[image: image1.png]

RIJASET ISLAMSKE ZAJEDNICE U BOSNI I HERCEGOVINI

VJERSKOPROSVJETNA SLUŽBA

SARAJEVO

NASTAVNI PLAN I PROGRAM

ISLAMSKE VJERONAUKE ZA PRVI I DRUGI RAZRED SREDNJE ŠKOLE

(1 sat sedmično)

(Ovaj Nastavni plan i program Islamske vjeronauke za I i II razred srednje škole Rijaset Islamske zajednice u Bosni i Hercegovini usvojio je i propisao za upotrebu zaključkom br.:

01-SM-06-1/2010, na sjednici Rijaseta održanoj 28. decembra 2009.godine – 13. muharrema 1431. h. godine)
Rukovodilac Vjerskoprosvjetne službe
Mr. Muharem Omerdić

Sarajevo, 2010.
NASTAVNI PLAN I PROGRAM ISLAMSKE VJERONAUKE ZA SREDNJU ŠKOLU

(1 sat sedmično – 35 sati godišnje)

Uvod

Nastavu islamske vjeronauke u srednjoj školi treba posmatrati dijelom općeg nastojanja za dosezanjem kvalitetnije škole u Bosni i Hercegovini. Naravno, davanje vjeronaučnog doprinosa ovakvom htijenju treba tumačiti prvenstveno odrazom svijesti o promijenjenoj prirodi kompetencija kojima mlad čovjek treba ovladati. Pomak od materijalnog, sadržajnog znanja ka metodičkim vještinama, umijeću rada u timu, odgovornosti za svoj dio timskog projekta, sposobnosti komuniciranja, intenziviranoj osjetljivosti za drugog i zajednicu, repozicionira položaj i mogućnosti nastave islamske vjeronauke u školi.

Pripadajuće vrijednosti islama su u školi dobile svoj ovovremeni kulturološki medij. Nastavni plan i program islamske vjeronauke za srednje škole dio je konstruiranja djelotvorne spone između islama kao konstituirajuće odrednice bošnjačkog bića i imponirajućeg kvaliteta njegovog življenja u našem dobu.

Nastavni plan i program islamske vjeronauke u srednjoj školi oblikovan je na temelju uvažavanja sljedećih, međusobno komplementarnih zahtjeva:

· uvažavanje dosadašnjeg iskustva islamske vjeronauke u našoj srednjoj školi;

· uspostavljanje prepoznavajuće niti s pozitivnim dometima prethodnih nastavnih planova i programa islamske vjeronauke;

· uspostavljanje takvog pristupa planiranju i programiranju koji će respektirati savremene, djelotvorne didaktičke domete;

· nastojanje da se koreliraju sadržaji islamske vjeronauke s drugim nastavnim predmetima;

· afirmiranje interkulturalnog pristupa u kojem postoji prostor za upoznavanje i razvijanje svog identiteta, ali i upoznavanje poštovanje drukčijeg.

Koncepcijski background

Nastavni plan i program kreiran je tako da odgovara razvojnim i religijskim potrebama mladog čovjeka kroz značajan formativni raspon srednje škole. Dominirajuća razvojno preokupirajuća pitanja podstiču otvoren, sistematičan, atraktivan odgovor iz uglova više islamskih znanosti. Didaktičku okosnicu Plana i programa čini razvojni kurikulumski pristup koji ostavlja značajan prostor nastavnikovoj stručnoj odluci o broju sati potrebnih za realizaciju pojedinog tematskog područja (uvažavajući sociogene i antropogene dimenzije učenikove životne situacije u konkretnoj sredini), djelotvornom definiranju najupečatljivijeg zadatka koji neki sadržaj može razviti, a koji ujedno predstavlja i dominirajući sloj pri vrednovanju ishoda učenja, odabiru metodičkog sistema koji će upotrijebiti).

Planom i programom je preciziran omjer u kojem je nastavniku ponuđen okvir, sistem, orijentir, odnosno, koliko iziskuje nastavnikovo stručno promišljanje i samostalno odlučivanje (nastavnik kreira godišnji program primjeren konkretnoj sredini, opredjeljuje se za preciziranje metodičkih formulacija svojih nastavnih htijenja, a na temelju ponuđenog kategorijalnog sistema ciljeva).

Model izvedbenog kurikuluma kranje fleksibilno omogućava nastavniku da se odluči koliko nastavnih sati će "posvetiti" nekoj nastavnoj jedinici, kao i to da didaktički zahtjevniju nastavnu jedinicu upisuje više nastavnih sati, s tim da precizira samo fazu njene realizacije, konkretni projektni zadatak za učenike u kontinuitetu istraživačkog bavljenja tom nastavnom jedinicom.

Htijenje da se Plan i program kvalitetno didaktički oblikuje lišeno je ambicije preciziranja metodičke dimenzije. Didaktika osigurava nastavniku – praktičaru kategorijalni sistem, heurističku matricu koja će mu pomoći da formulira šta želi postići nastavom, a time i predvidi i kontrolira ishode.

[image: image2.jpg]HEURISTICKA MATRICA CILJEVA U NASTAVI ISLAMSKE VJERONAUKE

UVJERENJE
suditi

PRIMJENA Sakupiti
ilustrirati
rijesiti, koristiti
organizirati

Sumirati

dati objasnjenje
opisivati vlastitim
rijeima, procijeniti

SHVATANJE

ZNANJE Zapamtiti,
pisati,
nabrojati,
imenovati,

definirati...

