teksta na hrvatski jezik s visokim stupnjem samostalnosti glede uporabe, pribavljanja i odabira različitih izvora znanja i podataka. Učenici upoznaju dijakronijski razvoj jezika, temelje, razvoj i slijed kulturnoga i civilizacijskog nasljeđa te odnose i povezanost antičkoga i suvremenog književnog stvaralaštva, posebice u hrvatskoj književnosti posredovanjem hrvatskih latinista, sve do današnjih dana. Teme (nastavljači): povijesni sklop zbivanja s kraja Republike; Ciceronov život i političko djelovanje; zbivanja do početka principata; August kao središnja osoba toga razdoblja; antička retorika i slaganje govora; epistololografija kao književna vrsta; razvoj elegije; književni krugovi u Rimu. Teme (početnici): Mitska povijest Rima; Nastanak Rima; Kraljevstvo; Početak Republike; Povijesna zbivanja do punskih ratova; Ustroj rimske republikanske vlasti.

Strukovne škole
Osnovna je svrha učenja latinskog jezika omogućiti učenicima stjecanje znanja, razvoj sposobnosti i vještina te usvajanje vrijednosti i stavova povezanih s jezikom, komunikacijom i kulturom, no učeći latinski jezik u medicinskim programima učenici u konačnici dobivaju i mogućnost puno lakšeg, bržeg i potpunijeg svladavanja programa predmeta struke.

Potrebno je osvijestiti važnost poznavanja latinskog jezika i znanja o njemu kao općega kulturnoga dobra, razvijati poštovanje prema jeziku, njegovoj književnosti i kulturi, jer se kroz to nasljeđe doprinosi razvoju nacionalnog identiteta. Učenjem latinskog jezika može se kod hrvatskih građana razvijati poštovanje prema jezicima, književnostima i kulturama pripadnika svih naroda koji žive u Republici Hrvatskoj i Europi. Teme: postanak Rima; mitološki i povijesni razvoj antičke civilizacije uopće; razvoj latinskog jezika sve do romanskih jezika; latinski u književnom i pravnom biću Hrvatske kroz stoljeća.

Obrazovni ishodi nastave Grčkog jezika konkretiziraju se jezičnom i izvanjezičnom, tj. civilizacijskom komponentom.

Grčki jezik
Klasične gimnazije, prvi razred. Cilj nastave: osposobiti učenika za poznavanje i razumijevanje jezične strukture teksta na grčkom jeziku, za razumijevanje izvanjezičnog konteksta (povijesnoga i civilizacijskog), za uočavanje i prepoznavanje književno teorijskih značajki te za prevođenje teksta na hrvatski jezik s visokim stupnjem samostalnosti glede uporabe, pribavljanja i odabira različitih izvora znanja i podataka. Učenici upoznaju dijakronijski razvoj jezika, temelje, razvoj i slijed kulturnoga i civilizacijskog nasljeđa te odnose i povezanost dugoga povijesnog hoda i sadašnjosti, antičkih temelja i sadašnje europske i planetarne civilizacije. Teme (nastavljači): periodizacija grčke književnosti; proza Periklova doba; grčka kolonizacija Mediterana s posebnim osvrtom na naše krajeve; klasično doba grčke civilizacije – Periklova vladavina u Ateni. Teme (početnici): svakodnevni život Grka – obitelj, izobrazba, obrti, trgovina, odijevanje, zabava; grčka mitologija.

XII. Tematska područja Programa međupredmetnih i interdisciplinarnih sadržaja Građanskog odgoja i obrazovanjau II. razredu srednje škole
1. Ljudskopravna dimenzija povezana s ostalim dimenzijama
→ Pravna država te hrvatski, europski i međunarodni sustav zaštite ljudskih prava
o Sustav zaštite ljudskih prava u Republici Hrvatskoj – Ustavni sud, pučki pravobranitelj, pravobranitelj/ica za dječja prava, pravobranitelj/ica za ravnopravnost spolova, pravobranitelj/ica za osobe s invaliditetom, sudovi, zakoni

o Međunarodni ugovori u području ljudskih prava koji su sklopljeni i potvrđeni u skladu s Ustavom Republike Hrvatske i čine dio unutarnje pravnog poretka Republike Hrvatske (Međunarodni pakt o građanskim i političkim pravima, Međunarodni pakt o gospodarskim, socijalnim i kulturnim pravima, Konvencija o pravima djeteta, Međunarodna konvencija o ukidanju svih oblika rasne diskriminacije, Konvencija o ukidanju svih oblika diskriminacije žena, Ženevska konvencija o zaštiti civilnih osoba u vrijeme rata, Europska konvencija o ljudskim pravima, Europska socijalna povelja, Protokol za sprječavanje, suzbijanje i kažnjavanje trgovanja ljudima, posebice ženama i djecom, Europska povelja o regionalnim i manjinskim jezicima, Okvirna konvencija za zaštitu nacionalnih manjina, Konvencija o zaštiti ljudskih prava i dostojanstva ljudskog bića u pogledu primjene biologije i medicine i dodatni protokol uz Konvenciju o zabrani kloniranja ljudskih bića i drugi ugovori.)

o Pravna država – načela pravne države, ograničenje vlasti i pravna država, uloga pravosuđa u pravnoj državi, osiguranje prava jednakosti svih građana pred zakonom i dr.

o Pravna država i njezina uloga u zaštiti zakonitih prava građana

o Načela koja osiguravaju pravičnost pravnog sustava i na kojima se trebaju temeljiti odluke sudaca: pravna država, pretpostavka nevinosti, teret dokaza, zakonito postupanje, prava optuženika

o Pravna država osigurava da moć u rukama državnih dužnosnika i onih koji djeluju u njihovo ime, poput vojske i policije, bude ograničena zakonima koji nisu izmišljeni za one koji su na vlasti već su općepoznati i jednako obvezuju vlast i građane. Zakonita prava građana ne mogu se učinkovito zaštititi ako ne postoji pravna država.

o Pojava diskriminacije u društvu u odnosu na rasu, boju kože, spol, jezik, vjeru, političko ili drugo uvjerenje, nacionalno ili socijalno podrijetlo, imovinu, rođenje, naobrazbu, društveni položaj ili druge osobine te uzroci i posljedice isključivanja za pojedinca, grupu i društvo u cjelini

o Europski sustav zaštite ljudskih prava – Vijeće Europe, Europska konvencija za zaštitu ljudskih prava i temeljnih slobodai protokoli, Europski sud za ljudska prava – odluke suda pravno obvezujuće, europske civilne organizacije za zaštitu ljudskih prava

o Sustav zaštite ljudskih prava Europske unije – Povelja Europske unije o temeljnim pravima – pravno obvezujući dokument, Europsko vijeće, Europski parlament/sabor, Europski ombudsman, Europski nadzor zaštite podataka, europske civilne organizacije za zaštitu ljudskih prava

o Problemi u svijetu: glad, siromaštvo, terorizam, rat, ekološki problemi, ugrožene vrste, kloniranje

o Humanitarno pravo u zaštiti ranjenika i bolesnika u oružanim sukobima na kopnu i na moru, u postupanju s ratnim zarobljenicima, u zaštiti civilnog stanovništva u vrijeme rata i humanitarno pravo

o Suzbijanje trgovanja ljudima – pravodobno prepoznavanje postupaka da se ne postane žrtva

o Uloga međunarodnih nevladinih organizacija u zaštiti prava pojedinca i rješavanja globalnih i europskih problema; neke od najvažnijih međunarodnih i europskih civilnih organizacija i područja njihova djelovanja (npr. Amnesty International, Liječnici bez granica, Greenpeace, Caritas, ICRC, Freedom House, Transparency International)

Ključni pojmovi:

sustav zaštite ljudskih prava u Republici Hrvatskoj, Ustavni sud, pučki pravobranitelj, pravobranitelj/ica za dječja prava, pravobranitelj/ica za ravnopravnost spolova, pravobranitelj/ica za osobe s invaliditetom, sudovi, zakoni, međunarodni ugovori u području ljudskih prava, pravna država, Europski sustav zaštite ljudskih prava, Vijeće Europe, Europska konvencija za zaštitu ljudskih prava i temeljnih sloboda, Europski sud za ljudska prava, europske civilne organizacije za zaštitu ljudskih prava, sustav zaštite ljudskih prava Europske unije, Povelja Europske unije o temeljnim pravima, Europsko vijeće, Europski parlament/Sabor, Europski ombudsman/pučki pravobranitelj, europski nadzor zaštite podataka, problemi u svijetu, Ženevske konvencije, humanitarno pravo, suzbijanje trgovanja ljudima.

Obrazovni ishodi

Učenik:

– opisuje sustav zaštite ljudskih prava u Republici Hrvatskoj – Ustavni sud, pučki pravobranitelj, pravobranitelj/ica za dječja prava, pravobranitelj/ica za ravnopravnost spolova, pravobranitelj/ica za osobe s invaliditetom, sudovi, zakoni te njihovu ulogu u zaštiti temeljnih ljudskih prava i suzbijanju diskriminacije

– navodi neke međunarodne ugovore u području ljudskih prava koji su sklopljeni i potvrđeni u skladu s Ustavom Republike Hrvatske i čine dio unutarnje pravnog poretka Republike Hrvatske

– opisuje značenje pravne države i njezinu ulogu u zaštiti zakonitih prava građana

– navodi načela koja osiguravaju pravičnost pravnog sustava i na kojima se trebaju temeljiti odluke sudaca: pravna država, pretpostavka nevinosti, teret dokaza, zakonito postupanje, prava optuženika

– objašnjava zašto je pravna država temelj svake demokracije, zašto se temelji na jednakosti i jednakopravnosti, što znači da pred zakonima imamo ista prava bez obzira na naše vrijednosti, stavove, fizičke i duševne osobine

– objašnjava zašto je pravna država iznad svake ideologije, odnosno, zašto ideologije same po sebi znače isključivost prema onima koji drugačije misle. Što bi značilo kad bi ideologija bila u srži demokracije – svako bi diskriminatorno tretiranje pojedinaca ili skupine građana bilo demokratsko ponašanje

– objašnjava pravnu, društvenu i moralnu odgovornost hrvatskih građana u jačanju Republike Hrvatske kao pravne države; opisuje ustavna prava i odgovornosti građana na temelju kojih oni mogu podnositi prijedloge, predstavke i prigovore nadležnim tijelima vlasti i Ustavnom sudu RH

– opisuje kako se unutar sustava zaštite ljudskih prava u Republici Hrvatskoj štite temeljna ljudska prava; pravo na život, slobodu, vlasništvo, privatnost; ravnopravnost u odnosu na dob, spol, etničku, vjersku, klasnu i drugu pripadnost, rasu i druge razlike

– istražuje osnove za zaštitu prava na privatnost i priprema priopćenje

– istražuje jesu li žene u Hrvatskoj slabije zastupljene na rukovodećim i upravljačkim položajima i slabije plaćene od muškaraca

– objašnjava značenje prava na primjereni životni standard i prava na socijalnu sigurnost, odredbe Ustava kojima se uređuju ta prava, načine na koje se ona štite u Hrvatskoj i ograničenja koja se javljaju u uživanju tih prava

– obrazlaže zašto je ravnopravnost između muškarca i žene ključ kvalitetnih obiteljskih i društvenih odnosa

– opisuje što je diskriminacija i navodi primjere diskriminacije u odnosu na rasu, boju kože, spol, jezik, vjeru, političko ili drugo uvjerenje, nacionalno ili socijalno podrijetlo, imovinu, rođenje, naobrazbu, društveni položaj ili druge osobine te koji su uzroci i posljedice isključivanja za pojedinca, grupu i hrvatsko društvo u cjelini

– opisuje ustrojstvo i ulogu Vijeća Europe i priprema prezentaciju (ustrojstvo, zemlje članice, cilj djelovanja)

– opisuje sustav zaštite ljudskih prava u okviru Vijeća Europe

– opisuje sustav zaštite temeljnih ljudskih prava u okviru Europske unije

– opisuje nadležnost i djelovanje Suda Europske unije te izbor sudaca

– istražuje i opisuje probleme u suvremenom svijetu

– opisuje ulogu Ženevskih konvencija i humanitarnog prava u zaštiti ranjenika i bolesnika u oružanim sukobima na kopnu i na moru, u postupanju s ratnim zarobljenicima, u zaštiti civilnog stanovništva u vrijeme rata te koja je uloga Crvenoga križa

– prikuplja podatke o trgovanju ljudima, objašnjava opasnosti i načine zaštite

– objašnjava ulogu međunarodnih nevladinih organizacija u zaštiti prava pojedinca i rješavanju globalnih i europskih problema; navodi neke od najvažnijih međunarodnih i europskih civilnih organizacija i opisuje područja njihova djelovanja (npr. Amnesty International, Liječnici bez granica, Greenpeace, Caritas, ICRC, Freedom House, Transparency International).

2. Politička dimenzija povezana s ostalim dimenzijama
→ Demokratska država i uloga građana u Hrvatskoj i Europskoj uniji
o Ustrojstvo demokratske vlasti u Republici Hrvatskoj

o Zakonodavni dio vlasti – ima ovlast donositi zakone (Sabor Republike Hrvatske – zakonodavac je narod preko zastupnika u Saboru)

o Izvršni dio vlasti – ima ovlast provoditi i predlagati donošenje novih zakona (Vlada Republike Hrvatske, predsjednik Republike Hrvatske)

o Sudbeni dio vlasti – ima ovlast rješavati nesporazume glede tumačenja, primjene i djelovanja zakona (Ustavni sud, Vrhovni sud, županijski i općinski sudovi). Pojmovi pravde, vlasti i odgovornosti temelji su na kojima počiva pravni sustav.

o Djelotvornost vlasti – ljudi koji se nalaze na položajima vlasti trebaju promicati djelotvornost tako što će stručnim ljudima dodjeljivati odgovornost za određene poslove, što će promicati pravednost i sigurnost

o Građani imaju pravo i obvezu biti informirani i nadzirati kako vlast ispunjava svoje obveze

o Ljudi na položaju vlasti mogu zlouporabiti svoj položaj i moć. Kad ljudima damo vlast, moramo uložiti vrijeme i snagu kako bismo bili sigurni da će oni ispravno obavljati povjerene dužnosti

o Ustavna prava građana na predstavke i žalbe, referendum, na pravodobni odgovor, prava peticije, prava na prosvjed, štrajk, građanski neposluh, priziv savjesti

o Pravna država – načela pravne države, uloga pravosuđa u pravnoj državi, osiguranje prava jednakosti svih građana pred zakonom i dr.

o Načela koja osiguravaju pravičnost pravnog sustava i na kojima se trebaju temeljiti odluke sudaca: pravna država, pretpostavka nevinosti, teret dokaza, zakonito postupanje, prava optuženika

o Politika – javne politike, institucije, političke stranke, normativni i provedbeni procesi

o Tipovi političkih stranaka – demokršćanske, socijaldemokratske, liberalne, konzervativne

o Političke stranke u Hrvatskoj, njihovi programi i uloga u razvoju zajedničkog dobra

o Patriotizam, šovinizam, nacionalizam

o Zajednička dobrobit i procedure kojima izgrađujemo demokratske odnose i štitimo svoja prava u razredu, školi, lokalnoj, nacionalnoj zajednici, Europi i svijetu

o Pravda, temeljna kategorija demokracije i vladavine prava – tri kategorije pravde: proceduralna, korektivna i distributivna

o Socijalna država uključuje socijalnu solidarnost izraženu kroz ustavnu kategoriju i znači ustavnu obvezu svih građana da sukladno svojim mogućnostima pridonose razvoju društva

o Socijalna država na načelu solidarnosti pokriva troškove razvoja zdravstvenog, mirovinskog, obrazovnog sustava iz namjenskih doprinosa kroz porezni sustav. Zauzvrat građani ostvaruju pravo na besplatno obrazovanje, zdravstvo i mirovinski sustav. Pitanje socijalne solidarnosti razvija se u grani prava pod nazivom socijalno pravo ili pravo socijalne sigurnosti

o Efekt socijalne mržnje, netrpeljivosti i pravne nejednakosti, suprotnost socijalne i pravne države – ljudi koji su ostavljeni na milost i nemilost mogu zaključiti da ništa ne duguju društvu i zašto bi ga potpomagali kad nitko nije njima pomogao.

o Korupcija i utaja poreza štete demokraciji i građanima

o Europska unija, ustrojstvo i ovlasti – ovlasti Vijeća ministara, Europskog parlamenta, Europskog vijeća i Europske komisije; prava i obveze koje za hrvatske institucije i građane proizlaze iz članstva u Europskoj uniji; način izbora hrvatskih zastupnika i njihova ulogu u Europskom parlamentu; prednosti, nedostaci i izazovi europskih integracija te interesi građana Republike Hrvatske

o Europska građanska inicijativa – sudjelovanje hrvatskih/europskih građana u oblikovanju europskih javnih politika

o Međunarodna prava i obveze Republike Hrvatske i njezinih građana

o Sudjelovanje u odlučivanju: predstavnici Republike Hrvatske u međunarodnim organizacijama

o Vijeće Europe kao politička organizacija. Statut Vijeća Europe – ciljevi: promicanje i zaštita demokracije i vladavine prava, zaštita ljudskih prava, promicanje europskog kulturnog identiteta i različitosti, očitovanje o problemima s kojima se suočava europsko društvo (diskriminacija, ksenofobija, zaštita okoliša, AIDS, droge, organizirani kriminal), učvršćivanje demokracije kroz reforme

o Civilno društvo – udruge, zaklade, vjerske zajednice, sindikati; načela djelovanja, uloga u zaštiti prava i sloboda građana, razvoju demokracije, pravednog društva, zaštiti i razvoju općeg dobra

Ključni pojmovi:

ustrojstvo demokratske vlasti u Republici Hrvatskoj, zakonodavni dio vlasti – Sabor Republike Hrvatske, narod zakonodavac preko zastupnika u Saboru, izvršni dio vlasti – Vlada RH, predsjednik RH, sudbeni dio vlasti – Ustavni sud, Vrhovni sud, županijski i općinski sudovi, načela pravne države, djelotvornost vlasti, pravo i obveza građana na nadziranje vlasti, zlouporaba položaja, moći i vlasti, političke stranke, programi političkih stranaka, zajednička dobrobit, patriotizam, šovinizam, nacionalizam, tri kategorije pravde, socijalna država, ustavna obveza građana na socijalnu solidarnost, efekt socijalne mržnje, korupcija, Europska unija, ustrojstvo i ovlasti Vijeća ministara, ustrojstvo i ovlasti Europskog parlamenta, ustrojstvo i ovlasti Europskog vijeća, ustrojstvo i ovlasti Europske komisije, europska građanska inicijativa, prava i obveze hrvatskih građana koje proizlaze iz članstva u EU, prednosti, nedostaci i izazovi europskih integracija, interesi građana Republike Hrvatske, veza između pravila, zakona i vladavine prava, suzbijanje korupcije, procjena položaja vlasti, civilno društvo.

Obrazovni ishodi

Učenik:

– objašnjava ustrojstvo demokratske vlasti u Republici Hrvatskoj; zakonodavni, izvršni i sudbeni dio; objašnjava što je ustavna vlast, zašto je potrebna trodioba vlasti i ograničenje svakog oblika vlasti u demokraciji

– nadgleda način funkcioniranja, prikuplja podatke i objašnjava na temelju činjenica, podataka iz službenih izvora i primjera iz prakse kako funkcioniraju pojedini ogranci vlasti u Republici Hrvatskoj

– objašnjava ustavna prava građana na predstavke i žalbe, referendum, na pravodobni odgovor, prava peticije, prava na prosvjed, štrajk, građanski neposluh, priziv savjesti

– određuje hrvatskog građanina kao političkog subjekta i nositelja hrvatske državne vlasti

– opisuje ustrojstvo Europske unije i navodi ovlasti Vijeća ministara, Europskog parlamenta, Europskog vijeća i Europske komisije

– navodi prava i obveze koje za hrvatske institucije i građane proizlaze iz članstva u Europskoj uniji

– opisuje kako se biraju hrvatski zastupnici i koja je njihova ulogu u Europskom parlamentu

– navodi i argumentira prednosti, nedostatke i izazove europskih integracija s posebnim osvrtom na interese Republike Hrvatske i njezinih građana

– objašnjava i dokumentira položaj Republike Hrvatske i hrvatskih građana u Europskoj uniji; kontekstualizira distributivnu, korektivnu i proceduralnu pravdu na razini Republike Hrvatske, Europske unije i međunarodne zajednice

– opisuje mogućnosti utjecanja građana Republike Hrvatske na oblikovanje europskih javnih politika na temelju Zakona o provedbi Uredbe Europskog parlamenta i Vijeća kojeg je donio Sabor Republike Hrvatske 26. travnja 2013.

– opisuje i objašnjava izborne procese u razredu i školi kao glasač i kandidat te u lokalnoj zajednici i Republici Hrvatskoj

– istražuje i sudjeluje u rješavanju problema školske i lokalne zajednice

– pokazuje privrženost načelima pravednosti, izgradnje demokratskih odnosa i zaštiti zajedničke dobrobiti

– objašnjava zašto je poštovanje načela pravne države jedna od osnova suzbijanja korupcije

– formulira, usklađuje i donosi pravila razreda kojima se štite temeljna prava u razredu i školi: pravo na osobno dostojanstvo, na sudjelovanje, obrazovanje, razvoj svih svojih sposobnosti (talenata) i druga

– drži se dogovorenih pravila razreda

– kreira pravedne mjere na načelima proceduralne, korektivne i distributivne pravednosti za nadoknadu štete ili povrede u slučaju kršenja pravila

– navodi sastavnice civilnog društva i njegovu ulogu u zaštiti i razvoju općeg dobra.

3. Društvena dimenzija povezana s ostalim dimenzijama
→ Socijalne vještine i društvena solidarnost
o Društvene komunikacijske vještine;

o Suradnja i grupni rad: pojam i iskustvo suradnje, moderiranje radom skupine, iznošenje zaključaka, zastupanje razreda (skupine), zagovaranje;

o Mediji i kritičko razumijevanje medijskih sadržaja: pojam i vrste medija (tiskovine, radio, tv, internet), pozitivni i negativni utjecaj medija, prednosti i opasnosti interneta, sigurnost na internetu (u suradnji s informatikom), otpornost i kritičko razumijevanje medijskih sadržaja;

o Volontiranje i dobrovoljni društveni rad u zajednici: volonterstvo, etički kodeks volontiranja, iskustvo volontiranja;

o Obitelj – temeljna društvena zajednica; prava i dužnosti djece i roditelja, međugeneracijska solidarnost.

Ključni pojmovi:

aktivno slušanje, parafraziranje, sažimanje, fokusiranje, preoblikovanje, kodiranje i dekodiranje osjećaja i potreba drugog, ja-poruke, ti-poruke, primjereno iskazivanje emocija, empatija, otpor vršnjačkom pritisku, vrste sukoba, pregovaranje, argumentiranje, donošenje zajedničkih zaključaka, timski rad, vođenje i moderiranje rada grupe, mediji, kritičko razumijevanje medijskih sadržaja, volontiranje, obitelj, društvena zajednica

Obrazovni ishodi

Učenik:

– određuje što je i koju ulogu imaju dijalog, pregovaranje, dokazivanje temeljeno na činjenicama, donošenje zajedničkih zaključaka u upravljanju sukobima

– navodi pravila grupnog rada i oblike grupnog rada

– vodi i moderira rad grupe, oblikuje zaključke i izvješćuje o njima

– navodi medije po vrsti (tiskovine, radio, tv, internet) i statusu (privatni, javni)

– obrazlaže značenje neovisnosti medija, prava građana na točnu informaciju i prava na zaštitu privatnosti

– objašnjava i primjerima potkrepljuje neke pozitivne i negativne utjecaje medija, prednosti i opasnosti interneta, sigurnost na internetu, otpornost i kritičko razumijevanje medijskih sadržaja

– objašnjava normativne osnove prava na privatnost, istražuje činjenično stanje, navodi pozitivne i negativne primjere (zaštita i kršenje) toga prava i priprema priopćenje

– obrazlaže što je dobrovoljni društveni rad u zajednici i zašto pridonosi razvoju osobnih sposobnosti, zajedničkog dobra i društvenog napretka u cjelini

– sudjeluje u akcijama solidarnosti i volontira

– iskazuje solidarnost i pruža pomoć učenicima s invaliditetom

– objašnjava zašto je obitelj temeljna društvena zajednica zaštićena Ustavom Republike Hrvatske i konvencijom UN-a, koja su prava i dužnosti djece i roditelja, što je međugeneracijska solidarnost.

4. Međukulturna dimenzija povezana s ostalim dimenzijama
→ Osobni identitet, kulturni identiteti i međukulturni dijalog
o Razvoj osobnog identiteta

o Utjecaj globalizacijske kulture koja se promiče medijima i važnost očuvanja kulturnih identiteta i različitosti

o Obilježja hrvatske većinske nacionalne kulture i kultura nacionalnih i religijskih manjina u Hrvatskoj

o Nacionalne manjine u Hrvatskoj

o Svjetska lista kulturne baštine – različitost svijeta kao bogatstvo

o Doprinos hrvatskih velikana i velikana nacionalnih manjina u Hrvatskoj svjetskoj kulturnoj baštini

o Međukulturni dijalog – alat razvoja demokratskih odnosa između većinske i manjinskih kulture te društvenog i gospodarskog razvoja

o Dijalog među civilizacijama

o Prepoznavanje i suzbijanje predrasuda, stereotipa, diskriminacije.

Ključni pojmovi:

Identitet, kulturni identiteti, kulturne različitosti, manjinske kulture, većinska kultura, međukulturni dijalog, izgradnja zajedničke domovinske kulture, suzbijanje predrasuda

Obrazovni ishodi

Učenik:

– objašnjava što je identitet

– objašnjava značenje kulturnog identiteta

– opisuje obilježja hrvatske većinske nacionalne kulture i kultura nacionalnih i religijskih manjina u Hrvatskoj

– opisuje i dokumentira primjere uspješne suradnje u izgradnji zajedničke hrvatske kulture

– opisuje u čemu se sastoji interkulturni dijalog i zašto je važan za izgradnju demokratske zajednice

– pokazuje privrženost uzajamnom razumijevanju, uvažavanju, suradnji i solidarnosti na razini razreda, škole i društva u cjelini

– prepoznaje i suzbija predrasude većinske nacije prema nacionalnim manjinama a nacionalne manjine prema većinskoj naciji

– istražuje hrvatske velikane znanosti i umjetnosti kao i pripadnike nacionalnih manjina koji su pridonijeli hrvatskom i svjetskom napretku.

5. Gospodarska dimenzija povezana s ostalim dimenzijama
→ Gospodarstvo, poduzetnost, upravljanje financijama i zaštita potrošača
o Gospodarske strukture Hrvatske i Europske unije; značenje i uloga kapitala, novca, banaka i kredita, dionica i obveznica

o Državni proračun, kako se puni i raspodjeljuje; opisuje posljedice utaje poreza i načine na koje se utaja sprječava

o Povlačenje sredstva iz europskih fondova

o Europsko tržište, način reguliranja, mogućnosti i ograničenja za Hrvatsku

o Financijska politika Međunarodnog monetarnog fonda, Svjetske banke i njihov utjecaj na osiromašena gospodarstva malih zemalja

o Izazovi globalizacije za gospodarski razvoj Hrvatske

o Društveno odgovorno gospodarstvo

o Tržišna konkurentnost, kompetentnost ljudskih resursa povezana s cjeloživotnim učenjem

o Socijalna država – državni proračun – općedruštvena solidarnost

o Uloga građana u donošenju i kontroli trošenja lokalnog i državnog proračuna

o Domoljublje na djelu – poduzetnošću, istraživanjem, rješavanjem problema, radom i proizvodnjom stvaranje osobnog i društvenog bogatstva te očuvanje i razvoj sustava zajedničke dobrobiti

o Uloga inovativnosti, dobre organizacije rada i proizvodnje u stvaranju osobnog i društvenog bogatstva

o Prava radnika, socijalno i radno pravo

o Pravo na pravednu naknadu za rad

o Pravo na sindikalno organiziranje i uloga sindikata u zaštiti prava radnika

o Novac – mjerilo rada, rad – temeljna ljudska vrijednost

o Prava potrošača, odgovorna potrošnja u odnosu na zdravlje, upravljanje financijama te obiteljsku i društvenu stabilnost, zaštitu okoliša

o Planiranje osobne štednje, izrada proračuna (za projekt, planiranje investicija, održive potrošnje, troškova izleta i sl.), postavljanje prioriteta, razlikovanje potreba i želja

o Izrada mape osobnog razvoja

Ključni pojmovi:

europsko tržište, mogućnosti i ograničenja za Hrvatsku, izazovi globalizacije, gospodarski razvoj Hrvatske,društveno odgovorno gospodarstvo, konkurentnost, cjeloživotno učenje, proračun, europski fondovi, odgovorna potrošnja, novac, rad, pravedna naknada, sindikalno organiziranje, postavljanje prioriteta, mapa osobnog razvoja, prava potrošača, socijalna solidarnost, radno zakonodavstvo, domoljublje na djelu, razvoj zajedničkog dobra, poduzetnost, inovativnost, dobra organizacija rada, prava radnika, socijalna solidarnost, socijalno i radno pravo, sindikalno organiziranje, uloga sindikata

Obrazovni ishodi

Učenik:

– opisuje osnove gospodarske strukture Europske unije i Hrvatske; određuje značenje i ulogu kapitala, novca, banaka i kredita, dionica i obveznica; tumači državni proračun, kako se puni i raspodjeljuje; opisuje posljedice utaje poreza i načine na koje se utaja sprječava

– istražuje primjere uspješno povučenih sredstava iz EU fondova u lokalnoj sredini, Hrvatskoj i drugim EU zemaljama te zašto su bili uspješni

– izrađuje simuliranu aplikacija na EU fondove

– navodi što je europsko tržište, neke mehanizme reguliranja te šanse i ograničenja za Hrvatsku

– objašnjava što je državni proračun, kako se puni i raspodjeljuje; opisuje posljedice utaje poreza i načine na koje se utaja sprječava

– prati donošenje europskog proračuna i namjensko strukturiranje europskih fondova

– opisuje na temelju praćenja podataka u medijima i službenim izvorima ulogu Financijske politike Međunarodnog monetarnog fonda, Svjetske banke i njihov utjecaj na osiromašena gospodarstva malih zemalja

– navodi neke izazove globalizacije za gospodarski razvoj Hrvatske

– određuje što je socijalna država, što je lokalni, a što državni proračun, tko ih donosi, na što se troše

– određuje koja je uloga građana u donošenju i kontroli trošenja lokalnog i državnog proračuna

– objašnjava Ustavne odredbe o pravima radnika te kako se to prava štite na različitim razinama u Hrvatskoj

– opisuje ulogu sindikata i sindikalnog organiziranja

– navodi prava potrošača

– opisuje trošenje na racionalan način vodeći računa o vlastitoj ekonomskoj sigurnosti, o zaštiti okoliša, zdravlja te o socijalnoj odgovornosti

– objašnjava kako potrošači mogu utjecati na kvalitetu i dostupnost privatnih i javnih usluga i koji je utjecaj privatizacije javnih usluga na živote potrošača u Hrvatskoj

– istražuje i dokumentira utjecaj reklame na individualnu potrošnju i druge potrošače

– demonstrira vještine otpornosti na agresivne marketinške kampanje i pokušaje manipulacija

– demonstrira etičan odnos prema novcu

– opisuje svojim riječima domoljublje na djelu

– iskazuje sposobnost planiranja i postavljanja prioriteta u procesu donošenja odluka o vlastitom napredovanju

– pokazuje poduzetničke i organizacijske sposobnosti, primjenjuje podjelu rada/zaduženja u radioničkom, grupnom ili projektnom radu, pravedno vrednuje doprinos, hvali uspjeh, uči iz neuspjeha

– objašnjava što je tržišna konkurentnost, kompetentnost ljudskih resursa i cjeloživotno učenje;

– izrađuje mapu osobnog razvoja.

