 [image: image1.jpg]

RIJASET ISLAMSKE ZAJEDNICE U BOSNI I HERCEGOVINI

VJERSKOPROSVJETNA SLUŽBA

SARAJEVO
ISLAMSKA VJERONAUKA
NASTAVNI PLAN I PROGRAM ZA IX. RAZRED

OSNOVNE ŠKOLE
(1 sat sedmično)
(Ovaj Nastavni plan i program Islamske vjeronauke za IX. razred usvojio je Rijaset Islamske zajednice u Bosni i Hercegovini i propisao za upotrebu: zaključkom br. 03-08-1599-/11, na sjednici Rijaseta održanoj 16. marta 2011. godine – 11. rabiu-l-ahira 1432. h. godine)
Rukovodilac: Mr. Muharem Omerdić
Sarajevo, 2012.
ISLAMSKA VJERONAUKA

OKVIRNI PROGRAM ZA 9. RAZRED DEVETOGODIŠNJE OSNOVNE ŠKOLE (1 sat sedmično)
UVOD

Program islamske vjeronauke za deveti razred zatvara cjelinu osnovnoškolskog odgoja i obrazovanja u vjeri i ujedno zatvara vjeronaučni kurikulum za osnovnu školu te daje mogućnost otvaranja srednjoškolskog kurikuluma.

Mladi u ovoj dobi se osjećaju zrelijim nego što to odrasli smatraju, te je važno da im se prilazi sa puno uvažavanja i da im se osigura prostor za testiranje i svjedočenje njihove zrelosti. Većina mladih do ove dobi već je doživjela svoju spolnu zralost, pa im je kroz različite sadržaje potrebno pomoći da pozitivno i realno poimaju vlastito tijelo. S obzirom da veliki broj njih u ovoj dobi proživljava iskušenja razvoja seksualnosti, stječe svijest o spolu i dvostrukim moralnim normama, uloga vjeronauke je da podsjeća na stvaranje Božije u paru i jednakost pred Bogom u obavezama i pravima, ali i normama ponašanja. Njen zadatak je da nadilazi društvene norme i izazove modernog života.

Da bi uspješno odgovorila postavljenim zadacima vjeronauka mora iskoristiti sve resurse, uz uvažavanje činjenice da su mladi sposobni da znanstveno raspravljaju i usaglašavaju različite ideje, kao i da logički raspravljaju o vrednovanjima i idejama. Oni svoju ličnost oblikuju kroz interakciju sa drugima, te razvijaju samoosjećanje, samorespekt, samopouzdanje i sposobnost individualizacije. Razvijaju i svoju sposobnost u donošenju odluke i njenom provođenju, što neki smatraju pobunom protiv odraslih. Međutim to je više utjecaj vršnjaka jer mladi ovisnost o roditeljima mijenjaju ovisnošću od vršnjaka. Sve više svoje mladalačke krize rješavaju i nadilaze u interakciji sa drugima, iako je njihova psihološka ovisnost o roditeljima još uvijek realno prisutna. Grupni pritisak vršnjaka je sve izraženiji, ali su mladi i sposobniji u odupiranju tim pritiscima i realnoj nezavisnosti u odlukama pred različitim izazovima.

Sve navedene činjenice pomažu u oblikovanju identiteta i daljem osposobljavanju mladih za život u religiozno-moralnim normama.

Metodički posmatrano, ovoj dobi najviše odgavaraju aktivna nastava, grupni rad i različiti oblici istraživačkog rada, jer su mladi sve sposobniji da apstraktno misle i razvijaju norme za moral, vjeru i politiku, te im se ovakvim pristupom pomaže u razvijanju etičkih razmatranja i rješavanja dilema te vrste. Rado učestvuju u svim vannastvanim aktivnostima, te i ovaj potencijal treba iskoristiti na što kvalitetniji način, sve u cilju oblikovanja i snaženja njihovog identiteta i individualiteta.

Bliskost mladih sa drugima moguća je tek nakon razvijanja njihovog identiteta. Iako mladi teže zajedništvu, oni teže i individualnosti unutar zajednice s ciljem razvijanja međuljudskih odnosa u interaktivnom odnosu s drugima.

Vjeronauka mladima može pomoći pružanjem kvalitetnih znanja i širokom ponudom općeljudskih vrijednosti, s ciljem razvijanja individualiteta u vlastitom identitetu, sposobnog da se kompetentno suoči i razvija vlastiti identitet u susretu s drugima u multikulturalnom kontekstu.

Cilj vjeronauke u devetom razredu
Cilj Islamske vjeronauke u devetom razredu je da mladima adekvatno odgovori na pitanja ko su i kuda će dalje, kao i na pitanje šta će biti, tj. da ih u ovoj završnoj osnovnoškolskoj fazi što bolje osposobi za neizvjesnu budućnost životnog i profesionalnog orijentiranja, koje se mladi često plaše. Vjeronauka ima za cilj da doprinese procesu odgoja osobe pune sigurnosti i samopouzdanja u cilju njenog što izvjesnijeg stasanja u okrilju izazova vršnjaka do individualne zrelosti.

Zadaci vjeronauke u devetom razredu
· Spoznati snagu vjere u prelaženju životnog puta uz Božiju pomoć.
· Pomoći mladom čovjeku da se odupre nekonvencionalnim alternativama u životu, uz naglašenije prisustvo moralnosti.
· Stimulirati razvijanje pozitivne slike u svjetlu stvaranja Božijeg, o svijetu i društvu u cilju preventivnog djelovanja od poroka i beznađa.
· Pružiti pomoć mladima u pravljenju izbora i biranju uzora, vođe i sl., u svijetlim primjerima poslanika i časnih ljudi iz historije islama.
· Nastaviti oblikovanje identiteta mladih kroz vjersku i nacionalnu pripadnost.
· Navesti mlade da razmišljaju o metakognitivnosti u cilju njihovog ličnog odgajanja u vjerničkom duhu.
· Pronaći ključ pozitivnog rješenja mladalačke krize u interakciji sa drugima, uz razvijanje samoosjećanja, samopouzdanja i samorespekta.
· Pružiti pomoć mladima u nadilaženju različitih konflikta u duhovnoj i materijalnoj sferi života.
· Osnažiti mlade pred neizvjesnošću koju donosi neizvjesna budućnost, npr. nezaposlenošću, uništavanju životne sredine, prenaseljenošću, političkim krizama i sl.

· Osposobiti mlade za zadatke i obaveze koje donosi samostalnost.

· Razvijati svijest o zajedništvu u različitosti i individualnosti unutar tog zajedništva, kao volji Božijoj.

· Razvijati pozitivne slike o vlastitoj vjeri, kulturi, tradiciji i kulturnom naslijeđu.
PROGRAMSKA STRUKTURA PREDMETNIH SADRŽAJA

1. U OKRILJU DOVE
1. Bože, osnaži me!
2. Oslonac koji imam i kada svi drugi nestanu
Didaktičke naznake:

· Nastavna jedinica Bože, osnaži me treba da pomogne učenicima u pronalaženju oslonca na životnom putu. Učenici treba da shvate da je teško prelaziti životni put oslanjajući se samo na vlastite snage, kao i da pomoć traže samo od Uzvišenog Allaha. Kroz nastavnu jedinicu treba da shvate kako traženje pomoći od Njega nije znak slabosti, već da time stječu Božije zadovoljstvo. U kontekstu ove nastavne jedinice poželjno je da se pojasni Fatiha kao „majka svih dova“ i dova koja može osnažiti čovjeka, uz Božiju pomoć, na Pravom putu. Cilj je razviti senzibilitet mladih da se i u sreći i iskušenjima kontinuirano obraćaju Allahu, dž.š. i tako zadobiju Njegovu pažnju i blizinu. U okviru nastavne jedinice uraditi ilahiju Hej Allahu.