Zakljuéiti

stepenovati
vrednovati

™ Djelovati
Siroko=islamski
u svojoj sredini

™ Manifestirati
dobro

Traziti poticaje
islamskog kvaliteta
uredenja pogleda
na Zivot

Prepoznavanje
u okolini
islamske
dimenzije
Zivota

pocetni afektni stimulans se
interiorizirao, postao sastavnicom necije
prirode, onim po ¢emu ga okolina
prepoznaje

RAKTERIZACIJA

unutra$nji plan

/
vanjski plan: u pluralnoj ponudi odabira
se brani, bori za ponaSanje koje je us

STAV

Emotivno =\ DOZIVLJAJ
osjecanje

unutrasnjeg
zadovoljstva

Osjecajni PRIVLACNOST
senzibilitet za
osobu, situaciju,

fenomen

KOGNITIVNI ASPEKT
Islamsko razumijevanje Zivota

_ VOLJNI ASPEKT
Zivjeti zivot u duhu islama

AFEKTIVNI ASPEKT
Pozitivno, motivirajuée osjecanje islama

Znanstvena pozadina ovakvoj matrici je u didaktičkoj komplementarnosti odgojne i obrazovne intencije nastave, te antropološkom razumijevanju čovjeka kao cjeline spoznaje, osjećanja i djelovanja.

Nastava islamske vjeronauke u sebi sažima i obrazovno i potcrtano odgojno htijenje. To se ostvaruje na razini ciljeva, strategija, evaluacijskih slojeva učenikovog rasta u islamu.

Heuristička matrica ciljeva nudi kategorijalni sistem razvijanja spoznaje, osjećanja i djelovanja u islamu.

Kognitivni aspekt matrice, teorijski uronjen u Bloomov taksonomski model odgoja spoznaje, dat je kroz četiri razine:

Znanje, s naglaskom na memoriranju sadržaja, njihovom usvajanju kao gotovih činjenica, generalizacija. Nastavnik "zahtijeva" ovu razinu znanja "imperativima": napiši, nabroj, imenuj, definiraj.

Shvatanje u kojem se začima proces prerade ponuđene informacije, njenog asimiliranja u postojeću kognitivnu strukturu ili mijenjanja kognitivnog modela radi 'smještanja' nove, drukčije informacije. Sposobnost da se gradivo opiše svojim riječima, sumira, poprati crtežom, grafikonom.

Zapamćeno i shvaćeno treba umjeti primijeniti u sagledavanju neke situacije, u dosezanju kvalitetnog rješenja nekog problema.

Analiza je umijeće rastavljanja cjeline, razumijevanja organizacione strukture nekog gradiva,analize veze među dijelovima.

Na temelju stečenog znanja, procijeniti, evaluirati informacije, situacije. Izvesti zaključak i obrazložiti ga, posjedovati kriterije vrednovanja, kritički suditi. Na ovoj razini snažno se prepliću spoznajna i osjećajna dimenzija osobe jer vrednovanje uvijek u sebe uključuje i osjećanje. Sada je mlada osoba kompetentna da na temelju pređenog puta odgoja i obrazovanja koji rezultira uređenim, djelotvornim znanjem o nečemu, prosuđivati, vrijednosno se očitovati.

Afektivni aspekt matrice predstavlja tok vođenih promjena u odgoju osjećajnosti. Upravo je afektivitet u osobi resurs postizanja odgojnosti islamske vjeronauke. Kategorijalna ljestvica odgoja afektiviteta teorijski je utemeljen u Bloomovom taksonomskom modelu.

Početak odgoja osjećajnosti prema nečemu rezerviran je za početni senzibilitet, osjetljivost, budnost prema određenom fenomenu.

Nakon osjetljivosti prema nečemu, slijedi reagiranje. U početku ono može biti saglašavajuće, samo dok je agens utjecaja prisutan. Važno je ne kritizirati i takvu vrstu afektivnog odgovora na utjecaj. U jednom trenutku, reagiranje se transformira u unutrašnje, praćeno doživljajem zadovoljstva.

Više doživljaja grupira se u stav prema pojavi, koji je u početku unutrašnji, intimni, a njegovo osjećajno pojačavanje rezultirat će izricanjem svog stava u konfliktnoj situaciji, odabirom ponašanja koje mu je sukladno (dinamička komponenta stava).

Na kraju, početni afektivni stimulans, prošavši razine odgoja afektiviteta, slijeva se s osobom, postaje njezinom prirodom, onim po čemu ga okolina prepoznaje, predviđa, vrednuje...
Živjeti islam, krajnji je cilj islamskog odgoja i obrazovanja. Dosegnuti ovakav ishod nije moguće odjednom već postupno: od umijeća raspoznavanja Dobra, preko kreiranja ambijenta za Dobro, pa činjenja Dobra kao konstituente rasta u vjeri do ukupne islamske profiliranosti koju osoba svjedoči kvalitetom življenja u svojoj zajednici.

Nastavnik se odlučuje za izbor određene razine promjene koju je moguće ostvariti određenim nastavnim sadržajem i njemu pripadajućom nastavnom strategijom: dominantno područje promjene (kognitivno, afektivno, voljno ili kombinirano), dubina promjene sukladno razini pojedinog područja, konkretni zahtjevi koji se postavljaju pred učenika).

Koncepcijska struktura

Koncepcijsku cjelinu Nastavnog plana i programa islamske vjeronauke treba posmatrati unutar cjeline odgoja u vjeri: islamski odgoj u mektebu, porodici, osnovnoj školi... Srednjoškolska vjeronauka je značajan doprinos ukupnom vjerskom odgoju.

Struktura programa je standardizirana za sva uzrasna godišta. Na početku svakog razreda opcrtan je cilj nastave islamske vjeronauke i zadaci pomoću kojih se on ostvaruje. Pri definiranju cilja i zadataka vodilo se računa o specifičnim razvojnim i religijskim potrebama mlade osobe određenog uzrasta, posebnosti sociološke situacije u kojoj naša mladost odrasta, kao i o svojevrsnom spiralnom sistemu pri uređivanju redoslijeda i postizanju intenziteta ponuđenog.

Potom su navedeni nastavni sadržaji, didaktički prilozi nastavnikovom osmišljavanju načina komuniciranja određenog sadržaja i ponuđeni evaluacijski orijentiri.