6. Ekološka dimenzija povezana s ostalim dimenzijama
→ Zaštita okoliša i održivi razvoj
o Povelja o Zemlji – međunarodni dokument o održivom razvoju

o Odgovornost sadašnjih generacija za zaštitu prava budućih generacija

o Održiv razvoj Hrvatske, Europe i svijeta

o Pravo na zdravi okoliš i održivi razvoj zajednice

o Utjecaj gospodarstva, znanosti, kulture i politike na okoliš

o Uloga pojedinca i civilnog društva u osiguranju održivog razvoja

Ključni pojmovi:

Povelja o Zemlji, održivi razvoj, pravo na zdrav okoliš, očuvanje živih bića, prirodnog i kulturnog bogatstva.

Obrazovni ishodi

Učenik:

– opisuje svojim riječima bitne poruke Povelje o Zemlji

– objašnjava što je održiv razvoj Hrvatske, Europe i svijeta

– objašnjava važnost prava na zdravi okoliš i održivi razvoj zajednice

– određuje pozitivne i negativne utjecaje gospodarstva, znanosti, kulture i politike na okoliš

– opisuje i potkrepljuje podacima ulogu pojedinca i civilnog društva u osiguranju održivog razvoja i zaštiti živih bića te prirodnog i kulturnog okoliša

– pokazuje privrženost očuvanju živih bića te prirodnog i kulturnog bogatstva Republike Hrvatske

– prati zbivanja u okolišu i pokreće aktivnosti za njegovo očuvanje i uređenje.

XIII. Izvanučioničke aktivnosti – primjeri
Ovisno o ishodu, izvanučioničke i praktične aktivnosti provode se kao nadopuna pojedine međupredmetne tematske aktivnosti za njihovo potpunije razumijevanje kroz iskustveno učenje i zaključivanje, a mogu se povezati i sa satom razrednika.

Primjeri:
Simulacije suđenja za srednjoškolske učenike – simulacija sudskog postupka u kojem učenici razvijaju svoju demokratsku pravnu pismenost, odnosno znanja, vještine i vrijednosti vladavine prava, uključujući i značenje zakonske ovlasti u demokraciji, uloge sudaca, sudskog postupka i sudskih presuda. Sudjelovanje u školskim, županijskim i državnoj smotri Zakon u razredu – prema kulturi vladavine prava i demokraciji. Dostupno na internetskoj adresi:

http://mod.carnet.hr/index.php?q=watch&id=1365http://mod.carnet.hr/index.php?q=watch&id=1364. Simulacija sjednice Hrvatskoga sabora za srednjoškolske učenike – priprema učenika za donošenje odluka u Saboru u kojoj učenici odabiru njima važnu temu i raspravljaju o njoj, npr. o problemu nezaposlenosti mladih, a potom donose odluke o konkretnim mjerama koje treba poduzeti dajući preporuke za poboljšanja određene politike.

Sudjelovanje u državnoj smotri Simulirano zasjedanje Sabora za učenike srednjih škola. Dostupno na internetskoj adresi: http://itv.sabor.hr/itvevents/asx.axd?ID=6. Korištenje radionice budućnosti za uočavanje i analiziranje društvenih problema, inovativno razmišljanje o mogućim rješenjima problema i izrada plana aktivnosti za ostvarenje rješenja problema (postupakRadionice budućnosti opisan u Zbirci metoda prikladnih za učenje i poučavanje Građanskog odgoja i obrazovanja www.azoo.hr). Sudjelovanje u školskoj, županijskoj i državnoj smotri Projekt građanin. Povezivanje učenja za građanska, politička, gospodarska, socijalna i kulturna prava s obilježavanjem posebnih dana (npr. Dan neovisnosti, Dan Domovinske zahvalnosti, Dan ljudskih prava, Dan sjećanja na Vukovar, Europski dan sjećanja na žrtve svih totalitarnih i autoritarnih režima, Dan sjećanja na žrtve Holokausta, Dan volontera, Nacionalni dan borbe protiv nasilja nad ženama; Tjedan solidarnosti Hrvatskog Crvenog križa; Mjesec borbe protiv alkoholizma i drugih ovisnosti, Dani profesionalnog usmjeravanja itd.).

XIV. Vrednovanje i samovrednovanje postignuća učenika
Vrednovanje postignuća, uključujući ocjenjivanje, sastavni je dio nastave Građanskog odgoja i obrazovanja. Ostvaruje se na način da se s učenicima najprije rasprave ishodi, a potom utvrde kriteriji vrednovanja.

U mapi osobnog razvoja učenik upisuje što je tijekom godine radio u sklopu nastave Građanskog odgoja i obrazovanja: osobna zapažanja, bilješke, osvrte na naučeno, nove ideje i rješenja do kojih je došao, koje su mu vrijednosti važne i s kojim se teškoćama susretao, izrađuje plan svojeg daljnjeg profesionalnog razvoja; dokumentira svoje organizacijske sposobnosti, sposobnost planiranja i postavljanja prioriteta, prepoznaje i izražava vlastite interese i motivaciju za različita područja daljnjeg obrazovanja, izbor zanimanja ili područje profesionalne karijere; unosi potvrde o sudjelovanju u natjecanjima, volontiranju, o završenim tečajevima: tečaj pružanja prve pomoći, škola tehničke kulture, škola stranih jezika, škole u području umjetničkog izražavanja; potvrde o sudjelovanju u školskim, županijskim i državnim smotrama, o sudjelovanju u znanstvenim i tehničkim inovacijskim projektima i sl.

XV. Integracija i korelacija Programa međupredmetnih i interdisciplinarnih sadržaja Građanskog odgoja i obrazovanja s predmetnim temama u II. razredu srednje škole
Hrvatski jezik
Opća napomena: U planiranju i programiranju nastave Hrvatskoga jezika, polazeći od integracije programa Hrvatskoga jezika i Kurikula Građanskog odgoja i obrazovanja, valja uzeti u obzir svrhu i zadaće predmeta Hrvatski jezik. Na temelju toga u nastavku teksta predlažu se neke od nastavnih cjelina unutar sva tri područja Hrvatskoga jezika. No, važno je napomenuti da se integracija i korelacija može ostvarivati i unutar drugih cjelina obvezatnoga programa i sadržaja izbornoga programa s obzirom na općepoznata načela nastave Hrvatskoga jezika, npr. lingvometodički predložak / cjeloviti tekst za bilo koju nastavnu jedinicu (implicitno ili eksplicitno) može poticati ostvarivanje ishoda Građanskog odgoja i obrazovanja. O tome može (i mora) odlučiti svaki nastavnik planirajući i programirajući svoju nastavu.

Gimnazije: Jezik: Hrvatski jezik od 16. do kraja 18. stoljeća. Književnost. Napomena: sati uvoda i sinteze književnoumjetničkih razdoblja; Jezično izražavanje; Životopis; Prikaz; Sažetak; Upućivanje.

Četverogodišnje strukovne škole: Jezik: Hrvatski jezik od 16. do kraja 18. stoljeća. Književnost.

Napomena: sati uvoda i sinteze književnoumjetničkih razdoblja; Jezično izražavanje; Životopis; Prikaz; Upućivanje; Pismo.

Hrvatski jezik za trogodišnje strukovne škole: Jezik: Sintaksa. Književnost (napomena) sati uvoda i sinteze književnoumjetničkih razdoblja. Jezično izražavanje: Životopis; Prikaz;

Poslovni razgovor.

Glazbena umjetnost
Zadaće: steći svijest o razini cjelokupne hrvatske civilizacije i razviti u učenika želju da i sami njeguju vrijednosti naše glazbene tradicije i sudjeluju u njenoj stalnoj nadogradnji. Radi aktualizacije nastave, unutar redovitih nastavnih tema, slobodno se može umetnuti i neki drugi sadržaj (npr. obljetnica nekog istaknutog skladatelja).

Likovna umjetnost
Nastavni plan i program Likovne umjetnosti za drugi razred u gimnazijama (dvogodišnji i četverogodišnji program) u svakoj je temi poželjno povezati s tematskim područjima građanskog odgoja i obrazovanja. Posebno se to odnosi na tematska područja: Zaštita okoliša i održivi razvoj, (Među)kulturna dimenzija povezana s ostalim dimenzijama građanskog odgoja i obrazovanja i Društvena dimenzija povezana s ostalim dimenzijama.

Nastavne teme iz Likovne umjetnosti: Dvogodišnji program: Selo, Grad, Tipovi naselja i građevina (u kontekstu povezanosti arhitekture i čovjeka te njegovih potreba u suvremenom društvu). Četverogodišnji program: od umjetnosti prapovijesti do umjetnosti Dalekoga Istoka i pretkolumbovske Amerike (u kontekstu uspostave kriterija vrednovanja, razumijevanja čovječanstva razvojem likovne umjetnosti, stvaralačkog kontinuiteta pojedinca i grupe te likovnog čitanja i komuniciranja umjetnošću).

Dvogodišnji i četverogodišnji program, zadaće: uzdizati likovnu kulturu kao dio opće kulture (osnovne teorijske spoznaje o kulturi i umjetnosti te kulturno-povijesnom razvoju); razvijati razumijevanje i djelatan odnos prema zaštiti spomenika i čuvanju okoline.

Didaktičke upute: tijekom nastave predviđena je i povezanost sa svima drugim predmetima, i to ne u smislu usporednoga obrađivanja srodnih tema ili istih povijesnih razdoblja, nego u stvaralačkom nastojanju nastavnika da trajno uspoređuje metode, pojave i spoznaje drugih nastavnih predmeta radi recipročnog boljeg poimanja posebnosti, kao i međuzavisnosti. To se odnosi na Povijest, književnost i glazbenu umjetnost ponajviše, ali i na latinski i općenito na strani jezik, Matematiku, Fiziku (konstrukcije), Kemiju, geografiju pa sve do Tjelesne kulture.

Etika
Gimnazije i strukovne škole. Cilj je nastavnog predmeta Etika u srednjim školama usvajanje osnovnih etičkih znanja, potrebnih za razvijanje sposobnosti moralnog prosuđivanja i etičkog argumentiranja, te orijentiranja u životu. Cilj je ovog godišta poučiti pojedinca kako živjeti u zajednici sa sviješću o osobnom identitetu i potrebi poštivanja drugih ljudi. U sklopu ovog godišta pojedinac, suočen s moralnim dilemama, stvara sustav vrijednosti radi življenja u krugovima zajedništva – obitelji, društvu i državi, te globalnoj zajednici. Ovo je godište usredotočeno na moralno orijentiranje i etičko promišljanje sveukupnosti odnosa čovjeka u društvenom okružju. Tematska cjelina: I. ČOVJEK U ODNOSIMA. Nastavne jedinice: susret s drugim; Ljubav – odnosi među spolovima, odgovornost; Autoritet – autoritet, autoritarnost, poštovanje osobe, moć i uporaba moći;7. Poštovanje osobe. Ciljevi i zadaci: Uočiti potrebu poštivanja drugih i tolerancije različitosti. Tematska cjelina: II. SUKOB U ODNOSIMA.

Nastavne jedinice: Razlike i legitimnost interesa – imati i biti, biti i trebati, moralna i pragmatična odluka, pravednost u odluci; Sukob i suradnja. Tematska cjelina: III. SLOBODA I MORAL: REGULIRANJE ODNOSA. Nastavne jedinice: Sloboda i granice slobode; Zlatno pravilo; Osoba i institucija (osobnost i život u zajednici, poštovanje društvenih pravila i zakona). Tematska cjelina: IV. DRUŠTVENI ODNOSI I DRŽAVA. Nastavne jedinice:

Građansko društvo i država – heterogenost građanskog društva, suživot i tolerancija, pravna država; Vrijednost demokracije i njezini dometi – demokracije u izvornom i suvremenom obliku, opasnosti za demokraciju, etičke vrijednosti demokracije; Ljudska prava – građanska i politička prava, ekonomska i socijalna prava, kulturna prava, ekološka prava, pravo na posebnost, razliku i privatnost. Tematska cjelina: V. ČOVJEČANSTVO I GLOBALIZAM. Nastavne jedinice: Globalno društvo i međunarodna zajednica – regulacija međunarodnih odnosa, konvencije, deklaracije, institucije; Pravednost u međunarodnim odnosima (etičke vrijednosti i opće dobro u međunarodnim odnosima, pravedna raspodjela dobara, mirotvorstvo, vječni mir); Pozitivni i negativni vidovi globalizacije – interkulturalnost i multikultrualnost, eksploatacija i poticanje razvoja, neokolonijalizam i ravnopravnost, problemi trećeg svijeta, međunarodni terorizam, humanitarna solidarnost.

Povijest
Gimnazije. Svrha i cilj nastave Povijesti je da učenici, uz pomoć istinskog tumačenja povijesnih događaja kao i osobnom suradnjom što znači učenjem usvoje etičke norme i poglede na život te pri tome izgrade duh otvoren za razumijevanje različitih kultura i načina života, kao i komunikaciju među svojim vršnjacima i svim drugim ljudima. Tako izgrađivani pristup tijekom nastave Povijesti kao i spoznaje raznovrsnih povijesnih događaja, pomagat će učenicima u izgrađivanju cjelovite osobnosti, koja također obuhvaća domoljublje, poštovanje i razumijevanje cjelokupne povijesne baštine te ustrajno i humano zauzimanje za istinu i pravdu, kao i uvjerenja da su baš to prave vrijednosti kojima, i usprkos krivudavih putova čovječje slobode tijekom povijesti, ipak pripada sigurna budućnost. Uz pouzdanost i objektivnost spomenute će se etičko-odgojne vrijednosti moći će lakše i sigurnije postići ako se nastava Povijesti rastereti gomilana činjenica a težište stavi na kulturu i svrhu učenja povijesti. Zato ćemo tijekom poučavanja povijesti poticati učenika i pomagati mu da on sam radi nastojeći spoznati probleme povijesnoga tijeka. Razvijat ćemo u njemu analitičke sposobnosti i vlastita gledišta, tj. kritička promatranja povijesti i povijesnih događaja. Uz osposobljavanje za kritičko promatranje i vrednovanje povijesnih događaja i osoba, te ispravno postavljanje pitanja i traženja odgovora, što obuhvaća odbaciti nebitno i tražiti bitno te uopćavati u nastojanju da se oblikuju utemeljene osobne prosudbe, koje će moći i sam obrazložiti, pomoći ćemo učeniku da spozna granice svojih, ali i općeljudskih, mogućnosti. Takvim će djelovanjem i učenik postajati sve više sposoban – u cjelokupnoj svjetskoj povijesti, a jednako tako i u nacionalnoj povijesti koja je njezin nedjeljiv dio – prepoznati mukotrpan hod čovječanstva u proboju prema boljem i čovjeka dostojnijem životu, također i kroz sukobljavanja jednostrano shvaćenih ciljeva i provale ljudskih i grupnih strasti (u ratovima primjerice, ali i drugim zlima).« Učenik će »stečene vlastite spoznaje prenositi u svoju svakidašnjicu, među bližnje, na sadašnjost i u budućnost, na svoje privatno i javno djelovanje, od društvenoga i političkog nadalje. Tako će i povijest, odnosno predmet nastave Povijesti, pridonositi izgradnji valjana građanina, najprije svoje domovine, potom i cijeloga svijeta. Upravo u tome i jest temeljni smisao i cilj nastave Povijesti.

Nastavni program za Povijest u gimnaziji omogućuje međupredmetnu povezanost s Građanskim odgojem i obrazovanjem kroz sve četiri godine. No u prva dva razreda nastavni sadržaji završavaju sa 17. stoljećem. Temeljni pojmovi: Muhamed, religiozni ustroj, Hrvati i araboislam, vjerski sukobi, Istočni crkveni raskol, etnogeneza, seobe, zapadno-kršćanska kultura, pokrštavanje, crkveni sabori, reformni pokret, glagoljsko pismo i hrvatski jezik, latinski sloj hrvatske pismenosti, feudalizam: obilježja i struktura države, feudalci, kmetovi, demografski razvoj, manufakture, sajmovi, novčarstvo, pojava siromaštva, ustavna vlast, Osmanski timarski sustav, inkvizicija, redovništvo, papa, personalna unija i državnopravna individualnost hrvatskog kraljevstva, slobodni kraljevski gradovi, velikaši, dinastičke borbe, centralizacija, reforme, depopulacija i migracije, pučani, bratovštine, nove tehnologije, tiskarstvo, otkriće novoga svijeta, humanizam, renesansa, apsolutizam, kolonijalne sile, rat za nezavisnost, parlamentarizam, apsolutna monarhija, reformacija, protestanti, kalvinizam, anglikanizam, katolička obnova, personalna unija, građanski rat, realna unija, staleži, centralizam, politička i gospodarska diskriminacija, islamizacija, modernizacija školstva, narodni vladari, ban, herceg, Hrvatski sabor, državno-pravni dokumenti i povelje, županije, župani.

Strukovne škole. Nastavni program za strukovne škole omogućuje međupredmetnu povezanost s Građanskim odgojem i obrazovanjem u prva dva razreda budući da je obuhvaćena čitav povijesni razvoj.

Nastavni program Povijesti za industrijske škole: Hrvatska povijest.

Temeljni pojmovi Četverogodišnja strukovna srednja škola i trogodišnja strukovna srednja škola – rad i podjela rada (zemljoradnici, stočari, obrtnici i trgovci), migracije, horda, rod, etnička zajednica, narod, selo i grad, privatno vlasništvo, teritorijalna zajednica, država, animizam, i totemizam, religija, kultura i civilizacija, Stari istok, teokratska država, despotska monarhija, kaste, plemstvo, svećenstvo, etnogeneza, država, provincija,

Temeljni pojmovi Četverogodišnja strukovna srednja škola: tri godine učenja: Državno uređenje, teokratska monarhija, aristokratska monarhija, despotska monarhija, kaste, plemstvo, oligarhija, aristokracija, demos, akropola, agora, kolonizacija, polis, republika (aristokratska i demokratska), narodna skupština, ostracizam, građanski rat, plebejci, senat, pučki tribun, konzul, diktator, trijumf, imperator, provincija, kolonat, rimsko građansko pravo, etnogeneza; kolon, kolonat, obrambeni rat, apsolutna vlast, seoske općine ili marke, vazali, vitezovi, feud, feudalac, feudalna hijerarhija, kmet, radna renta, naturalna renta, novčana renta, beneficij, cehovi, gilde, Hanza, kodifikacija rimskog prava, kalifat, kalif, vezir, sultan, monarhija, grofovije, marke, kapitulari. Ban, bazilika, benediktinci, bula, bratovštine, ceh, dinastija, diplomacija, državni staleži, dužd, feud, feudalizacija, feudalna anarhija, franjevci, herceg, hereza, kmetovi, koloni, kolonije trgovaca, leno, monarhija, musliman, papa, plemićke župe, patriciji, patrijarh, personalna unija, predromanika, pučani, republika, sklavinije, stalež, statuti, urbari, vazal, vazalni odnosi, viteški redovi, vlastela, Zlatna bula, županije; komune, građanstvo, građanska revolucija, centralizirana monarhija, nacija, nacionalna država, barok, manufaktura, kapitalističko gospodarstvo, podjela rada, najamni radnici, kolonija, kolonijalizam, ropstvo, građanstvo, svjetsko tržište, merkantilizam, »revolucija cijena«, migracije, vjerski ratovi; manufaktura, industrijska revolucija, tvornica, nacija, nacionalni pokret, revolucija, ropstvo, nacionalizam, kapitalizam, socijalizam, komunizam, liberalizam, demokracija, kolonijalizam, politička stranka, politička prava, socijalna prava, aneksija, secesija, centralizacija; ideologija, politički program, politička stranka, totalitarizam, fašizam, nacizam, staljinizam, parlamentarna demokracija, južnoslavizam, kroatocentrizam, diktatura, centralizam, unitarizam, holokaust, koncentracijski logor, hladni rat, samoupravljanje, državno i društveno vlasništvo.

Geografija
Gimnazije. Zadaće (zajedničke za sva četiri razreda) osposobiti učenike za promatranje i upoznavanje promjena u geografskoj stvarnosti, razvijati u njima sposobnost kritičke raščlambe konkretnih situacija kao osnove mišljenja i poticanja radi jačanja potrebe za uključivanjem u pozitivnu društvenu praksu u životu zajednice, upoznati učenike s pojačanim procesom narušavanja kakvoće čovjekove okoline i prijekom potrebom čuvanja okoline od daljnje degradacije, odnosno poboljšanja kakvoće ugroženih elemenata i lokaliteta, stalnom aktualizacijom geografskih nastavnih sadržaja razvijati u učenicima zanimanje za stalno praćenje geografske stvarnosti u zemlji i u svijetu te potrebu za samostalnim učenjem i stalnom geografskom izobrazbom.

Nastavni program za geografiju u gimnaziji omogućuje međupredmetnu povezanost s Građanskim odgojem i obrazovanjem kroz sve četiri godine, no veće mogućnosti povezivanja postoje od drugog razreda kada se poučava o društvenim čimbenicima poput nastavnih cjelina 2.1. Stanovništvo kao čimbenik razvoja i prostornoga ustroja, 2.2. Naselja i oblici naseljenosti te 2.3. Oblici ljudskih djelatnosti. U trećem razredu gimnazija poučava se Svjetski razvoj i regionalne posebnosti, dok se u četvrtom razredu poučava Geografija Hrvatske.

Strukovne škole
Zadaće:

– Osposobiti učenike da shvate postojanje, funkcioniranje i međuzavisnost ekonomskih sustava u prostoru (od lokalnih preko regionalnih do svjetskih razmjera) i njihovu ovisnost o prirodnogeografskim obilježjima i ljudskim čimbenicima s posebnim osvrtom na primjere iz Hrvatske.

– Osposobiti učenike da uočavaju gospodarske zakonitosti razmještaja gospodarskih djelatnosti unutar pojedinih mjesta i regija (struktura).

– Osposobiti učenike da s razumijevanjem prate dinamične promjene u regionalnoj strukturi kao posljedice djelovanja internih, lokalnih i regionalnih faktora (proces).

– Omogućiti učenicima razumijevanje osnovnih teorija i prostorno empirijskih istraživanja lokacija, regionalnog rasta, razvoja i prostorne pokretljivosti te politike planskog usmjeravanja i planskih dokumenata.

Nastavni program za geografiju za zvanje ekonomist omogućuje međupredmetnu povezanost s Građanskim odgojem i obrazovanjem u sve četiri godine naročito kroz društvenu, gospodarsku i ekološku dimenziju građanske kompetencije s obzirom da sadržaj predmeta obuhvaća: opću ekonomsku geografiju, ekonomsku geografiju svijeta, Europe i Hrvatske.

Ciljevi i zadaće drugoga razred su:

– osposobiti učenike da shvate međusobni odnos prirodnih pojava i društvenih čimbenika na Zemlji,

– osposobiti učenike da shvate zakonitosti razmještaja gospodarskih djelatnosti unutar pojedinih mjesta i regija (struktura).

Nastavni program za geografiju za zvanje hotelijersko-turistički tehničar omogućuje međupredmetnu povezanost s Građanskim odgojem i obrazovanjem u sve tri godine naročito kroz društvenu, gospodarsku i ekološku dimenziju građanske kompetencije.

Geografija za četverogodišnje strukovne škole. Cilj nastave geografije je da učenici upoznaju i zavole svoju domovinu, da steknu znanje o Zemlji, da upoznaju gospodarska, društvena i kulturna obilježja suvremenoga svijeta i uoče nužnost međusobne suradnje i ljudske solidarnosti u svijetu. Zadaci nastave: osposobiti učenike za promatranje i upoznavanje promjena u geografskoj stvarnosti, razvijati u njima sposobnost kritičke analize konkretnih situacija kao osnove mišljenja i poticanja radi jačanja potrebe za uključivanjem u pozitivnu društvenu praksu životne zajednice; promatranjem prirodne osnove i pojave društvenog razvoja u zavičaju i zemlji upoznati učenike sa značajkama razvoja i razvijati svijest o potrebi za uključivanjem u rad i društvenu aktivnost za napredak svog zavičaja i naše zajednice; uputiti učenike u prostorne odnose suvremenih gospodarskih i političkih grupacija u svijetu i u prostornu stvarnost suvremenog svijeta; upoznati učenike s intenzivnim procesom narušavanja kvalitete čovjekova okoliša i neophodnom potrebom čuvanja okoliša od daljnje degradacije, odnosno poboljšanja kvalitete ugroženih elemenata i lokaliteta.

Nastavne cjeline: 1. Prostor i položaj Republike Hrvatske; 5. Demografska obilježja Republike Hrvatske; 7. Gospodarska obilježja Hrvatske.

Općeobrazovni dio strukovnog kurikuluma medicinska sestra/tehničar opće zdravstvene njege, Ministarstvo znanosti, obrazovanja i sporta (http://public.mzos.hr/Default.aspx?sec=3061)

Geografija (program medicinska sestra/tehničar opće zdravstvene njege: dvije godine učenja
Temeljni ciljevi nastavnog plana i programa:

– usvojiti znanja potrebna za očuvanje prirode, odgovorno se odnositi prema uporabi prirodnih bogatstava prema konceptu održivog razvoja, čuvajući prirodnu ravnotežu i biološku raznolikost,

– usvojiti znanja o društvenim odnosima i procesima, o društvenim i prostornim strukturama i kontekstu u prošlosti i sadašnjosti, te promišljati o njihovu značenju za budućnost,

– razviti sposobnost tumačenja prirodno-geografskih i društveno-
-geografskih pojava i procesa na lokalnoj, nacionalnoj i globalnoj razini,

– objasniti odnose ljudi prema svijetu koji ih okružuje, društveni, kulturni, gospodarski razvoj čovjeka i društva,

– razumjeti i poznavati prostorni, nacionalni i kulturni identitet u odnosu prema kulturnim identitetima Europe i ostatka svijeta,

– usvojiti međukulturne kompetencije koje omogućuju razumijevanje i prihvaćanje drugoga i drukčijega bez obzira na spol, kulturnu, socijalnu, rasnu, religijsku, nacionalnu i etničku pripadnost,

– steći znanja i sposobnost kritičkoga prosuđivanja položaja hrvatskoga društva u kontekstu europskih integracija i globalizacijskih procesa,

– razumjeti demografske i ekonomske procese, tj. kako ljudi proizvode, razmjenjuju i kako se koriste dobrima,

– razumjeti koncept održivog razvoja i nužnost pravedne raspodjele prirodnih i stečenih dobara,

– razumjeti ekološka pitanja i prikazati posljedice različitih postupaka s obzirom na očuvanje okoliša, života i društva te razviti spremnost za djelovanje na očuvanju okoliša,

– razviti sposobnost prepoznavanja problema i pitanja na koja treba pronaći odgovor, planiranja i provođenja istraživanja, oblikovanja argumentiranih zaključaka te iznošenja ishoda svojega rada na različite načine, u različite svrhe i za različitu publiku,

– razviti pozitivan odnos prema radu te usvojiti znanja, vještine, sposobnosti i vrijednosti koje omogućuju preuzimanje uloga i odgovornosti u osobnomu, obiteljskomu i javnomu djelovanju,

– razviti pozitivni stav i umijeće učenja iz svih raspoloživih izvora, pripravnost za cjeloživotno učenje te preuzeti odgovornost za vlastito učenje i profesionalni razvoj.

Nastavni program za geografiju za zvanje medicinska sestra/tehničar opće zdravstvene njege omogućuje međupredmetnu povezanost s Građanskim odgojem i obrazovanjem u obje godine naročito kroz društvenu, gospodarsku i ekološku dimenziju s obzirom da je sadržaj programa 1. razreda povezan s prirodoslovnim područjem, a 2. razreda s društveno-humanističkim područjem.

Tjelesna i zdravstvena kultura
Gimnazije. Svrha i cilj: Cilj je Tjelesne i zdravstvene kulture taj da se zadovolje biopsihosocijalne čovjekove potrebe za kretanjem, da se povećaju stvaralačke sposobnosti i prilagodba na suvremene uvjete života i rada. Uz to, cilj je da se ljudi svladavanjem prikladnih programa osposobe za samostalni rad i odgovornu skrb o čuvanju i promicanju osobnoga zdravlja, radnih i drugih sposobnosti. Programska građa. Osnovni program.

Mjerila za izbor programskih sadržaja određena su: utilitarnim vrijednostima pojedinih sadržaja u svakodnevnom radu i životu.

Strukovne škole. Cilj je Tjelesne i zdravstvene kulture: da se povećaju stvaralačke sposobnosti i prilagodba suvremenim uvjetima života i rada. Uz to, cilj je da se ljudi svladavanjem prikladnih programa osposobe za samostalnu i odgovornu skrb o čuvanju i promicanju osobnoga zdravlja, radnih i drugih sposobnosti.

Katolički vjeronauk za četverogodišnje srednje škole
Drugo godište srednje škole
I. tematska cjelina: Sloboda – izbor i odgovornost. Teme: 1. Mladi čovjek u hodu prema slobodi i zrelosti. Ključni pojmovi:ljudska zrelost, adolescencija (odrastanje), sloboda, samostalnost, odgovornost, Isusova sloboda. Odgojno-obrazovna postignuća: navesti čimbenike koji utječu na razvoj osobnosti; objasniti razliku između zrele i nezrele osobnosti; navesti najčešće poteškoće adolescentne dobi (u odnosu prema prijateljima, vršnjacima, odraslima, školskim obvezama, suprotnom spolu...); razumjeti obitelj kao temelj za razvoj osobnosti; razlikovati načine shvaćanja slobode; otkriti biološku, psihološku i društvenu uvjetovanost slobode; razlikovati slobodu »od« i slobodu »za«; razumjeti povezanost slobode i tolerancije; objasniti razliku između vanjske i unutarnje slobode; shvatiti slobodu kao čovjekov poziv i vrhunsko ostvarenje.

3. U potrazi za vrjednotama

Ključni pojmovi: vrjednota, trajne vrjednote, bijeg u ovisnosti (droga, duhan, alkohol), ljudska zrelost, kršćanska zrelost.

Odgojno-obrazovna postignuća: usporediti i kritički prosuđivati vladajuće vrjednote u obitelji i izvan nje; razumjeti povezanosti između adolescentne krize i različitih oblika bijega od stvarnosti (droga, alkohol…); prepoznati trajne životne vrjednote i znati napraviti izbor i ljestvicu vrjednota, ljudskih i kršćanskih.