· Kroz nastavnu jedinicu Oslonac koji imam i kada svi drugi nestanu učenicima je potrebno detaljnije objasniti značenje dove, njenu vrijednost i ulogu u životu vjernika. Nastavnik treba da interpretira dovu kao tajanstveni put kojim čovjek crpi duhovnu snagu, kao riječi koje preporođuju ljudsku dušu i upravljaju čovjeka Pravim putem, kao vrlo važan segment u životu vjernika. Podsticanjem učenika na aktivan rad podstaknuti ih na razmišljanje, kao i razumijevanje utjecaja snage dove u životu vjernika. Poželjno je da se pojasne uvjeti za upućivanje dove, preporučena vremena za učenje dove i da se spomenu dove iz svakodnevnog života. U okviru ove nastavne jedinice treba planirati učenje dove poslije namaza – namaske dove. U okviru nastavne jedinice pomoći učenicima da evaluiraju sva saznanja o dovi s ciljem prihvatanja dove kao oslonca koji postoji i kada svi drugi nestanu i šanse kada se svaka nada izgubi. Učenici treba da shvate kako se u dovi pribježište nalazi u Milosti Božijoj. Treba istaknuti da je Kur'anom naređeno učenje dove Uzvišenom Allahu i da On, prema Svom obećanju, udovoljava molbama vjernika. Kao dokaz jačine i moći oslanjanja na Uzvišenog Allaha upoznati učenike s kontekstom objave sure El-Fil. U okviru nastavne jedinice obraditi i ilahiju U dergjahu mog srca.
· Za ovu tematsku cjelinu predlažemo sat uvođenja, 2 sata obrade i 1 utvrđivanja. Satove vježbanja i ponavljanja planirati prema ukazanoj potrebi.
Evaluacijski parametri:
· Nivo razvijenosti interesovanja za nove nastavne sadržaje.
· Doprinos nastavi kvalitetnim individualnim pristupom, stavom i mišljenjem.
· Kvalitet individualnih, grupnih i radova u paru.
· Nivo aktivnog učešća učenika u radu, uz uvažavanje njihovih razlika u sposobnostima te nivo nastojanja u razvijanju vlastitih sposobnosti.
· Nivo pozitivnih ambicija ka ostvarenju uspjeha na životnom putu.
· Nivo učešća u individualnim, partnerskim i grupnim aktivnostima s ciljem upotpunjavanja dojma o ljudskim sposobnostima i mogućnostima, kao i svijesti o snazi dove.
· Uočeno nastojanje da se poštuju sposobnosti i želje drugih ljudi.
· Uočeno nastojanje da se svakodnevne aktivnosti upotpunjavaju dovom.
· Razvijenost odgovornosti i aktivnosti dok uče.
Ishodi učenja:

· Kognitivno područje: učenik treba da zna definirati pojam dove, da zna u čemu je njena vrijednost, snaga i moć, da prepozna potrebu za učenjem dove, da izražava i primjenjuje one dove koje su korisne za ostvarenje uspjeha u životu na oba svijeta (obavezno Fatihu), uspoređuje već naučene dove s novim dovama, procjenjuje koje su najpogodnije za ostvarenje životnih ciljeva kroz savjete Kur'ana i Poslanika, a.s.

· Psihomotoričko područje: učenik je u mogućnosti da prilagođava i gradi svoje sposobnosti i životne ciljeve u skladu sa zahtjevima islama uz pomoć dove, ilustrira ih kroz mape uma, mjeri njihovu razvijenost i ostvarivost, testira i procjenjuje svoje zalaganje i trud, izbacuje iz vlastite prakse i osobnosti negativne sklonosti.

· Afektivno područje: svjesno odgovara na pitanja, imenuje sposobnosti i želje, prilagođava se radnoj atmosferi, čita, piše, govori, izvještava, slijedi upute, smisleno mijenja stavove na osnovu sinteze, djeluje pozitivno na uspjeh, sluša, primjenjuje i predlaže načine za postizanje uspjeha, vrednuje vlastiti uspjeh.

2. IZABERI SVOJ PUT

3. Put ka samostalnosti
4. Druženje i prijateljstvo

5. Smisao života

Didaktičke naznake:

· Nastavna jedinica Put ka samostalnosti treba da pomogne učenicima u uspješnom otkrivanju njihovog životnog puta kojim će moći ostvarivati napredak u životu. Cilj joj je da kroz razgovor o problemima osamostaljivanja mladih (o izboru škole, prijatelja, hobija, zanimanja i sl.) pomogne mladima u određivanju životnog puta u granicama morala i dopuštenog prema učenju islama. Uputiti ih da izrade vlastite mape osamostaljivanja. Kroz nastavnu jedinicu naglasiti da u proces osamostavljivanja uče iz iskustava drugih, najprije iz iskustava roditelja, rođaka i uspješnih ljudi iz njihovog bližeg ili daljeg okruženja. Ova nastavna jedinica nudi mogućnost govora o profesionalnoj orijentaciji i značaju učestvovanja učenika u odlučivanju. U okviru nastavne jedinice pomoći učenicima da razvijaju realniju sliku o sebi. Nastavnik svojim vođenjem treba da vježba aktivnim radom sa njima sposobnost samoprocjene osobina koje imaju i sposobnosti koje su dobili kao dar Božiji, kao i prepoznavanje afiniteta koje imaju. Učenici mogu da urade procjenu sebe, skalu samoprocjene i da ih proanaliziraju sa nastavnikom i ostalim učenicima u odjeljenju. U vježbi analize vještina može se ići ovom logikom: prednosti s kojima sam rođen, vještine kojima sam do sada ovladao, vještine kojim želim ovladati, šta planiram uraditi u narednoj godini da mi se plan ostvari (planiranje i programiranje razvoja vještina). Vjeronaučno uključivanje se sastoji u tome da se skrene pažnja na darove dobijene od Uzvišenog Allaha (sluh, vid, pamet, govor i sl.) i njihovo korištenje u dobre i plemenite svrhe, te dalji razvoj osobnosti kroz nadilaženje vlastitih slabosti i jačanje posjedujućih prednosti i pozitivnih sklonosti.
· Kroz nastavnu jedinicu Druženje i prijateljstvo učenici treba da ovladaju vještinom uspostavljanja dobrih prijateljskih veza sa drugima. U prilog razvijanja te vještine nastavnik treba da ih pouči razlozima uspostavljanja prijateljskih veza kroz ajete, hadise i mudre izreke. Na osnovu dobijenih objašnjenja podstaknuti učenike na izdvajanje poželjnih osobina kod prijatelja te organizirati razgovor u funkciji detaljne analize i razmjene mišljenja i iskustava. U okviru ove nastavne jedinice učenici treba da shvate kada prijateljstvo treba da ima granicu. Obavezno učenike potaknuti na vlastito zaključivanje o granicama prijateljstva, npr. kada se čine nerazumne postupci u ime prijateljstva, kada se čine plemeniti postupci u ime prijateljstva, da objasne značenje poslovice S kim si, takav si i sl. Na osnovu naučenog usmjeriti učenike da proanaliziraju vlastite prijateljske veze, npr. uz pomoć PRIJATELJOSKOPA (Stanojlović, 2003), na izradu mape prijateljstva i druženja i sl. Nastavna jedinica ima za cilj da vraćanjem na prijevod sure Asr pomogne učenicima u pravljenju izbora radi ostvarenja sreće na oba svijeta. Poruke sure staviti u svakodnevni život i zajedno sa učenicima proanalizirati ko je na dobitku, kakvo vjerovanje, koja dobra djela, šta znači preporučivati istinu i strpljenje, kada, u čemu, kako i sl. Uz primjenu metode oluje mozgova s učenicima pobrojiti sve što oni smatraju pod dobro, nakon toga se može uraditi i rangiranje dobra po vrijednosti, značaju i prioritetima. Interesantno bi bilo izanalizirati izreku: Ukoliko šejtan ne može odvratiti vjernika od činjenja dobra on ga usmjerava tako da u izboru mogućih dobara izabere ona manje vrijedna. Poželjno je razmijeniti eventualna iskustva koja posvjedočuju izreku i iz tih iskustava učiti i uzeti pouku.
· Nastavna jedinica Smisao života treba da pomogne mladima u nadvladavanju gubitaka u životu, razvije pogled na život i smrt (neizbježnost smrti kao odredbe Božije, smrti kao dijela života i prelaska u drugi vid življenja, na značaj optimističkog pogleda na budućnost). Nastavnik treba da informiše o različitim načinima ispoljavanja tuge, ukaže na značaj poštivanja osjećanja drugih (posjeta ožalošćenim, pomoć, iskazivanje saučešća, klanjanje dženaze, učenje dova za umrlog i ožalošćene i sl.) u kontekstu nastavne jedinice upoznati učenike sa smrću Poslanika, a.s., i postupanjem ashaba u vezi s njom. Bilo bi značajno učenicima dati petominutni individualni zadatak da napišu (otvoreno, iskreno) šta njima čini smisao života. U analizi njihovih stavova nastavnik mora biti vrlo pažljiv, uvažiti njihovo mišljenje i na vrlo prihvatljiv i učenicima blizak način usmjeravati diskusiju. Nastavna jedinica pomaže učenicima u nadilaženju kriznih situacija uz životni moto Idemo dalje. Interesantno bi bilo organizirati razgovor na temu: Kada ne bi postojala vječnost u takmičenju crva i čovjeka, crv bi bio pobjednik (na kraju "dokrajči" čovjeka). U okviru nastavne jedinice interpretirati ilahiju Moje srce svanulo ili Kud god da se okrenem.
· Za ovu tematsku cjelinu predlažemo 3 sata obrade i 2 utvrđivanja. Sate ponavljanja planirati prema potrebi.
Evaluacijski parametri:
· Nivo razvijenosti interesovanja za nove nastavne sadržaje.
· Doprinos nastavi kvalitetnim individualnim pristupom, stavom i mišljenjem.
· Kvalitet individualnih, grupnih i radova u paru.
· Nivo aktivnog učešća učenika u radu, uz uvažavanje njihovih razlika u sposobnostima, te nivo nastojanja u razvijanju vlastitih sposobnosti.
· Nivo pozitivnih ambicija ka ostvarenju uspjeha na životnom putu.
· Nivo učešća u individualnim, partnerskim i grupnim aktivnostima s ciljem upotpunjavanja dojma o vlastitim sposobnostima i mogućnostima.
· Uočeno nastojanje da se poštuju sposobnosti i želje drugih ljudi.
· Razvijenost odgovornosti i aktivnosti dok uče.
Ishodi učenja:

· Kognitivno područje: definira život, Pravi put, smrt, ahiret, prijateljstvo; zna šta je sposobnost i prepoznaje svoje sposobnosti; izražava i primjenjuje one koje su kod njega najrazvijenije, uspoređuje ih sa sposobnostima drugih kao i sa ostalim sposobnostima koje su kod njega manje razvijene, procjenjuje koje su sposobnosti najpogodnije za ostvarenje životnih ciljeva kroz savjete Kur'ana i Poslanika, a.s.; opisuje vlastita osjećanja u teškim situacijama, pokazuje ih na islamski prihvatljiv način; pozitivno djeluje na druge.
· Psihomotoričko područje: učenik je u mogućnosti da prilagođava i gradi svoje sposobnosti i ciljeve zahtjevima islama, ilustrira ih kroz mape uma, mjeri njihovu razvijenost i ostvarivost, testira i procjenjuje svoje zalaganje i trud, izbacuje negativne i razvija pozitivne sklonosti.

· Afektivno područje: svjesno odgovara na pitanja, imenuje sposobnosti i želje, prilagođava se radnoj atmosferi, čita, piše, govori, izvještava, slijedi upute, smisleno mijenja stavove na osnovu sinteze, djeluje pozitivno na uspjeh, sluša, primjenjuje i predlaže načine za postizanje uspjeha, vrednuje vlastiti uspjeh.

3. NAŠA DOMOVINA I IDENTITET

6. Bosansko susretanje sa islamom

7. Zajednički život traži kompromise

8. Težnja za zavičajem

Didaktičke naznake:

· Nastavna jedinica Bosansko susretanje sa islamom treba da upozna učenike sa putevima i načinom dolaska islama i BiH, odnosu starosjedilačkog stanovništva prema islamu, odnosu islama prema zatečenoj kulturi u BiH. Potrebno je izdvojiti elemente kulturno-historijskog naslijeđa koji svjedoče nastavak gradnje zatečene kulture pod utjecajem islama (nadgrobni spomenici, dovišta, molitva, bogomolje, običaji pri rođenju, vjenčanju i sl.). Ona treba da pomogne učenicima u razvijanju svijesti o vlastitom porijeklu i pripadnosti BiH. U okviru nastavne jedinice upoznati učenike sa dokumentom Ahdnama, njegovim značajem i vrijednošću, kao i samim sadržajem bitnim za današnju gradnju tolerancije, suživota i mira. Nastavnik treba da podstakne učenike na iščitavanje Ahdname i izdvajanje elemenata koji ukazuju na suživot, uvažavanje i toleranciju prema drugim narodima i vjerama u BiH. Poželjno je podstaknuti ih i na razmišljanje o sadašnjosti i porukama Ahdname.
· Nastavna jedinica Zajednički život traži kompromise treba da upozna učenike s Mirovnim sporazumom na Hudejbiji s ciljem pravljenja poređenja sa životom u BiH danas. Učenici treba da shvate vrijednost zajednice i njenu ulogu u savremenom društvu. Bilo bi interesantno uporediti Mirovni sporazum na Hudejbiji i neki od novijih mirovnih sporazuma (npr. Dejtonski mirovni sporazum) u funkciji komparativne analize.
· Nastavnom jedinicom Težnja za zavičajem kod mladih probuditi svijest o ulozi i značaju zavičaja u životu čovjeka, a sve u kontekstu oslobođenja Meke. Mladi treba da na osnovu pouka ovog historijskog događaja razviju ljubav prema zavičaju i domovini, ponos i pripadnost vlastitoj kulturi. Može se uraditi analiza raseljenosti stanovništva u BiH, gdje se sada nalaze, posjećuju li zavičaj i kakva je dinamika povratka u zavičaj. Istraživački zadatak se može uraditi u grupama, u paru ili individualno, po želji učenika. Kao izvore sugerirati: zavičajnu literaturu, medijske članke i priloge, internetske sadržaje (zavičajna udruženja u dijaspori), učeničko vlastito iskustvo ili iskustvo bliže ili dalje rodbine.
Kroz nastavnu jedinicu treba da se razvija i svijest kod mladih o porijeklu i pripadnosti domovini, o ulozi islama u gradnji identiteta Bošnjaka. Nastavnik treba da potakne razgovor o identitetu, vezi islama i identiteta Bošnjaka danas, njihovoj bliskosti ili udaljenosti, razlozima takvog stanja, načinima njihovog zbližavanja, sve s ciljem uspješne gradnje identiteta mladih. Naglašava se troznamenkasto obilježje našeg identiteta: po vjeri muslimani, po narodnosti Bošnjaci, po državljanstvu Bosanci.
· Za ovu tematsku cjelinu predlažemo 3 sata obrade, 2 sata utvrđivanja i sate ponavljanja po potrebi.
Evaluacijski parametri:
· Nivo razvijenosti interesovanja za nove nastavne sadržaje.
· Doprinos nastavi kvalitetnim individualnim pristupom i mišljenjem.
· Kvalitet individualnih, grupnih i radova u paru.
· Nivo aktivnog učešća učenika u radu, uz uvažavanje njihovih razlika u sposobnostima te nivo nastojanja u razvijanju vlastitih sposobnosti.
· Nivo pozitivnih ambicija ka ostvarenju uspješnog suživota s drugim i drugačijim.
· Nivo učešća u individualnim, partnerskim i grupnim aktivnostima s ciljem upotpunjavanja dojma o ljudskim sposobnostima i mogućnostima.
· Uočeno nastojanje da se poštuju sposobnosti i želje drugih ljudi.
· Razvijenost odgovornosti i aktivnosti dok uče.
Ishodi učenja:

· Kognitivno područje: učenik treba da zna osnovne činjenice o dolasku islama u BiH, Ahdnami, suživotu, vlastitom zavičaju, vezi islama i identiteta Bošnjaka, da zna šta je identitet kao i da prepozna svoj put gradnje identiteta, izražava pripadnost vlastitoj kulturi, usvaja pouke iz historijskih događaja, uspoređuje ih sa sadašnjošću, kao i sa vlastitim stavovima o suživotu, zajednici i zavičaju, procjenjuje koje su pouke prošlosti najpogodnije za ostvarenje životnih ciljeva kroz savjete Kur'ana i Poslanika, a.s.

· Psihomotoričko područje: učenik je u mogućnosti da prilagođava i gradi svoje sposobnosti i ciljeve prema zahtjevima islama, ilustrira ih kroz mape uma, mjeri njihovu razvijenost i ostvarivost, testira i procjenjuje svoje zalaganje i trud u zajednici, izbacuje negativne i razvija pozitivne sklonosti.

· Afektivno područje: svjesno odgovara na pitanja, imenuje sposobnosti i želje, prilagođava se radnoj atmosferi, čita, piše, govori, izvještava, slijedi upute, smisleno mijenja stavove na osnovu sinteze, djeluje pozitivno na uspjeh, sluša, primjenjuje i predlaže načine za postizanje uspjeha, vrednuje vlastiti uspjeh.

4. MORALNO ŽIVJETI

9. Moralne vrijednosti
10. Čestitost i ljudskost

11. Moje iskustvo vrline

Didaktičke naznake:

· Nastavna jedinica Moralne vrijednosti treba da podsjeti mlade na moralne granice u životu kao bitne i neizostavne radi dostojnog života pojedinca i zajednice, a sve s ciljem njihovog prosperiteta i napretka. Na osnovu kur'anskog opisa moralnosti i savjeta dobijenih od mudrog Lukmana napraviti osvrt na temeljne vrijednosti moralnog čovjeka, usmjeriti mlade kako da ih postignu. Važno je da mladi postavljene granice od Uzvišenog Allaha razumiju kao dobro za čovjeka, a ne kao kao stege i teškoće. Poželjno je da se učenicima kao grupni zadatak zada istraživanje vrijednosti u različitim kulturama u domovini s ciljem dolaska do univerzalnih vrijednosti prisutnih u svim kulturama. Nastavnik može organizirati i debatu na temu: Šta je nekom nemoralno to drugi može smatrati moralnim. Cilj je da učenici vlastitim učešćem dolaze do zaključaka i sami prosuđuju o moralnosti kroz konkretne primjere i životne situacije iz svog bliskog iskustva i socijalnog okruženja.
· U okviru nasatavne jedinice Čestitost i ljudskost upoznati mlade sa pojmovima čestitosti i ljudskosti, kao i njihovom međusobnom uvjetovanošću i povezanošću. Potrebno im je predočiti kako Kur'an i hadis govore o čestitosti i ljudskosti. Nastavnik treba da potakne mlade na sagledavanje stava savremenog društva o čestitosti i ljudskosti. U tu svrhu može organizirati otvoreni razgovor o tome kako njihovi vršnjaci gledaju na čestitost. Razgovor ide u pravcu teze Cool je biti čestit i moralan.

· Nastavna jedinica Moje iskustvo vrline treba da suoči mlade sa vrlinama koje posjeduju i pokazuju, osjećanjima koja bude u njima te vrline, radi jačanja želje za njegovanjem i gradnjom vrlina u životu. Kako bi tu želju što više razvijao, nastavnik će se poslužiti ajetima i hadisima koji govore o vrijednostima nekih vrlina. Nakon ove nastavne jedinice učenici treba da osjete zadovoljstvo i puninu zbog posjedovanja vrlina. Dobro je da nastavnik zada individualni zadatak da učenici opišu vrlinu koju izdvajaju i da opišu vlastito iskustvo s tom vrlinom. Nastavnik će pripremiti učenike da uvaže činjenicu da se svi razlikujemo i da ne izdvajamo vrline na isti način, te da dopustimo svakom de bude ono što jeste i da sam, eventualno, odluči da bira i kod sebe razvija vrline iz iskustava sa drugima iz bliskog okruženja. Može se i organizirati debata na temu: Slabosti otklanjatii a vrlinama se ponositi.
· Za ovu tematsku cjelinu predlažemo 3 sata obrade i 2 sata utvrđivanja. Sate ponavljanja planirajte prema ukazanim potrebama.