U nastavi vjeronauke ocjenjivanje je sastavni dio praćenja i vrednovanja učenika. Ne postoje posebno određeni nastavni sati za ocjenjivanje, nego cjelokupan nastavni proces sadrži neizostavnu komponentu ocjenjivanja učenika. Dakle ocjenjivanje učenika se provodi u toku čitave školske godine i ono predstavlja realizaciju procesa praćenja i vrednovanja učenika. U ovom procesu prate se zainteresiranost učenika, njegova aktivnost u svim fazama nastavnog procesa, uključenost u rješavanje zadataka, odnos prema nastavnom predmetu i postignuti rezultati.

U nastavi islamske vjeronauke potiče se i s pažnjom vrednuje svaki mladalački iskorak u ličnom rastu u vjeri – u razumijevanjima, osjećanjima, postupcima.

Na kraju:

Nastavni plan i program je zamišljen kao poticaj kontinuiranoj stručnoj i javnoj raspravi s ciljem njegovog usavršavanja i dosezanja zrelijeg kvaliteta. Permanentno pozvani učesnici ovakve rasprave su: roditelji, nastavnici, kulturni i javni radnici koji svojom odgovornom usredsređenošću i osjetljivošću za ovovremeni govor islama mogu se uključiti u trajni proces profiliranja Nastavnog plana i programa islamske vjeronauke.

Bitno je istaknuti i to da je Nastavni plan i program oblikovan tako da implicira urgentno pojavljivanje pratećeg metodičkog priručnika za nastavnike i udžbenika za učenike.

NASTAVNI PLAN I PROGRAM ISLAMSKE VJERONAUKE

ZA I. RAZRED SREDNJE ŠKOLE

(1 sat sedmično – 35 sati godišnje)

UVOD

Sa prvim razredom se otvara novo poglavlje obrazovanja mladih koje ih priprema kroz adoloscentno doba za ulazak u svijet odraslih. Ono traje naredne 3-4 godine i treba da pruži solidno poznavanje kulturnog, društvenog, ekonomskog, političkog i religioznog okruženja u kojem žive.

Za ovu dob specifično je da se mladi nalaze na prijelazu iz djetinjstva u zrelu mladost. Danas mladi u ovom razdoblju puno brže tjelesno sazrijevaju, a znatno sporije dolaze do zrele ličnosti. Snažno su obilježeni vitalnošću i individualnošću. Njihov svijet je svijet kontrasta, uznemirenosti, pobune, čežnje i velikih očekivanja. Otvoreni su prema seksualnosti, sportu, ekonomiji, jer su im otvoreni različiti kanali informacija. Malo su svjesni svog unutrašnjeg života, robovi su vlastitih želja, aktivniji su na afektivno-emocionalnom području.

Često pokazuju nepostojanost i nestabilnost u poslu, prijeteljstvu, partnerstvu, izazovima savremenih ovisnosti. Oni su u periodu krajnosti, rascjepkanosti, kulturnih promjena, višestrukih mogućnosti i borbe za identitet.

Uloga vjeronauke je da im pomogne pronaći izmirenje između krajnosti, razvije realan pogled na svijet u kojem žive i podsvijesti vlastite sposobnosti. Potrebno je da im pomaže razvijanju svijesti o sebi, izdržljivosti u ostvarivanju svojih zadataka i odupiranja izazovima, kao i osjećajnosti.

Većina problema sa kojima se susreću je vezana za rješavanje razvojnih teškoća. Ova dob je obilježena krizama i osjećanjima uznemirenosti koje nisu posljedice samo djelovanja hormona nego i interakcije s društvenom sredinom.

Njihovo tjelesno, intelektualno i afektivno-emotivno sazrijevanje je najintenzivnije u ovom periodu. Do sada naučene obrasce i očekivanja smatraju neupotrebljivim i zastarjelim, te često odstupaju od uobičajenog ponašanja i to smatraju normalnim. Do snažnog izražaja dolazi bunt, kriticizam, suprotnosti koje proizlaze iz nespremnosti mladih ove dobi da samostalno odgovore na razvojne izazove.

Prvi izazov im predstavlja prihvatanje i suočavanje sa tjelesnim promjenama i revidiranje vlastitog identiteta. Vjeronauka treba da im pomogne u uspješnom definiranju spolnog identiteta.

Drugi izazov je kognitivni razvoj i gradnja kognitivnog identiteta od konkretnog na hipotetičko-deduktivno mišljenje, koje pomaže predstavljanje svijeta kakav jeste, ali i kakav bi mogao biti. Vjeronauka u ovom segmentu ima veliki utjecaj, jer može da predstavi mladima kakav bi svijet trebao da bude razvijen na principima islama.

Treći izazov je uspostavljanje važnih odnosa izvan porodice kroz prijateljstva i druženje sa vršnjacima. Vjeronaučno uplitanje u ovom zadatku je nužno radi prepoznavanja duhovnih i moralnih kvaliteta ljudi sa kojima se druže i upoznaju, kako iz ovih socijalnih iskustava ne bi izlazili emocionalno povrijeđeni i obeshrabreni.

Bitan izazov je građenje identiteta, jer samo zrelim identitetom mladi mogu da uspješno odgovore svojim razvojnim zadacima. Vjeronauka svojim uplitanjem pomaže mladima tako što im nudi dobro upoznavanje socio-kulturnog konteksta u kojem žive sa pojačanim naglaskom na, za njih dominantnu, islamsku kulturu.

U ovakvim nastojanjima vjeronauka im može pomoći pružajući im kvalitetna znanja i razvijajući senzibilitet za općeljudske vrijednosti s ciljem razvijanja identiteta i kvalitetnih odnosa u ovovremenom socijalnom kontekstu.