II. Tematska cjelina: Život s Crkvom i u Crkvi. Teme: 4. Jedna Crkva u mnoštvu Crkava – prema punom zajedništvu. Odgojno-obrazovna postignuća: objasniti pojam, važnost i ciljeve ekumenizma, osjetiti potrebu vlastitog angažiranja na polju ekumenizma i moliti za jedinstvo svih kršćana

III. Tematska cjelina: Zajednica koja oslobađa i služi. Teme: 2. Kršćanstvo na hrvatskom jezičnom području u srednjem vijeku.Odgojno-obrazovna postignuća: prepoznati povezanost početka pismenosti u Hrvata s Crkvom (glagoljica); 3. Crkva u srednjem vijeku – od duhovnog i kulturnog procvata do ratova i raskola. Odgojno-obrazovna postignuća: razvijati sposobnost uvažavanja tuđih stajališta i mišljenja, uočiti odgovornost sviju za zajednički život u društvu i Crkvi; 4. Crkva kršćanskoga služenja siromašnima – dominikanci i franjevci (13.-14. st.). Odgojno-obrazovna postignuća: poznavati neke načine i oblike organiziranja po kojima se Katolička Crkva brinula za siromašne, bolesne, odbačene

5. Crkva u doba humanizma – promicanje vjere, tradicije i kulture

Odgojno-obrazovna postignuć a: Otkriti važnost opismenjavanja i knjige za duhovni i kulturni život naroda, uočiti važnost poznavanja vlastitih korijena (obiteljskih, nacionalnih, vjerskih, povijesno-kulturoloških) te poznavanja i poštivanja drugih vjera i kultura

7. Crkva i moderno doba – duhovni, prosvjetni i kulturni preporod

Odgojno-obrazovna postignuća: prepoznati neke zasluge pojedinaca iz redova Crkve u našem narodu na različitim područjima društvenog života (Augustin Kažotić, Andrija Kačić-Miošić, Josip Juraj Strossmayer, Bartol Kašić, Ruđer Bošković, Stjepan Glavač, Juraj Haulik)

8. Crkva u suvremenom svijetu – služiteljica čovjeka i čovječanstva

Odgojno-obrazovna postignuća: prepoznati doprinos Crkve u razvoju znanosti i demokracije te njezino zalaganje za socijalnu pravdu, razumjeti razloge stradanja Crkve u vrijeme totalitarnih sustava (nacizam, komunizam) i tijekom Domovinskog rata

IV. Tematska cjelina: S crkvom na putu vjere i slobode – molitva, slavlje, svjedočenje. Teme: 2. Slaviti život u crkvenom zajedništvu i slavljima. Odgojno-obrazovna postignuća: uvidjeti i objasniti zašto je čovjeku za život i vjeru potrebna zajednica, otkriti povezanost slavlja i druženja; 3. Dobrovoljstvo kao oblik općeljudskog i kršćanskog služenja

Odgojno-obrazovna postignuća: prihvatiti dobrovoljnost i dobrovoljno služenje drugima kao izraz vlastitog životnog i vjerničkog opredjeljenja; razvijati sposobnost za društveni angažman, tj. za aktivno i odgovorno sudjelovanje u životu društva (osuda nepravde, borba za pravdu) te spremnost izgradnje čovječnijeg društva.

Matematika
Gimnazije. Svrha i cilj: Stjecanje temeljnih matematičkih znanja nužnih za nastavak daljnje izobrazbe, praćenje suvremenoga društveno-gospodarskoga i znanstveno-tehnološkoga razvoja i buduće djelatnosti. Didaktičke upute. Načela nastave Matematike: Treba razvijati i produbljivati matematičko mišljenje učenika i osposobljavati ih za osmišljavanje i rješavanje raznih praktičnih problema.

Strukovne srednje škole. Ciljevi i zadaće: Nastava Matematike u srednjim stručnim školama omogućuje da učenici usvoje matematičko znanje potrebno za razumijevanje pojava i zakonitosti u prirodi i društvu te da ih osposobljava za primjenu usvojenog znanja u praktičnom životu i za nastavak školovanja.

Fizika
Gimnazije. Svrha i cilj: A-inačica. Učenik treba biti osposobljen da se racionalno i svjestan odgovornosti sučeljava s individualnim i društvenim problemima koristeći se znanjem i pojmovima stečenima u matematičko-prirodnoznanstveno-tehničkom području.

Učenik treba promišljati položaj i djelovanje pojedinca u uvjetima brzoga znanstveno-tehnološkoga razvoja. B-inačica: Na temelju sudjelovanja u postupcima istraživanja, otkrivanja, stvaranja, konstruiranja i primjene, učenik mora steći određene sposobnosti i vještine koje je u stanju primijeniti na nove situacije.

Srednje strukovne škole: Načela slična programu gimnazije.

Kemija
Gimnazije. Svrha: Ostvarivanje programa Kemije daje učenicima osnovna znanja o pojavama i procesima u prirodi. U tumačenju pojava, gdje god je to moguće valja poći od pokusa, opažanja i mjerenja. Svrha je takvog pristupa razvijati sposobnosti uočavanja i raščlanjivanja promjena te donošenja zaključaka na osnovi rezultata objektivnoga mjerenja i pokusnoga provjeravanja. Na taj način mnoge informacije, koje su se učenicima dosad predočavale kao gotove činjenice, zamijenit će metode promatranja i usporedbe spontanih promjena u prirodi ili izazvanih procesa u kemijskom laboratoriju, a problemski pristup nastavi uvjetovat će bolje razumijevanje biti kemijskih pretvorbi.

Strukovne škole. Dvogodišnji program. Cilj i zadaće programa: Cilj programa je omogućiti učenicima stjecanje osnovnih znanja o pojavama i procesima u prirodi, upozoriti ih na stalnost kemijskih promjena i postojanje stalnih recipročnih odnosa među njima. Nadalje, učenici trebaju prihvatiti važnost znanja i znanstvenog istraživanja za napredak gospodarstva. Gospodarstvo, prehrana, odijevanje, zaštita zdravlja za stanovnike Zemlje može se osigurati samo mudrom primjenom kemije. Tijekom poučavanja Kemije valja razvijati ekološku svijest i odgovornost svakoga pojedinca, upozoriti učenike na brojne koristi suvremenih tehnologija, ali jednako tako i na sve posljedice njihovih štetnih utjecaja te načine njihova otkrivanja i uklanjanja. Slična načela vrijede i za program Kemije koji se poučava jednu godinu.

Biologija
Gimnazije. Svrha je nastave biologije potaknuti zanimanje učenika za živi svijet i čovjeka u njemu, objasniti osnovna životna načela, koja su zajednička svim živim bićima, ali isto tako prikazati raznolikost i bogatstvo biljnih i životinjskih vrsta koje žive na Zemlji. Nastava biologije treba njegovati i razvijati spoznaju o tome da biološka znanost tumači samo dio pojavnosti ovoga svijeta i u svojim dosadašnji naporima i postignućima otkriva još mnogo nepoznatih pojava koje danas nije u mogućnosti objasniti postojećim metodama.

Strukovne škole. Svrha i cilj: Sadržaj predmeta biologije omogućuje ostvarivanje ne samo obrazovnih već i odgojnih zadaća u nastavnom procesu, posebno u smislu usvajanja zdravstvene i ekološke kulture. Važan je naglasak na usmjeravanju učenika da slijedom stečenih bioloških znanja razviju svijest o vrijednosti života uopće, o načinu i potrebi čuvanja zdravlja, o potrebi zaštite okoliša, a da sve to rezultira usvajanjem zdravih životnih navika.

Didaktičke upute. Cjelina pod nazivom Čovjek i okoliš predstavlja modul C. Kod obrade sadržaja potrebno je usvojiti temeljne biološke spoznaje o odnosima živih bića i okoliša, odnosima unutar životnih zajednica te o narušavanju ravnoteže tih odnosa djelovanjem čovjeka. Prema struci – djelatnosti kojoj struka pripada, u ovim se sadržajima može naglasiti i proširiti upravo ono što je u odnosu na tu djelatnost posebno interesantno ili specifično u smislu narušavanja, odnosno zaštite okoliša.

Strani jezici
Gimnazije. Svrha i cilj: Poučavanje stranih jezika djeluje kod učenika na širenje spoznaja o kulturi i civilizaciji većega broja zemalja, što pridonosi uklanjanju etnocentričnih gledišta svojstvenih zatvorenim sredinama; na oblikovanje cjelokupne učenikove osobnosti, jer on uči slušati i razumjeti drugoga, razložno prihvaćati ili odbijati tuđa gledišta, argumentirano i jasno izlagati osobna gledišta i prosudbe, tj. potiče se kultura dijaloga i sporazumijevanja. U kulturološkom obogaćivanju, učenjem stranih jezika, u gimnaziji osim upoznavanja s elementima prateće kulture i civilizacije jezika koji se poučava, učenike se uvodi u sustavnije promatranje tih činjenica, i to na način da ih se upućuje da korisno organiziraju svoja znanja iz jezika u primjeni. Nastava stranih jezika ne nadomješta nastavu Povijesti, zemljopisa, Povijesti umjetnosti i sl., već naprotiv, ima zadaću jezičnoga usavršavanja. Tako će se učenika upućivati da svoju pozornost usmjeri na podatke o predstavljenim kulturološkim elementima, da ih smješta u vrijeme, mjesto, događaje, sinkrono povezuje imena iz ostalih područja, uspoređuje s primjerima iz vlastite kulture itd.. Učenike se upućuje i na to da skupljaju i klasificiraju informacije iz različitih izvora na stranome jeziku o onim elementima koji pripadaju području užega njihova osobnog zanimanja kako bi bili bolje motivirani u samostalnom radu.

Engleski jezik
Zadaće: sposobnost traženja, organiziranja i primjene informacija dobivenih pomoću raznih izvora, u samostalnom rješavanju složenih zadataka iz područja jezika i civilizacije; upoznavanje s elementima kulture i civilizacije zemalja engleskog govornog područja …
kao i sposobnost kritičkog vrednovanja primljene informacije te usporedbe s našom stvarnošću.

Sadržaj: 2. razred (6. ili 7. godina učenja); 2.2 Jezični sadržaji: Kultura i civilizacija – Škola i učenje; Slobodno vrijeme; Stanovanje; Posao (zapošljavanje); Reklama i njezin utjecaj na življenje; Tradicionalni blagdani.

Francuski jezik
Francuski kao 1. strani jezik, teme: 1. Školski sustav Francuske; 2. Francuske pokrajine;

3. Zdrav život i način ishrane. Odgojno-obrazovna postignuća. Jezične funkcije: prihvaćanje, odbijanje, argumentiranje, davanje osobnog mišljenja, izražavanje molbe, zadovoljstva, žaljenja, zapovijedi, zabrane. Kultura i civilizacija: francuski školski sustav, pokrajine, blagdani, francuska prehrana. Strategije učenja i služenja znanjem
Francuski kao 2.strani jezik, teme: 1. Mediji. Odgojno-obrazovna postignuća. Jezične funkcije: razumjeti upute, napisati čestitku, traženje i davanje informacija, izražavanje mišljenja; Kultura i civilizacija: raznolikost Francuske, proslave, blagdani.Strategije učenja i služenja znanjem.
Njemački jezik
2. razred (6. ili 7. godina učenja), 2.2. Jezični sadržaji: Škola i učenje (školski sustavi); izbor zanimanja; Slobodno vrijeme; Putovanja – promet; Život mladih; Svakodnevni život i običaji;

Ovisnosti i zdravlje; Ekologija; Mediji (tisak, radio, TV).

Srednje strukovne škole. Okvirni nastavni program iz stranih jezika za srednje strukovne trogodišnje i četverogodišnje škole. Nastavni programi u srednjim strukovnim školama razlikovat će se s obzirom na tri osnovna tipa tih škola, tj. na funkcionalnu uporabu stranoga jezika za pojedinu struku. To su sljedeći programi:

1. Program tehničkih i srodnih proizvodnih struka

2. Programi za hotelijersko-turističke tehničare

3. Programi za ugostitelje

4. Programi za ekonomsku struku

Cilj i zadaci. Nastava u srednjoj strukovnoj školi treba biti poticajna i prvenstveno osposobljavati učenika za samostalni rad. Na taj način obrazovanje treba težiti osposobljavanju i pripremi učenika:

– za zrelu dob i svjesnu odgovornost,

– za odgovornost prema suvremenicima, potomstvu i prirodnom okruženju,

– za stvaranje razvojnih sposobnosti, ustrojstva temeljnih postupaka i stavova kao pretpostavke za dalji obrazovni put i osposobljavanje za život rada.

Stoga treba učenike poglavito osposobljavati za:

– razmišljanje o temeljnim pitanjima svrhovitosti zadaća i odgovornosti prema ljudskoj opstojnosti,

– očuvanje osobnoga dostojanstva i vrednota,

– omogućavanje donošenja vlastitih kritičkih prosudbi i besprijekornog daljeg usavršavanja.

Istovremeno učenike treba osposobljavati za:

– svjesnu pripadnost hrvatskom narodnom biću s kojim ga povezuje europski svjetonazor i otvorenost prema svijetu,

– spremnost da se djelatno zauzimaju za demokratsku i socijalnu pravnu državu, koja se temelji na načelima slobode i jednakopravnosti,

– spremnost da se besprekidno traže nova rješenja smanjenja napetosti između osobne slobode i društvene odgovornosti,

– spremnost na dijalog i suradnju,

– spremnost na kritičku toleranciju i shvaćanje problema bilo svojih bližnjih, ili općedruštvenih.

U pogledu na obrazovne zadaće, posebna načela svjesnog učenja učenike treba posebno osposobljavati kako bi shvatili probleme u njihovoj višeznakovitosti, njihove međusobne veze, te uzroke i posljedice određenih pojava:

– za kritičko promatranje i vjerodostojnost,

– za logičko i kritičko razmišljanje, logičko zaključivanje, misaono postavljanje pitanja kao i razumno donošenje sveopćih i apstraktnih sudova,

– za usmeno i pismeno izražavanje, razne oblike opisivanja, koji se traže prilikom utemeljivanja kako konkretnih tako i apstraktivnih stvarnih misaonih pojavnosti,

– za ispravno korištenje obavijesnih izvora, za vršenje odabira iz raznih izvora, za tvrđenje s istinitom namjerom i za mogućnost prepoznavanja manipulacije,

– za uporabu radnih tehnika i tehnika učenja kako s obzirom na mogućnost daljeg samostalnog rada i tako na stvaranje temeljnih znanstvenih postupaka i misaonih predodžbi,

– za sustavni i planski rad kao samostalan tako i za skupinu.«

U nastavnim planovima i programima za srednje strukovne škole za strane jezike integriranje ishoda Građanskog odgoja i obrazovanja moguće je kroz sljedeće teme:

Engleski jezik
Prema programu za ekonomske škole – četiri godine učenja, teme: Opći sadržaji i sadržaji kulture i civilizacije; Teme iz kulture i civilizacije zemalja stranoga govornoga područja

Kulturno blago Hrvatske; Škola i učenje: školski sustavi – usporedba školskih sustava i prezentiranje prednosti i nedostataka; Slobodno vrijeme i načini provođenja slobodnog vremena; Ekologija; Posao – zapošljavanje; Reklama i njezin utjecaj na življenje

Tradicionalni blagdani; Stručni sadržaji: Teme iz poduzetništva; Teme iz bankarstva i trgovina (ekonomske škole); Poslovno dopisivanje; Usmeno poslovno komuniciranje: traženje i dobivanje podataka, poruka i obavijesti, opis

Engleski jezik prema programu za tehnička zanimanja – četiri godine učenja, teme: strukovno orijentiranje općenitim sadržajem – u banci, na kolodvoru, uvoz – izvoz, trženje zaposlenja, molba za posao, obitelj, moja škola, izrada postera i reklamni oglasi.

Strukovno orijentirane teme: škola i radionice škole, osnovni rječnik struke, povijest struke, mladi i svijet, tehnologija, sajmovi i izložbe, zanimanje i praksa, svakodnevnica na poslu, tehnike u radu. Jezične funkcije: Jezične su funkcije u nedjeljivoj vezi s konkretnim komunikacijskim situacijama koje proizlaze bilo iz razrednog razgovora ili iz predviđenih tema. Ne može ih se oštro svrstati u određen stupanj učenja. stoga će se one ostvarivati u većoj ili manjoj mjeri što će proizlaziti iz učeničkog napredovanja tijekom školske godine.

Njemački jezik prema programu za ekonomske škole – četiri godine učenja, teme: Opći sadržaji i sadržaji iz kulture i civilizacije stranoga govornog područja; Teme iz kulture i civilizacije zemalja stranog govornog područja; Teme iz hrvatske kulture i običaja; Škola i učenje: školska praksa; Slobodno vrijeme: načini provođenja; Ekologija; Posao – zapošljavanje; Tradicionalni blagdani. Stručni sadržaji: Teme iz poduzetništva: okvirno;

Teme iz hrvatskog i europskoga gospodarstva: okvirno; Usmeno i poslovno dopisivanje.

Njemački jezik prema programu za tehnička zanimanja – četiri godine učenja, teme strukovno orijentirane; Opći sadržaji: u banci, na kolodvoru, kod liječnika, traženje zaposlenja, molba za posao, slobodno vrijeme, obitelj, moja škola. Strukovno orijentirane teme: škola i radionice škole, osnovni vokabular struke, povijest struke, mladi i svijet, tehnologija, sajmovi, izložbe, zanimanje i praksa, svakodnevnica na poslu, tehnike u radu, radni procesi i faze u proizvodnom radu. Jezične su funkcije u nedjeljivoj vezi s konkretnim komunikacijskim situacijama. Ne može ih se oštro svrstati u određeni stupanj učenja.

Latinski jezik
Gimnazije. Cilj nastave: osposobiti učenika da uoči, spozna, razumije i prepozna jezičnu građu latinskoga jezika, upozna i razumije civilizacijski kontekst u kojem ta građa postoji kao prenositelj određenih obavijesti, i napokon, da razumije konkretne tekstove na latinskom jeziku te da ih može prevesti na hrvatski jezik. Teme iz civilizacijskog područja: Rimljanin na vikendu – život na selu; Idemo u rimsku školu – rimski sustav izobrazbe; Grad pod pepelom – Pompeji, rimski urbanizam; I bogovi su ljudi – rimska mitologija; Rađa se država – osnivanje Republike, prvi ratovi, struktura ranog rimskog društva; Narod vojnika; Svatko protiv svakog – Braća Grakho; Robovski ustanci; Senatus populusque Romanus – državno uređenje u doba republike, senat i senatori, skupštine; Cursus honorum – magistratura u Rimu.

Klasične gimnazije. Cilj nastave: osposobiti učenika za poznavanje i razumijevanje jezične građe teksta na latinskom jeziku, za razumijevanje izvanjezičnog konteksta (povijesnoga i civilizacijskog), za uočavanje i prepoznavanje književno teorijskih značajki te za prevođenje teksta na hrvatski jezik s visokim stupnjem samostalnosti glede uporabe, pribavljanja i odabira različitih izvora znanja i podataka. Učenici upoznaju dijakronijski razvoj jezika, temelje, razvoj i slijed kulturnoga i civilizacijskog nasljeđa te odnose i povezanost antičkoga i suvremenog književnog stvaralaštva, posebice u hrvatskoj književnosti posredovanjem hrvatskih latinista, sve do današnjih dana. Teme (nastavljači): daljnji razvoj historiografije; ep i epska književnost; bukolska poezija; rimska komedija; lirika neoterika; rimska satira; Horacijeva teorija književnosti; Augustovo razdoblje rimske književnosti; principat i Pax Augusta. Teme (početnici): historiografija; Punski ratovi i zbivanja nakon punskih ratova, pojava Cezara i Cicerona na političkoj pozornici; Katilinina urota; Grad Rim (građevine i institucije); svakodnevni život Rimljana, osobito obitelj, izobrazba, trgovina; Rimljani u našim krajevima.

Strukovne škole. Osnovna je svrha učenja latinskog jezika omogućiti učenicima stjecanje znanja, razvoj sposobnosti i vještina te usvajanje vrijednosti i stavova povezanih s jezikom, komunikacijom i kulturom, no učeći latinski jezik u medicinskim programima učenici u konačnici dobivaju i mogućnost puno lakšeg, bržeg i potpunijeg svladavanja programa predmeta struke. Potrebno je osvijestiti važnost poznavanja latinskog jezika i znanja o njemu kao općega kulturnoga dobra, razvijati poštovanje prema jeziku, njegovoj književnosti i kulturi, jer se kroz to nasljeđe doprinosi razvoju nacionalnog identiteta. Učenjem latinskog jezika može se kod hrvatskih građana razvijati poštovanje prema jezicima, književnostima i kulturama pripadnika svih naroda koji žive u Republici Hrvatskoj i Europi. (Strukovni Kurikulum za stjecanje kvalifikacije medicinska sestra opće njege- medicinski tehničar opće njege). Teme: mitološke priče i tekstovi iz raznih izvora; pisci od početaka razvoja antičkih kultura sve do srednje- i novovjekovnih spisa naših i europskih latinista.

Grčki jezik
Obrazovni ishodi nastave Grčkog jezika konkretiziraju se jezičnom i izvanjezičnom, tj. civilizacijskom komponentom.

Klasične gimnazije. Cilj nastave: osposobiti učenika za poznavanje i razumijevanje jezične strukture teksta na grčkom jeziku, za razumijevanje izvanjezičnog konteksta (povijesnoga i civilizacijskog), za uočavanje i prepoznavanje književno teorijskih značajki te za prevođenje teksta na hrvatski jezik s visokim stupnjem samostalnosti glede uporabe, pribavljanja i odabira različitih izvora znanja i podataka. Učenici upoznaju dijakronijski razvoj jezika, temelje, razvoj i slijed kulturnoga i civilizacijskog nasljeđa te odnose i povezanost dugoga povijesnog hoda i sadašnjosti, antičkIh temelja i sadašnje europske i planetarne civilizacije.

Teme, (nastavljači): Homer i homersko pitanje; razvoj lirike; helenizam; bukolska poezija; počeci Civilizacije u Grčkoj; kretsko-mikenska kultura; provala Dorana i mračna stoljeća grčke povijesti; formiranje plemena; ustroj polisa. Teme (početnici): periodizacija grčke književnosti; grčka kolonizacija s osvrtom na odraz u hrvatskim krajevima; primjeri iz života – grad, svetišta, svetkovine, igre.

XVI. Tematska područja Programa međupredmetnih i interdisciplinarnih sadržaja Građanskog odgoja i obrazovanja u III. razredu srednje škole
1. Ljudskopravna dimenzija povezana s ostalim dimenzijama
→ Pravna država te hrvatski, europski i međunarodni sustav zaštite ljudskih prava
o Sustav zaštite ljudskih prava u Republici Hrvatskoj – Ustavni sud, pučki pravobranitelj, pravobranitelj/ica za dječja prava, pravobranitelj/ica za ravnopravnost spolova, pravobranitelj/ica za osobe s invaliditetom, zakoni

o Međunarodni ugovori u području ljudskih prava koji su sklopljeni i potvrđeni u skladu s Ustavom Republike Hrvatske i čine dio unutarnje pravnog poretka Republike Hrvatske (Međunarodni pakt o građanskim i političkim pravima, Međunarodni pakt o gospodarskim, socijalnim i kulturnim pravima, Konvencija o pravima djeteta, Međunarodna konvencija o ukidanju svih oblika rasne diskriminacije, Konvencija o ukidanju svih oblika diskriminacije žena, Ženevska konvencija o zaštiti civilnih osoba u vrijeme rata, Europska konvencija o ljudskim pravima, Europska socijalna povelja, Protokol za sprječavanje, suzbijanje i kažnjavanje trgovanja ljudima, posebice ženama i djecom, Europska povelja o regionalnim i manjinskim jezicima, Okvirna konvencija za zaštitu nacionalnih manjina, Konvencija o zaštiti ljudskih prava i dostojanstva ljudskog bića u pogledu primjene biologije i medicine i dodatni protokol uz Konvenciju o zabrani kloniranja ljudskih bića i drugi ugovori.)

o Pravna država – načela pravne države, uloga pravosuđa u pravnoj državi, osiguranje prava jednakosti svih građana pred zakonom i dr.

o Načela koja osiguravaju pravičnost pravnog sustava i na kojima se trebaju temeljiti odluke sudaca: pravna država, pretpostavka nevinosti, teret dokaza, zakonito postupanje, prava optuženika

o Pravna država osigurava da moć u rukama državnih dužnosnika i onih koji djeluju u njihovo ime, poput vojske i policije, bude ograničena zakonima koji nisu izmišljeni za one koji su na vlasti već su opće poznati i jednako obvezuju vlast i građane. Zakonita prava građana ne mogu se učinkovito zaštititi ako ne postoji pravna država

o Pojava diskriminacije u društvu u odnosu na rasu, boju kože, spol, jezik, vjeru, političko ili drugo uvjerenje, nacionalno ili socijalno podrijetlo, imovinu, rođenje, naobrazbu, društveni položaj ili druge osobine te uzroci i posljedice isključivanja za pojedinca, grupu i društvo u cjelini

o Europski sustav zaštite ljudskih prava – Vijeće Europe, Europska konvencija za zaštitu ljudskih prava i temeljnih slobodai protokoli, Europski sud za ljudska prava – odluke suda pravno obvezujuće, europske civilne organizacije za zaštitu ljudskih prava

o Sustav zaštite ljudskih prava Europske unije – Povelja Europske unije o temeljnim pravima – pravno obvezujući dokument, Europsko vijeće, Europski parlament/sabor, Europski ombudsman, Europski nadzor zaštite podataka, europske civilne organizacije za zaštitu ljudskih prava)

o Problemi u svijetu: glad, siromaštvo, terorizam, rat, ekološki problemi, ugrožene vrste, kloniranje

o Humanitarno pravo u zaštiti ranjenika i bolesnika u oružanim sukobima na kopnu i na moru, u postupanju s ratnim zarobljenicima, u zaštiti civilnog stanovništva u vrijeme rata i humanitarno pravo

o Suzbijanje trgovanja ljudima – pravodobno prepoznavanje postupaka koji vode u trgovanje i ropstvo

o Uloga međunarodnih nevladinih organizacija u zaštiti prava pojedinca i rješavanju globalnih i europskih problema; neke od najvažnijih međunarodnih i europskih civilnih organizacija i područja njihova djelovanja (npr. Amnesty International, Liječnici bez granica, Greenpeace, Caritas, ICRC, Freedom House, Transparency International)

Ključni pojmovi:

sustav zaštite ljudskih prava u Republici Hrvatskoj, Ustavni sud, pučki pravobranitelj, pravobranitelj/ica za dječja prava, pravobranitelj/ica za ravnopravnost spolova, pravobranitelj/ica za osobe s invaliditetom, sudovi, zakoni, međunarodni ugovori u području ljudskih prava, pravna država, načela pravne države, Europski sustav zaštite ljudskih prava, Vijeće Europe, Europska konvencija za zaštitu ljudskih prava i temeljnih sloboda, Europski sud za ljudska prava, europske civilne organizacije za zaštitu ljudskih prava, sustav zaštite ljudskih prava Europske unije, Povelja Europske unije o temeljnim pravima, Europsko vijeće, Europski parlament/Sabor, Europski ombudsman/pučki pravobranitelj, europski nadzor zaštite podataka, problemi u svijetu, Ženevske konvencije, humanitarno pravo, suzbijanje trgovanja ljudima.

Obrazovni ishodi

Učenik:

– opisuje sustav zaštite ljudskih prava u Republici Hrvatskoj – Ustavni sud, pučki pravobranitelj, pravobranitelj/ica za dječja prava, pravobranitelj/ica za ravnopravnost spolova, pravobranitelj/ica za osobe s invaliditetom, sudovi, zakoni te njihovu ulogu u zaštiti temeljnih ljudskih prava i suzbijanje diskriminacije

– navodi međunarodne ugovore u području ljudskih prava koji su sklopljeni i potvrđeni u skladu s Ustavom Republike Hrvatske i čine dio unutarnje pravnog poretka Republike Hrvatske

– obrazlaže značenje pravne države i njezinu ulogu u zaštiti zakonitih prava građana

– definira i objašnjava načela koja osiguravaju pravičnost pravnog sustava i na kojima se trebaju temeljiti odluke sudaca: pravna država, pretpostavka nevinosti, teret dokaza, zakonito postupanje, prava optuženika

– objašnjava zašto je pravna država temelj svake demokracije, da se bazira na jednakosti i jednakopravnosti, što znači da pred zakonima imamo ista prava bez obzira na naše vrijednosti, stavove, fizičke i duševne osobine

– objašnjava da je pravna država iznad svake ideologije jer ideologije same po sebi znače isključivost prema onima koji drugačije misle jer kad bi ideologija bila u srži demokracije onda bi svako diskriminatorno tretiranje pojedinaca ili skupine građana bilo demokratsko ponašanje

– objašnjava pravnu, društvenu i moralnu odgovornost hrvatskih građana u jačanju Republike Hrvatske kao pravne države

– objašnjava ustavna prava i odgovornosti građana na temelju kojih oni mogu aktivno djelovati kao pojedinci – podnositi prijedloge, predstavke i prigovore nadležnim tijelima vlasti i Ustavnom sudu RH ili organizirano u zaštiti specifičnih interesa pojedinih skupina, a koji su od opće društvene dobrobiti

– istražuje i primjerima potkrepljuje kako se unutar sustava zaštite ljudskih prava u Republici Hrvatskoj štite temeljna ljudska prava; pravo na život, slobodu, vlasništvo, privatnost; ravnopravnost u odnosu na dob, spol, etničku, vjersku, klasnu i drugu pripadnost, rasu i druge razlike

– istražuje osnove za zaštitu prava na privatnost i priprema priopćenje

– istražuje jesu li žene u Hrvatskoj slabije zastupljene na rukovodećim i upravljačkim položajima i slabije plaćene od muškaraca

– objašnjava značenje prava na primjereni životni standard i prava na socijalnu sigurnost, odredbe Ustava kojima se uređuju ta prava, načine na koje se ona štite u Hrvatskoj i ograničenja koja se javljaju u uživanju tih prava

– obrazlaže zašto je ravnopravnost između muškarca i žene ključ kvalitetnih obiteljskih i društvenih odnosa

– objašnjava što je diskriminacija u odnosu na rasu, boju kože, spol, jezik, vjeru, političko ili drugo uvjerenje, nacionalno ili socijalno podrijetlo, imovinu, rođenje, naobrazbu, društveni položaj ili druge osobine te koji su uzroci i posljedice isključivanja za pojedinca, grupu i društvo u cjelini

– istražuje ustrojstvo i ulogu Vijeća Europe i priprema prezentaciju (ustrojstvo, zemlje članice, cilj djelovanja)

– opisuje sustav zaštite ljudskih prava u okviru Vijeća Europe

– opisuje sustav zaštite temeljnih ljudskih prava u okviru Europske unije

– Istražuje nadležnost i djelovanje Suda Europske unije te izbor sudaca

– istražuje i opisuje probleme u suvremenom svijetu

– opisuje ulogu Ženevskih konvencija u zaštiti ranjenika i bolesnika u oružanim sukobima na kopnu i na moru, u postupanju s ratnim zarobljenicima, u zaštiti civilnog stanovništva u vrijeme rata te koja je uloga Crvenoga križa

– prikuplja podatke o trgovanju ljudima sa službenih mrežnih stranica MUP-a, Hrvatskog Crvenog križa i iz medija, objašnjava opasnosti i načine zaštite

– objašnjava ulogu međunarodnih nevladinih organizacija u zaštiti prava pojedinca i rješavanju globalnih i europskih problema; navodi neke od najvažnijih međunarodnih i europskih civilnih organizacija i opisuje područja njihova djelovanja (npr. Amnesty International, Liječnici bez granica, Greenpeace, Caritas, ICRC, Freedom House, Transparency International).