Evaluacijski parametri:
· Nivo razvijenosti interesovanja za nove nastavne sadržaje.
· Doprinos nastavi kvalitetnim individualnim pristupom, stavom i mišljenjem.
· Kvalitet individualnih, grupnih i radova u paru.
· Nivo aktivnog učešća učenika u radu, uz uvažavanje njihovih razlika u sposobnostima, te nivo nastojanja u razvijanju vlastitih sposobnosti.
· Nivo pozitivnih ambicija ka ostvarenju uspjeha.
· Nivo učešća u individualnim, partnerskim i grupnim aktivnostima s ciljem upotpunjavanja dojma o ljudskim sposobnostima i mogućnostima.
· Oučeno nastojanje da se poštuju vrline, sposobnosti i želje drugih.
· Uočeno nastojanje da se poštuje moralnost.
· Razvijenost odgovornosti i aktivnosti dok uče.
Ishodi učenja:

· Kognitivno područje: učenik treba da definira moral, vrlinu, ljudskost, čestitost, ahlak, da zna šta je moralno ponašanje, da odvaja moralno od nemoralnog, izražava i primjenjuje moralan život, uspoređuje vlastitu moralnost s moralnošću drugih, kao i sa moralnošću Poslanika, a.s., procjenjuje koje su moralne sposobnosti najpogodnije za ostvarenje životnih ciljeva kroz savjete Kur'ana i Poslanika, a.s.

· Psihomotoričko područje: učenik je u mogućnosti da prilagođava i gradi svoje sposobnosti i ciljeve moralnim zahtjevima islama, ilustrira ih kroz mape uma, mjeri njihovu razvijenost i ostvarivost, testira i procjenjuje svoje zalaganje i trud, izbacuje negativne i razvija pozitivne sklonosti.

· Afektivno područje: svjesno odgovara na pitanja, imenuje sposobnosti i želje, prilagođava se radnoj atmosferi, čita, piše, govori, izvještava, slijedi upute, smisleno mijenja stavove na osnovu sinteze, djeluje pozitivno na uspjeh, sluša, primjenjuje i predlaže načine za postizanje uspjeha, vrednuje vlastiti uspjeh.

5. SAVRŠENO BOŽIJE STVARANJE

12. Sve je stvoreno u paru
13. Smisao porodičnih odnosa

14. Njegovanje porodičnih i rodbinskih veza

Didaktičke naznake:

· Nastavna jedinica Sve je stvoreno u paru treba da podstakne mlade na promišljanje i proučavanje Božijih znakova u sklopu Njegovog stvaranja svijeta u kome žive, sve s ciljem svjedočenja Božije opstojnosti. Podsticaj na ovo promišljanje treba da budu Božije riječi o Njegovom stvaranju u paru. Nastavnik će posebnu pažnju posvetiti stvaranju čovjeka u paru s ciljem pripreme za bolje razumijevanje slijedeće nastavne jedinice. Kroz nastavnu jedinicu mladi treba da uoče mudrost Božiju u stvaranju čovjeka, razumiju potrebu za suprotnim spolom, usvoje stav islama o odnosu prema suprotnom spolu i prihvate savjete islama o građenju odnosa prema suprotnom spolu na principima moralnosti i čistote. Važno je da prihvataju moralne norme kao dio Božijeg uređenja svijeta i vlastitog uređenja života. Poželjna je i interpretacija ilahije Ja sam vjetar zaljubljeni.
· U okviru nastavne jedinice Smisao porodičnih odnosa predočiti mladima ulogu, suštinu i važnost porodice, kao osnove zdravog društva, i porodičnih odnosa. Oni treba da se upoznaju s pravima i obavezama u porodičnoj zajednici onako kako islam govori o njima, kao i da prihvate date savjete kroz ajete i hadise te da ih nastoje implementirati ih u životu. Nastavnik u razgovoru s učenicima može se osvrnuti i na nepravilnu praksu u zajednici: Ko pazi ženu ili pomaže joj one je papučar. Također, nastavnik se može u razgovoru s učenicima osvrnuti i na loše pojave u zajednici (prepoznati ih i pokušati dati islamski odgovor za njihovo rješenje). Može kroz razgovor problematizirati i česte sukobe braće, sestara ili braće i sestara, te mlađih i starijih i pokušati ih usmjeriti na ispravljanje slabosti. Značajno je da učenici u ovoj dobi počinju razvijati stav o potrebi razvijanja poštovanja i međusobnog uvažavanja svih članova u porodici.
· Nastavna jedinica Njegovanje porodičnih i rodbinski veza treba da kod mladih razvije svijest o nužnosti održavanja porodičnih i rodbinskih veza. Ona treba da djeluje afirmativno na jačanje ovih veza, a nastavnik, da bi bio što uspješniji, podsticat će ih na razmišljanje o ajetima i hadisima koji govore o vrijednosti održavanja porodičnih i rodbinskih veza. U kontekstu ove nastavne jedinice spomenuti kazivanje o Imranovoj porodici radi primanja pouka iz njega. Nastavnik može sugerirati učenicima da zajedno sa roditeljima urade analizu njihovog odnosa prema porodičnim i rodbinskim vezama, te da urade okvirni sedmični, mjesečni i godišnji plan brige i posjeta porodici i rodbini.
· Za ovu tematsku cjelinu predlažemo 3 sata obrade i 2 sata utvrđivanja. Sate ponavljanja planirati prema potrebi.

Evaluacijski parametri:
· Nivo razvijenosti interesovanja za nove nastavne sadržaje.
· Doprinos nastavi kvalitetnim individualnim pristupom i mišljenjem.
· Kvalitet individualnih, grupnih i radova u paru.
· Nivo aktivnog učešća učenika u radu, uz uvažavanje njihovih razlika u sposobnostima, te nivo nastojanja u razvijanju vlastitih sposobnosti.
· Isticati sva pozitivna nastojanja ka razumijevanju stvaranja Božijeg, veza među spolovima i porodičnih odnosa.
· Nivo učešća u individualnim, partnerskim i grupnim aktivnostima s ciljem upotpunjavanja dojma o ljudskom stvaranju, ulogama u porodici i zajednici, njihovim sposobnostima i mogućnostima.
· Uočeno nastojanje da se poštuju sposobnosti i želje drugih.
· Uočeno nastojanje da se poštuje svačija osobnost i život zasnovan na moralnosti.
· Razvijenost odgovornosti i aktivnosti dok uče.
Ishodi učenja:

· Kognitivno područje: učenik treba da definira porodicu, rodbinske i porodične odnose, odnose među suprotnim spolovima; da zna šta je moralno ponašanje u odnosu prema suprotnom spolu; opisuje stvaranje Božije u paru, Njegovu mudrost i moć; da odvaja moralno od nemoralnog u odnosu prema suprotnom spolu; izražava i primjenjuje moralan život; uspoređuje vlastitu moralnost s moralnošću drugih kao i sa moralnošću Poslanika, a.s., procjenjuje koje su moralne sposobnosti najpogodnije za ostvarenje životnih ciljeva kroz savjete Kur'ana i Poslanika, a.s.

· Psihomotoričko područje: učenik je u mogućnosti da prilagođava i gradi svoje sposobnosti i ciljeve moralnim zahtjevima islama, ilustrira ih kroz mape uma, mjeri njihovu razvijenost i ostvarivost, testira i procjenjuje svoje zalaganje i trud, izbacuje negativne sklonosti.