Cilj vjeronauke u prvom razredu:

Cilj nastave vjeronauke u I razredu srednje škole jeste uvođenje mladih u glavna područja islama kao i njihovo razvijanje u vjeri, moralnosti i otvorenosti za vjersko tumačenje stavrnosti. Pri tome sadržaji vjeronauke u I razredu predstavljaju osnovu za usvajanje sadržaja i stjecanje novih saznanja iz područja islamske vjeronauke u toku srednjoškolskog odgoja i obrazovanja.

Iz postavljenog cilja nastave vjeronauke u prvom razredu srednje škole proizlaze sljedeći zadaci:

· razvijanje sposobnosti sagledavanja života iz ugla religiozne, religijske i vjerske stvarnosti;
· jačanje vlastite vjere i sposobnosti njenog izražavanja na ličnoj i zajedničkoj razini;
· upoznavanje uloge islama u životu pojedinca, porodice, društva;

· poznavanje islama kao vodilje u vlastitom tumačenju svijeta i odgovora na pitanja smisla, usmjeravanja i oblikovanja života;
· razvijanje temeljnih predodžbi o Božijem stvaranju i položaju čovjeka kao namjesnika-halife na Zemlji,
· upoznavanje učenika sa suštinom i smislom imanskih i islamskih šarta kao osnovnih temelja islamskog vjerovanja i djelovanja;
· razvijanje osnova morala i etičnosti kod učenika,
· osposobljavanje učenika za razumijevanje smisla vjere u svakodnevici, uz razvijanje svijesti o očuvanju izvornog učenja;
· pravilno razumijevanje položaja i uloge žene u islamu;
· usvajanje temeljnih spoznaja o doprinosu muslimana nauci i umjetnosti u prvim periodima historije islama;
· razvijanje ličnosti učenika kao duhovnog, duševnog i djelatnog bića;
· poznavanje vjerskog govora i sposobnosti komunikacije vjere;
· sposobnost kritičkog prosuđivanja različitih oblika religioznog i vjerskog mišljenja i ponašanja;
· upoznavanje sa drugim religijama te razvijanje tolerancije, dijaloga i saradnje s drugima i drugačijima.
TEMATSKA PODRUČJA I NASTAVNI SADRŽAJI

1. ISLAM KAO ISKONSKA I PRIRODNA BOŽIJA VJERA
· Vjera u Boga je jedna, a zakoni su mnogi.
· Od poučavanja imenima do naredbe „Uči“.
· Možemo li spoznati Uzvišenog Boga.
Didaktičke naznake

· U cilju primjerenijeg pripremanja i realiziranja nastave vjeronuke u formi razgovora ili pismenih individualnih zadataka tretirati teme: Šta za mene predstavlja moja vjera?, Šta najviše pamtim sa nastave vjeronauke u osnovnoj školi?
· Nastavna jedinica Vjera u Boga je jedna, a zakovi su mnogi ima za cilj da učenici otkriju smisao predanosti Uzvišenom Allahu, da se upoznaju sa razvojem vjere zajedno sa razvojem čovjeka na Zemlji, da islam prihvate kao nužnu potrebu duše, kao što su joj potrebni društvenost, ljubav, dobrota, ljepota i sl. Pruža učenicima mogućnost da naprave samoprocjenu svog vjerovanja i življenja u vjeri. Potiče na razmišljanje, analiziranje i zaključivanje.

· U okviru nastavne jedinice Od poučavanja imenima do naredbe „Uči“ podstaknuti učenike da razmišljaju o nastanku čovjeka, njegovoj prvobitnoj misiji, misiji u sadašnjosti i budućnosti. Bilo bi poželjno podstaknuti učenike i da razmišljaju o njihovim individualnim misijama. Obavezno ih usmjeriti da, inspirirani vjerom, postavljaju visoke ciljeve u skladu sa svojim sposobnostima i vizijama. Važno je afirmirati znanje koje je čovjeka uzdiglo iznad svih Božijih stvorenja, s ciljem razvijanja želje kod mladih za proširivanjem korisnog znanja.Učenici treba da shvate zajedničku misiju svih Božijih poslanika, od Adema, a.s., do Muhammeda, a.s. Interpretiranjem nastavne jedinice podstaknuti učenike na razmišljenje o Pravom putu i stranputicama. Profesori će svojim vještim vođenjem uključiti učenike u aktivan rad da usvajajući činjenice zaključuju o procvatima civilizacija i njihovima padovima. Poslužiti se primjerima iz Kur'ana, stradanja Pompeje i sl., a sve s ciljem povezivanja sa današnjim prirodnim katastrofama i stradanjima naroda. Važno je da učenici shvate šta se dešava kada ravnoteža i harmonija budu narušeni. Poželjno je u okviru nastavne jedinice govoriti o ulozi pojedinih poslanika u drugim religijama s ciljem razvijanja razumijevanja i tolerancije prema drugim i drugačijim.

· Nastavna jedinica Možemo li spoznati Uzvišenog Boga ima za cilj da učenike podstakne kroz primjer Ibrahima, a.s., Musaa, a.s., učenih ljudi, na razmišljenje i spoznaju Uzvišenog Allaha. Profesor može upoznati učenike sa civilizacijama tog doba i podstaknuti učenike da sami istražuju o njihovim kulturama. Učenici mogu sami osmisliti individualne istraživačke projekte. U okviru nastavne jedinice poželjno je podsjetiti učenike na ulogu Ibrahima, a.s., u gradnji Kabe, prinošenju kurbana i obavljanja hadža. U okviru nastavne jedinice povesti učenike da analiziraju i upoređuju kur'ansko kazivanje o Ibrahimu, a.s., i kazivanje o njemu u drugim izvorima, npr Bibliji. Važno je da pronađu zajedničke tačke. Učenici treba da budu osposobljeni da sve naučeno stavljaju u kontekst sadašnjosti, tj. da povezuju sa vremenom u kome žive.
· Ova tematska cjelina ima za cilj da učenici prihvate vjerovanje u Boga kao životnu energiju, koja čovjeku daje smjernice, volju, određuje ciljeve, pruža odgovore u životu. Ona treba da učenike podstakne da vjeru žive, interpretiraju, razgovaraju o njoj, a ne da je čuvaju u sjećanjima.