2. Politička dimenzija povezana s ostalim dimenzijama
→ Demokratska država i uloga građana u Hrvatskoj i Europskoj uniji
o Ishodišta demokracije prema Johnu Locke-u; društveni ugovor, formiranje demokratske vlasti i pravo naroda na sudjelovanje u vlasti; građani imaju pravo vladati, daju vlast onima koje biraju da ih predstavljaju i služe njihovim interesima, odnosno zajedničkom dobru

o Ustav Republike Hrvatske, narod izvor ustavne vlasti

o Demokratska država, podjela i ograničenja vlasti

o Ustrojstvo demokratske vlasti u Republici Hrvatskoj

o Zakonodavni dio vlasti – ima ovlast donositi zakone (Sabor Republike Hrvatske – zakonodavac je narod preko zastupnika u Saboru)

o Izvršni dio vlasti – ima ovlast provoditi i predlagati donošenje novih zakona (Vlada RH, predsjednik RH)

o Sudbeni dio vlasti – ima ovlast rješavati nesporazume glede tumačenja, primjene i djelovanja zakona (Ustavni sud, Vrhovni sud, županijski i općinski sudovi). Pojmovi pravde, vlasti i odgovornosti temelji su na kojima počiva pravni sustav.

o Djelotvornost vlasti – ljudi koji se nalaze na položajima vlasti trebaju promicati djelotvornost tako što će stručnim ljudima dodjeljivati odgovornost za određene poslove, što će promicati pravednost i sigurnost

o Građani imaju pravo i obvezu biti informirani i nadzirati kako vlast ispunjava svoje obveze

o Društvena pojava zlouporabe vlasti. Ljudi na položaju vlasti mogu zlouporabiti svoj položaj i moć. Kad ljudima damo vlast, moramo uložiti vrijeme i snagu kako bismo bili sigurni da će oni ispravno obavljati povjerene dužnosti

o Ustavna prava građana na predstavke i žalbe, referendum, na pravodobni odgovor, prava peticije, prava na prosvjed, štrajk, građanski neposluh, priziv savjesti

o Socijalna država uključuje socijalnu solidarnost izraženu kroz ustavnu kategoriju i znači ustavnu obvezu svih građana da sukladno svojim mogućnostima doprinose razvoju društva

o Socijalna država na načelu solidarnosti pokriva troškove razvoja zdravstvenog, mirovinskog, obrazovanog sustava/iz namjenskih doprinosa kroz porezni sustav. Zauzvrat građani ostvaruju pravo na besplatno obrazovanje, zdravstvo i mirovinski sustav. Pitanje socijalne solidarnosti razvija se u grani prava pod nazivom socijalno pravo ili pravo socijalne sigurnosti

o Efekt socijalne mržnje, netrpeljivosti i pravne nejednakosti, suprotnost socijalne i pravne države – ljudi koji su ostavljeni na milost i nemilost mogu zaključiti da ništa ne duguju društvu i zašto bi ga potpomagali kad nitko nije njima pomogao.

o Korupcija i utaja poreza štete demokraciji i građanima

o Politika – javne politike, institucije, političke stranke, normativni i provedbeni procesi

o Tipovi političkih stranaka – demokršćanske, socijaldemokratske, liberalne, konzervativne

o Političke stranke u Hrvatskoj, njihovi programi i uloga u razvoju zajedničkog dobra

o Patriotizam, šovinizam, nacionalizam

o Zajednička dobrobit i procedure kojima izgrađujemo demokratske odnose i štitimo svoja prava u razredu, školi, lokalnoj, nacionalnoj zajednici, Europi i svijetu

o Pravda, temeljna kategorija demokracije i vladavine prava – tri kategorije pravde: proceduralna, korektivna i distributivna

o Europska unija, ustrojstvo i ovlasti – ovlasti Vijeća ministara, Europskog parlamenta, Europskog vijeća i Europske komisije; prava i obveze koje za hrvatske institucije i građane proizlaze iz članstva u Europskoj uniji; način izbora hrvatskih zastupnika i njihova ulogu u Europskom parlamentu; prednosti, nedostaci i izazovi europskih integracija te interesi građana Republike Hrvatske

o Europska građanska inicijativa – sudjelovanje hrvatskih/europskih građana u oblikovanju europskih javnih politika

o Međunarodna prava i obveze Republike Hrvatske i njezinih građana

o Sudjelovanje u odlučivanju: predstavnici Republike Hrvatske u međunarodnim organizacijama

o Vijeće Europe kao politička organizacija. Statut Vijeća Europe – ciljevi: promicanje i zaštita demokracije i vladavine prava, zaštita ljudskih prava, promicanje europskog kulturnog identiteta i različitosti, očitovanje o problemima s kojima se suočava europsko društvo (diskriminacija, ksenofobija, zaštita okoliša, AIDS, droge, organizirani kriminal), učvršćivanje demokracije kroz reforme

o Civilno društvo – udruge, zaklade, vjerske zajednice, sindikati; načela djelovanja, uloga u zaštiti prava i sloboda građana, razvoju demokracije, pravednog društva, zaštiti i razvoju općeg dobra

Ključni pojmovi:

ustrojstvo demokratske vlasti u Republici Hrvatskoj, zakonodavni dio vlasti – Sabor Republike Hrvatske, narod zakonodavac preko zastupnika u Saboru, izvršni dio vlasti – Vlada RH, predsjednik RH, sudbeni dio vlasti – Ustavni sud, Vrhovni sud, županijski i općinski sudovi, načela pravne države, djelotvornost vlasti, pravo i obveza građana nadziranje vlasti, zlouporaba položaja, moći i vlasti, socijalna država, socijalna solidarnost i ustavna obveza građana, efekt socijalne mržnje, političke stranke, programi političkih stranaka, zajednička dobrobit, patriotizam, šovinizam, nacionalizam, tri kategorije pravde, Europska unija, ustrojstvo i ovlasti Vijeća ministara, ustrojstvo i ovlasti Europskog parlamenta, ustrojstvo i ovlasti Europskog vijeća, ustrojstvo i ovlasti Europske komisije, europska građanska inicijativa, prava i obveze hrvatskih građana koje proizlaze iz članstva u EU, prednosti, nedostaci i izazovi europskih integracija, interesi građana Republike Hrvatske, veza između pravila, zakona i vladavine prava, suzbijanje korupcije, procjena položaja vlasti, civilno društvo.

Obrazovni ishodi

Učenik:

– opisuje ishodišta demokracije prema Johnu Locku, objašnjava što je društveni ugovor; kako se formira demokratska vlast; ograničenje vlasti, zašto je svrha demokratske vlasti doprinositi razvoju zajedničkog (javnog) dobra, zašto su građani u demokraciji obvezni sudjelovati

– objašnjava ustrojstvo demokratske vlasti u Republici Hrvatskoj

– opisuje ulogu i načine konstituiranja i rada Sabora Republike Hrvatske, Vlade Republike Hrvatske i predsjednika Republike Hrvatske te ustrojstvo i djelovanje pravosudnog sustava

– određuje socijalnu državu i socijalnu solidarnost kao ustavnu kategoriju i ustavnu obvezu svih građana da sukladno svojim mogućnostima doprinose razvoju društva

– opisuje socijalno pravo kao granu prava koje se bavi pitanjem socijalne solidarnosti

– objašnjava odakle socijalna država pokriva troškove razvoja zdravstvenog, mirovinskog, obrazovanog sustava i odakle pravo na besplatno obrazovanje, zdravstvo i mirovinski sustav

– objašnjava zašto korupcija i utaja poreza štete demokraciji i građanima

– objašnjava zašto su u slučaju da ne funkcionira socijalna i pravna država može javiti efekt socijalne mržnje, netrpeljivosti i pravne nejednakosti

– objašnjava strukturu Europske unije i način na koji ona funkcionira; navodi ovlasti Vijeća ministara, Europskog parlamenta, Europskog vijeća i Europske komisije; opisuje navodi prava i obveze koje za hrvatske institucije i građane proizlaze iz članstva u Europskoj uniji; opisuje kako se biraju hrvatski zastupnici i koja je njihova ulogu u Europskom parlamentu; navodi i argumentira prednosti, nedostatke i izazove europskih integracija s posebnim osvrtom na interese Republike Hrvatske i njezinih građana

– opisuje mogućnosti utjecanja građana Republike Hrvatske na oblikovanje europskih javnih politika na temelju Zakona o provedbi Uredbe Europskog parlamenta i Vijeća kojeg je donio Sabor Republike Hrvatske 26. travnja 2013.

– određuje hrvatskog građanina kao političkog subjekta i nositelja hrvatske državne vlasti

– opisuje i objašnjava izborne procese u razredu i školi kao glasač i kandidat; u lokalnoj zajednici, Republici Hrvatskoj i Europskoj uniji

– istražuje i sudjeluje u rješavanju problema školske i lokalne zajednice

– pokazuje privrženost načelima pravednosti, izgradnje demokratskih odnosa i zaštiti zajedničke dobrobiti

– objašnjava zašto je poštovanje načela pravne države jedna od osnova suzbijanja korupcije

– objašnjava zašto je pravo i odgovornost građana u demokraciji nadgledanje postupaka vlasti i rada demokratski izabranih zastupnika na svim razinama te zašto bez sudjelovanja građana nema pravne države

– objašnjava pravo i odgovornost građana u demokraciji, pravo građana na predstavke i žalbe, referendum, na pravodobni odgovor, pravo peticije, pravo na prosvjed, štrajk, građanski neposluh, priziv savjesti

– razlikuje položaj građana u demokraciji i nedemokratskim režimima

– formulira, usklađuje i donosi pravila razreda kojima se štite temeljna prava u razredu i školi: pravo na osobno dostojanstvo, na sudjelovanje, obrazovanje, razvoj svih svojih sposobnosti (talenata) i druga

– drži se dogovorenih pravila razreda

– kreira mjere na načelima proceduralne, korektivne i distributivne pravednosti za nadoknadu štete ili povrede u slučaju kršenja pravila.

3. Društvena dimenzija povezana s ostalim dimenzijama
→ Socijalne vještine i društvena solidarnost
o Društvene komunikacijske vještine

o Suradnja i grupni rad: pojam i iskustvo suradnje, moderiranje radom skupine, iznošenje zaključaka, zastupanje razreda (skupine), zagovaranje

o Mediji i kritičko razumijevanje medijskih sadržaja: pojam i vrste medija (tiskovine, radio, tv, internet), pozitivni i negativni utjecaj medija, prednosti i opasnosti interneta, sigurnost na internetu (u suradnji s informatikom), otpornost i kritičko razumijevanje medijskih sadržaja

o Volontiranje i dobrovoljni društveni rad u zajednici: volonterstvo, etički kodeks volontiranja, iskustvo volontiranja u školi, lokalnoj zajednici, Hrvatskoj i preko hrvatskih i međunarodnih organizacija u svijetu

o Prepoznavanje i suzbijanje stereotipa, predrasuda i diskriminacije

o Društvena solidarnost prema osobama s invaliditetom

o Uloga pojedinca u zajednici

o Obitelj – temeljna društvena zajednica, prava i dužnosti djece i roditelja, međugeneracijska solidarnost

Ključni pojmovi:

aktivno slušanje, parafraziranje, sažimanje, fokusiranje, preoblikovanje, kodiranje i dekodiranje osjećaja i potreba drugog, ja-poruke, ti-poruke, primjereno iskazivanje emocija, empatija, otpor vršnjačkom pritisku, vrste sukoba, pregovaranje, argumentiranje, donošenje zajedničkih zaključaka, timski rad, vođenje i moderiranje rada grupe, mediji, kritičko razumijevanje medijskih sadržaja, volontiranje, stereotipi, predrasude, diskriminacija, društvena solidarnost, osobe s invaliditetom pojedinac u zajednici, obitelj društvena zajednica.

Obrazovni ishodi

Učenik:

– određuje što je i koju ulogu imaju dijalog, pregovaranje, dokazivanje temeljeno na činjenicama, donošenje zajedničkih zaključaka u upravljanju sukobima

– navodi pravila grupnog rada i oblike grupnog rada

– vodi i moderira rad grupe, oblikuje zaključke i izvješćuje o njima

– navodi medije po vrsti (tiskovine, radio, tv, internet) i statusu (privatni, javni)

– obrazlaže značenje neovisnosti medija, prava građana na točnu informaciju i prava na zaštitu privatnosti

– objašnjava i primjerima potkrepljuje neke pozitivne i negativne utjecaje medija, prednosti i opasnosti interneta, sigurnost na internetu, otpornost i kritičko razumijevanje medijskih sadržaja

– objašnjava normativne osnove prava na privatnost, istražuje činjenično stanje, navodi pozitivne i negativne primjere (zaštita i kršenje) toga prava i priprema priopćenje

– obrazlaže i primjerima potkrepljuje učinke dobrovoljnog društvenog rada u zajednici, Hrvatskoj i svijetu

– objašnjava zašto dobrovoljni društveni rad doprinosi razvoju osobnih sposobnosti, zajedničkog dobra i društvenog napretka u cjelini, dokazuje dobrovoljnim društvenim radom

– objašnjava pravne odredbe o obvezi društvene solidarnosti prema osobama s invaliditetom

– objašnjava i primjerima potkrepljuje što su stereotipi, predrasude i diskriminacija, kako do njih dolazi, zašto su predrasude i diskriminacija štetni za društvo i kako se uklanjaju

– navodi imena hrabrih pojedinaca iz svoje sredine, Hrvatske ili svijeta koji su svojim djelovanjem utjecali na razvoj humanijih i pravednijih podnosa u društvu, kroz povijest i danas

– objašnjava zašto je obitelj temeljna društvena zajednica na temelju istraživanja normativnog i stvarnog položaja obitelji u Republici Hrvatskoj, na koje načine doprinosi razvoju društva i zašto je zaštićena Ustavom Republike Hrvatske i konvencijom UN-a, objašnjava prava i dužnosti djece i roditelja i što je međugeneracijska solidarnost.

4. Međukulturna dimenzija povezana s ostalim dimenzijama
→ Zaštita okoliša i održivi razvoj
o Povelja o zemlji – međunarodni dokument o održivom razvoju

o Odgovornost sadašnjih generacija za zaštitu prava budućih generacija

o Održiv razvoj Hrvatske, Europe i svijeta

o Pravo na zdravi okoliš i održivi razvoj zajednice

o Utjecaj gospodarstva, znanosti, kulture i politike na okoliš

o Uloga pojedinca i civilnog društva u osiguranju održivog razvoja

Ključni pojmovi:

Povelja o zemlji, održivi razvoj, identitet, kulturni identiteti, kulturne različitosti, manjinske kulture, većinska kultura, međukulturni dijalog, izgradnja zajedničke domovinske kulture, pravo na zdrav okoliš, očuvanje živih bića, prirodnog i kulturnog bogatstva, suzbijanje predrasuda.

Obrazovni ishodi

Učenik:

– opisuje svojim riječima bitne poruke Povelje o zemlji

– objašnjava što je održiv razvoj Hrvatske, Europe i svijeta

– objašnjava što je identitet

– objašnjava značenje kulturnog identiteta

– opisuje obilježja hrvatske većinske nacionalne kulture i kultura nacionalnih i religijskih manjina u Hrvatskoj

– opisuje i dokumentira primjere uspješne suradnje u izgradnji zajedničke hrvatske kulture

– opisuje u čemu se sastoji interkulturni dijalog i zašto je važan za izgradnju demokratske zajednice

– prepoznaje i suzbija predrasude većinske nacije prema nacionalnim manjinama a nacionalne manjine prema većinskoj naciji

– istražuje hrvatske velikane znanosti i umjetnosti kao i pripadnike nacionalnih manjina koji su pridonijeli hrvatskom i svjetskom napretku

– objašnjava važnost prava na zdravi okoliš i održivi razvoj zajednice

– određuje pozitivne i negativne utjecaje gospodarstva, znanosti, kulture i politike na okoliš

– opisuje i potkrepljuje podatcima ulogu pojedinca i civilnog društva u osiguranju održivog razvoja i zaštiti živih bića te prirodnog i kulturnog okoliša

– pokazuje privrženost očuvanju živih bića, te prirodnog i kulturnog bogatstva Republike Hrvatske, Europske unije i svijeta

– prati zbivanja u okolišu i pokreće aktivnosti za njegovo očuvanje i uređenje.

5. Gospodarska dimenzija povezana s ostalim dimenzijama
→ Gospodarstvo, poduzetnost, upravljanje financijama i zaštita potrošača
o Gospodarske strukture Hrvatske i Europske unije; značenje i uloga kapitala, novca, banaka i kredita, dionica i obveznica

o Državni proračun, kako se puni i raspodjeljuje; opisuje posljedice utaje poreza i načine na koje se utaja sprječava

o Povlačenje sredstva iz europskih fondova

o Europsko tržište, način reguliranja, šanse i mogućnosti za Hrvatsku

o Izazovi globalizacije za gospodarski razvoj Hrvatske – mogućnosti, teškoće, prednosti, opasnosti

o Financijska politika Međunarodnog monetarnog fonda, Svjetske banke i njihov utjecaj na osiromašena gospodarstva malih zemalja

o Tržišna konkurentnost, kompetentnost ljudskih resursa i cjeloživotno učenje

o Socijalna država – državni proračun – općedruštvena solidarnost

o Uloga građana u donošenju i kontroli trošenja lokalnog i državnog proračuna

o Prava potrošača, odgovorna potrošnja u odnosu na zdravlje, upravljanje financijama te obiteljsku i društvenu stabilnost, zaštitu okoliša i racionalno upravljanje novcem i dobrima

o Planiranje osobne štednje, načini plaćanja i štednje u društvu

o Povezanosti cjeloživotnog učenja i konkurentnosti na tržištu radne snage

o Poduzetnost u prepoznavanju, zaštiti i razvoju zajedničkog dobra u razredu, školi, lokalnoj i domovinskoj zajednici na razne načine – u grupnom radu i donošenju plana djelovanja, radionicama, istraživačkim projektima, akcijama i sl.

o Uloga inovativnosti, rada i proizvodnje u stvaranju osobnog i društvenog bogatstva

o Domoljublje na djelu – očuvanje i razvoj sustava zajedničke dobrobiti

o Socijalna solidarnost, temelj socijalnog i radnog prava

o Novac – mjerilo rada, rad – temeljna ljudska vrijednost

o Izrada mape osobnog razvoja

o Pravo na pravednu naknadu za rad

o Sindikalno organiziranje

Ključni pojmovi:

održivi razvoj, odgovorno gospodarstvo, konkurentnost, cjeloživotno učenje, izbor zanimanja, proračun, odgovorna potrošnja, novac, rad – temeljna ljudska vrijednost, pravo na pravednu naknada za rad, sindikalno organiziranje, planiranje i postavljanje prioriteta, mapa osobnog razvoja, socijalna solidarnost, radno zakonodavstvo, zaštita i razvoj zajedničkog dobra, domoljublje na djelu, socijalna solidarnost, socijalno i radno pravo, poduzetnost, inovativnost.

Obrazovni ishodi

Učenik:

– opisuje osnove gospodarske strukture Europske unije i Hrvatske; određuje značenje i ulogu kapitala, novca, banaka i kredita, dionica i obveznica; tumači državni proračun, kako se puni i raspodjeljuje; opisuje posljedice utaje poreza i načine na koje se utaja sprječava

– istražuje primjere uspješno povučenih sredstava iz EU fondova u lokalnoj sredini, Hrvatskoj i drugim EU zemaljama te zašto su bili uspješni

– izrađuje simuliranu aplikacija na EU fondove

– navodi što je europsko tržište, neke mehanizme reguliranja te šanse i ograničenja za Hrvatsku

– objašnjava što je državni proračun, kako se puni i raspodjeljuje; opisuje posljedice utaje poreza i načine na koje se utaja sprječava

– prati donošenje europskog proračuna i namjensko strukturiranje europskih fondova;

– istražuje primjere uspješno povučenih sredstava iz EU fondova u lokalnoj sredini, Hrvatskoj i drugim EU zemaljama te zašto su bili uspješni

– izrađuje poduzetnički projekt i simuliranu aplikaciju na EU fondove na temelju istraživanja o projektima koji su bili uspješni u povlačenju sredstava iz EU fondova

– navodi neka pravila za izradu kvalitetnog projekta i uspješno povlačenje sredstava

– opisuje na temelju praćenja podataka u medijima i službenim izvorima ulogu Financijske politike Međunarodnog monetarnog fonda, Svjetske banke i njihov utjecaj na osiromašena gospodarstva malih zemalja

– navodi neke izazove globalizacije za gospodarski razvoj Hrvatske

– određuje što je socijalna država, što je lokalni a što državni proračun, tko ih donosi, na što se troše

– određuje koja je uloga građana u donošenju i kontroli trošenja lokalnog i državnog proračuna

– objašnjava Ustavne odredbe o pravu na rad i pravednu naknadu za rad te kako se to pravo štiti na različitim razinama u Hrvatskoj

– opisuje ulogu sindikata i sindikalnog organiziranja

– objašnjava što je odgovorna potrošnja u odnosu na zdravlje, upravljanje financijama te obiteljsku i društvenu stabilnost, zaštitu okoliša i racionalno upravljanje novcem i dobrima

– istražuje i dokumentira utjecaj reklame na individualnu potrošnju i druge potrošače

– demonstrira vještina otpornosti na agresivne marketinške kampanje i pokušaje manipulacija

– demonstrira etičan odnos prema novcu

– iskazuje sposobnost planiranja i postavljanja prioriteta u procesu donošenja odluka o vlastitom napredovanju

– pokazuje organizacijske sposobnosti – učinkovito planira, organizira i provodi društvene aktivnosti, projektno planiranje, demokratsko upravljanje radom skupine, utječe na donošenje pravila i demokratskih procedura, primjenjuje podjelu rada/zaduženja, pravedno vrednuje doprinos, hvali uspjeh, uči iz neuspjeha i sl.)

– objašnjava povezanost cjeloživotnog učenja i konkurentnosti na tržištu radne snage

– prepoznaje i izražava vlastite interese i motivaciju za različita područja daljnjeg obrazovanja i zanimanja

– izrađuje mapu osobnog razvoja.

6. Ekološka dimenzija povezana s ostalim dimenzijama
→ Zaštita okoliša i održivi razvoj
o Održiv društveni, gospodarski i kulturološki razvoj lokalne sredine i Hrvatske

o Pravo na zdravi okoliš i održivi razvoj zajednice

o Utjecaje gospodarstva, znanosti, kulture i politike na okoliš

o Uloga pojedinca i civilnog društva u osiguranju održivog razvoja

Ključni pojmovi:

održivi razvoj, pravo na zdrav okoliš, zaštita okoliša, prirodna i kulturna dobra, civilno društvo.

Obrazovni ishodi

Učenik:

– opisuje što je održiv društveni, gospodarski i kulturološki razvoj lokalne sredine i Hrvatske

– objašnjava važnost prava na zdravi okoliš i održivi razvoj zajednice

– određuje pozitivne i negativne utjecaje gospodarstva, znanosti, kulture i politike na okoliš

– opisuje i potkrepljuje podacima ulogu pojedinca i civilnog društva u osiguranju održivog razvoja i zaštiti živih bića te prirodnog i kulturnog okoliša

– pokazuje privrženost očuvanju živih bića, te prirodnog i kulturnog bogatstva Republike Hrvatske

– prati zbivanja u okolišu i pokreće aktivnosti za njegovo očuvanje i uređenje.

XVII. Izvanučioničke aktivnosti – primjeri
Ovisno o ishodu, izvanučioničke i praktične aktivnosti provode se kao nadopuna pojedine međupredmetne tematske aktivnosti za njihovo potpunije razumijevanje kroz iskustveno učenje i zaključivanje, a mogu se povezati i sa satom razrednika.

Primjeri:
Simulacije suđenja za srednjoškolske učenike – simulacija sudskog postupka u kojem učenici razvijaju svoju demokratsku pravnu pismenost, odnosno znanja, vještine i vrijednosti vladavine prava, uključujući i značenje zakonske ovlasti u demokraciji, uloge sudaca, sudskog postupka i sudskih presuda. Sudjelovanje u školskim, županijskim i državnoj smotri Zakon u razredu – prema kulturi vladavine prava i demokraciji. Dostupno na internetskoj adresi:

http://mod.carnet.hr/index.php?q=watch&id=1365http://mod.carnet.hr/index.php?q=watch&id=1364. Simulacija sjednice Hrvatskoga sabora za srednjoškolske učenike – priprema učenika za donošenje odluka u Saboru u kojoj učenici odabiru njima važnu temu i raspravljaju o njoj, npr. o problemu nezaposlenosti mladih, a potom donose odluke o konkretnim mjerama koje treba poduzeti dajući preporuke za poboljšanja određene politike.

Sudjelovanje u državnoj smotri Simulirano zasjedanje Sabora za učenike srednjih škola. Dostupno na internetskoj adresi:http://itv.sabor.hr/itvevents/asx.axd?ID=6. Korištenje radionice budućnosti za uočavanje i analiziranje društvenih problema, inovativno razmišljanje o mogućim rješenjima problema i izrada plana aktivnosti za ostvarenje rješenja problema (postupak Radionice budućnosti opisan u Zbirci metoda prikladnih za učenje i poučavanje Građanskog odgoja i obrazovanja www.azoo.hr) Sudjelovanje u školskoj, županijskoj i državnoj smotri Projekt građanin; Povezivanje učenja za građanska, politička, gospodarska, socijalna i kulturna prava s obilježavanjem posebnih dana (npr. Dan neovisnosti, Dan Domovinske zahvalnosti, Dan ljudskih prava, Dan sjećanja na Vukovar, Europski dan sjećanja na žrtve svih totalitarnih i autoritarnih režima, Dan sjećanja na žrtve Holokausta, Dan volontera, Nacionalni dan borbe protiv nasilja nad ženama; Tjedan solidarnosti Hrvatskog Crvenog križa; Mjesec borbe protiv alkoholizma i drugih ovisnosti, Dani profesionalnog usmjeravanja itd.

XVIII. Vrednovanje i samovrednovanje postignuća učenika
Vrednovanje postignuća, uključujući ocjenjivanje, sastavni je dio nastave građanskog odgoja i obrazovanja. Ostvaruje se na način da se s učenicima najprije rasprave ishodi, a potom utvrde kriteriji vrednovanja.

U mapi osobnog razvoja učenik upisuje što je tijekom godine radio u sklopu nastave Građanskog odgoja i obrazovanja: osobna zapažanja, bilješke, osvrti na naučeno, nove ideje i rješenja do kojih je došao, koje su mu vrijednosti važne i s kojim se teškoćama susretao, izrađuje plan svojeg daljnjeg profesionalnog razvoja. Dokumentira svoje organizacijske sposobnosti, sposobnost planiranja i postavljanja prioriteta, prepoznaje i izražava vlastite interese i motivaciju za različita područja daljnjeg obrazovanja, izbor zanimanja ili područje profesionalne karijere; Unosi potvrde o sudjelovanju u natjecanjima, volontiranju, o završenim tečajevima; tečaj pružanja prve pomoći, škola tehničke kulture, škola stranih jezika, škole u području umjetničkog izražavanja,potvrde o sudjelovanju u školskim, županijskim i državnim smotrama, o sudjelovanju u znanstvenim i tehničkim inovacijskim projektima i sl.

XIX. Integracija i korelacija Programa međupredmetnih i interdisciplinarnih sadržaja Građanskog odgoja i obrazovanja s predmetnim temama u III. razredima srednjih škola
Hrvatski jezik
Opća napomena: U planiranju i programiranju nastave Hrvatskoga jezika, polazeći od integracije programa Hrvatskoga jezika i Kurikuluma Građanskog odgoja i obrazovanja, valja uzeti u obzir svrhu i zadaće predmeta Hrvatski jezik. Na temelju toga u nastavku teksta predlažu se neke od nastavnih cjelina unutar sva tri područja Hrvatskoga jezika. No važno je napomenuti da se integracija i korelacija može ostvarivati i unutar drugih cjelina obvezatnoga programa i sadržaja izbornoga programa s obzirom na općepoznata načela nastave Hrvatskoga jezika, npr. lingvometodički predložak/cjeloviti tekst za bilo koju nastavnu jedinicu (implicitno ili eksplicitno) može poticati ostvarivanje ishoda Građanskog odgoja i obrazovanjem. O tome može (i mora) odlučiti svaki nastavnik planirajući i programirajući svoju nastavu.

Gimnazije. Nastavne cjeline: Jezik. Modalnost i predikativnost rečenice; Rečenica i tekst;

Hrvatski standardni jezik u 19. stoljeću. Književnost: sati uvoda i sinteze književnoumjetničkih razdoblja. Jezično izražavanje: Dokazivanje; Recenzija; Usmeno predavanje; Javni govor; Priopćenje:

Četverogodišnje strukovne škole. Nastavne cjeline: Jezik: Rečenica i tekst; Povezivanje rečenica u tekstu; Tipovi teksta; Hrvatski standardni jezik u 19. stoljeću. Književnost: sati uvoda i sinteze književnoumjetničkih razdoblja. Jezično izražavanje: Usmeno predavanje; Javni govor; Priopćenje; Tumačenje.

Četverogodišnje strukovne škole, teme: Jezik. Rečenica i tekst; Povezivanje rečenica u tekstu; Tipovi teksta; Hrvatski standardni jezik u 19. stoljeću. Književnost, teme: sati uvoda i sinteze književnoumjetničkih razdoblja. Jezično izražavanje: Usmeno predavanje; Javni govor; Priopćenje; Tumačenje.

Trogodišnje strukovne škole. Nastavne cjeline: Jezik. Funkcije i funkcionalni stilovi hrvatskoga standardnog jezika; Jezična kultura i jezični purizam; Osnovna pravila oblikovanja usmenog iskaza. Književnost: sati uvoda i sinteze književnoumjetničkih razdoblja. Jezično izražavanje: Raspravljanje; Upućivanje; Tumačenje; Privatna i službena komunikacija; Pismo; Dopisi, zamolba, žalba, primjedba, pritužba; Priopćenje (vijest, obavijest; oglas), reklamni tekst.

Strani jezici
Gimnazije. Svrha i cilj: Poučavanje stranih jezika djeluje kod učenika na širenje spoznaja o kulturi i civilizaciji većega broja zemalja, što pridonosi uklanjanju etnocentričnih gledišta svojstvenih zatvorenim sredinama; na oblikovanje cjelokupne učenikove osobnosti, jer on uči slušati i razumjeti drugoga, razložno prihvaćati ili odbijati tuđa gledišta, argumentirano i jasno izlagati osobna gledišta i prosudbe, tj. potiče se kultura dijaloga i sporazumijevanja.