· Afektivno područje: svjesno odgovara na pitanja, imenuje sposobnosti i želje, prilagođava se radnoj atmosferi, čita, piše, govori, izvještava, slijedi upute, smisleno mijenja stavove na osnovu sinteze, djeluje pozitivno na uspjeh, sluša, primjenjuje i predlaže načine za postizanje uspjeha, vrednuje vlastiti uspjeh.

6. POTRAGA ZA SREĆOM

15. Poslanici – orijentiri u pronalaženju sreće

16. Ja i svijet u kojem živim
17. Između dobra i zla

18. Ko upravlja mojim životom
Didaktičke naznake:

· U okviru nastavne jedinice Poslanici – orijentiri u pronalaženju sreće prilika je da se uradi retrospektiva kur'anskih kazivanja o poslanicima i njihovim načinima pronalaska sreće. Nastavniku se ostavlja mogućnost da u kombinacijama različitih socioloških formi rada primijene tehniku pojačane nastave: radi se na dva nivoa – 1. učenici podijeljeni u grupe istražuju životopise poslanika, i 2. otkrivaju osobenosti u putevima njihovog pronalaska sreće, a u funkciji ostvarenja misijskog zadatka (Adem, a.s., Ibrahim, a.s, Musa, a.s., Isa, a.s., Muhammed, a.s.) Nastava bi se izvodila u blok-satu: na jednom satu treba raditi obradu, a na drugom utvrđivanje.
· Nastavna jedinica Ja i svijet u kojem živim treba da potakne mlade na razmišljanje o svijetu u kome žive, njegovim izazovima, vlastitim mislima o njemu, nadama koje budi u njima, radoznalosti o njemu. Ona treba da im ponudi savjete i načine odupiranja negativnim utjecajima, te da učenike potakne na njihovo prihvatanje i primjenu u životu. Nastavnik može učenicima zadati individualni zadatak da opišu svoj jedan dan sa aktivnostima, izazovima, teškoćama, sa načinom na koji se odnosi prema njima. Nastavna jedinica ima za cilj da suoči mlade sa stvarnošću alternativne religioznosti, sektama, okultistima, praznovjerjem i sl. Ona treba da im pomogne u sagledavanju istine, izgrađivanju kritičkog mišljenja o ovim pojavama i uspješnoj religijskoj orijentaciji, bez skretanja s Pravog puta. Nastavnik će doprinijeti jačanju religioznosti kod mladih odabranim ajetima i hadisima o ovoj temi, kao i savjetima učenih ljudi. Bitno je da svojim vođenjem podstakne učenike na donošenje vlastitih zaključaka i odupiranje nametanju ideja drugih, da ih usmjeri u traganju za Bogom na pravilan način. Nastavna jedinica se može uspješno realizirati na osnovu kur'anskih kazivanja o dilemama koje su imali poslanici, njihovom načinu traganja za istinom i odgovorima na zapitanosti i dileme. U okviru nastavne jedinice interpretirati ilahiju Samo Allah istina je.
· Kroz nastavnu jedinicu Između dobra i zla potrebno je upoznati mlade s vizijom dobra i suočiti ih sa stvarnošću poroka. Kako bi suočavnaje bilo što autentičnije, nastavnik može da odradi ekspertne grupe koje bi uredile kritičke osvrte na različite poroke (npr. duhan, alkohol, kocka, droga i sl). Važno je da upoznavanjem sa ajetima i hadisima o ovoj temi mladi svoje lutanje između dobra i zla svedu na minimum uz pojačano samopouzdanje, jaču volju, odlučnost i istrajnost u dobru i oslanjanju na Uzvišenog Allaha. Nakon nastavne jedinice učenici treba da shvate kako sreća i zadovoljstvo nisu u odavanju zlu i različitim porocima, već u snazi njihovom odupiranju, kako bi ostali dosljedni svrsi svog postojanja. Nastavnik može vlastitim primjerom inicirati da učenici urade vlastitu samoanalizu nivoa posjedovanja dobra i zla, u djelima, govoru, mislima, a u funkciji korekcije i samopopravljanja. Može se uraditi inventura dana, sedmice, godine. Značajno je da se u ovom procesu bude vrlo iskreno i samokritično. Ukoliko učenici žele, urađenu samoanalizu mogu ostaviti tajnom i nastojati da se slika popravi, i da, eventualno, kada sami procijene da mogu i žele, izvijeste o svome napretku i teškoćama u tom procesu.

· U okviru nastavne jedinice Ko upravlja mojim životom mlade treba suočiti sa stvarnošću njihova života, ko treba da daje putokaze u životu muslimana, a čiji savjeti se stvarno prihvataju. Nastavnik treba da ih navede na razmišljanje o utjecaju medija, nagona, društva i sl., na ponašanje i izbore čovjeka. Ova nastavna jedinica treba da pomogne mladima u odupiranju različitim izazovima današnjice na univerzalnim principima i savjetima islama o uspješnom i sretnom životu na oba svijeta. Važno je da mladi prihvate te savjete i module u svakodnevnom životu, da razmišljaju o upravljanju životom i odupiru se slijepom oponašanju mode današnjice. Nastavnik može vlastitim primjerom inicirati da učenici urade vlastitu samoanalizu različitih utjecaja koji nas oblikuju, prepoznati ih, jasno izdvojiti i razviti način kako se oduprijeti njihovom utjecaju, ukoliko je negativan. Individualni rad na temu: Radije ću biti original nego kopija.

· Za ovu tematsku cjelinu predlažemo 4 sata obrade i 2 sata utvrđivanja. Nastavne sate ponavljanja planirati prema potrebi.

Evaluacijski parametri:
· Nivo razvijenosti interesovanja za nove nastavne sadržaje.
· Doprinos nastavi kvalitetnim individualnim pristupom i mišljenjem.
· Kvalitet individualnih, grupnih i radova u paru.
· Nivo aktivnog učešća učenika u radu, uz uvažavanje njihovih razlika u sposobnostima te nivo nastojanja u razvijanju vlastitih sposobnosti.
· Nivo pozitivnih ambicija ka ostvarenju uspjeha.
· Nivo učešća u individualnim, partnerskim i grupnim aktivnostima s ciljem upotpunjavanja dojma o ljudskim sposobnostima i mogućnostima.
· Uočeno nastojanje da se poštuju sposobnosti i želje drugih ljudi.
· Uočeno nastojanje da se poštuje moralnost.
· Uočeno nastojanje uređivanja vlastitog života.
· Razvijenost odgovornosti i aktivnosti dok uče.
Ishodi učenja:

· Kognitivno područje: učenik treba da definira religioznost, sekte, dobro i zlo, poroke, da jasno prepoznaje negativan utjecaj iz okruženja, da odvaja moralno od nemoralnog, dobro od lošeg, Pravi od krivog puta, izražava i primjenjuje moralan život, uspoređuje vlastitu religioznost s religioznošću drugih kao i s religioznošću Poslanika, a.s., procjenjuje koje su moralne sposobnosti najpogodnije za ostvarenje životnih ciljeva, sreće i zadovoljstva kroz savjete Kur'ana i Poslanika, a.s.