· Projektni zadaci: uraditi Komparativni pristup ljudskim zakonima i Božijem zakonu (sličnosti, razlike, prednosti, nedostaci), Visine do kojih se dolazi znanjem (kritički osvrt), U čemu su poslanici pružali pomoć ljudima? (razraditi problemsko pitanje), Šta me navodi na razmišljanje o Bogu? (razraditi problemsko pitanje).
· Za ovu tematsku cjelinu predlažemo sat uvođenja, 3 sata obrade, 1 utvrđivanja. Satove ponavljanja planirati po potrebi.

Evaluacijski parametri
· Usvojenost elementarnih znanja iz vjeronauke u osnovnoj školi;

· aktivno učestvovanje učenika u realizaciji nastavnih sadržaja;

· individualni volonterski angažman u okviru vannastavnih aktivnosti i klubova te organizacije iz kulturne gradske (lokalne) ponude;

· sposobnost analitičko-sintetičkog analiziranja monoteističkih religija i poznavanje njihovih zajedničkih korijena;

· angažiranost na individualnim, partnerskim i grupnim projektima;
· nivo usvojenosti znanja o vjerovanju;
· vrednovanje individualnog učešća u razgovoru i debati;
· zalaganje i doprinos na nastavi;
· evaluacija efekata spoznaje Boga, samospoznaje i spozanje svijeta u kome žive (razumijevanje, prihvatanje, kritičnost, samokritičnost, tolerancija, pokornost i sl.).
Ishodi učenja

· Kognitivno područje – da definira islam, teslim, monoteizam, politeizam, ateizam, da opisuje i prepoznaje vjerovanje i nevjerovanje, Pravi put i stranputice, ulogu čovjeka na Zemlji, stvaranje Božije, da objašnjava različita vjerovanja i pronalazi sličnosti u monoteističkim religijama, povezuje naučeno sa praksom, prepoznaje svoju misiju i postavlja ciljeve prema uputama islama.
· Psihomotoričko područje – prilagođava život učenju islama, prepoznaje i realizira svoje potrebe, djeluje u skladu sa naučenim, odvaja Pravi put od stranputica, procjenjuje svoje sposobnosti i darove Božije u i na sebi, te ih koristi u ostvarenju postavljenih ciljeva.
· Afektivno područje – učestvuje u realizaciji nastave smislenim pitanjima i odgovorima, slijedi date savjete, raspravlja i primjenjuje naučeno, smisleno objašnjava uzroke i posljedice, proučava zadato (stare civilizacije, živote poslanika, vjerske knjige), objašnjava pojam vjere i vjerovanja i integrira ih u životu, prihvata različitosti u izgledu, stavovima i idejama, vješto brani svoja uvjerenja i afirmativno djeluje na druge.
2. OČUVANJE IZVORNOG UČENJA
· Objava.

· Historija Kur'ana i njegov sadržaj.
· Sunnet – drugi izvor islama.
Didaktičke naznake

· Nastavna jedinica Objava ima za cilj da kod učenika probudi interesovanje za Božijim govorom, da ih upozna sa načinima Božijeg javljanja čovjeku, smislom i svrhom Božijih riječi. Učenici treba da shvate da Uzvišeni Allah čovjeka nikada ne ostavlja samog samog, bez svojih uputa, savjeta i propisa. U okviru ove nastavne jedinice upoznati učenike sa religijama koje uzimaju Božije objave za svoje svete knjige s ciljem razvijanja suživota i tolerancije, kao i pronalska zajedničkih elemenata islama sa tim religijama.
· U okviru nastavne jedinice Historija Kur'ana i njegov sadržaj učenike upoznati sa nužnom potrebom za Kur'anom u tadašnjem društvu, univerzalnim porukama Kur'ana koje daju ideje za nadilaženje civilizacijske krize čovječanstva, uputama, savjetima i propisima Kur'ana. Učenici treba da se upoznaju sa načinom objavljivanja i čuvanja Kur'ana. Učenici se mogu upoznati i sa stilom govora u Kur'anu i njegovim sadržajem.