U kulturološkom obogaćivanju, učenjem stranih jezika, u gimnaziji osim upoznavanja s elementima prateće kulture i civilizacije jezika koji se poučava, učenike se uvodi u sustavnije promatranje tih činjenica, i to na način da ih se upućuje da korisno organiziraju svoja znanja iz jezika u primjeni. Nastava stranih jezika ne nadomješta nastavu Povijesti, zemljopisa, Povijesti umjetnosti i sl., već naprotiv, ima zadaću jezičnoga usavršavanja. Tako će se učenika upućivati da svoju pozornost usmjeri na podatke o predstavljenim kulturološkim elementima, da ih smješta u vrijeme, mjesto, događaje, sinkrono povezuje imena iz ostalih područja, uspoređuje s primjerima iz vlastite kulture itd.. Učenike se upućuje i na to da skupljaju i klasificiraju informacije iz različitih izvora na stranome jeziku o onim elementima koji pripadaju području užega njihova osobnog zanimanja kako bi bili bolje motivirani u samostalnom radu.

Engleski jezik
Zadaće: sposobnost traženja, organiziranja i primjene informacija dobivenih pomoću raznih izvora u samostalnom rješavanju složenih zadataka iz područja jezika i civilizacije; upoznavanje s elementima kulture i civilizacije zemalja engleskog govornog područja kao i sposobnost kritičkog vrednovanja primljene informacije te usporedbe s našom stvarnošću.

2.2 Jezični sadržaji: Kultura i civilizacija. Produbljivanje i proširivanje tema iz prethodnog razdoblja. Rad s raznim vrstama pisanih tekstova (dijaloga, novinskih članaka).

Francuski jezik
Francuski kao 1. strani jezik, teme: 1. Naše veze s Francuskom; 2. Francuska viđena očima stranaca; 3. Problemi mladih.Odgojno-obrazovna postignuća: Jezične funkcije: izražavanje mišljenja, ideja, slaganja i neslaganja, zabrane i zapovijedi, davanje i traženje savjeta

Kultura i civilizacija: stereotipi, kinematografija, kazalište, francuski pisci i njihova djela, frankofone zemlje. Strategije učenja i služenja znanjem.
Francuski kao 2. strani jezik, teme: 1. Škola u Francuskoj; 2. Francuske pokrajine. Odgojno-obrazovna postignuća:Jezične funkcije – izražavanje osobnog gledišta, želje, davanje savjeta, čestitanje. Kultura i civilizacija: obrazovni sustav u Francuskoj, francuski strip, francuska šansona, blagdani. Strategije učenja i služenja znanjem.
Njemački jezik
Jezični sadržaji: Slike iz suvremenog života; Ekologija i izvori energije; Običaji; Svijet računala.

Srednje strukovne škole. Okvirni nastavni program iz stranih jezika za srednje strukovne trogodišnje i četverogodišnje škole. Nastavni programi u srednjim strukovnim školama razlikovat će se s obzirom na tri osnovna tipa tih škola tj. na funkcionalnu uporabu stranoga jezika za pojedinu struku. To su sljedeći programi: 1. Program tehničkih i srodnih proizvodnih struka; 2. Programi za hotelijersko-turističke tehničare; 3. Programi za ugostitelje; 4. Programi za ekonomsku struku. Cilj i zadaci: Nastava u srednjoj strukovnoj školi treba biti poticajna i prvenstveno osposobljavati učenika za samostalni rad. Na taj način obrazovanje treba težiti osposobljavanju i pripremi učenika:

– za zrelu dob i svjesnu odgovornost,

– za odgovornost prema suvremenicima, potomstvu i prirodnom okruženju,

– za stvaranje razvojnih sposobnosti, ustrojstva temeljnih postupaka i stavova kao pretpostavke za dalji obrazovni put i osposobljavanje za život rada.

Stoga treba učenike poglavito osposobljavati za:

– razmišljanje o temeljnim pitanjima svrhovitosti zadaća i odgovornosti prema ljudskoj opstojnosti,

– očuvanje osobnoga dostojanstva i vrednota,

– omogućavanje donošenja vlastitih kritičkih prosudbi i besprijekornog daljeg usavršavanja.

Istovremeno učenike treba osposobljavati za:

– svjesnu pripadnost hrvatskom narodnom biću s kojim ga povezuje europski svjetonazor i otvorenost prema svijetu,

– spremnost da se djelatno zauzimaju za demokratsku i socijalnu pravnu državu, koja se temelji na načelima slobode i jednakopravnosti,

– spremnost da se besprekidno traže nova rješenja smanjenja napetosti između osobne slobode i društvene odgovornosti,

– spremnost na dijalog i suradnju,

– spremnost na kritičku toleranciju i shvaćanje problema bilo svojih bližnjih, ili općedruštvenih.

U pogledu na obrazovne zadaće, posebna načela svjesnog učenja učenike treba posebno osposobljavati:

– kako bi shvatili probleme u njihovoj višeznakovitosti, njihove međusobne veze, te uzroke i posljedice određenih pojava,

– za kritičko promatranje i vjerodostojnost,

– za logičko i kritičko razmišljanje, logičko zaključivanje, misaono postavljanje pitanja kao i razumno donošenje sveopćih i apstraktnih sudova,

– za usmeno i pismeno izražavanje, razne oblike opisivanja, koji se traže prilikom utemeljivanja kako konkretnih tako i apstraktivnih stvarnih misaonih pojavnosti,

– za ispravno korištenje obavijesnih izvora, za vršenje odabira iz raznih izvora, za tvrđenje s istinitom namjerom i za mogućnost prepoznavanja manipulacije,

– za uporabu radnih tehnika i tehnika učenja kako s obzirom na mogućnost daljeg samostalnog rada i tako na stvaranje temeljnih znanstvenih postupaka i misaonih predodžbi,

– za sustavni i planski rad kao samostalan tako i za skupinu.

U nastavnim planovima i programima za srednje strukovne škole za strane jezike integriranje ishoda Građanskog odgoja i obrazovanja moguće je kroz sljedeće teme:

Engleski jezik (prema programu za ekonomske škole – četiri godine učenja):

Teme iz kulture i civilizacije zemalja stranoga govornoga područja; Kulturno blago Hrvatske; Ekologija. Stručni sadržaji: Teme iz poduzetništva; Teme iz gospodarstva: prezentiranje nacionalnoga gospodarstva (ekonomske škole); Komparativne prednosti malog gospodarstva (ekonomske škole); Teme iz bankarstva i trgovina (ekonomske škole); Poslovno dopisivanje

Usmeno poslovno komuniciranje: traženje i dobivanje podataka, poruka i obavijesti, opis.

Engleski jezik (prema programu za tehnička zanimanja – četiri godine učenja):

Teme – strukovno orijentiranje općenitim sadržajem: u banci, na kolodvoru, uvoz – izvoz, trženje zaposlenja, molba za posao, obitelj, moja škola, izrada postera i reklamni oglasi.

Strukovno orijentirane teme: škola i radionice škole, osnovni rječnik struke, povijest struke, mladi i svijet, tehnologija, sajmovi i izložbe, zanimanje i praksa, svakodnevnica na poslu, tehnike u radu. Jezične funkcije: Jezične su funkcije u nedjeljivoj vezi s konkretnim komunikacijskim situacijama koje proizlaze bilo iz razrednog razgovora ili iz predviđenih tema. Ne može ih se oštro svrstati u određen stupanj učenja. stoga će se one ostvarivati u većoj ili manjoj mjeri što će proizlaziti iz učeničkog napredovanja tijekom školske godine.

Njemački jezik (prema programu za ekonomske škole – četiri godine učenja): Opći sadržaji i sadržaji iz kulture i civilizacije stranoga govornog područja; Teme iz kulture i civilizacije zemalja stranog govornog područja; Teme iz hrvatske kulture i običaja; Ekologija; Osnovne potrebe čovjeka; Uloga rada u životu čovjeka, nezaposlenost. Stručni sadržaji: Vrste dobara: materijalna dobra; Faktori u proizvodnji; Trgovina i reklama; Industrija; Poslovno dopisivanje.

Njemački jezik (prema programu za tehnička zanimanja – četiri godine učenja), teme strukovno orijentirane: Opći sadržaji – u banci, na kolodvoru, kod liječnika,traženje zaposlenja, molba za posao, slobodno vrijeme, obitelj, moja škola; Strukovno orijentirane teme: škola i radionice škole, osnovni vokabular struke, povijest struke, mladi i svijet, tehnologija, sajmovi, izložbe, zanimanje i praksa, svakodnevnica na poslu, tehnike u radu, radni procesi i faze u proizvodnom radu. Jezične su funkcije u nedjeljivoj vezi s konkretnim komunikacijskim situacijama. Ne može ih se oštro svrstati u određeni stupanj učenja.

Glazbena umjetnost
Gimnazije. Zadaće: steći svijest o razini cjelokupne hrvatske civilizacije i razviti u učenika želju da i sami njeguju vrijednosti naše glazbene tradicije i sudjeluju u njenoj stalnoj nadogradnji. Radi aktualizacije nastave, unutar redovitih nastavnih tema, slobodno se može umetnuti i neki drugi sadržaj (npr. obljetnica nekog istaknutog skladatelja …).

Likovna umjetnost
Gimnazije. Nastavni plan i program Likovne umjetnosti za treći razred u gimnazijama (dvogodišnji i četverogodišnji program) u svakoj je temi poželjno povezati s tematskim područjima građanskog odgoja i obrazovanja. Posebno se to odnosi na tematska područja: Zaštita okoliša i održivi razvoj, (Među)kulturna dimenzija povezana s ostalim dimenzijama građanskog odgoja i obrazovanja i Društvena dimenzija povezana s ostalim dimenzijama.

Nastavne teme iz Likovne umjetnosti: Od umjetnosti romanike do umjetnosti secesije (u kontekstu uspostave kriterija vrednovanja, razumijevanja čovječanstva razvojem likovne umjetnosti, stvaralačkog kontinuiteta pojedinca i grupe te likovnog čitanja i komuniciranja umjetnošću).

Dvogodišnji program i četverogodišnji program, zadaće: uzdizati likovnu kulturu kao dio opće kulture (osnovne teorijske spoznaje o kulturi i umjetnosti te kulturno-povijesnom razvoju),

razvijati razumijevanje i djelatan odnos prema zaštiti spomenika i čuvanju okoline.

Didaktičke upute: Tijekom nastave predviđena je i povezanost sa svima drugim predmetima, i to ne u smislu usporednoga obrađivanja srodnih tema ili istih povijesnih razdoblja, nego u stvaralačkom nastojanju nastavnika da trajno uspoređuje metode, pojave i spoznaje drugih nastavnih predmeta radi recipročnog boljeg poimanja posebnosti, kao i međuzavisnosti. To se odnosi na Povijest, književnost i glazbenu umjetnost ponajviše, ali i na latinski i općenito na strani jezik, Matematiku, Fiziku (konstrukcije), Kemiju, na Geografiju pa sve do Tjelesne kulture.

Psihologija
Gimnazije. Zadaće: Ističući sadržaje kojima se razrađuje prilagođavanje ličnosti socijalnim zahtjevima i frustracijama izazvanim socijalnim procesima, potiče se učenikovo razumijevanje određenih psihičkih pojava i lakše suočavanje s njima. Osobita je zadaća nastave psihologije te da se učenicima sustavno prenosi humanistički pogled na svijet i društvo.

Logika
Gimnazije. Svrha i cilj: Logika kao filozofijska disciplina o oblicima valjane misli i metodama spoznaje potrebita je kao oruđe vladanja jezikom, iskazivanjem misli, zaključivanja i spoznavanja, ne samo u obrazovnim i znanstvenim djelatnostima već je nezaobilazna i u svakodnevnom životu. Stoga logiku treba držati samim temeljem svake izobrazbe. Prema tome logika kao pretpostavka svih znanosti uči učenika kako kritički i argumentirano misliti, kako argumentirati svoj stav te navesti protuargumente sugovorniku. Učenik na ovom predmetu uči valjano zaključivati te uočavati pogreške kako u svom tako i tuđem zaključivanju te koristi jasnoću i razgovjetnost definicije kako bi izrekao svoje misli i izbjegao nesporazume. Ujedno savladava metode dokazivanja i provjere valjanosti misli. Sve navedeno je osnova odgovornog građanina u suvremenom demokratskom društvu. Iako se kroz cijeli predmet razvijaju osobine demokratski obrazovanih građana unutar sljedećih nastavih cjelina najviše dolaze do izražaja:

1. Sud/iskaz (struktura, sve vrste te metode provjere istinitosti)

2. Zaključak (sve vrste i metode provjere valjanosti i u tradicionalnoj i modernoj logici)

3. Metodologija (definicija, razdioba, dokaz, eksperiment, indukcija, dedukcija, analogija, generalizacija)

Sociologija
Gimnazije. Zadaća je ovoga predmeta da potvrdi kako su sociološke spoznaje i poseban sociološki pogled na društvo neizostavne sastavnice naobrazbe svakog građanina modernog društva. Odgojni ciljevi – razvijanje uvjerenja i ponašanja primjerenih za uključivanje u društvo, poticanje individualnosti, kritičnosti i tolerantnosti, kao osnovnih vrijednosti demokratske kulture, razvijanja svijesti o civilizacijskim, društvenim i socijalnim problemima.

Poglavlja povezana s Građanskim odgojem i obrazovanjem: Društvo; Socijalizacija; Socijalna međuzavisnost; Socijalna kontrola i devijantnost; Socijalna stratifikacija i mobilnost; Obitelj, brak i srodstvo; Ekonomske institucije i podjela rada; Političke institucije; Ideologija; Populacija, urbanizacija i ekologija; Političke institucije.

Etika
Gimnazije i strukovne škole. Cilj je nastavnog predmeta Etika u srednjim školama usvajanje osnovnih etičkih znanja, potrebnih za razvijanje sposobnosti moralnog prosuđivanja i etičkog argumentiranja, te orijentiranja u životu. Cilj nastave etike u trećem godištu prvenstveno se sastoji u upoznavanju učenika s bioetičkim pristupom i bioetičkim predmetnim područjem. Upoznavanjem s potenciranim moralnim problemima današnjice učenika treba osposobiti za razlikovanje u moralnim prosudbama te za kreativno i dijaloško sudjelovanje u etičkom artikuliranju i rješavanju moralnih dilema. Učenici trebaju steći uvid kako ti problemi i dileme pogađaju sve ljude (univerzalnost) i kako ih nije moguće riješiti u izdvojenim skupinama stručnjaka, nego tek u kreativnom dijalogu svih relevantnih pristupa i stajališta (pluriperspektivizam). Tematska cjelina: I. Čovjek u cjelini živoga. Nastavne jedinice: Antropocentrizam i biocentrizam. Tematska cjelina: II. Bioetika kao odgovor. Nastavne jedinice: Opstanak i preživljavanje: Prijetnje od samouništenja; Tko je odgovoran; Kako preživjeti u budućnosti; Kvaliteta života: Poboljšanje kvalitete života kao izazov; Kako bolje živjeti; Kakav život želimo. Odgovornost u tehnološkoj civilizaciji: Tehnološka izvedivost i etička dopustivost; Etika i tehnologija. Tematska cjelina: IV. Bioetika i biologijske znanosti.

Nastavne jedinice: Biologija, evolucija i eugenika: Podrijetlo života; Evolucionizam; Eugenička pomoć prirodnoj selekciji. Genetika i biotehnologije: Grašak i Dolly; Projekt genom; Genetičko inženjerstvo; Genska terapija; Kloniranje. Sloboda istraživanja i odgovornost znanstvenika: Znanje je moć; Ograničenost slobode; Opstanak i znanosti. Tematska cjelina V. Ekologija i zaštita okoliša. Nastavne jedinice. Ekološki pokret i ekološka etika: Briga za zaštitu okoliša; Ekološka odgovornost; Etika i ekologija. Okoliš kao zajednička kuća: Ekosustavi; Onečišćenje i globalno zatopljenje; Dogovor s prirodom. Ekološka svijest: Osobna angažiranost; Hodanje zelenim površinama; Pošumljavanje; Odlagalište otpada.

Povijest
Gimnazije. Svrha i cilj nastave Povijesti je da učenici, uz pomoć istinskog tumačenja povijesnih događaja kao i osobnom suradnjom što znači učenjem usvoje etičke norme i poglede na život te pri tome izgrade duh otvoren za razumijevanje različitih kultura i načina života, kao i komunikaciju među svojim vršnjacima i svim drugim ljudima. Tako izgrađivani pristup tijekom nastave Povijesti kao i spoznaje raznovrsnih povijesnih događaja, pomagat će učenicima u izgrađivanju cjelovite osobnosti, koja također obuhvaća domoljublje, poštovanje i razumijevanje cjelokupne povijesne baštine te ustrajno i humano zauzimanje za istinu i pravdu, kao i uvjerenja da su baš to prave vrijednosti kojima, i usprkos krivudavih putova čovječje slobode tijekom povijesti, ipak pripada sigurna budućnost.

Uz pouzdanost i objektivnost spomenute će se etičko-odgojne vrijednosti moći će lakše i sigurnije postići ako se nastava Povijesti rastereti gomilanja činjenica a težište stavi na kulturu i svrhu učenja povijesti. Zato ćemo tijekom poučavanja povijesti poticati učenika i pomagati mu da on sam radi nastojeći spoznati probleme povijesnoga tijeka. Razvijat ćemo u njemu analitičke sposobnosti i vlastita gledišta, tj. kritička promatranja povijesti i povijesnih događaja. Uz osposobljavanje za kritičko promatranje i vrednovanje povijesnih događaja i osoba, te ispravno postavljanje pitanja i traženja odgovora, što obuhvaća odbaciti nebitno i tražiti bitno te uopćavati u nastojanju da se oblikuju utemeljene osobne prosudbe, koje će moći i sam obrazložiti, pomoći ćemo učeniku da spozna granice svojih, ali i općeljudskih, mogućnosti. Takvim će djelovanjem i učenik postajati sve više sposoban – u cjelokupnoj svjetskoj povijesti, a jednako tako i u nacionalnoj povijesti koja je njezin nedjeljiv dio – prepoznati mukotrpan hod čovječanstva u proboju prema boljem i čovjeka dostojnijem životu, također i kroz sukobljavanja jednostrano shvaćenih ciljeva i provale ljudskih i grupnih strasti (u ratovima primjerice, ali i drugim zlima). Učenik će stečene vlastite spoznaje prenositi u svoju svakidašnjicu, među bližnje, na sadašnjost i u budućnost, na svoje privatno i javno djelovanje, od društvenoga i političkog nadalje. Tako će i povijest, odnosno predmet nastave Povijesti, pridonositi izgradnji valjana građanina, najprije svoje domovine, potom i cijeloga svijeta. Upravo u tome i jest temeljni smisao i cilj nastave Povijesti.

Nastavni program za Povijest u gimnaziji omogućuje međupredmetnu povezanost s Građanskim odgojem i obrazovanjem kroz sve četiri godine.

Temeljni pojmovi: dvorski apsolutizam, prosvjetiteljstvo, enciklopedisti, prosvijećeni apsolutizam, industrijska revolucija, parlamentarna vladavina, fiziokrati, kameralizam, militaristička država, Deklaracija o neovisnosti, Pragmatička sankcija, manufakture, ban i Sabor, županijsko uređenje, banska vojska, vojna granica, urbari, pučanstvo, treći stalež, porezne reforme, generalni staleži, Deklaracija o pravima čovjeka i građanina, direktorij, hegemonija, nacionalna svijest, liberalne ideje, građanstvo, nacionalni pokreti, revolucionarna previranja, ustav, Francuska revolucija, javna glasila, hrvatska narodna svijest, hegemonizam, integracija, narodni preporod, političke stranke, velikosrpska politika, ukidanje kmetstva, zastupnički Sabor, oktroirani ustav, revolucioniranje prometa, iredenta, imperij, kolonijalno carstvo, Prvi vatikanski sabor, radništvo, radničke organizacije, socijalisti, socijaldemokratske i socijalističke stranke, Rerum novarum, dualizam, germanizacija, političke borbe i njihovi nositelji, Hrvatsko-ugarska nagodba, čitaonice, modernizacijske reforme, mađarizacija, oportunizam, urbanizacija, socijalni problemi, protektorat, aneksija, iseljavanje, rezolucija.

Geografija
Gimnazije. Zadaće (zajedničke za sva četiri razreda): osposobiti učenike za promatranje i upoznavanje promjena u geografskoj stvarnosti, razvijati u njima sposobnost kritičke raščlambe konkretnih situacija kao osnove mišljenja i poticanja radi jačanja potrebe za uključivanjem u pozitivnu društvenu praksu u životu zajednice; upoznati učenike s pojačanim procesom narušavanja kakvoće čovjekove okoline i prijekom potrebom čuvanja okoline od daljnje degradacije, odnosno poboljšanja kakvoće ugroženih elemenata i lokaliteta; stalnom aktualizacijom geografskih nastavnih sadržaja razvijati u učenicima zanimanje za stalno praćenje geografske stvarnosti u zemlji i u svijetu te potrebu za samostalnim učenjem i stalnom geografskom izobrazbom.

Nastavni program za geografiju u gimnaziji omogućuje međupredmetnu povezanost s Građanskim odgojem i obrazovanjem kroz sve četiri godine, no veće mogućnosti povezivanja postoje od drugog razreda kada se poučava o društvenim čimbenicima poput nastavnih cjelina 2.1. Stanovništvo kao čimbenik razvoja i prostornoga ustroja, 2.2. Naselja i oblici naseljenosti te 2.3. Oblici ljudskih djelatnosti. U trećem razredu gimnazija puočava se Svjetski razvoj i regionalne posebnosti, dok se u četvrtom razredu poučava Geografija Hrvatske.
Strukovne škole, zvanje ekonomist. Zadaće:

– Osposobiti učenike da shvate postojanje, funkcioniranje i međuzavisnost ekonomskih sustava u prostoru (od lokalnih preko regionalnih do svjetskih razmjera) i njihovu ovisnost o prirodnogeografskim obilježjima i ljudskim čimbenicima s posebnim osvrtom na primjere iz Hrvatske.

– Osposobiti učenike da uočavaju gospodarske zakonitosti razmještaja gospodarskih djelatnosti unutar pojedinih mjesta i regija (struktura).

– Osposobiti učenike da s razumijevanjem prate dinamične promjene u regionalnoj strukturi kao posljedice djelovanja internih, lokalnih i regionalnih faktora (proces).

– Omogućiti učenicima razumijevanje osnovnih teorija i prostorno empirijskih istraživanja lokacija, regionalnog rasta, razvoja i prostorne pokretljivosti te politike planskog usmjeravanja i planskih dokumenata.

Nastavni program za geografiju za zvanje ekonomist omogućuje međupredmetnu povezanost s Građanskim odgojem i obrazovanjem u sve četiri godine naročito kroz društvenu, gospodarsku i ekološku dimenziju s obzirom da sadržaj predmeta obuhvaća: opću ekonomsku geografiju, ekonomsku geografiju svijeta, Europe i Hrvatske.

Područje ugostiteljstva i turizma, zvanje hotelijersko-turistički tehničar.
Cilj i zadaća trećeg razreda su:

– osposobiti učenike da shvate postojanje, funkcioniranje i međuovisnost ekonomskih sustava u prostoru i njihovu ovisnost o prirodnogeografskim obilježjima i ostalim čimbenicima.

Nastavni program za geografiju za zvanje hotelijersko-turistički tehničar omogućuje međupredmetnu povezanost s Građanskim odgojem i obrazovanjem u sve tri godine naročito kroz društvenu, gospodarsku i ekološku dimenziju građanske kompetencije.

Tjelesna i zdravstvena kultura
Gimnazije. Cilj je Tjelesne i zdravstvene kulture taj da se zadovolje biopsihosocijalne čovjekove potrebe za kretanjem, da se povećaju stvaralačke sposobnosti i prilagodba na suvremene uvjete života i rada. Uz to, cilj je da se ljudi svladavanjem prikladnih programa osposobe za samostalni rad i odgovornu skrb o čuvanju i promicanju osobnoga zdravlja, radnih i drugih sposobnosti.

Strukovne škole. Cilj je Tjelesne i zdravstvene kulture da se povećaju stvaralačke sposobnosti i prilagodba suvremenim uvjetima života i rada. Uz to, cilj je da se ljudi svladavanjem prikladnih programa osposobe za samostalnu i odgovornu skrb o čuvanju i promicanju osobnoga zdravlja, radnih i drugih sposobnosti.

Katolički vjeronauk za četverogodišnje srednje škole
Treće godište srednje škole
I. Tematska cjelina
Kršćansko poimanje čovjeka
Teme
1. Čovjek kao stvorenje i slika Božja
Ključni pojmovi: čovjek osoba i subjekt, dostojanstvo ljudske osobe

Odgojno-obrazovna postignuća: shvatiti da iza shvaćanja čovjeka postoje prijeporna pitanja koja imaju ideološka, politička, društvena i kulturna obilježja; uočiti neke različite i raširene poglede na čovjeka u odnosu na kršćansku sliku čovjeka;

II. Tematska cjelina
Čovjek – moralno biće
Teme
1. Čovjek – polazište etičkog razmišljanja
Ključni pojmovi: čovjek – etičko biće, čovjek – moralno biće, moralni subjekt, moralni objekt, moralna načela, moralna odgovornost.

Odgojno-obrazovna postignuća: prepoznati različite definicije čovjeka u specifičnom poimanju pojedinih znanosti o čovjeku; razumjeti pojmove etika, moral i kršćanski moral.

2. Kriteriji dobra i zla
Ključni pojmovi: dobro, zlo, ljudska narav, univerzalna načela; senzualizam, pragmatizam, utilitarizam.

Odgojno-obrazovna postignuća: navesti uvjete o kojima ovisi moralnost čovjekovih čina (shvaćanje dobra i zla te njihove razlike, sloboda, spoznaja i prirodni zakon kao univerzalna norma); prepoznati društvene utjecaje na oblikovanje kriterija određivanja dobra i zla.

3. Odnos vjere i morala
Odgojno-obrazovna postignuća: poznavati obilježja ljudske moralnosti, izvanjska i unutarnja te načela moralnog djelovanja; razumjeti i usvojiti načela moralnog djelovanja

4. Savjest – norma etičkog djelovanja
Odgojno-obrazovna postignuća: prepoznati razliku između pojmova »dobro«, »vrijednost« i »vrednota«

5. Savjest pred zakonom i suvremenim etičkim pitanjima
Ključni pojmovi: savjest i zakon, humanistička etika, univerzalna etika, etički konsenzus, moralne vrjednote, moralne norme, Zlatno pravilo.

Odgojno-obrazovna postignuća: prepoznati izvore moralnosti ljudskih čina (sloboda, objekt, nakana, okolnosti); navesti Zlatno pravilo moralnosti i prepoznati ga kao vrhunac humanističke etike; prepoznati sličnosti temeljnih moralnih zahtjeva u svjetskim religijama.

III. Tematska cjelina
Ljubav prema bogu i bližnjemu – temelji kršćanske moralnosti
Teme
2. Objavljeni moralni zakon – temeljni zakon
Ključni pojmovi: poštovanje čovjeka, ljudska prava

Odgojno-obrazovna postignuća: otkriti postojanje objektivnih moralnih normi u osobnom životu i društvu; razumjeti važnost ostvarenja reda, pravila i pravednih zakona u međuljudskim odnosima i u društvu

4. Zlo i grijeh – prijestup istinske ljubavi prema Bogu i bližnjemu
Odgojno-obrazovna postignuća: otkriti da put obraćenja traži opredjeljenje za dobro i dobrog Boga te međusobno praštanje i pomirenje s ljudima

IV. Tematska cjelina
»Muško i žensko stvori ih«
Teme
1. Čovjek – žena i muškarac
Odgojno-obrazovna postignuća: razumjeti povezanost pojmova dostojanstvo, odgovornost i spolnost

2. Obitelj u Božjem naumu
Ključni pojmovi: brak, obitelj, preljub, rastava, slobodna veza, model kršćanske obitelji, dužnosti i prava u obitelji

Odgojno-obrazovna postignuća: razumjeti narav i smisao braka i obitelji

4. Roditelji i obitelj – odgovorno roditeljstvo

Ključni pojmovi: roditelji, rađanje djece, planiranje obitelji, odgovorno roditeljstvo, cjelovit odgoj djece

Odgojno-obrazovna postignuća: prepoznati i objasniti odrednice odgovornog roditeljstva; navesti i razumjeti povrede protiv dostojanstva spolnosti, braka i obitelji; otkriti važnost cjelovitog odgoja djece čemu pripada i vjerski odgoj; upoznati važnost brige za djecu i obitelj kao temelj osobnog i društvenoga dobra i napretka

V. Tematska cjelina
Dostojanstvo ljudskog života
Teme
2. Životom obdareni i u život pozvani
Odgojno-obrazovna postignuća: prepoznati bitna obilježja ljudske osobe po kojima je čovjek jedinstveno i nepovredivo biće; razumjeti i usvojiti stav zaštite čovjeka kao osobe od začeća do prirodne smrti, navesti i objasniti povrede ljudskog života (ubojstvo, pobačaj, samoubojstvo, eutanazija); prepoznati opasnosti manipulacije u transplantaciji organa; navesti i objasniti uzroke i posljedice najučestalijih autodestruktivnih ponašanja mladih: bolesti ovisnosti

4. Dostojanstvo osobe pred stvarnošću patnje, bolesti i smrti
Odgojno-obrazovna postignuća: uočiti probleme suvremenog svijeta koje donose siromaštvo, bolesti i umiranje djece; opredjeljenje za siromašne i ugrožene i spremnost pomaganja potrebitima

VI. Tematska cjelina
Živjeti u istini
Teme
1. Hoditi u istini
Ključni pojmovi: istina, istinoljubivost, laž, lažno svjedočenje, krivokletstvo, istina u medijima, istina u društvu

Odgojno-obrazovna postignuća: shvatiti važnost iskrenosti i istinoljubivosti među ljudima; razumjeti negativne posljedice lažnog svjedočenja, laži i krivokletstva za osobu i društvo – razumjeti individualnu i društvenu težinu; spremnost zauzimanja za istinu na osobnoj i društvenoj razini; upoznati opasnost prikrivanja istine, lažnog prikazivanja činjenica i zloporabe istine koja se događa preko masovnih medija

Matematika
Gimnazije. Svrha i cilj: Stjecanje temeljnih matematičkih znanja nužnih za nastavak daljnje izobrazbe, praćenje suvremenoga društveno-gospodarskoga i znanstveno-tehnološkoga razvoja i buduće djelatnosti. Načela nastave Matematike: razvijati i produbljivati matematičko mišljenje učenika i osposobljavati ih za osmišljavanje i rješavanje raznih praktičnih problema.

Strukovne srednje škole. Ciljevi i zadaće: Nastava Matematike u srednjim stručnim školama omogućuje da učenici usvoje matematičko znanje potrebno za razumijevanje pojava i zakonitosti u prirodi i društvu te da ih osposobljava za primjenu usvojenog znanja u praktičnom životu i za nastavak školovanja.

Fizika
Gimnazije. Svrha i cilj: A-inačica. Učenik treba biti osposobljen da se racionalno i svjestan odgovornosti sučeljava s individualnim i društvenim problemima koristeći se znanjem i pojmovima stečenima u matematičko-prirodnoznanstveno-tehničkom području. Učenik treba promišljati položaj i djelovanje pojedinca u uvjetima brzoga znanstveno-tehnološkoga razvoja. B-inačica. Na temelju sudjelovanja u postupcima istraživanja, otkrivanja, stvaranja, konstruiranja i primjene, učenik mora steći određene sposobnosti i vještine koje je u stanju primijeniti na nove situacije.