· Psihomotoričko područje: učenik je u mogućnosti da prilagođava i gradi svoje sposobnosti i ciljeve moralnim zahtjevima islama, ilustrira ih kroz mape uma, mjeri njihovu razvijenost i ostvarivost, testira i procjenjuje svoje zalaganje i trud, izbacuje negativne i razvija pozitivne sklonosti.

· Afektivno područje: svjesno odgovara na pitanja, imenuje sposobnosti i želje, prilagođava se radnoj atmosferi, čita, piše, govori, izvještava, slijedi upute, smisleno mijenja stavove na osnovu argumentacije, djeluje pozitivno na uspjeh, sluša, primjenjuje i predlaže načine za postizanje uspjeha, vrednuje vlastiti uspjeh.

7. IZ HIDŽRETSKOG KALENDARA

· Ovu tematsku cjelinu kreira nastavnik shodno potrebama svojih učenika i svoje kreativnosti. Obavezno posvetiti nastavnu jedinicu Bajramu i posjećivanju bolesnih, umrlih, napuštenih i sl. Ova jedinica se može ostvariti i u volonterskom radu izvan učionice. Ova tematska cjelina pruža mogućnost govora o drugima i drugačijima u kontekstu mubarek-dana i običaja vezanih za njih.

· Za ovu tematsku cjelinu predlažemo 2 nastavna sata koja će nastavnici planirati prema svojim potrebama.

Evaluacijski parametri:
· Nivo razvijenosti interesovanja za nove nastavne sadržaje.
· Doprinos nastavi kvalitetnim individualnim pristupom i mišljenjem.
· Kvalitet individualnih, grupnih i radova u paru.
· Nivo aktivnog učešća učenika u radu, uz uvažavanje njihovih razlika u sposobnostima te nivo nastojanja u razvijanju vlastitih sposobnosti.
· Nivo pozitivnih ambicija ka ostvarenju uspjeha.
· Nivo učešća u individualnim, partnerskim i grupnim aktivnostima s ciljem upotpunjavanja dojma o ljudskim sposobnostima i mogućnostima.
· Uočeno nastojanje da se poštuju sposobnosti i želje drugih.
· Nivo učešća u socijalnim akcijama u zajednici.
· Razvijenost odgovornosti i aktivnosti dok uče.
Ishodi učenja:

· Kognitivno područje: učenik treba da definira mubarek dane i noći, da opisuje njihovu vrijednost i ulogu u životu vjernika, da odvaja mubarek dane i noći od onih koji to nisu, uspoređuje način njihovog obilježavanja, procjenjuje koji način obilježavanja je vredniji za ostvarenje punine ljudskosti, jasno procjenjuje vrijednost socijalnih akcija u zajednici.
· Psihomotoričko područje: učenik je u mogućnosti da prilagođava i gradi svoje sposobnosti i ciljeve moralnim zahtjevima islama, ilustruje ih kroz mape uma, mjeri njihovu razvijenost i ostvarivost, testira i procjenjuje svoje zalaganje i trud, izbacuje negativne i razvija pozitivne sklonosti, učestvuje u socijalnim akcijama u zajednici.

· Afektivno područje: svjesno odgovara na pitanja, imenuje sposobnosti i želje, prilagođava se radnoj atmosferi, čita, piše, govori, izvještava, slijedi upute, smisleno mijenja stavove na osnovu sinteze, djeluje pozitivno na uspjeh, sluša, primjenjuje i predlaže načine za postizanje uspjeha, vrednuje vlastiti uspjeh, njeguje vlastito naslijeđe i gradi tolerantan stav prema naslijeđu drugih.
8. ISLAMSKA KULTURA U BOSNI I HERCEGOVINI
19. Bosansko-muslimanska kultura življenja
Didaktičke naznake:

· U okviru nastavne jedinice Bosansko-muslimanska kultura življenja treba da podstakne mlade na vlastiti osvrt na bosansko-muslimansku kulturu življenja. Ona će, dajući osnovne informacije o ovoj kulturi življenja, praviti komparaciju kulture življenja u savremenom društvu i bosansko-muslimanske kulture življenja, s ciljem uočavanja pozitivnog u njoj. Poželjno je da učenici rade vlastita istraživanja i osvrte u zajednici na različite aspekte kulture življenja (vjenčanja, rođenja, obilježavanja mubarek dana i noći, odijevanja, govora, ponašanja, odnosa prema komšijama). Nastavna jedinica ima za cilj da upozna mlade s vlastitim kulturnim naslijeđem vezanim za kulturu stanovanja. Treba da im budu predočene informacije o nastanku i razvoju bosanske kuće, njenom uređenju, funkcionalnošću. Na osnovu dobijenih informacija podstaknuti na analitički komparativni pristup kulturi stanovanja nekada i sada. Nastavna jedinica pruža mogućnost govora o drugima i drugačijima u okrilju bosansko-muslimanske kulture življenja.

· Za ovu tematsku cjelinu predlažemo 1 sat obrade i 1 sat utvrđivanja.

Evaluacijski parametri:
· Nivo razvijenosti interesovanja za nove nastavne sadržaje.
· Nivo usvojenosti znanja o bosanskoj kući i bosansko-muslimanskoj kulturi življenja.
· Doprinos nastavi kvalitetnim individualnim pristupom i mišljenjem.
· Kvalitet individualnih, grupnih i radova u paru.
· Nivo aktivnog učešća učenika u radu, uz uvažavanje njihovih razlika u sposobnostima te nivo nastojanja u razvijanju vlastitih sposobnosti.
· Isticati sve pozitivne ambicije ka ostvarenju uspjeha.
· Nivo učešća u individualnim, partnerskim i grupnim aktivnostima s ciljem upotpunjavanja dojma o ljudskim sposobnostima i mogućnostima.
· Uočeno nastojanje da se poštuju sposobnosti i želje drugih ljudi.
· Uočeno nastojanje da se poštuje moralnost i vlastita kultura življenja.
· Razvijenost odgovornosti i aktivnosti dok uče.
Ishodi učenja:

· Kognitivno područje: učenik treba da definira kulturu stanovanja i življenja, da zna šta je bosansko-muslimanska kultura življenja sa svim njenim aspektima, da odvaja vlastitu kulturu od kultura drugih, izražava stavove o vlastitoj kulturi življenja, uspoređuje vlastitu kulturu s kulturama drugih, procjenjuje koje su kvalitete bosansko-muslimanske kulture stanovanja i življenja najpogodnije za ostvarenje životnih ciljeva kroz savjete Kur'ana i Poslanika, a.s.

· Psihomotoričko područje: učenik je u mogućnosti da prilagođava i gradi svoje sposobnosti i ciljeve moralnim zahtjevima islama, ilustrira ih kroz mape uma, mjeri njihovu razvijenost i ostvarivost, testira i procjenjuje svoje zalaganje i trud, izbacuje negativne sklonosti.

· Afektivno područje: svjesno odgovara na pitanja, imenuje sposobnosti i želje, prilagođava se radnoj atmosferi, čita, piše, govori, izvještava, slijedi upute, smisleno mijenja stavove na osnovu sinteze, djeluje pozitivno na uspjeh, sluša, primjenjuje i predlaže načine za postizanje uspjeha, vrednuje vlastiti uspjeh.