· Kroz nastavnu jedinicu Sunnet – drugi izvor Kur'ana učenike upoznati sa ulogom sunneta u islamu, njegovoj pomoći u tumačenju Kur'ana, drugom izvoru islamskog zakona, pomoći u kreiranju vlastitih životnih puteva. Važno je da učenici sunnet prihvate kao autentičnu Poslanikovu, a.s., praksu.
· Projektni zadaci: pronaći nekoliko knjiga u kojima se govori o Kur'anu i hadisu, napraviti njihov spisak, jednu od njih i predstaviti, pronaći bar jedan prijevod Kur'ana i prezentovati njegov sadržaj (raspored uvoda, sadržaja, pojašnjenja i sl.); kako bi objasnio šta je to Kur'an nekome ko nije musliman?; čitate li prijevod Kur'ana?; oslikajte osobu u svojoj okolini koju Kur'an vodi u životu!; napraviti listu načina svakodnevnog Poslanikovog življenja (odijevanja, govora, ponašanja i sl.) i uraditi samoevaluaciju s ciljem utvrđivanja stepena praktikovanja sunneta u životu (poželjno je da profesor ponudi primjer liste i uputstva kao i da proanalizira rezultat – afirmativno); debata o primjenjivosti Kur'ana i sunneta u životu.
· Analizirati rezultate projektnih zadataka sa akcentom na primjenu Kur'ana i hadisa u životu muslimana danas.
· Akcija: poklonimo Kur'an onima koji ga još nemaju u kući (poklon za prijatelja, nastavnika, ljude oko mene).
· Nastavnik svaki primijećeni propust komentira sa svim učenicima u odjeljenju stavljajući do znanja do čega može doći pri pogrešnoj interpretaciji Kur'ana i hadisa.
· Izrada individualnog učeničkog izvještaja o tome šta su sve znali o Kur'anu i hadisu prije, a šta su novo naučili, te kakve su sada njihove predstave o Božijoj objavi općenito.
· Za ovu tematsku cjelinu predlažemo 3 sata obrade, 1 sat utvrđivanja, sate vježbanja i ponavljanja po potrebi profesora i učenika
Evaluacijski parametri
· Usvojenost elementarnih znanja o Kur'anu i sunnetu;
· aktivno učestvovanje učenika u realizaciji nastavnih sadržaja;
· sposobnost analitičko-sintetičkog analiziranja objava i njihovog zajedničkog korijena, zajedničkih elemenata;
· usvojenost i razumijevanje Hadisa i njegovih ovovremenih poruka;
· individualni doprinos u pripremi i realizaciji nastave;
· angažiranost na individualnim partnerskim i grupnim projektima;
· vrednovanje individualnog izvještaja o novim saznanjima o Kur'anu i Hadisu;
· nivo usvojenosti znanja o glavnim izvorima islama;
· vrjednovanje individualnog učešća u razgovoru i debati;
· evaluacija utjecaja izvora islama na njegovo praktikovanje i ulogu u životu pojedinca;
· stepen prihvatanja vlastitog i tolerantnosti prema drugačijem.
Ishodi učenja
· Kognitivno područje: da definira pojmove objava-vahj, tefsir, mufesir, sunnet, mu'džiza, da opisuje način prenošenja objave i očuvanja sunneta, prepoznaje Božije i Poslaničke riječi, da analizira i pronalazi sličnosti u Božijim objavama, da prepoznaje ulogu Kur'ana u uređenju života i ulogu sunneta u tumačenju Kur'ana, da argumentirano uzima Kur'an i Sunnet za vodilju u životu.
· Psihomotoričko područje: usmjerava život prema islamskom zakonu i njegovim izvorima, u životu djeluje u skladu s učenjem Kur'ana i sunneta, odvaja Poslanikove, a.s., riječi od lažnih hadisa, raspoznaje ljudski govor i Božiji govor, za vodilju u životu uzima Kur'an i sunnet.
· Afektivno područje: učestvuje u realizaciji nastave suvislim i zrelim pitanjima i odgovorima, slijedi date savjete, raspravlja i primjenjuje naučeno, smisleno objašnjava uzroke i posljedice, proučava zadato (objave, sunnet, hadiske zbirke, Kur'an) objašnjava pojam objave i sunneta i integrira ih u životu, argumentirano brani svoje naslijeđe i njeguje ga, uvažava naslijeđe drugih i afirmativno djeluje na druge.
3. TEMELJI VJEROVANJA
· Vjerovanje u jednog Boga i duhovna bića.
· Objave i poslanstvo.
· Vječnost i slobodna volja.
Didaktičke naznake
· Kroz nastavnu jedinicu Vjerovanje u jednog Boga i duhovna bića podstaknuti učenike na razmišljenje i shvatanje smisla i načina vjerovanja, njegovoj ulozi u životu, o vjeri kao životnoj energiji koja čovjeku daje snagu da istraje na Putu istine, razviti želju za temeljitijim upoznavanjem Boga kroz Njegova svojstva i lijepa imena, kao i da dostižu Božije atribute u životu (naravno, one koje je moguće, kao što su: Milostivi, Pravedni, Onaj koji planira, a ne Stvoritelj i sl.). Nužno je da učenici osjete želju za održavanjem veze sa Bogom, radi uspjeha u životu. Treba da kod učenika podstakne razmišljanje o utjecaju duhovnog svijeta na ljudski život, na odabir između dobra i zla, ona će učenika usmjeriti koga da slijedi, čije savjete da prima, kako da odabire prijatelje između onih koji vode u propast i onih koji nude spas, blagostanje, sreću. Ona će im pomoći da prepoznaju šta je stvarnost, a šta privid. Važno je da shvate da nije sve onako kako izgleda.

· U okviru nastavne jedinice Objave i poslanstvo učenici treba da se upoznaju sa najvećim Božijim objavama i sljedbenicima tih religija radi lakšeg i boljeg međureligijskog razumijevanja. Ona će im pomoći da ostvaruju suživot na temeljima tolerancije, da njeguju vlastito naslijeđe i afirmiraju ga. Cilj nastavne jedinice je i da učenici shvate ulogu poslaničke misije u razvoju ljudske civilizacije i kulture. Na osnovu primjera nekih poslanika uzeti pouke za vlastite životne puteve i odabire u životu. Upoznati učenike sa razlogom različitih tumačenja njihovih učenja, i zajedničkom misijom poslanika. Nastavna jedinica pruža mogućnost dubljeg upoznavanja drugih religija kroz ulogu određenih poslanika u njima.