Strukovne srednje škole. Načela slična programu gimnazije.

Kemija
Gimnazije. Svrha: Ostvarivanje programa Kemije daje učenicima osnovna znanja o pojavama i procesima u prirodi. U tumačenju pojava, gdje god je to moguće valja poći od pokusa, opažanja i mjerenja. Svrha je takvog pristupa razvijati sposobnosti uočavanja i raščlanjivanja promjena te donošenja zaključaka na osnovi rezultata objektivnoga mjerenja i pokusnoga provjeravanja. Na taj način mnoge informacije, koje su se učenicima dosad predočavale kao gotove činjenice, zamijenit će metode promatranja i usporedbe spontanih promjena u prirodi ili izazvanih procesa u kemijskom laboratoriju, a problemski pristup nastavi uvjetovat će bolje razumijevanje biti kemijskih pretvorbi.

Strukovne škole. Cilj programa je omogućiti učenicima stjecanje osnovnih znanja o pojavama i procesima u prirodi, upozoriti ih na stalnost kemijskih promjena i postojanje stalnih recipročnih odnosa među njima. Nadalje, učenici trebaju prihvatiti važnost znanja i znanstvenog istraživanja za napredak gospodarstva. Gospodarstvo, prehrana, odijevanje, zaštita zdravlja za stanovnike Zemlje može se osigurati samo mudrom primjenom kemije. Tijekom poučavanja Kemije valja razvijati ekološku svijest i odgovornost svakoga pojedinca, upozoriti učenike na brojne koristi suvremenih tehnologija, ali jednako tako i na sve posljedice njihovih štetnih utjecaja te načine njihova otkrivanja i uklanjanja. Slična načela vrijede i za program Kemije koji se poučava jednu godinu.

Biologija
Gimnazije. Svrha je nastave biologije potaknuti zanimanje učenika za živi svijet i čovjeka u njemu, objasniti osnovna životna načela, koja su zajednička svim živim bićima, ali isto tako prikazati raznolikost i bogatstvo biljnih i životinjskih vrsta koje žive na Zemlji. Nastava biologije treba njegovati i razvijati spoznaju o tome da biološka znanost tumači samo dio pojavnosti ovoga svijeta i u svojim dosadašnji naporima i postignućima otkriva još mnogo nepoznatih pojava koje danas nije u mogućnosti objasniti postojećim metodama.

Strukovne škole. Sadržaj predmeta biologije omogućuje ostvarivanje ne samo obrazovnih već i odgojnih zadaća u nastavnom procesu, posebno u smislu usvajanja zdravstvene i ekološke kulture. Važan je naglasak na usmjeravanju učenika da slijedom stečenih bioloških znanja razviju svijest o vrijednosti života uopće, o načinu i potrebi čuvanja zdravlja, o potrebi zaštite okoliša, a da sve to rezultira usvajanjem zdravih životnih navika.

Didaktičke upute: Cjelina pod nazivom Čovjek i okoliš predstavlja modul C. Kod obrade sadržaja potrebno je usvojiti temeljne biološke spoznaje o odnosima živih bića i okoliša, odnosima unutar životnih zajednica te o narušavanju ravnoteže tih odnosa djelovanjem čovjeka. Prema struci – djelatnosti kojoj struka pripada, u ovim se sadržajima može naglasiti i proširiti upravo ono što je u odnosu na tu djelatnost posebno interesantno ili specifično u smislu narušavanja, odnosno zaštite okoliša.

Latinski jezik
Obrazovni ishodi nastave Latinskog jezika konkretiziraju se jezičnom i izvanjezičnom tj. civilizacijskom komponentom.

Klasične gimnazije. Cilj nastave: osposobiti učenika za poznavanje i razumijevanje jezične građe teksta na latinskom jeziku, za razumijevanje izvanjezičnog konteksta (povijesnoga i civilizacijskog), za uočavanje i prepoznavanje književno teorijskih značajki te za prevođenje teksta na hrvatski jezik s visokim stupnjem samostalnosti glede uporabe, pribavljanja i odabira različitih izvora znanja i podataka. Učenici upoznaju dijakronijski razvoj jezika, temelje, razvoj i slijed kulturnoga i civilizacijskog nasljeđa te odnose i povezanost antičkoga i suvremenog književnog stvaralaštva, posebice u hrvatskoj književnosti posredovanjem hrvatskih latinista, sve do današnjih dana. Teme: raslojavanje latinskog jezika na sermo vulgaris, cotidianus i urbanus; odnos rimske lirike prema grčkog; vrhunac antičke historiografije; propast govorništva; rimska tragedija, roman, epigramatika,satira; srebrno doba rimske književnosti; povijesni razvoj carstva do propasti. Teme (početnici): osnove antičke retorike; ep i epska književnost; rimska lirika i njezin odnos prema grčkoj lirici; rimska drama s posebnim osvrtom na komediju; zlatno doba rimske književnosti; principat i Pax Augusta; rimska religija i mitologija; početak rimskog Carstva.

Grčki jezik
Obrazovni ishodi nastave Grčkog jezika konkretiziraju se jezičnom i izvanjezičnom tj. civilizacijskom komponentom.

Klasične gimnazije; nastavljači, početnici. Cilj nastave: osposobiti učenika za poznavanje i razumijevanje jezične strukture teksta na grčkom jeziku, za razumijevanje izvanjezičnog konteksta (povijesnoga i civilizacijskog), za uočavanje i prepoznavanje književno teorijskih značajki te za prevođenje teksta na hrvatski jezik s visokim stupnjem samostalnosti glede uporabe, pribavljanja i odabira različitih izvora znanja i podataka. Učenici upoznaju dijakronijski razvoj jezika, temelje, razvoj i slijed kulturnoga i civilizacijskog nasljeđa te odnose i povezanost dugoga povijesnog hoda i sadašnjosti, antičkih temelja i sadašnje europske i planetarne civilizacije. Nastavljači: sadržaji su jezični, književno-teorijski i civilizacijski. Teme: razvoj historiografije i njezin vrhunac; razvoj retorike; Demosten – vrhunac govorništva; stilovi govorništva; komedija i njezin razvoj; Grčka u 6. Stoljeću pr.KR; grčko perzijski ratovi; Peloponeski rat; Grčka do makedonskog osvajanja; gubitak grčke slobode. Početnici. Sadržaji su jezični, književno-teorijski i civilizacijski. Teme: periodizacija grčke književnosti; proza Periklova doba; Grad Atena (građevine i organizacija života); velika svetišta (Delfi i Olimpija); religija, igre i svetkovine; grčka kolonizacija Mediterana s posebnim osvrtom na naše krajeve.

XX. Tematska područja Programa međupredmetnih i interdisciplinarnih sadržaja Građanskog odgoja i obrazovanjau IV. razredu srednje škole
1. Ljudskopravna dimenzija povezana s ostalim dimenzijama
→ Pravna država te hrvatski, europski i međunarodni sustav zaštite ljudskih prava
o Sustav zaštite ljudskih prava u Republici Hrvatskoj Ustavni sud, pučki pravobranitelj, pravobranitelj/ica za dječja prava, pravobranitelj/ica za ravnopravnost spolova, pravobranitelj/ica za osobe s invaliditetom, zakoni

o Međunarodni ugovori u području ljudskih prava koji su sklopljeni i potvrđeni u skladu s Ustavom Republike Hrvatske i čine dio unutarnje pravnog poretka Republike Hrvatske (Međunarodni pakt o građanskim i političkim pravima, Međunarodni pakt o gospodarskim, socijalnim i kulturnim pravima, Konvencija o pravima djeteta, Međunarodna konvencija o ukidanju svih oblika rasne diskriminacije, Konvencija o ukidanju svih oblika diskriminacije žena, Ženevska konvencija o zaštiti civilnih osoba u vrijeme rata, Europska konvencija o ljudskim pravima, Europska socijalna povelja, Protokol za sprječavanje, suzbijanje i kažnjavanje trgovanja ljudima, posebice ženama i djecom, Europska povelja o regionalnim i manjinskim jezicima, Okvirna konvencija za zaštitu nacionalnih manjina, Konvencija o zaštiti ljudskih prava i dostojanstva ljudskog bića u pogledu primjene biologije i medicine i dodatni protokol uz Konvenciju o zabrani kloniranja ljudskih bića i drugi ugovori.)

o Pravna država – načela pravne države, ograničenje vlasti i pravna država, uloga pravosuđa u pravnoj državi, osiguranje prava jednakosti svih građana pred zakonom i dr.

o Pravna država osigurava da moć u rukama državnih dužnosnika i onih koji djeluju u njihovo ime, poput vojske i policije, bude ograničena zakonima koji nisu izmišljeni za one koji su na vlasti već su opće poznati i jednako obvezuju vlast i građane. Zakonita prava građana ne mogu se učinkovito zaštititi ako ne postoji pravna država.

o Suzbijanje korupcije i osiguranje društvene pravednosti, jednakosti i jednakopravnosti građana. Pravna država je podloga suzbijanju korupcije.

o Socijalno pravo ili pravo socijalne dobrobiti je skup pravnih normi preko kojih država ostvaruje svoju funkciju ravnoteže i ublažavanja socijalnih razlika s ciljem da se osigura jednakost situacija i socijalna sigurnost

o Europski sustav zaštite ljudskih prava – Vijeće Europe, Europska konvencija za zaštitu ljudskih prava i temeljnih slobodai protokoli, Europski sud za ljudska prava – odluke suda pravno obvezujuće, europske civilne organizacije za zaštitu ljudskih prava

o Sustav zaštite ljudskih prava Europske unije – Povelja Europske unije o temeljnim pravima – pravno obvezujući dokument, Europsko vijeće, Europski parlament/sabor, Europski ombudsman, Europski nadzor zaštite podataka, europske civilne organizacije za zaštitu ljudskih prava)

o Pojava diskriminacije u društvu u odnosu na rasu, boju kože, spol, jezik, vjeru, političko ili drugo uvjerenje, nacionalno ili socijalno podrijetlo, imovinu, rođenje, naobrazbu, društveni položaj ili druge osobine te uzroci i posljedice isključivanja za pojedinca, grupu i društvo u cjelini

o Problemi u svijetu: glad, siromaštvo, terorizam, rat, ekološki problemi, ugrožene vrste, kloniranje

o Uloga Ženevskih konvencija u zaštiti ranjenika i bolesnika u oružanim sukobima na kopnu i na moru, u postupanju s ratnim zarobljenicima, u zaštiti civilnog stanovništva u vrijeme rata i humanitarno pravo

o Suzbijanje trgovanja ljudima

o Uloga međunarodnih nevladinih organizacija u zaštiti prava pojedinca i rješavanju globalnih i europskih problema; neke od najvažnijih međunarodnih i europskih civilnih organizacija i područja njihova djelovanja (npr. Amnesty International, Liječnici bez granica, Greenpeace, Caritas, ICRC, Freedom House, Transparency International)

Ključni pojmovi:

sustav zaštite ljudskih prava u Republici Hrvatskoj, Ustavni sud, pučki pravobranitelj, pravobranitelj/ica za dječja prava, pravobranitelj/ica za ravnopravnost spolova, pravobranitelj/ica za osobe s invaliditetom, sudovi, zakoni, međunarodni ugovori u području ljudskih prava, pravna država, suzbijanje korupcije, socijalno pravo, Europski sustav zaštite ljudskih prava, Vijeće Europe, Europska konvencija za zaštitu ljudskih prava i temeljnih sloboda, Europski sud za ljudska prava, europske civilne organizacije za zaštitu ljudskih prava, sustav zaštite ljudskih prava Europske unije, Povelja Europske unije o temeljnim pravima, Europsko vijeće, Europski parlament/Sabor, Europski ombudsman/pučki pravobranitelj, europski nadzor zaštite podataka, problemi u svijetu, Ženevske konvencije, humanitarno pravo, suzbijanje trgovanja ljudima

Obrazovni ishodi

Učenik:

– opisuje sustav zaštite ljudskih prava u Republici Hrvatskoj – Ustavni sud, pučki pravobranitelj, pravobranitelj/ica za dječja prava, pravobranitelj/ica za ravnopravnost spolova, pravobranitelj/ica za osobe s invaliditetom, sudovi, zakoni te njihovu ulogu u zaštiti temeljnih ljudskih prava i suzbijanje diskriminacije

– navodi međunarodne ugovore u području ljudskih prava koji su sklopljeni i potvrđeni u skladu s Ustavom Republike Hrvatske i čine dio unutarnje pravnog poretka Republike Hrvatske

– obrazlaže značenje pravne države i njezinu ulogu u zaštiti zakonitih prava građana

– definira i objašnjava načela koja osiguravaju pravičnost pravnog sustava i na kojima se trebaju temeljiti odluke sudaca: pravna država, pretpostavka nevinosti, teret dokaza, zakonito postupanje, prava optuženika

– objašnjava zašto je pravna država temelj svake demokracije, da se bazira na jednakosti i jednakopravnosti, što znači da pred zakonima imamo ista prava bez obzira na naše vrijednosti, stavove, fizičke i duševne osobine

– objašnjava da je pravna država iznad svake ideologije jer ideologije same po sebi znače isključivost prema onima koji drugačije misle jer kad bi ideologija bila u srži demokracije onda bi svako diskriminatorno tretiranje pojedinaca ili skupine građana bilo demokratsko ponašanje

– objašnjava zašto je poštovanje načela pravne države jedna od osnova suzbijanja korupcije

– tumači pravnu, društvenu i moralnu odgovornost hrvatskih građana u jačanju Republike Hrvatske kao pravne države; opisuje ustavna prava i odgovornosti građana na temelju kojih oni mogu podnositi prijedloge, predstavke i prigovore nadležnim tijelima vlasti i Ustavnom sudu RH

– istražuje i primjerima potkrepljuje kako se unutar sustava zaštite ljudskih prava u Republici Hrvatskoj štite temeljna ljudska prava; pravo na život, slobodu, vlasništvo, privatnost; ravnopravnost u odnosu na dob, spol, etničku, vjersku, klasnu i drugu pripadnost, rasu i druge razlike

– istražuje osnove za zaštitu prava na privatnost i priprema priopćenje

– istražuje jesu li žene u Hrvatskoj slabije zastupljene na rukovodećim i upravljačkim položajima i slabije plaćene od muškaraca

– objašnjava značenje prava na primjereni životni standard i prava na socijalnu sigurnost, odredbe Ustava kojima se uređuju ta prava, načine na koje se ona štite u Hrvatskoj i ograničenja koja se javljaju u uživanju tih prava

– obrazlaže zašto je ravnopravnost između muškarca i žene ključ kvalitetnih obiteljskih i društvenih odnosa

– istražuje i navodi primjere diskriminacije u odnosu na rasu, boju kože, spol, jezik, vjeru, političko ili drugo uvjerenje, nacionalno ili socijalno podrijetlo, imovinu, rođenje, naobrazbu, društveni položaj ili druge osobine te koji su uzroci i posljedice isključivanja za pojedinca, grupu i društvo u cjelini

– istražuje ustrojstvo i ulogu Vijeća Europe i priprema prezentaciju (ustrojstvo, zemlje članice, cilj djelovanja)

– opisuje sustav zaštite ljudskih prava u okviru Vijeća Europe

– opisuje sustav zaštite temeljnih ljudskih prava u okviru Europske unije

– istražuje nadležnost i djelovanje Suda Europske unije te izbor sudaca

– istražuje i opisuje probleme u suvremenom svijetu

– opisuje ulogu Ženevskih konvencija u zaštiti ranjenika i bolesnika u oružanim sukobima na kopnu i na moru, u postupanju s ratnim zarobljenicima, u zaštiti civilnog stanovništva u vrijeme rata te koja je uloga Crvenoga križa

– prikuplja podatke o trgovanju ljudima, objašnjava opasnosti i načine zaštite

– objašnjava ulogu međunarodnih nevladinih organizacija u zaštiti prava pojedinca i rješavanju globalnih i europskih problema; navodi neke od najvažnijih međunarodnih i europskih civilnih organizacija i opisuje područja njihova djelovanja (npr. Amnesty International, Liječnici bez granica, Greenpeace, Caritas, ICRC, Freedom House, Transparency International)

2. Politička dimenzija povezana s ostalim dimenzijama
→ Demokratska država, uloga građana u Hrvatskoj i Europskoj uniji
o Ustrojstvo demokratske vlasti u Republici Hrvatskoj. Zakonodavni dio vlasti – ima ovlast donositi zakone (Sabor Republike Hrvatske – zakonodavac je narod preko zastupnika u Saboru)

o Izvršni dio vlasti – ima ovlast provoditi i predlagati donošenje novih zakona (Vlada RH, predsjednik RH)

o Sudbeni dio vlasti- ima ovlast rješavati nesporazume glede tumačenja, primjene i djelovanja zakona (Ustavni sud, Vrhovni sud, županijski i općinski sudovi)

o Pojmovi pravde, vlasti i odgovornosti temelji su na kojima počiva pravni sustav

o Djelotvornost vlasti – ljudi koji se nalaze na položajima vlasti trebaju promicati djelotvornost tako što će stručnim ljudima dodjeljivati odgovornost za određene poslove, što će promicati pravednost, sigurnost

o Građani imaju pravo i obvezu biti informirani i nadzirati kako vlast ispunjava svoje obveze

o Društvena pojava zlouporabe vlasti. Ljudi na položaju vlasti mogu zlouporabiti svoj položaj i moć. Kad ljudima damo vlast, moramo uložiti vrijeme i snagu kako bismo bili sigurni da će oni ispravno obavljati povjerene dužnosti.

o Ustavna prava građana u demokraciji na predstavke i žalbe, referendum, na pravodobni odgovor, na peticije, na prosvjed, štrajk, građanski neposluh, priziv savjesti

o Socijalna država uključuje socijalnu solidarnost izraženu kroz ustavnu kategoriju i znači ustavnu obvezu svih građana da sukladno svojim mogućnostima doprinose razvoju društva

o Socijalna država na načelu solidarnosti pokriva troškove razvoja zdravstvenog, mirovinskog, obrazovanog sustava/iz namjenskih doprinosa kroz porezni sustav. Zauzvrat građani ostvaruju pravo na besplatno obrazovanje, zdravstvo i mirovinski sustav. Pitanje socijalne solidarnosti razvija se u grani prava pod nazivom socijalno pravo ili pravo socijalne sigurnosti

o Efekt socijalne mržnje, netrpeljivosti i pravne nejednakosti, suprotnost socijalne i pravne države – ljudi koji su ostavljeni na milost i nemilost mogu zaključiti da ništa ne duguju društvu i zašto bi ga potpomagali kad nitko nije njima pomogao

o Politika – javne politike, institucije, političke stranke, normativni i provedbeni procesi

o Tipovi političkih stranaka – demokršćanske, socijaldemokratske, liberalne, konzervativne

o Političke stranke u Hrvatskoj, njihovi programi i uloga u razvoju zajedničkog dobra

o Zajednička dobrobit i procedure kojima izgrađujemo demokratske odnose i štitimo svoja prava u razredu, školi, lokalnoj, nacionalnoj zajednici, Europi i svijetu

o Pravda, temeljna kategorija demokracije i vladavine prava – tri kategorije pravde: proceduralna, korektivna i distributivna

o Europska unija, ustrojstvo i ovlasti – ovlasti Vijeća ministara, Europskog parlamenta, Europskog vijeća i Europske komisije; prava i obveze koje za hrvatske institucije i građane proizlaze iz članstva u Europskoj uniji; način izbora hrvatskih zastupnika i njihova ulogu u Europskom parlamentu; prednosti, nedostaci i izazovi europskih integracija te interesi građana Republike Hrvatske

o Europska građanska inicijativa – sudjelovanje europskih građana u oblikovanju europskih javnih politika

o Međunarodna prava i obveze Republike Hrvatske i njezinih građana

o Sudjelovanje u odlučivanju: predstavnici Republike Hrvatske u međunarodnim organizacijama

o Vijeće Europe kao politička organizacija. Statut Vijeća Europe – ciljevi: promicanje i zaštita demokracije i vladavine prava, zaštita ljudskih prava, promicanje europskog kulturnog identiteta i različitosti, očitovanje o problemima s kojima se suočava europsko društvo (diskriminacija, ksenofobija, zaštita okoliša, AIDS, droge, organizirani kriminal), učvršćivanje demokracije kroz reforme

o Civilno društvo – udruge, zaklade, vjerske zajednice, sindikati; načela djelovanja, uloga u zaštiti prava i sloboda građana, razvoju demokracije, pravednog društva, zaštiti i razvoju općeg dobra

Ključni pojmovi:

ustrojstvo demokratske vlasti u Republici Hrvatskoj, zakonodavni dio vlasti – Sabor Republike Hrvatske, narod zakonodavac preko zastupnika u Saboru, izvršni dio vlasti – Vlada RH, predsjednik RH, sudbeni dio vlasti – Ustavni sud, Vrhovni sud, županijski i općinski sudovi, načela pravne države, djelotvornost vlasti, pravo i obveza građana nadziranje vlasti, zlouporaba položaja, moći i vlasti, tipovi političkih stranaka, političke stranke u Hrvatskoj, programi političkih stranaka, zajednička dobrobit, patriotizam, šovinizam, nacionalizam, pravda temeljna kategorija demokracije, proceduralna, korektivna i distributivna pravednost, Europska unija, ustrojstvo i ovlasti Vijeća ministara, ustrojstvo i ovlasti Europskog parlamenta, ustrojstvo i ovlasti Europskog vijeća, ustrojstvo i ovlasti Europske komisije, europska građanska inicijativa, prava i obveze hrvatskih građana koje proizlaze iz članstva u EU, prednosti, nedostaci i izazovi europskih integracija, interesi građana Republike Hrvatske, veza između pravila, zakona i vladavine prava, suzbijanje korupcije, procjena položaja vlasti, civilno društvo.

Obrazovni ishodi

Učenik:

– objašnjava ustrojstvo demokratske vlasti u Republici Hrvatskoj i navodi ustavne ovlasti svakog pojedinog od njih; zakonodavni, izvršni i sudbeni dio; objašnjava što je ustavna vlast i zašto je potrebno ograničenje svakog oblika vlasti u demokraciji

– nadgleda način funkcioniranja, prikuplja podatke i objašnjava na temelju činjenica, podataka iz službenih izvora i primjera iz prakse kako funkcioniraju pojedini ogranci vlasti u Republici Hrvatskoj

– određuje hrvatskog građanina kao političkog subjekta i nositelja hrvatske državne vlasti

– određuje socijalnu državu i socijalnu solidarnost kao ustavnu kategoriju i ustavnu obvezu svih građana da sukladno svojim mogućnostima doprinose razvoju društva

– opisuje socijalno pravo kao granu prava koje se bavi pitanjem socijalne solidarnosti

– objašnjava odakle socijalna država pokriva troškove razvoja zdravstvenog, mirovinskog, obrazovanog sustava i odakle pravo na besplatno obrazovanje, zdravstvo i mirovinski sustav

– objašnjava zašto korupcija i utaja poreza štete demokraciji i građanima

– objašnjava zašto se u slučaju da ne funkcionira socijalna i pravna država može javiti efekt socijalne mržnje, netrpeljivosti i pravne nejednakosti

– objašnjava strukturu Europske unije i način na koji ona funkcionira; navodi ovlasti Vijeća Ministara, Europskog parlamenta, Europskog vijeća i Europske komisije; opisuje navodi prava i obveze koje za hrvatske institucije i građane proizlaze iz članstva u Europskoj uniji; opisuje kako se biraju hrvatski zastupnici i koja je njihova ulogu u Europskom parlamentu; navodi i argumentira prednosti, nedostatke i izazove europskih integracija s posebnim osvrtom na interese Republike Hrvatske i njezinih građana

– objašnjava zašto je pravo i odgovornost građana u demokraciji nadgledanje postupaka vlasti i rada demokratski izabranih zastupnika na svim razinama u Hrvatskoj te hrvatskih parlamentaraca u Europskom parlamentu kao i donošenja odredbi u Europskom parlamentu, napose europskog proračuna

– objašnjava i navodi primjere nadgledanja postupaka vlasti i rada demokratski izabranih zastupnika na svim razinama

– objašnjava i navodi primjere prava i odgovornosti građana u demokraciji, prava građana na predstavke i žalbe, referendum, na pravodobni odgovor, prava peticije, prava na prosvjed, štrajk, građanski neposluh, priziv savjesti

– prikuplja podatke, istražuje, uspoređuje, zaključuje i argumentira prednosti, nedostatke i izazove europskih integracija s posebnim osvrtom na interese Republike Hrvatske i njezinih građana

– prikuplja podatke u Hrvatskoj, na mrežnim stranicama EU-a, prijatelja u EU, istražuje, uspoređuje, zaključuje i argumentira mogućnosti utjecanja građana Republike Hrvatske na oblikovanje europskih javnih politika na temelju Zakona o provedbi Uredbe Europskog parlamenta i Vijeća kojeg je donio Sabor Republike Hrvatske 26. travnja 2013.

– opisuje i objašnjava izborne procese u razredu i školi kao glasač i kandidat; te u lokalnoj zajednici i Republici Hrvatskoj

– istražuje i sudjeluje u rješavanju problema školske i lokalne zajednice

– pokazuje privrženost načelima pravednosti, izgradnje demokratskih odnosa i zaštiti zajedničke dobrobiti

– formulira, usklađuje i donosi pravila razreda kojima se na temelju proceduralne, distributivne i korektivne pravednosti štite temeljna prava u razredu i školi: pravo na osobno dostojanstvo, na sudjelovanje, obrazovanje, razvoj svih svojih sposobnosti (talenata) i druga

– drži se dogovorenih pravila razreda

– kreira mjere za nadoknadu štete ili povrede u slučaju kršenja pravila

3. Društvena dimenzija povezana s ostalim dimenzijama
→ Društvene komunikacijske vještine
o Suradnja i grupni rad: pojam i iskustvo suradnje, moderiranje radom skupine, iznošenje zaključaka, usklađivanje i dogovaranje zajedničkih zaključaka, zastupanje razreda (skupine), zagovaranje, upravljanje sukobima

o Mediji i kritičko razumijevanje medijskih sadržaja: pojam i vrste medija (tiskovine, radio, tv, internet), pozitivni i negativni utjecaj medija, prednosti i opasnosti interneta, sigurnost na internetu (u suradnji s informatikom), otpornost i kritičko razumijevanje medijskih sadržaja

o Volontiranje i dobrovoljni društveni rad u zajednici: volonterstvo, etički kodeks volontiranja, iskustvo volontiranja, društveno koristan rad u školi, lokalnoj zajednici, Hrvatskoj i preko hrvatskih i međunarodnih organizacija u svijetu

o Prepoznavanje i suzbijanje stereotipa, predrasuda i diskriminacije

o Društvena solidarnost prema osobama s invaliditetom

o Uloga pojedinca u zajednici

o Obitelj – temeljna društvena zajednica, prava i dužnosti djece i roditelja, međugeneracijska solidarnost

Ključni pojmovi:

grupni rad, pregovaranje, argumentiranje, donošenje zajedničkih zaključaka, timski rad, vođenje i moderiranje rada grupe, zastupanje, zagovaranje, vrste sukoba, upravljanje sukobima (aktivno slušanje, parafraziranje, sažimanje, fokusiranje, preoblikovanje, kodiranje i dekodiranje osjećaja i potreba drugog, ja-poruke, ti-poruke, primjereno iskazivanje emocija, empatija, otpor vršnjačkom pritisku) mediji, kritičko razumijevanje medijskih sadržaja, volontiranje, stereotipi, predrasude, diskriminacija, društvena solidarnost, osobe s invaliditetom pojedinac u zajednici obitelj društvena zajednica.

Obrazovni ishodi

Učenik:

– određuje što je i koju ulogu imaju dijalog, pregovaranje, dokazivanje temeljeno na činjenicama, donošenje zajedničkih zaključaka u upravljanju sukobima

– navodi pravila grupnog rada i oblike grupnog rada

– vodi i moderira rad grupe, oblikuje zaključke i izvješćuje o njim

– navodi medije po vrsti (tiskovine, radio, tv, internet) i statusu (privatni, javni)

– obrazlaže značenje neovisnosti medija, prava građana na točnu informaciju i prava na zaštitu privatnosti

– objašnjava i primjerima potkrepljuje neke pozitivne i negativne utjecaje medija, prednosti i opasnosti interneta, sigurnost na internetu, otpornost i kritičko razumijevanje medijskih sadržaja

– objašnjava normativne osnove prava na privatnost, istražuje činjenično stanje, navodi pozitivne i negativne primjere (zaštita i kršenje) toga prava i priprema priopćenje

– obrazlaže i primjerima potkrepljuje učinke dobrovoljnog društvenog rada u zajednici, Hrvatskoj i svijetu

– objašnjava zašto dobrovoljni društveni rad doprinosi razvoju osobnih sposobnosti, zajedničkog dobra i društvenog napretka u cjelini, dokazuje dobrovoljnim društvenim radom

– objašnjava pravne odredbe o obvezi društvene solidarnosti prema osobama s invaliditetom

– objašnjava i primjerima potkrepljuje što su stereotipi, predrasude i diskriminacija, kako do njih dolazi, zašto su predrasude i diskriminacija štetni za društvo i kako se uklanjaju

– navodi imena hrabrih pojedinaca iz svoje sredine, Hrvatske ili svijeta koji su svojim djelovanjem utjecali na razvoj humanijih i pravednijih podnosa u društvu, kroz povijest i danas

– objašnjava zašto je obitelj temeljna društvena zajednica na temelju istraživanja normativnog i stvarnog položaja obitelji u Republici Hrvatskoj, na koje načine doprinosi razvoju društva i zašto je zaštićena Ustavom Republike Hrvatske i konvencijom UN-a, objašnjava prava i dužnosti djece i roditelja i međugeneracijsku solidarnost

– obrazlaže što je dobrovoljni društveni rad u zajednici i zašto doprinosi razvoju osobnih sposobnosti, zajedničkog dobra i društvenog napretka u cjelini

– sudjeluje u akcijama solidarnosti i volontira

– objašnjava pravne osnove za iskazivanje socijalne solidarnosti prema osobama s invaliditetom

– iskazuje solidarnost i pruža pomoć učenicima s invaliditetom

4. Međukulturna dimenzija povezana s ostalim dimenzijama
→ Svjetska lista kulturne baštine – različitost svijeta kao bogatstvo
o Doprinos hrvatskih velikana i velikana nacionalnih manjina u Hrvatskoj svjetskoj znanstveno-tehnološkoj i kulturnoj baštini

o Dijalog među civilizacijama – međukulturni dijalog, put razvoja demokratskih odnosa (ravnopravnih odnosa među narodima) i mira u svijetu

Ključni pojmovi:

Svjetska lista kulturne baštine, kulturne različitosti, hrvatski velikani, velikani nacionalnih manjina, doprinos hrvatskoj i svjetskoj kulturnoj baštini, međukulturni dijalog.