MEĐUPREDMETNA KORELACIJA

Nastava islamske vjeronauke svojim programom lahko može ostvariti interdisciplinarnost sa sadržajima programa ostalih predmeta, te se time uvrstiti u kurikulum nastavnog plana i programa, ali i kurikulum škole.

Po tematskim cjelinama moguće je ostvariti korelaciju sa sljedećim predmetima:

· U okrilju dove – ostvaruje se kroz časove jezika, odjeljenske zajednice, građanskog obrazovanja i teme planiranja, motiviranja, samopouzdanja, sigurnosti, jačanja volje, moralnosti, teškoće, problema, pritiska vršnjaka, uvažavanja razlika; časove jezika i teme planiranja, porodice, škole i učenja.
· Naša domovina i identitet – ostvaruje se kroz časove odjeljenske zajednice, jezika, geografije, historije, muzičkog odgoja, likovne kulture i teme ljudskosti, upoznavanja drugih i drugačijih, tolerancije, suživota, očuvanja baštine, dječijeg stvaralaštva, humanih odnosa među ljudima, identifikacije sa pozitivnim uzorima.
· Moralno živjeti – ostvaruje se kroz časove odjeljenske zajednice, jezika, geografije, historije, biologije, muzičkog odgoja, tjelesnog odgoja, građanskog obrazovanja i teme: moralnost, lijepe osobine, upoznavanje drugih i drugačijih, kanoni, veza između konflikta i vjerovanja, nadilaženje predrasuda i uvažavanje različitosti.
· Savršeno Božije stvaranje – ostvaruje se kroz časove odjeljenske zajednice, jezika, geografije, historije, biologije, muzičkog odgoja, tjelesnog odgoja, likovne kulture, građanskog odgoja i demokratije i odgojnim temama kao što su: motiviranje, saradnja, povjerenje, humani odnosi među spolovima, međuljudski odnosi, život u zajednici.
· Potraga za srećom – ostvaruje se kroz časove odjeljenske zajednice, jezika, geografije, historije, biologije, muzičkog odgoja, tjelesnog odgoja, likovne kulture, građanskog obrazovanja i demokratije te teme: zdravlje, saradnja, slobodno vrijeme, dječija kreativnost, kultura i pravilno ponašanje, društveni tokovi, poroci, mediji, trendovi u društvu, samopouzdanje, identitet.
· Iz hidžretskog kalendara – ostvaruje se kroz časove odjeljenske zajednice, jezika, geografije, historije, biologije, muzičkog odgoja, tjelesnog odgoja, likovne kulture i teme: dijalog, kulturno ophođenje sa ljudima, humani odnosi, dječija kreativnost, kulturno naslijeđe, odnos prema drugima, sluh za potrebe drugih.
· Islamska kultura u BiH – ostvaruje se kroz likovnu i tehničku kulturu, informatiku, historiju, jezik, geografiju, matematiku, kulturu življenja i teme kulturne baštine, preciznosti, simetričnosti, boje, prostora, maketa, kulture življenja i stanovanja.
· Kroz sve nastavne cjeline moguće je ostvarivati korelaciju sa informatikom korištenjem različitih izvora informacija, različitih računarskih tehnika u radu, npr. edukativnih igara, prezentacija i sl.

NAPOMENE:
· Ovom godinom se završava važan ciklus vjeronauke pa predlažemo da se planira (pred kraj godine) neka vrsta "zaokruženog pogleda" na individualno stasanje u vjeri, retrospektiva (šta smo do sada naučili o islamu, put islama, mogućnosti u vjeri, snaga vjere, vjera i životni put i sl.) u vidu okruglog stola, debate i sl. (nikako u vidu NZOT-a ili nekog testiranja).
· U okviru vannastavne aktivnosti predlažemo da se posveti pažnja bosanskoj kući. Nastavnik može da planira gradnju bosanske kuće u etapama, enterijer i eksterijer s obrazloženjima pojedinih idejnih rješenja. Na kraju školske godine bilo bi poželjno da se uradi izložba radova i prezentacija idejnih rješenja i funkcionalnosti bosanske kuće. Ukoliko je potrebna pomoć nastavniku predlažemo saradnju s nastavnicima likovne kulture i tehničkog odgoja.

· U okviru vannastavne aktivnosti moguće je razraditi i plan bosansko-muslimanske kulture življenja u koreliranju s građanskim obrazovanjem i demokratijom. Također je poželjno uraditi prezentaciju i promociju urađenog u toku školske godine.

LITERATURA:

El-Gazali, Ebu H. M. (2005): Ihja ulumud-din,Sarajevo: Libris.

En-Nevevi, J. Ibn Š. (2000): Rijadus-salihin, Sarajevo: Kulturni centar kralja Fahda u Sarajevu.

Hwang, F. i Nilsson, B. (2000): Razvojna psihologija, Zenica: Dom štampe.
Ilić, M. (2002): Responsibilna nastava, Banja Luka: Univerzitet u Banjoj Luci.

Jensen, E. (2003): Super nastava, nastavne strategije za kvalitetnu školu i uspješno učenje, Zagreb: Educa.

Korkut, B. (1412. h): Kur'an s prevodom, Medina: Ministarstvo za hadž i vakuf Saudijske Arabije.

Slatina, M. (2005): Od individue do ličnosti, Zenica: Dom štampe.

Stojanović, S. (2003): Razumijevanje mladih, Bijeljina: Grafika.

Stoll, L. i Fink, D. (1999): Mijenjamo naše škole, Zagreb: Educa.

Sullo, A.R. (1995): Učite ih da budu sretni, Zagreb: Alinea.

Suvejdan, Tariq (2003): Vjerovjesnici i njihovi narodi (pouke i poruke), Živinice: Selsebil.

PROFIL I STRUČNA SPREMA NASTAVNIKA ISLAMSKE VJERONAUKE

Nastavu vjeronauke mogu izvoditi nastavnici koji imaju sljedeća stručna zvanja (redno mjesto određuje prioritet):
1. Magistri i Masteri islamske vjeronauke
2. Profesori islamske/religijske pedagogije i islamske teologije sa Fakulteta islamskih nauka u Sarajevu (240 ECTS bodova)

3. Profesori/bakaleurati islamske vjeronauke sa Islamskih pedagoških fakulteta u Zenici ili Bihaću (180 ECTS bodova)
4. Svršenici drugih fakulteta islamskih nauka priznatih od Rijaseta Islamske zajednice u BiH, čije su diplome nostrificirane od strane Fakulteta islamskih nauka u Sarajevu i položena pedagoška grupa predmeta na ovom fakultetu, uz prethodno završenu medresu

* * *
5. Nastavnici islamske vjeronauke – važi samo za nastavnike koji su u radnom odnosu

6. Svršenici drugih nastavničkih fakulteta uz prethodno završenu medresu – važi samo za nastavnike zatečene u radnom odnosu

Posebni uvjeti:

Za obavljanje poslova vjeroučitelja svi vjeroučitelji moraju imati certifikat za obavljanje poslova vjeroučitelja, izdat od strane Rijaseta i potpisan od strane Reisu-l-uleme (shodno odredbi Člana 4. Zakona o slobodi vjere i pravnom položaju crkava i vjerskih zajednica u BiH)
* 2 *