· Kroz nastavnu jedinicu Vječnost i slobodna volja podsticati učenike na razmišljanje o vlastitom životu i putevima koje su odabrali za vječnost, kakve odabire su napravili, da li su pravi, gdje će ih odvesti. Upoznati ih sa mogućnostima koje ih očekuju i podstaknuti ih da prave pravilne izbore radi sreće na oba svijeta. Nastavna jedinica pruža mogućnost da se učenici upoznaju sa načinom tumačenja vječnosti u drugim religijama i učenicima pruža mogućnost da shvate pojam slobodne volje, sudbine i Božijeg određenja. Nužno je da nauče i razumiju u čemu je njihova odgovornost i na što ne mogu utjecati. Učenici treba da razviju svijest o slobodnoj volji kao daru Božijem koji ih je uzdigao iznad drugih stvorenja, a ne mogućnošću iskazivanja primitivnih potreba. Ona pomaže u osposobljavanju učenika da upravljaju vlastitim životom, da prepoznaju prave izbore za sreću na oba svijeta. Učenici treba da znaju da sloboda volje povlači odgovornost za sobom.
· Projektni zadaci: Uraditi i analizirati anketu o prisutnosti vjere i imanskih šarta kod srednjoškolske omladine, Organizirati grupni oblik rada: šest grupa sa radnim zadatkom koji odgovara posebnom nastavnom sadržaju (jedna grupa – jedan imanski šart). Nastavnik će prije obrade ovog tematskog područja podijeliti zadatke i uputiti učenike na literaturu i izvore. Učenici pripremljeni dolaze i obrađuju imanske šarte u osnovnim naznakama – pripremaju i prezentiraju rezultate. Nastavnik je u ulozi koordinatora; na čas dovesti druga ili drugaricu pripadnika druge religije i zajedno predstaviti svoje svete knjige.
· Komparativno posmatrati Kur'an i druge najpoznatije objave u cilju ustanovljavanja sličnosti i razlika.
· Animirati pismeno izražavanje na teme: Čime svjedočim da vjerujem u Jednog Boga, Vjerovanje u meleke u meni budi..., U čemu mi je uzor Poslanik?, Put do Dženneta je put dobročinstva na Zemlji, Kako vjerujem da se sve događa s Božijom voljom i određenjem, O čemo ja odlučujem?, Kako kreiram vlastiti život?
· Analizirati individualne i projektne zadatke na nastavnom satu u cilju usmjeravanja i pravilnog razumijevanja imanskih šarta.
· Za ovu tematsku cjelinu preporučujemo 3 sata obrade, 1 utvrđivanja i sate ponavljanja po potrebi.
Evaluacijski parametri
· Usvojenost znanja o imanskim šartima;
· usvojenost znanja o sličnosti i razlikama Božijih objava;
· učešće u realizaciji projektnih zadataka;
· doprinos nastavi kvalitetnim individualnim stavovima i mišljenjima;
· vrednovanje grupnih i individualnih prezentacija;
· vrednovanje literarnih radova na zadane teme;
· nivo razvijenosti sposobnosti mišljenja;
· kvalitet učešća u projektnim zadacima;
· evaluacija i samoevaluacija vjerovanja kroz temelje vjerovanja;
· sposobnost pravljenja izbora i razvijenost odgovornosti.
Ishodi učenja
· Kognitivno područje: definira pojam vjerovanja, meleka, Božije objave, poslanika, Sudnjeg dana, kadaa i kadra, zna interpretirati izloženo na satu, objašnjava imanske šarte, primjenjuje ih i tumači, upoređuje nivoe vjerovanja i identificira vlastiti nivo, povezuje temelje vjerovanja sa životom, određuje prioritete prema temeljima vjerovanja.
· Psihomotoričko područje: prati i ponavlja izloženo na satu, proširuje ponuđeno na satu iz drugih izvora, djeluje na osnovu naučenog, odvaja bitno od sporednog, smješta već naučeno u nove sadržaje, koristi naučeno u zaključivanju i kreiranju vlastitog mišljenja.
· Afektivno područje: svjesno postavlja pitanja i daje smislene odgovore na satu, iznosi vlastite stavove i reagira na raspravu, unosi nove spoznaje u kreiranje stavova i uvjerenja, kombinira novo sa naučenim, analizira i vrši sintezu, djeluje u skladu sa naučenim i afirmativno djeluje na okolinu.
4. ALLAH JE STVORITELJ
· Odakle smo došli u ovozemaljsko postojanje.
· Naučni i kur'anski pogled na stvaranje svijeta.
· Vjera i nauka.
Didaktičke naznake
· Kroz nastavnu jedinicu Odakle smo došli u ovozemaljsko postojanje podstaknuti učenike na razmišljanje o postanku svijeta i stvorenja u njemu, početku i kraju njegova postojanja, koristeći kur'anske ajete o stvaranju i navodeći naučne dokaze dovesti učenike do zaključka o načinu dolaska u ovozemaljsko postojanje.

· U okviru nastavne jedinice Naučni i kur'anski pogled na stvaranje svijeta sa učenicima uraditi komparativni pristup naučnog i kur'anskog pogleda na stvaranje svijeta radi uočavanja sličnosti i razlika između kur'anskog i naučnog pogleda na stvaranje svijeta.Nastavna jedinica ima za cilj i da izdvoji vjerski i naučni pogled na stvaranje čovjeka kao stvorenja sa duhovnim, moralnim i intelektualnim sposobnostima. Ona treba da razvije kod mladih ljudi svijest o nastanku i porijeklu, ulozi i misiji koju imaju na ovom svijetu, dostojanstvenom i odabranom mjestu čovjeka među Božijim stvorenjima.

· Na osnovu dosadašnjih spoznaja nastavna jedinica Vjera i nauka učenicima pomaže da shvate povezanost vjere i nauke, njihovo dopunjavanje, da uoče podsticaje vjere za izučavanje nauke s ciljem napretka čovjeka, u realizaciji nastavne jedinice će pomoći mnogobrojni ajeti o ovoj temi i primjeri iz islamske civilizacije o zadivljujućoj nauci koju je razvijala. Važno je da učenici shvate i opasnost razvoja nauke odvojeno od vjere na primjerima oružja, biogenetičkog inženjeringa i sl. Nastavna jedinica pruža mogućnost upoznavanja stava drugih vjera prema nauci s ciljem njihovog upoznavanja.
· Iskoristiti i usmjeriti učeničku zaokupljenost za neka područja nauke i podijeliti odgovarajuće individualne zadatke iz ovog predmetnog područja u cilju razjašnjavanja dileme da li je sve naučno objašnjivo.
· Organizirati debate o temama: Da li je čovjek odgovorni Božiji namjesnik na Zemlji, Čovjek se ponaša kao da je gospodar prirode, a ne njen sastavni dio. Formirati afirmacijske i negacijske timove 15 dana prije realizacije debate u cilju njihove kvalitetnije pripreme; timovima su na raspolaganju svi izvori literatura, sredstva i mediji prezentiranja.
· Individualno ili partnerski analizirati odnos: Stvoritelj – čovjek – stvorenja.
· U obradi ovog tematskog područja nastavnici mogu osmisliti nekoliko problema i tako organizirati problemsku nastavu.