Obrazovni ishodi

Učenik:

– istražuje, prikuplja podatke, objašnjava i prezentira listu svjetske kulturne baštine

– istražuje, prikuplja dokaze, objašnjava i prezentira podatke o hrvatskim velikanima te velikanima nacionalnih manjina u Hrvatskoj i obrazlaže njihovu ulogu i doprinos hrvatskoj i svjetskoj znanstveno-tehnološkoj i kulturnoj baštini

– opisuje i dokumentira primjere uspješne suradnje u izgradnji zajedničke hrvatske kulture i dobrih međunarodnih odnosa

– opisuje u čemu se sastoji interkulturni dijalog i zašto je važan za izgradnju demokratske zajednice i mira među narodima

– pokazuje privrženost uzajamnom razumijevanju, uvažavanju, suradnji i solidarnosti na razini razreda, škole i društva u cjelini

– prepoznaje i suzbija predrasude većinske nacije prema nacionalnim manjinama a nacionalne manjine prema većinskoj naciji

5. Gospodarska dimenzija povezana s ostalim dimenzijama
→ Gospodarstvo, poduzetnost, upravljanje financijama i zaštita potrošača
o Gospodarske strukture Hrvatske i Europske unije; značenje i uloga kapitala, novca, banaka i kredita, dionica i obveznica

o Državni proračun, kako se puni i raspodjeljuje; opisuje posljedice utaje poreza i načine na koje se utaja sprječava

o Povlačenje sredstva iz europskih fondova

o Europsko tržište, način reguliranja, šanse i mogućnosti za Hrvatsku

o Izazovi globalizacije za gospodarski razvoj Hrvatske – mogućnosti, teškoće, prednosti, opasnosti

o Financijska politika Međunarodnog monetarnog fonda, Svjetske banke i njihov utjecaj na osiromašena gospodarstva malih zemalja

o Tržišna konkurentnost, kompetentnost ljudskih resursa i cjeloživotno učenje

o Socijalna država – državni proračun – općedruštvena solidarnost

o Uloga građana u donošenju i kontroli trošenja lokalnog i državnog proračuna

o Prava potrošača, odgovorna potrošnja u odnosu na zdravlje, upravljanje financijama te obiteljsku i društvenu stabilnost, zaštitu okoliša i racionalno upravljanje novcem i dobrima

o Planiranje osobne štednje, načini plaćanja i štednje u društvu

o Povezanosti cjeloživotnog učenja i konkurentnosti na tržištu radne snage

o Poduzetnost u prepoznavanju, zaštiti i razvoju zajedničkog dobra u razredu, školi, lokalnoj i domovinskoj zajednici na razne načine – u grupnom radu i donošenju plana djelovanja, radionicama, istraživačkim projektima, akcijama i sl.

o Uloga inovativnosti, rada i proizvodnje u stvaranju osobnog i društvenog bogatstva

o Socijalna solidarnost, temelj socijalnog i radnog prava

o Domoljublje na djelu – poduzetnošću, istraživanjem, rješavanjem problema, radom i proizvodnjom stvaranje osobnog i društvenog bogatstva te očuvanje i razvoj sustava zajedničke dobrobiti

o Novac – mjerilo rada, rad – temeljna ljudska vrijednost

o Izrada mape osobnog razvoja

o Pravo na pravednu naknadu za rad

o Sindikalno organiziranje

o Međunarodno radno zakonodavstvo i međunarodno radno pravo u okviru Međunarodne organizacije rada

Ključni pojmovi:

europsko tržište, hrvatski, europski međunarodni monetarni sustav, učinci globalizacije, tržišna konkurentnost, kompetentnost ljudskih resursa, europski fondovi, izrada projektne dokumentacije, pravila uspješnog planiranja projekata, cjeloživotno učenje, izbor zanimanja, proračun, izrada osobnog proračuna, nadziranje donošenja i kontrola trošenja hrvatskog i europskog proračuna, odgovorna potrošnja, novac, rad – temeljna ljudska vrijednost, pravo na pravednu naknada za rad, normativna i provedbena razina zaštite potrošača u Hrvatskoj i Europskoj uniji, sindikalno organiziranje, planiranje i postavljanje prioriteta, mapa osobnog razvoja, socijalna solidarnost, radno zakonodavstvo, zaštita i razvoj zajedničkog dobra, domoljublje na djelu, poduzetnost, inovativnost, socijalna solidarnost, socijalno i radno pravo.

Obrazovni ishodi

Učenik:

– prikuplja podatke i objašnjava način reguliranja Europskog tržišta te šanse i mogućnosti za Hrvatsku

– opisuje funkcioniranje hrvatskog, europskog i međunarodnog monetarnog sustava

– objašnjava na temelju prikupljenih podataka i rasprave s drugim učenicima, roditeljima, znancima/ stručnjacima o izazovima globalizacije za gospodarski razvoj Hrvatske – mogućnosti, teškoće, prednosti, opasnosti

– ispituje i objašnjava je li tržišna konkurentnost ovisi o kompetentnost ljudskih resursa i cjeloživotnom učenju

– aktivno prati i objašnjava ulogu građana u donošenju i kontroli trošenja lokalnog i državnog proračuna te sudjelovanja u europskom proračunu

– objašnjava strukturu europskih fondova, iznos uplate hrvatskih pristojbi, koristi podatke razvojnih agencija u lokalnoj sredini o uspješnim projektima, simulira izradu projektne dokumentacije

– objašnjava pravila za uspješno planiranje projekata, izradu projektne dokumentacije i povlačenje sredstava iz EU fondova

– prikuplja podatke nevladinih organizacija za zaštitu potrošača, uspoređuje ih sa zakonom o zaštiti potrošača u Hrvatskoj i mehanizmima zaštite potrošača u EU te priprema priopćenje o normativnoj i provedbenoj razini zaštite potrošača u Hrvatskoj i EU

– objašnjava planiranje osobne štednje, načine plaćanja i štednje u društvu

– objašnjava što je domoljublje na djelu i zašto ono ovisi o djelima poduzetnosti, istraživanja, rješavanja problema, o radu i proizvodnji, stvaranju osobnog i društvenog bogatstva te razvoju sustava zajedničke dobrobiti

– objašnjava što je novac i zašto je mjerilo rada, a rad temeljna ljudska vrijednost

– izrađuje mapu osobnog razvoja

– objašnjava na čemu se temelji pravo na pravednu naknadu za rad

– objašnjava pravo na sindikalno organiziranje i uloga sindikata u zaštiti prava radnika

– opisuje međunarodno radno zakonodavstvo i međunarodno radno pravo u okviru Međunarodne organizacije rada

6. Ekološka dimenzija povezana s ostalim dimenzijama
→ Zaštita okoliša i održivi razvoj
o Povelja o zemlji – međunarodni dokument o održivom razvoju

o Odgovornost sadašnjih generacija za zaštitu prava budućih generacija

o Održiv razvoj Hrvatske, Europe i svijeta

o Pravo na zdravi okoliš i održivi razvoj zajednice

o Utjecaj gospodarstva, znanosti, kulture i politike na okoliš

o Uloga pojedinca i civilnog društva u osiguranju održivog razvoja

Ključni pojmovi:

Povelja o Zemlji, održivi razvoj, pravo na zdrav okoliš, očuvanje živih bića, prirodnog i kulturnog bogatstva.

Obrazovni ishodi

Učenik:

– opisuje svojim riječima bitne poruke Povelje o zemlji

– objašnjava što je održiv razvoj Hrvatske, Europe i svijeta

– objašnjava važnost prava na zdravi okoliš i održivi razvoj zajednice

– određuje pozitivne i negativne utjecaje gospodarstva, znanosti, kulture i politike na okoliš

– opisuje i potkrepljuje podacima ulogu pojedinca i civilnog društva u osiguranju održivog razvoja i zaštiti živih bića te prirodnog i kulturnog okoliša

– pokazuje privrženost očuvanju živih bića, te prirodnog i kulturnog bogatstva Republike Hrvatske

– prati zbivanja u okolišu i pokreće aktivnosti za njegovo očuvanje i uređenje

XXI. Izvanučioničke aktivnosti – primjeri
Ovisno o ishodu, izvanučioničke i praktične aktivnosti provode se kao nadopuna pojedine međupredmetne tematske aktivnosti za njihovo potpunije razumijevanje kroz iskustveno učenje i zaključivanje, a mogu se povezati i sa satom razrednika.

Primjeri:
Simulacije suđenja za srednjoškolske učenike – simulacija sudskog postupka u kojem učenici razvijaju svoju demokratsku pravnu pismenost, odnosno znanja, vještine i vrijednosti vladavine prava, uključujući i značenje zakonske ovlasti u demokraciji, uloge sudaca, sudskog postupka i sudskih presuda. Sudjelovanje u školskim, županijskim i državnoj smotri Zakon u razredu – prema kulturi vladavine prava i demokraciji. Dostupno na internetskoj adresi:

http://mod.carnet.hr/index.php?q=watch&id=1365http://mod.carnet.hr/index.php?q=watch&id=1364. Simulacija sjednice Hrvatskoga sabora za srednjoškolske učenike – priprema učenika za donošenje odluka u Saboru u kojoj učenici odabiru njima važnu temu i raspravljaju o njoj, npr. o problemu nezaposlenosti mladih, a potom donose odluke o konkretnim mjerama koje treba poduzeti dajući preporuke za poboljšanja određene politike.

Sudjelovanje u državnoj smotri Simulirano zasjedanje Sabora za učenike srednjih škola. Dostupno na internetskoj adresi:http://itv.sabor.hr/itvevents/asx.axd?ID=6. Korištenje radionice budućnosti za uočavanje i analiziranje društvenih problema, inovativno razmišljanje o mogućim rješenjima problema i izrada plana aktivnosti za ostvarenje rješenja problema (postupak Radionice budućnosti opisan u Zbirci metoda prikladnih za učenje i poučavanje Građanskog odgoja i obrazovanja www.azoo.hr). Sudjelovanje u školskoj, županijskoj i državnoj smotri Projekt građanin.
Povezivanje učenja za građanska, politička, gospodarska, socijalna i kulturna prava s obilježavanjem posebnih dana (npr. Dan neovisnosti, Dan Domovinske zahvalnosti, Dan ljudskih prava, Dan sjećanja na Vukovar, Europski dan sjećanja na žrtve svih totalitarnih i autoritarnih režima, Dan sjećanja na žrtve Holokausta, Dan volontera, Nacionalni dan borbe protiv nasilja nad ženama; Tjedan solidarnosti Hrvatskog Crvenog križa; Mjesec borbe protiv alkoholizma i drugih ovisnosti, Dani profesionalnog usmjeravanja itd.

XXII. Vrednovanje i samovrednovanje postignuća učenika
Vrednovanje postignuća, uključujući ocjenjivanje, sastavni je dio nastave građanskog odgoja i obrazovanja. Ostvaruje se na način da se s učenicima najprije rasprave ishodi, a potom utvrde kriteriji vrednovanja.

U mapi osobnog razvoja učenik upisuje što je tijekom godine radio u sklopu nastave Građanskog odgoja i obrazovanja: osobna zapažanja, bilješke, osvrti na naučeno, nove ideje i rješenja do kojih je došao, koje su mu vrijednosti važne i s kojim se teškoćama susretao, izrađuje plan svojeg daljnjeg profesionalnog razvoja. Dokumentira svoje organizacijske sposobnosti, sposobnost planiranja i postavljanja prioriteta, prepoznaje i izražava vlastite interese i motivaciju za različita područja daljnjeg obrazovanja, izbor zanimanja ili područje profesionalne karijere; Unosi potvrde o sudjelovanju u natjecanjima, volontiranju, o završenim tečajevima; tečaj pružanja prve pomoći, škola tehničke kulture, škola stranih jezika, škole u području umjetničkog izražavanja,potvrde o sudjelovanju u školskim, županijskim i državnim smotrama, o sudjelovanju u znanstvenim i tehničkim inovacijskim projektima i sl.

XXIII. Integracija i korelacija Programa međupredmetnih i interdisciplinarnih sadržaja Građanskog odgoja i obrazovanja s predmetnim temama u IV. razredu srednje škole
Hrvatski jezik
Opća napomena: U planiranju i programiranju nastave Hrvatskoga jezika, polazeći od integracije programa Hrvatskoga jezika i Kurikula Građanskog odgoja i obrazovanja, valja uzeti u obzir svrhu i zadaće predmeta Hrvatski jezik. Na temelju toga u nastavku teksta predlažu se neke od nastavnih cjelina unutar sva tri područja Hrvatskoga jezika. No, važno je napomenuti da se integracija i korelacija može ostvarivati i unutar drugih cjelina obvezatnoga programa i sadržaja izbornoga programa s obzirom na općepoznata načela nastave Hrvatskoga jezika, npr. lingvometodički predložak / cjeloviti tekst za bilo koju nastavnu jedinicu (implicitno ili eksplicitno) može poticati ostvarivanje ishoda Građanskog odgoja i obrazovanja. O tome može (i mora) odlučiti svaki nastavnik planirajući i programirajući svoju nastavu.

Gimnazije. Nastavne cjeline: Jezik. Znak i sustav znakova; Izraz i sadržaj leksema; Jednoznačnost i višeznačnost; Denotativno i konotativno značenje; Međujezični dodiri i leksičko posuđivanje; Jezični purizam i jezična kultura; Frazeologija i frazem; Hrvatski jezik u 20. stoljeću. Književnost: Sati uvoda i sinteze književnoumjetničkih razdoblja. Jezično izražavanje: Rasprava; Esej; Komunikacijski tekstovi.

Četverogodišnje strukovne škole. Nastavne cjeline: Jezik. Znak i sustav znakova; Izraz i sadržaj leksema; Jednoznačnost i višeznačnost; Denotativno i konotativno značenje;

Međujezični dodiri i leksičko posuđivanje; Jezični purizam i jezična kultura; Frazeologija i frazem; Hrvatski jezik u 20. stoljeću. Književnost: sati uvoda i sinteze književnoumjetničkih razdoblja. Jezično izražavanje: Rasprava; Esej; Komunikacijski tekstovi.

Četverogodišnje strukovne škole. Nastavne cjeline. Jezik: Znak i sustav znakova; Izraz i sadržaj leksema; Jednoznačnost i višeznačnost; Međujezični dodiri i leksičko posuđivanje; Jezični purizam i jezična kultura; Frazeologija i frazem; Hrvatski jezik u 20. stoljeću.

Književnost: Sati uvoda i sinteze književnoumjetničkih razdoblja. Jezično izražavanje:

Rasprava; Esej; Komunikacijski tekstovi.

Strani jezici
Gimnazije. Poučavanje stranih jezika djeluje kod učenika na širenje spoznaja o kulturi i civilizaciji većega broja zemalja, što pridonosi uklanjanju etnocentričnih gledišta svojstvenih zatvorenim sredinama; na oblikovanje cjelokupne učenikove osobnosti, jer on uči slušati i razumjeti drugoga, razložno prihvaćati ili odbijati tuđa gledišta, argumentirano i jasno izlagati osobna gledišta i prosudbe, tj. potiče se kultura dijaloga i sporazumijevanja. U kulturološkom obogaćivanju, učenjem stranih jezika, u gimnaziji osim upoznavanja s elementima prateće kulture i civilizacije jezika koji se poučava, učenike se uvodi u sustavnije promatranje tih činjenica, i to na način da ih se upućuje da korisno organiziraju svoja znanja iz jezika u primjeni. Nastava stranih jezika ne nadomješta nastavu Povijesti, zemljopisa, Povijesti umjetnosti i sl., već naprotiv, ima zadaću jezičnoga usavršavanja. Tako će se učenika upućivati da svoju pozornost usmjeri na podatke o predstavljenim kulturološkim elementima, da ih smješta u vrijeme, mjesto, događaje, sinkrono povezuje imena iz ostalih područja, uspoređuje s primjerima iz vlastite kulture itd.. Učenike se upućuje i na to da skupljaju i klasificiraju informacije iz različitih izvora na stranome jeziku o onim elementima koji pripadaju području užega njihova osobnog zanimanja kako bi bili bolje motivirani u samostalnom radu.

Engleski jezik
Zadaće: sposobnost traženja, organiziranja i primjene informacija dobivenih pomoću raznih izvora u samostalnom rješavanju složenih zadataka iz područja jezika i civilizacije; upoznavanje s elementima kulture i civilizacije zemalja engleskog govornog područja kao i sposobnost kritičkog vrednovanja primljene informacije te usporedbe s našom stvarnošću.

Jezični sadržaji. Kultura i civilizacija: Produbljivanje i proširivanje tema iz prethodnog razdoblja. Rad s raznim vrstama pisanih tekstova (dijaloga, novinskih članaka …).

Francuski jezik
Francuski kao 1. strani jezik. Teme: Mediji javnog priopćavanja; Problemi suvremenog društva. Odgojno-obrazovna postignuća:
Jezične funkcije: izražavanje mišljenja, mijenjanje perspektive, napisati kratko osobno mišljenje, izvješće i komentar, izražavanje slaganja i neslaganja

Kultura i civilizacija: francuska prehrana, mediji i pisci. Strategije učenja i služenja znanjem
Francuski kao 2. strani jezik. Teme: Mladi i njihovi problemi; Mediji. Odgojno-obrazovna postignuća. Jezične funkcije: izražavanje osobnog mišljenja, argumentacija, izražavanje slaganja i neslaganja, predlaganje, prihvaćanje i odbijanje.

Kultura i civilizacija: ujedinjena Europa, nove građevine u Parizu, francuski mediji

Strategije učenja i služenja znanjem.
Njemački jezik
Gimnazije. Jezični sadržaji. Socijalni odnosi u društvu: Političke stranke, promidžba, strani radnici i njihov položaj u zemljama njemačkog govornog područja. Rat, obitelj. Ekologija i izvori energije.

Srednje strukovne škole. Nastavni programi u srednjim strukovnim školama razlikovat će se s obzirom na tri osnovna tipa tih škola tj. na funkcionalnu uporabu stranoga jezika za pojedinu struku. To su sljedeći programi: 1. Program tehničkih i srodnih proizvodnih struka;

2. Programi za hotelijersko-turističke tehničare; 3. Programi za ugostitelje; 4. Programi za ekonomsku struku. Cilj i zadaci: Nastava u srednjoj strukovnoj školi treba biti poticajna i prvenstveno osposobljavati učenika za samostalni rad. Na taj način obrazovanje treba težiti osposobljavanju i pripremi učenika:

– za zrelu dob i svjesnu odgovornost,

– za odgovornost prema suvremenicima, potomstvu i prirodnom okruženju,

– za stvaranje razvojnih sposobnosti, ustrojstva temeljnih postupaka i stavova kao pretpostavke za dalji obrazovni put i osposobljavanje za život rada.

Stoga treba učenike poglavito osposobljavati za:

– razmišljanje o temeljnim pitanjima svrhovitosti zadaća i odgovornosti prema ljudskoj opstojnosti,

– očuvanje osobnoga dostojanstva i vrednota,

– omogućavanje donošenja vlastitih kritičkih prosudbi i besprijekornog daljeg usavršavanja.

Istovremeno učenike treba osposobljavati za:

– svjesnu pripadnost hrvatskom narodnom biću s kojim ga povezuje europski svjetonazor i otvorenost prema svijetu,

– spremnost da se djelatno zauzimaju za demokratsku i socijalnu pravnu državu, koja se temelji na načelima slobode i jednakopravnosti,

– spremnost da se besprekidno traže nova rješenja smanjenja napetosti između osobne slobode i društvene odgovornosti,

– spremnost na dijalog i suradnju,

– spremnost na kritičku toleranciju i shvaćanje problema bilo svojih bližnjih, ili općedruštvenih.

U pogledu na obrazovne zadaće, posebna načela svjesnog učenja učenike treba posebno osposobljavati:

– kako bi shvatili probleme u njihovoj višeznakovitosti, njihove međusobne veze, te uzroke i posljedice određenih pojava,

– za kritičko promatranje i vjerodostojnost,

– za logičko i kritičko razmišljanje, logičko zaključivanje, misaono postavljanje pitanja kao i razumno donošenje sveopćih i apstraktnih sudova,

– za usmeno i pismeno izražavanje, razne oblike opisivanja, koji se traže prilikom utemeljivanja kako konkretnih tako i apstraktivnih stvarnih misaonih pojavnosti,

– za ispravno korištenje obavijesnih izvora, za vršenje odabira iz raznih izvora, za tvrđenje s istinitom namjerom i za mogućnost prepoznavanja manipulacije,

– za uporabu radnih tehnika i tehnika učenja kako s obzirom na mogućnost daljeg samostalnog rada i tako na stvaranje temeljnih znanstvenih postupaka i misaonih predodžbi,

– za sustavni i planski rad kao samostalan tako i za skupinu. »U nastavnim planovima i programima za srednje strukovne škole za strane jezike integriranje ishoda Građanskog odgoja i obrazovanja moguće je kroz sljedeće teme:

Engleski jezik prema programu za ekonomske škole. Teme: Kulturno blago Hrvatske; Ekologija. Stručni sadržaji: Teme iz poduzetništva. Teme iz gospodarstva: prezentiranje nacionalnoga gospodarstva (ekonomske škole); Komparativne prednosti malog gospodarstva (ekonomske škole); Teme iz bankarstva i trgovina (ekonomske škole); Poslovno dopisivanje

Usmeno poslovno komuniciranje: traženje i dobivanje podataka, poruka i obavijesti, opis

Engleski jezik (prema programu za tehnička zanimanja – četiri godine učenja): Teme – strukovno orijentiranje općenitim sadržajem u banci, na kolodvoru, uvoz – izvoz, trženje zaposlenja, molba za posao, obitelj, moja škola, izrada postera i reklamni oglasi.

Strukovno orijentirane teme:

– škola i radionice škole, osnovni rječnik struke, povijest struke, mladi i svijet, tehnologija, sajmovi i izložbe, zanimanje i praksa, svakodnevnica na poslu, tehnike u radu

Jezične funkcije

»Jezične su funkcije u nedjeljivoj vezi s konkretnim komunikacijskim situacijama koje proizlaze bilo iz razrednog razgovora ili iz predviđenih tema. Ne može ih se oštro svrstati u određen stupanj učenja. stoga će se one ostvarivati u većoj ili manjoj mjeri što će proizlaziti iz učeničkog napredovanja tijekom školske godine.«

Njemački jezik prema programu za ekonomske škole. Teme: Opći sadržaji i sadržaji iz kulture i civilizacije stranoga govornog područja; Teme iz kulture i civilizacije zemalja stranog govornog područja; Teme iz hrvatske kulture i običaja; Ekologija; Tržišno gospodarstvo;

Banke, osiguranje, novčani instituti; Pojam i značenje gospodarskog prava

Njemački jezik (prema programu za tehnička zanimanja – četiri godine učenja). Strukovno orijentirane teme: u banci, na kolodvoru, kod liječnika, traženje zaposlenja, molba za posao, slobodno vrijeme, obitelj, moja škola, škola i radionice škole, osnovni vokabular struke, povijest struke, mladi i svijet, tehnologija, sajmovi, izložbe, zanimanje i praksa, svakodnevnica na poslu, tehnike u radu, radni procesi i faze u proizvodnom radu.

Jezične funkcija: Jezične su funkcije u nedjeljivoj vezi s konkretnim komunikacijskim situacijama. Ne može ih se oštro svrstati u određeni stupanj učenja.

Glazbena umjetnost
Gimnazije. Zadaće: steći svijest o razini cjelokupne hrvatske civilizacije i razviti u učenika želju da i sami njeguju vrijednosti naše glazbene tradicije i sudjeluju u njenoj stalnoj nadogradnji.Radi aktualizacije nastave, unutar redovitih nastavnih tema, slobodno se može umetnuti i neki drugi sadržaj (npr. obljetnica nekog istaknutog skladatelja.

Likovna umjetnost
Gimnazije. Nastavni plan i program Likovne umjetnosti za drugi razred u gimnazijama (dvogodišnji i četverogodišnji program) u svakoj je temi poželjno povezati s tematskim područjima građanskog odgoja i obrazovanja. Posebno se to odnosi na tematska područja: Zaštita okoliša i održivi razvoj, (Među)kulturna dimenzija povezana s ostalim dimenzijama građanskog odgoja i obrazovanja i Društvena dimenzija povezana s ostalim dimenzijama.

Nastavne teme iz Likovne umjetnosti: od umjetnosti romanike do umjetnosti prve polovice 20. st. do Pojedinac i okolina. secesije (u kontekstu uspostave kriterija vrednovanja, razumijevanja čovječanstva razvojem likovne umjetnosti, stvaralačkog kontinuiteta pojedinca i grupe te likovnog čitanja i komuniciranja umjetnošću).

Zadaće: uzdizati likovnu kulturu kao dio opće kulture (osnovne teorijske spoznaje o kulturi i umjetnosti te kulturno-povijesnom razvoju); razvijati razumijevanje i djelatan odnos prema zaštiti spomenika i čuvanju okoline. Didaktičke upute: Tijekom nastave predviđena je i povezanost sa svima drugim predmetima, i to ne u smislu usporednoga obrađivanja srodnih tema ili istih povijesnih razdoblja, nego u stvaralačkom nastojanju nastavnika da trajno uspoređuje metode, pojave i spoznaje drugih nastavnih predmeta radi recipročnog boljeg poimanja posebnosti, kao i međuzavisnosti. To se odnosi na Povijest, književnost i glazbenu umjetnost ponajviše, ali i na latinski i općenito na strani jezik, na Matematiku, Fiziku (konstrukcije), Kemiju, geografiju, sve do Tjelesne kulture.

Filozofija
Gimnazije. Poučavajući učenike filozofiji, poučava ih se kritičkom i kreativnom mišljenju, razložnom argumentiranju te promišljanju kako sebe tako i svijeta u kojem živi te ih se na taj način potiče na odgovornost kako spram sebe tako i spram svijeta u kojem žive.

Program filozofije ima tri inačice programa

U svakoj inačici postoje sadržaji koji se mogu povezati s ishodima Građanskog odgoja i obrazovanja:

1. inačica postavljena je tako da se poučava povijest filozofije kroz različita razdoblja i u tom smislu poučavaju se i filozofi i njihova stajališta. Poučavajući filozofe i njihova stajališta nastavnici učenike upoznaju s različitim određenjima čovjeka, njegovoj ulozi u društvu, odgovornosti spram sebe i drugih, etici i moralu, spoznaji i problemima društva, država, pojedinca itd. Gotovo unutar svake nastavne jedince može pronaći barem jedan element koji se može povezati s ishodima Građanskog odgoja i obrazovanja.

2. inačica postavljena je tematski. Sastoji se iz dva dijela. Unutar svakog dijela obrađuju se teme i pojmovi koji se mogu povezati s ishodima građanskog odgoja i obrazovanja, no posebno ističemo poglavlje prvog dijela ove inačice: 2.4. Što je moralno dobro (Etika 1), 2.5. Vrijednosti i vrline (Etika 2.) te 2.6. Sloboda i zajednica (Etika 3), 2.8. Što je čovjek (Antropologija) i 2.9. Smisao egzistencije. U drugom dijelu koji se odnosi na probleme suvremene filozofije ističemo poglavlja: 2.13. Filozofija jezika, 2.14. Raspad filozofijskoga sustava (I): Marx i marksizam, 2.15. Raspad filozofijskog sustava (II.): Filozofija egzistencije, 2.17. Tko je čovjek, 2.18. Filozofija politike;

3. inačica sastoji se iz dva dijela: prvi dio odnosi se na povijest filozofije (razdoblja i filozofi), a drugi dio sastoji se iz poučavanja filozofskih disciplina – 2.3. Sustavni prikaz: osnovnih filozofskih problema i pojmovi. Kod dijela 2.3. ističemo poglavlja 3. Etika, 4. Filozofija prava i države.

I u ovoj inačici program nastavnik obrađujući povijest filozofije te pojedine filozofske discipline obrađuje teme i pojmove koje se mogu povezati s ishodima Građanskog odgoja i obrazovanja (gotovo unutar svake nastavne jedinice ovog programa, a u gore navedenim jedinicama povezanost najviše dolazi do izražaja).

Etika
Gimnazije i strukovne škole

Cilj je nastavnog predmeta Etika u srednjim školama usvajanje osnovnih etičkih znanja, potrebnih za razvijanje sposobnosti moralnog prosuđivanja i etičkog argumentiranja, te orijentiranja u životu.

Nastavne cjeline u četvrtom godištu

Cilj je nastave u IV. godištu rekapitulirati usvojene etičke spoznaje prethodnih godišta, razviti ih i upotpuniti do koherentnog sustava etičkih znanja, koji treba usredotočiti na temeljne etičke kategorije slobode i odgovornosti.

U završnici nastave treba iz etičkog područja otvoriti misaone perspektive prema antropologiji i filozofiji povijesti kako bi se učenici osposobili za samostalno razmišljanje i orijentiranje u krajnjim pitanjima smisla ljudske egzistencije i povijesti svijeta.

Prva inačica programa: MORAL – ETIKA – POVIJEST

Tematska cjelina:

III. MEĐAŠNJE POZICIJE POVIJESTI ETIKE

Nastavne jedinice:

a) Sokrat: poistovjećivanje znanja i dobrog djelovanja

– pojam vrline

b) Aristotel: razgraničenje znanja i djelovanja

– sadržajno određenje dobra

c) Kant: Kopernikanski obrat u etici

– princip djelovanja određuje dobro

– osnovni pojmovi Kantove etike

IV. SLOBODA I ODGOVORNOST

Nastavne jedinice

a) stupnjevi osviještenja (razumijevanja) slobode:

– sloboda kao mogućnost izbora (Aristotel)

– sloboda kao mogućnost odstupanja. Problem slobodne volje (Augustin)

– sloboda kao kauzalitet. Novovjekovni pojam slobode (Kant).

b) mjerila i stupnjevi odgovornosti. Znanje i moć. Moć i odgovornost. Krugovi odgovornosti.

c) odgovornost i suvremeni čovjek. Novi tip odgovornosti – odgovornost za život i opstanak. Etika i bioetika.

V. ETIKA I FILOZOFIJA POVIJESTI:

Nastavne jedinice: b) osnovne antropološke koncepcije (smisao čovjeka)

Druga inačica nastavnog programa: ETIKA ILI O RAZBORITOM ŽIVLJENJU

Tematska cjelina: I. MORAL I ETIKA

Nastavne jedinice:

a) O čovjeku ili subjektu etike (posebnost ljudske egzistencije, samospoznaja i djelovanje)

II. LJUDSKO ISKUSTVO I ETIČKA PERSPEKTIVA

Nastavne jedinice:

b) osporavanja i izazovi etici (amoralizam, skepticizam, egoizam i relativizam)

c) utemeljenje i opravdanje etike (Aristotelovo utemeljenje etike, Kantovo utemeljenje etike)

III. PREDMET, STRUKTURA I PODRUČJA ETIČKOG PROSUĐIVANJA

Nastavne jedinice:

a) predmet etike (vrednote i ideali, obveze prema drugima, dostojanstvo i dobar život)

c) područja etičkog prosuđivanja (privatna moralnost, javna moralnost, etika posebnih djelatnosti i situacija)

IV. ETIČKO OPRAVDANJE MORALNOG DJELOVANJA

Nastavne jedinice

a) moralno djelovanje i moralna osoba (racionalnost i razboritost, sloboda, jednakost, dobro i ispravno)

b) moralna prava, moralne dužnosti, moralni konflikti (savjest, odgovornost, samopoštovanje, kazna)

c) pravednost, paternalizam, tolerancija i mir (složenost moralne i političke vrline pravednosti, tipovi pravednosti, problem paternalizma, struktura i značaj tolerancije, etička vrednota mira)

V. ETIČKA ARGUMENTACIJA I ETIČKE TEORIJE

Nastavne jedinice:

a) strategije poopćivosti u etičkim prosuđivanjima (zlatno pravilo, Kantov univerzalizam, Rawlsov »veo neznanja«)

c) etički pristup moralnim problemima svakodnevnog života (suočavanje s problemom i koraci k etičkoj refleksiji toga konkretnog problema)

Povijest
Gimnazije. Svrha je i cilj nastave Povijesti da učenici, uz pomoć istinskog tumačenja povijesnih događaja kao i osobnom suradnjom što znači učenjem usvoje etičke norme i poglede na život te pri tome izgrade duh otvoren za razumijevanje različitih kultura i načina života, kao i komunikaciju među svojim vršnjacima i svim drugim ljudima. Tako izgrađivani pristup tijekom nastave Povijesti kao i spoznaje raznovrsnih povijesnih događaja, pomagat će učenicima u izgrađivanju cjelovite osobnosti, koja također obuhvaća domoljublje, poštovanje i razumijevanje cjelokupne povijesne baštine te ustrajno i humano zauzimanje za istinu i pravdu, kao i uvjerenja da su baš to prave vrijednosti kojima, i usprkos krivudavih putova čovječje slobode tijekom povijesti, ipak pripada sigurna budućnost.

Uz pouzdanost i objektivnost spomenute će se etičko-odgojne vrijednosti moći će lakše i sigurnije postići ako se nastava Povijesti rastereti gomilana činjenica a težište stavi na kulturu i svrhu učenja povijesti. Zato ćemo tijekom poučavanja povijesti poticati učenika i pomagati mu da on sam radi nastojeći spoznati probleme povijesnoga tijeka. Razvijat ćemo u njemu analitičke sposobnosti i vlastita gledišta, tj. kritička promatranja povijesti i povijesnih događaja. Uz osposobljavanje za kritičko promatranje i vrednovanje povijesnih događaja i osoba, te ispravno postavljanje pitanja i traženja odgovora, što obuhvaća odbaciti nebitno i tražiti bitno te uopćavati u nastojanju da se oblikuju utemeljene osobne prosudbe, koje će moći i sam obrazložiti, pomoći ćemo učeniku da spozna granice svojih, ali i općeljudskih, mogućnosti. Takvim će djelovanjem i učenik postajati sve više sposoban – u cjelokupnoj svjetskoj povijesti, a jednako tako i u nacionalnoj povijesti koja je njezin nedjeljiv dio – prepoznati mukotrpan hod čovječanstva u proboju prema boljem i čovjeka dostojnijem životu, također i kroz sukobljavanja jednostrano shvaćenih ciljeva i provale ljudskih i grupnih strasti (u ratovima primjerice, ali i drugim zlima). Učenik će stečene vlastite spoznaje prenositi u svoju svakidašnjicu, među bližnje, na sadašnjost i u budućnost, na svoje privatno i javno djelovanje, od društvenoga i političkog nadalje. Tako će i povijest, odnosno predmet nastave Povijesti, pridonositi izgradnji valjana građanina, najprije svoje domovine, potom i cijeloga svijeta. Upravo u tome i jest temeljni smisao i cilj nastave Povijesti.

Nastavni program za Povijest u gimnaziji omogućuje međupredmetnu povezanost s Građanskim odgojem i obrazovanjem kroz sve četiri godine. No u prva dva razreda nastavni sadržaji završavaju sa 17. stoljećem.

Temeljni pojmovi: vojno-politički savezi, međunarodne krize, aneksijska kriza, balkanski savezi, Nobelova nagrada, Olimpijske igre, dijaspora, atentat, Londonski ugovor, rat, Oktobarska revolucija, hrvatski domobrani, hrvatska politička emigracija, zeleni kadar, mirovni ugovori, izolacionizam, pravaši, Jadransko pitanje, hrvatske političke stranke, gospodarstvo, Liga naroda, proturežimski prosvjedi, velika gospodarska kriza, militarizam, nacizam, Rasni zakoni, antisemitizam, fašizam, diktatura, agrarna reforma, oktroirani ustav, režimsko nasilje, Namjesništvo, antifašistički pokret, Hrvatsko pitanje, diktatura ustaškog režima, holokaust, antifašističke organizacije, okupatori i njihovi zločini, prekomorski zbjegovi, ratni zločinci, Ujedinjeni narodi, blokovska politika, dekolonizacija, pokret nesvrstanih država, političke krize, lokalni ratovi, politika detanta, federativna republika, unitarizam, komunistički socijalizam, prvi višestranački izbori, samostalnost i suverenost, velikosrpska agresija, međunarodno priznanje, mirovne snage, izbjeglice i prognanici, Međunarodni sud za ratne zločine, mirna reintegracija.

Geografija
Gimnazije. Zadaće (zajedničke za sva četiri razreda): osposobiti učenike za promatranje i upoznavanje promjena u geografskoj stvarnosti, razvijati u njima sposobnost kritičke raščlambe konkretnih situacija kao osnove mišljenja i poticanja radi jačanja potrebe za uključivanjem u pozitivnu društvenu praksu u životu zajednice; upoznati učenike s pojačanim procesom narušavanja kakvoće čovjekove okoline i prijekom potrebom čuvanja okoline od daljnje degradacije, odnosno poboljšanja kakvoće ugroženih elemenata i lokaliteta; stalnom aktualizacijom geografskih nastavnih sadržaja razvijati u učenicima zanimanje za stalno praćenje geografske stvarnosti u zemlji i u svijetu te potrebu za samostalnim učenjem i stalnom geografskom izobrazbom.

Nastavni program za geografiju u gimnaziji omogućuje međupredmetnu povezanost s Građanskim odgojem i obrazovanjem kroz sve četiri godine, no veće mogućnosti povezivanja postoje od drugog razreda kada se poučava o društvenim čimbenicima poput nastavnih cjelina 2.1. Stanovništvo kao čimbenik razvoja i prostornoga ustroja, 2.2. Naselja i oblici naseljenosti te 2.3. Oblici ljudskih djelatnosti. U trećem razredu gimnazija poučava se Svjetski razvoj i regionalne posebnosti, dok se u četvrtom razredu poučava Geografija Hrvatske.
Strukovne škole – program ekonomist
Zadaće:

– Osposobiti učenike da shvate postojanje, funkcioniranje i međuzavisnost ekonomskih sustava u prostoru (od lokalnih preko regionalnih do svjetskih razmjera) i njihovu ovisnost o prirodnogeografskim obilježjima i ljudskim čimbenicima s posebnim osvrtom na primjere iz Hrvatske.

– Osposobiti učenike da uočavaju gospodarske zakonitosti razmještaja gospodarskih djelatnosti unutar pojedinih mjesta i regija (struktura).

– Osposobiti učenike da s razumijevanjem prate dinamične promjene u regionalnoj strukturi kao posljedice djelovanja internih, lokalnih i regionalnih faktora (proces).

– Omogućiti učenicima razumijevanje osnovnih teorija i prostorno empirijskih istraživanja lokacija, regionalnog rasta, razvoja i prostorne pokretljivosti te politike planskog usmjeravanja i planskih dokumenata.

Nastavni program za geografiju za zvanje ekonomist omogućuje međupredmetnu povezanost s Građanskim odgojem i obrazovanjem u sve četiri godine naročito kroz društvenu, gospodarsku i ekološku dimenziju s obzirom da »sadržaj predmeta obuhvaća: opću ekonomsku geografiju, ekonomsku geografiju svijeta, Europe i Hrvatske.

Geografija – program hotelijersko-turistički tehničar.
Ciljevi i zadaće drugoga razred su:

– osposobiti učenike da shvate međusobni odnos prirodnih pojava i društvenih čimbenika na Zemlji,

– osposobiti učenike da shvate zakonitosti razmještaja gospodarskih djelatnosti unutar pojedinih mjesta i regija (struktura)

Cilj i zadaća trećeg razreda su:

– osposobiti učenike da shvate postojanje, funkcioniranje i međuovisnost ekonomskih sustava u prostoru i njihovu ovisnost o prirodnogeografskim obilježjima i ostalim čimbenicima.

Ciljevi i zadaće četvrtog razreda su:

– omogućiti učenicima razumijevanje osnovnih teorija i turističkih istraživanja lokacija, regija, prostorne pokretljivosti te politike planskog usmjeravanja turizma,

– dati naglasak na turizam, mladi i perspektivni fenomen, koji mnogo daje i još više obećava,

– naglasiti elemente važne za promotivne turističke djelatnosti – od komparativnih prednosti prometa, geografskog položaja, preko privrednih i spomeničkih aktivnosti, do zaštite čovjekova okoliša i smještajnih kapaciteta.

Nastavni program za geografiju za zvanje hotelijersko-turistički tehničar omogućuje međupredmetnu povezanost s Građanskim odgojem i obrazovanjem u sve tri godine naročito kroz društvenu, gospodarsku i ekološku dimenziju građanske kompetencije.

Tjelesna i zdravstvena kultura
Gimnazije. Cilj je Tjelesne i zdravstvene kulture taj da se zadovolje biopsihosocijalne čovjekove potrebe za kretanjem, da se povećaju stvaralačke sposobnosti i prilagodba na suvremene uvjete života i rada. Uz to, cilj je da se ljudi svladavanjem prikladnih programa osposobe za samostalni rad i odgovornu skrb o čuvanju i promicanju osobnoga zdravlja, radnih i drugih sposobnosti. Mjerila za izbor programskih sadržaja određena su utilitarnim vrijednostima pojedinih sadržaja u svakodnevnom radu i životu.

Strukovne škole. Cilj je Tjelesne i zdravstvene kulture da se povećaju stvaralačke sposobnosti i prilagodba suvremenim uvjetima života i rada. Uz to, cilj je da se ljudi svladavanjem prikladnih programa osposobe za samostalnu i odgovornu skrb o čuvanju i promicanju osobnoga zdravlja, radnih i drugih sposobnosti.

Katolički vjeronauk za četverogodišnje srednje škole
Četvrto godište srednje škole

III. Tematska cjelina
Ljudski rad i stvaralaštvo
Teme
1. Čovjek sustvaratelj
Ključni pojmovi: poziv, životno poslanje, bračni poziv, duhovni poziv, zanimanje, rad, pravo na rad, enciklika Radom čovjek (Laborem exercens)

Odgojno-obrazovna postignuća: objasniti razliku i odnos između poziva (zvanja) i zanimanja; prepoznavati povezanost vlastitih sposobnosti i sklonosti sa životnim pozivom; upoznati različite pozive u Crkvi; protumačiti pravo na rad u kontekstu temeljnih ljudskih prava.

2. Kršćanski pogled na rad
Ključni pojmovi: samoostvarenje, služenje, obveza, socijalni nauk Crkve, radničko pitanje, nezaposlenost, obiteljska plaća, supsidijarnost, enciklike Nove stvari (Rerum novarum), Stota godina (Centesimus annus).
Odgojno-obrazovna postignuća: protumačiti nužnu povezanost između rada, pravde i solidarnosti u kršćanskom socijalnom nauku; objasniti odnos Objave i zauzimanja Crkve za cjelovito promicanje čovjeka; usporediti i protumačiti shvaćanje i vrjednovanje rada u socijalnom nauku Crkve i u današnjem neoliberalnom kapitalizmu; sagledati problematiku nezaposlenosti (njezine uzroke, posljedice i odnos prema pravu na rad); kritički propitivati negativne pojave u društvu koje su posljedica otuđenja od pravog značenja rada; objasniti značenje načela supsidijarnosti.

3. Pravda i solidarnost
Ključni pojmovi: pravednost, vrste pravednosti, socijalna pravda, izrabljivanje, strukture grijeha, solidarnost, enicklikaSollicitudo rei socialis, društveni nauk Crkve, povlaštena briga za siromašne.

Odgojno-obrazovna postignuća: uvidjeti nužnost pravednih odnosa u društvu i tražiti načine njihova promicanja; shvatiti pravdu kao izraz poštovanja ljudske osobe; navesti vrste pravednosti i obvezu pravednosti i solidarnosti, objasniti značenje pojma socijalna pravda; uočiti da je skrb za potrebite (djela milosrđa) i svijest solidarnosti bitna odrednica kršćanskog identiteta.

4. Etika poslovanja
Ključni pojmovi: etika, poslovna etika, nepravda, korupcija, egoizam, gramzljivost, iskorištavanje.

Odgojno-obrazovna postignuća: upoznati genezu gospodarske etike; objasniti pojam i uključnice etike poslovanja; prepoznati kriterije etike poslovanja na primjeru jednog etičkog kodeksa gospodarskog ponašanja; uvidjeti dosege i posljedice neetičnog ponašanja u gospodarstvu; uvidjeti i promicati nužnost etike u gospodarstvu i politici.

5. Briga za opće dobro i kršćansko zauzimanje za mir
Ključni pojmovi: opće dobro, osobno (privatno) dobro, mir, izgradnja mira, potpornji mira.

Odgojno-obrazovna postignuća: objasniti pojmove osobnog i općeg dobra i njihov odnos; zainteresirati se za promicanje općeg dobra i shvatiti ga kao vlastitu obvezu; protumačiti značenje starozavjetnoga pojma »šalom«; objasniti kršćansko shvaćanje mira; protumačiti kršćanski nauk o pravednom miru i nužnoj obrani; prepoznati istinu, pravdu i mir kao putove ostvarivanja općeg dobra; uočiti odnos između razvoja i mira.

IV. Tematska cjelina
Izazovi znanstveno-tehničkog napretka
Teme
1. Budućnost i moć znanja
Odgojno-obrazovna postignuća: zauzimati stav suodgovornosti i sudjelovanja u traženju rješenja za pitanja koja nameće znanstveno-
-tehnički razvoj

2. Informatizacija i globalizacija
Odgojno-obrazovna postignuća: prepoznati suvremene društvene procese i uočiti njihovu povezanost; razvijati potrebu praćenja društvenih pojava i aktivnog uključivanja u društvo

3. Znanost u službi poboljšanja života
Odgojno-obrazovna postignuća: zauzimati se za istinski napredak i etičku primjenu tehnoloških dostignuća; zauzimati se za ljudski život kao najveću vrijednost; prepoznati različite načine zauzimanja za humaniji svijet

4. Briga za okoliš
Ključni pojmovi: materijalizam, egoizam, stilovi života, ekološka etika, radikalni biocentrizam, umjereni biocentrizam, odgovornost, održivi razvoj, kultura solidarnosti

Odgojno-obrazovna postignuća: propitivati odnos ekološke krize i potrošačkog mentaliteta; uočiti povezanost bogatstva i siromaštva na svim razinama; zauzimati se za pravednu raspodjelu i održavanje dobara Zemlje; propitivati različite stilove života; gajiti ljubav prema svjesno izabranoj i kultiviranoj skromnosti; zauzimati se za zdrav okoliš i očuvanje prirode; razlikovati radikalni i umjereni biocentrizam; gajiti svijest odgovornosti pred Bogom za stvoreni svijet.

5. Zajedništvom do napretka
Ključni pojmovi: osoba, zajedništvo, individualizam, moralni subjektivizam, opće dobro, osobno dobro, civilizacija ljubavi

Odgojno-obrazovna postignuća: uočiti temeljnu potrebu čovjeka za drugim i Drugim; prepoznati tendencije razvijanja individualizma u društvu; uočiti kobne posljedice individualizma; razumjeti odnos individualizma i moralnog subjektivizma; zauzimati se za očuvanje i razvijanje ljudskog zajedništva

V. tematska cjelina
Kršćanska nada u budućnost
teme
1. Svjetovna očekivanja budućnosti
Ključni pojmovi: planiranje, predviđanje, projekti, vizije budućnosti, očekivanja od budućnosti, nada, strah, sadašnjost i budućnost

Odgojno-obrazovna postignuća: zapaziti značenje planiranja i predviđanja budućnosti u suvremenom društvu; osvijestiti opasnosti i strahove koje doživljava suvremeni čovjek s obzirom na budućnost; povezati čovjekovu usmjerenost ka budućnosti sa sviješću o povijesnosti, vremenitosti i prolaznosti; propitati vlastite stavove spram budućnosti i vlastita očekivanja budućnosti

3. Čovjek pred pitanjem svršetka
Odgojno-obrazovna postignuća: uvidjeti potrebu odgovornog života i angažmana za dobro

Matematika
Gimnazije. Svrha i cilj: Stjecanje temeljnih matematičkih znanja nužnih za nastavak daljnje izobrazbe, praćenje suvremenoga društveno-gospodarskoga i znanstveno-tehnološkoga razvoja i buduće djelatnosti. Načela nastave Matematike: razvijati i produbljivati matematičko mišljenje učenika i osposobljavati ih za osmišljavanje i rješavanje raznih praktičnih problema.

Strukovne škole. Ciljevi i zadaće: Nastava Matematike u srednjim stručnim školama omogućuje da učenici usvoje matematičko znanje potrebno za razumijevanje pojava i zakonitosti u prirodi i društvu te da ih osposobljava za primjenu usvojenog znanja u praktičnom životu i za nastavak školovanja.

Fizika
Gimnazije. Svrha i cilj: A-inačica. Učenik treba biti osposobljen da se racionalno i svjestan odgovornosti sučeljava s individualnim i društvenim problemima koristeći se znanjem i pojmovima stečenima u matematičko-prirodnoznanstveno-tehničkom području; promišljati položaj i djelovanje pojedinca u uvjetima brzoga znanstveno-tehnološkoga razvoja.

B-inačica. Na temelju sudjelovanja u postupcima istraživanja, otkrivanja, stvaranja, konstruiranja i primjene, učenik mora steći određene sposobnosti i vještine koje je u stanju primijeniti na nove situacije.

Strukovne škole: Načela slična programu gimnazije

Kemija
Gimnazije. Svrha: Ostvarivanje programa Kemije daje učenicima osnovna znanja o pojavama i procesima u prirodi. U tumačenju pojava, gdje god je to moguće valja poći od pokusa, opažanja i mjerenja. Svrha je takvog pristupa razvijati sposobnosti uočavanja i raščlanjivanja promjena te donošenja zaključaka na osnovi rezultata objektivnoga mjerenja i pokusnoga provjeravanja. Na taj način mnoge informacije, koje su se učenicima dosad predočavale kao gotove činjenice, zamijenit će metode promatranja i usporedbe spontanih promjena u prirodi ili izazvanih procesa u kemijskom laboratoriju, a problemski pristup nastavi uvjetovat će bolje razumijevanje biti kemijskih pretvorbi.

Biologija
Gimnazije. Svrha je nastave biologije potaknuti zanimanje učenika za živi svijet i čovjeka u njemu, objasniti osnovna životna načela, koja su zajednička svim živim bićima, ali isto tako prikazati raznolikost i bogatstvo biljnih i životinjskih vrsta koje žive na Zemlji. Nastava biologije treba njegovati i razvijati spoznaju o tome da biološka znanost tumači samo dio pojavnosti ovoga svijeta i u svojim dosadašnji naporima i postignućima otkriva još mnogo nepoznatih pojava koje danas nije u mogućnosti objasniti postojećim metodama.

Strukovne škole. Sadržaj predmeta biologije omogućuje ostvarivanje ne samo obrazovnih već i odgojnih zadaća u nastavnom procesu, posebno u smislu usvajanja zdravstvene i ekološke kulture. Važan je naglasak na usmjeravanju učenika da slijedom stečenih bioloških znanja razviju svijest o vrijednosti života uopće, o načinu i potrebi čuvanja zdravlja, o potrebi zaštite okoliša, a da sve to rezultira usvajanjem zdravih životnih navika. Didaktičke upute.

Cjelina pod nazivom Čovjek i okoliš predstavlja modul C. Kod obrade sadržaja potrebno je usvojiti temeljne biološke spoznaje o odnosima živih bića i okoliša, odnosima unutar životnih zajednica te o narušavanju ravnoteže tih odnosa djelovanjem čovjeka. Prema struci – djelatnosti kojoj struka pripada, u ovim se sadržajima može naglasiti i proširiti upravo ono što je u odnosu na tu djelatnost posebno interesantno ili specifično u smislu narušavanja, odnosno zaštite okoliša.

Politika i gospodarstvo
Gimnazije
A. Politika

2. Sadržaj

2.1. Politika, politički čin, političko djelovanje

2.2. Narod, manjina, državljani RH, građani

2.3. Tipovi politički poredaka

2.4. Političke stranke

2.5. Izbori

2.6. Država

2.7. Parlament i parlamentarizam

2.8. Ustrojstvo državne vlasti

2.9. Hrvatski sabor

2.10. Predsjednik Republike Hrvatske

2.11. Vlada Republike Hrvatske

2.12. Sudbena vlast

2.13. Ustavni sud Republike Hrvatske

2.14. Lokalna samouprava i uprava u Republici Hrvatskoj

2.15. Politika i javnost

2.16. Ljudska prava (slobode i prava čovjeka i građanina)

2.17. Politika i vjera

B. Gospodarstvo

Sadržaji

2.1. Pojam

2.2. Slobodna tržišna i komandna gospodarstva

2.3. Ekonomija ponude

2.4. Ekonomija potraživanja

2.5. Nevidljiva ruka (načelo)

2.6. Poduzetništvo

2.7. Kapital

2.8. Biznis i ustrojba businessa
2.9. Dioničarsko gospodarstvo

2.10. Bondkolderstvo

2.11. Novčarstvo

2.12. Management
2.13. Marketing

2.14. Bilanciranje (accounting)

2.15. Hrvatsko gospodarstvo

2.16. Gospodarstvo Europe i svijeta

Izborna nastava
Programska građa

1. Određenje pojma politika

Politika kao znanje i vještina

Racionalno djelovanje i društveno stanje

Politika kao čovjekova sudbina

2. Ljudsko društvo kao politički prostor

Društveni odnosi i politička htijenja

Politička moć

Pravo kao politički cilj

Pravni i politički sustav

Egalitarizam i elitizam

Akteri politike

Politički ciljevi

Politička sredstva

3. Država pravo i politika

Ustroj države

Državna politika

Ustav – kao temeljna institucija poretka

4. Politički sustavi

Politička kultura i politički stilovi

Ustrojstvo političkoga sustava

Suvremeni politički sustavi

5. Politički sustav Republike Hrvatske

Politička kultura i politički stilovi na hrvatskom prostoru

Ustrojstva političkoga sustava Republike Hrvatske

6. Međunarodni politički odnosi

Strukovne škole
Politika i gospodarstvo – dva sata tjedno

Sadržaj

A. Politika

Naziv nastavne cjeline

7. Politika, politički čin, političko djelovanje

8. Narod, manjina, državljani RH, građani

9. Tipovi političkih poredaka

10. Političke stranke

11. Izbori

12. Država

13. Parlament i parlamentarizam

14. Ustrojstvo državne vlasti

15. Hrvatski sabor

16. Predsjednik Republike Hrvatske

17. Vlada Republike Hrvatske

18. Sudbena vlast

19. Ustavni sud Republike Hrvatske

20. Lokalna uprava i samouprava u Republici Hrvatskoj

21. Politika i javnost

22. Ljudska prava (slobode i prava čovjeka i građanina)

23. Politika i vjera

Sadržaj

B. Gospodarstvo

Naziv nastavne cjeline

24. Pojam

25. Slobodna tržišna i komandna gospodarstva

26. Ekonomija ponude

27. Ekonomija potraživanja

28. Nevidljiva ruka (načelo)

29. Poduzetništvo

30. Kapital

31. Biznis i ustrojba businessa
32. Dioničarsko gospodarstvo

33. Bondkolderstvo

34. Novčarstvo

35. Management
36. Marketing

37. Bilanciranje (accounting)

38. Hrvatsko gospodarstvo

39. Gospodarstvo Europe i svijeta

Trogodišnje strukovne škole u dvojnom sustavu obrazovanja
Politika i gospodarstvo – dva sata tjedno

Sadržaj

A. Politika

Naziv nastavne cjeline

1. Pojam i njegovo objašnjenje

2. Politički sustavi

3. Politički sustav Republike Hrvatske

4. Ljudska prava

5. Hrvatsko gospodarstvo

B. Gospodarstvo

Naziv nastavne cjeline

1. Gospodarske zadaće

2. Ustrojstvo rada obrtničke radionice

3. Sredstva ustroja obrtničke radionice

4. Ustrojavanje kadrova i međuljudski odnosi

5. Osnove gospodarenja novcem

6. Knjigovodstvena bilanca

7. Mjere unaprjeđivanja obrta

Latinski jezik
Obrazovni ishodi nastave Latinskog jezika konkretiziraju se jezičnom i izvanjezičnom tj. civilizacijskom komponentom.

Klasične gimnazije
– nastavljači

– početnici

Četvrti razred
Klasične gimnazije

Cilj nastave: osposobiti učenika za poznavanje i razumijevanje jezične građe teksta na latinskom jeziku, za razumijevanje izvanjezičnog konteksta (povijesnoga i civilizacijskog), za uočavanje i prepoznavanje književno teorijskih značajki te za prevođenje teksta na hrvatski jezik s visokim stupnjem samostalnosti glede uporabe, pribavljanja i odabira različitih izvora znanja i podataka. Učenici upoznaju dijakronijski razvoj jezika, temelje, razvoj i slijed kulturnoga i civilizacijskog nasljeđa te odnose i povezanost antičkoga i suvremenog književnog stvaralaštva, posebice u hrvatskoj književnosti posredovanjem hrvatskih latinista, sve do današnjih dana.

Nastavljači:
sadržaji su jezični, književno-teorijski i civilizacijski

Teme:
– rimska filozofija kao posrednik između srednjega vijeka i grčke filozofije

– crkveni oci i ciceronizam

– utjecaj antike na latinizam i preko njegana književnost na narodnim jezicima

– hrvatski latinizam u svjetlu europskoga latinizma i kao zasebni samosvojni dio hrvatske književnosti

Početnici
sadržaji su jezični, književno-teorijski i civilizacijski

Teme:
– rimska filozofija kao posrednik između srednjega vijeka i grčke filozofije

– crkveni oci i ciceronizam

– propadanje rimske književnosti i pojava latinske

– utjecaj antike na latinizam i preko njega na književnost na narodnim jezicima

– hrvatski latinizam u svjetlu europskoga latinizma i kao zasebni samosvojni dio hrvatske književnosti

Grčki jezik
Obrazovni ishodi nastave Grčkog jezika konkretiziraju se jezičnom i izvanjezičnom tj. civilizacijskom komponentom.

Klasične gimnazije

– nastavljači

– početnici

Četvrti razred
Klasične gimnazije
Cilj nastave: osposobiti učenika za poznavanje i razumijevanje jezične strukture teksta na grčkom jeziku, za razumijevanje izvanjezičnog konteksta (povijesnoga i civilizacijskog), za uočavanje i prepoznavanje književno teorijskih značajki te za prevođenje teksta na hrvatski jezik s visokim stupnjem samostalnosti glede uporabe, pribavljanja i odabira različitih izvora znanja i podataka. Učenici upoznaju dijakronijski razvoj jezika, temelje, razvoj i slijed kulturnoga i civilizacijskog nasljeđa te odnose i povezanost dugoga povijesnog hoda i sadašnjosti, antičkih temelja i sadašnje europske i planetarne civilizacije.

Nastavljači:

sadržaji su jezični, književno-teorijski i civilizacijski

Teme:
– razvoj tragedije

– utjecaj grčkih tragičara do današnjih dana na svjetsku, europsku i hrvatsku književnost

– analiza filozofskih tekstova

– Grčka pod makedonskom i rimskom vlašću

Početnici
sadržaji su jezični, književno-teorijski i civilizacijski

Teme:
– razvoj tragedije

– utjecaj grčkih tragičara do današnjih dana na svjetsku, europsku i hrvatsku književnost

– filozofska proza (Platon, Aristotel)

– pregled kulturološki važnih zbivanja u Grčkoj pod makedonskom i rimskom vlašću

– pregled i odlike helenizma

– svetkovine povezane s tragedijom

[1]Pojam istraživanje ovdje se koristi u smislu da učenici primjereno svojoj dobi i mogućnostima prikupljaju i analiziraju podatke o temi koju obrađuju, prepoznaju probleme i traže rješenja.

[2]Kako svi učitelji mogu poduprijeti odgoj i obrazovanje za demokratsko građanstvo i ljudska prava: Okvir za razvoj kompetencija (2014). Agencija za odgoj i obrazovanje, www.azoo.hr

[3]Rolf Gollob, Peter Krapf, Ólöf Ólafsdóttir, Wiltrud Weidinger (2014). Metodički priručnik za odgoj i obrazovanje za demokratsko građanstvo i ljudska prava. Agencija za odgoj i obrazovanje, www.azoo.hr

[4]Popis predmeta, područja, tema, obrazovnih postignuća i ključnih pojmova kroz koje se u I., II., III. i IV. razredu osnovne škole može korelirati Građanski odgoj i obrazovanje preuzeti su iz službenog dokumenta Nastavni plan i program za osnovnu školu (2006.), Ministarstvo znanosti, obrazovanja i športa (NN, br. 102/06)

[5]Pojam istraživanje ovdje se koristi u smislu da učenici primjereno svojoj dobi i mogućnostima prikupljaju i analiziraju podatke o temi koju obrađuju, prepoznaju probleme i traže rješenja.

[6]Kako svi učitelji mogu poduprijeti odgoj i obrazovanje za demokratsko građanstvo i ljudska prava: Okvir za razvoj kompetencija (2014.). Agencija za odgoj i obrazovanje, www.azoo.hr

[7]Rolf Gollob, Peter Krapf, Ólöf Ólafsdóttir, Wiltrud Weidinger (2014.). Metodički priručnik za odgoj i obrazovanje za demokratsko građanstvo i ljudska prava. Agencija za odgoj i obrazovanje, www.azoo.hr

[8]Popis predmeta, područja, tema, obrazovnih postignuća i ključnih pojmova kroz koje se može korelirati Građanski odgoj i obrazovanje u V., VI., VII. i VIII. razredu osnovne škole preuzeti su iz službenog dokumenta Nastavni plan i program za osnovnu školu (2006.), Ministarstvo znanosti, obrazovanja i športa (NN, br. 102/06)

[9]Pojam istraživanje ovdje se koristi u smislu da učenici primjereno svojoj dobi i mogućnostima prikupljaju i analiziraju podatke o temi koju obrađuju, prepoznaju probleme i traže rješenja.

[10]Kako svi nastavnici mogu poduprijeti odgoj i obrazovanje za demokratsko građanstvo i ljudska prava: Okvir za razvoj kompetencija (2014). Agencija za odgoj i obrazovanje, www.azoo.hr

[11]Rolf Gollob, Peter Krapf, Ólöf Ólafsdóttir, Wiltrud Weidinger (2014). Metodički priručnik za odgoj i obrazovanje za demokratsko građanstvo i ljudska prava; Agencija za odgoj i obrazovanje, www.azoo.hr

[12]Popis predmeta, nastavnih cjelina i ključnih pojmova kroz koje se u I., II., III. i IV. razredu srednje škole može korelirati Građanski odgoj i obrazovanje preuzeti su iz službenog dokumenta Glasnik Ministarstva prosvjete i sporta, a nalaze se na web-stranici NCVVO-a: http://www.ncvvo.hr/drzavnamatura/web/public/dokumenti