· Za ovu tematsku cjelinu preporučujemo 3 sata obrade, 1 sat utvrđivanja i sat vježbanja-debata, sate ponavljanja planirati po potrebi.
Evaluacijski parametri
· Individualni doprinos u pripremi i realizaciji nastave;
· angažiranost na individualnim partnerskim i grupnim projektima;
· usvojenost znanja iz ovog tematskog područja;
· samoistraživanje, samovođenje i samoučenje učenika radi samostalnog rješavanja problema, te snaga konstruktivnog mišljenja;
· korištenje knjiga, enciklopedija, članaka iz novina i sl.;
· doprinos nastavi kvalitetnim individualnim stavovima i mišljenjima;
· vrednovanje grupnih i individualnih prezentacija;
· vrednovanje literarnih radova na zadane teme;
· kvalitet učešća u projektnim zadacima;
· sposobnost pravljenja izbora i razvijenost svijesti o vlastitom porijeklu.
Ishodi učenja
· Kognitivno područje: definira i objašnjave pojmove vjere, nauke, stvaranja, postojanja, interpretira po sjećanju na sat, objašnjava nastanak svijeta i čovjeka iz ugla vjere i nauke, upoređuje učenje vjere i nauke o stvaranju, prepoznaje i argumentira pravo porijeklo svijeta i čovjeka, povezuje nauku i vjeru, određuje vlastito porijeklo.
· Psihomotoričko područje: vješto prati nastavne sadržaje, iz drugih izvora proširuje iznesenu materiju na satu, razvija sposobnosti na osnovu naučenog, novim sadržajima prilazi iz različitih uglova, koristi nove sadržaje u kreiranju mišljenja.
· Afektivno područje: postavlja pitanja i daje smislene odgovore na satu, iznosi vlastite stavove i reagira na raspravu, unosi nove spoznaje u kreiranje stavova i uvjerenja, kombinira novo sa naučenim, analizira i vrši sintezu, djeluje u skladu sa naučenim i afirmativno djeluje na okolinu u stvaranju stavova i mišljenja.
5. STUBOVI ISLAMA
· Stablo islama.
· Radost u namazu.
· Ramazanski post – put do uspjeha.
· Svrha davanja zekata.
· Vrhunac bogobojaznosti.
Didaktičke naznake

· Nastavnici mogu organizirati isti oblik rada kao i u imanskim šartima, s tim da će učenike podijeliti na pet grupa. Poslije uvodnog sata o islamskim šartima svaka grupa treba da predstavi jedan islamski šart prema datim uputstvima u didaktičkim naznakama, profesor treba da da uputstva.
· Individualni zadatak: Kako svjedočim da sam vjernik?
· Nastavna jedinica Stablo islama treba da afirmira učenika da iskazuje vjeru u emocionalnom, intelektualnom, porodičnom i društvenom životu. Važno je da šehadet shvate kao izbor Pravog puta i uspjeha u Vječnosti.

· U okviru nastavne jedinice Radost u namazu pokazati učenicima koje sve radosti donosi namaz. Analiziranjem namaza kao medija odgajanja pojedinca, razvijanja njegovih kvalitetnih dimenzija ličnosti: odgovornosti, preciznosti, ispravnosti; namaz kao animator socijalne brige o članovima džemata – volim i pazim druga koji ide u džamiju, podstaknuti učenike na redovno obavljanje namaza.
· Cilj nastavne jedinice Ramazanski post-put do uspjeha je da učenici shvate kako se određenim žrtvama i odricanjima dolazi do uspjeha, kao što se odricanjem u postu dolazi do uspjeha na ahiretu, na primjeru posta pokazati da sa uspjehom dolaze i koristi, koristeći 183. ajet sure Bekare pronaći vezu sa postom u drugim religijama radi jačeg upoznavanja istih.

· Kroz nastavnu jedinicu Svrha davanja zekata upoznati učenike sa načinom raspodjele imetka i pravom siromašnih u imetku bogatih, komparirajući neka aktuelna rješenja ubiranja poreza i davanja zekata uočiti koja izdvajanja imaju za cilj iskorjenjivanje siromaštva. Učenici treba da usvoje socijalne i etičke ciljeve zekata radi spremnosti da ga primjenjuju u životu

· Na osnovu do sada naučenog nastavna jedinica Vrhunac bogobojaznosti treba da pomogne učenicima da shvate zašto je hadž vrhunac ibadeta, koje je njegovo etimološko značenje, šta simbolizira i koja mu je društvena dimenzija. Predstaviti hadž kao aktivnost mira na Planeti, koja ujedinjuje sve razlike, miri sve sukobe, izjednačava ljude i snaži ljudsko bratstvo i solidarnost, kao mogućnost doživljaja najveće pobožnosti, čistoće i skromnosti, ugodnog raspoloženja i lijepih misli. Učenici treba da izdvoje važne poruke Muhammeda, a.s., na Oproštajnom hadžu.

· Projektni zadaci:
· Anketa: koliko ispitanika klanja svih pet namaza, koliko samo džumu i bajram-namaze, koliko klanja ponekad, a koliko nije klanjalo nikad-razgovor o rezultatima,
· Kreirati debatnu situaciju na temu: Bogatstvo - cilj ili sredstvo.
· Organizirati posjetu učenika džamijama, medžlisima IZ-e u kojima se organizira odlazak na hadž, s tim da nastavnik pripremi učenike za obavljanje intervjua sa džematlijama, sa ljudima koji su obavili hadž i sl. (značaj namaza, posta, zekata i hadža).
· Literarno izražavanje na teme: Moj prvi namaz, Kako se osjećam dok postim, Kod Kabe bi Allaha molio..., Kad obavim hadž...

· Organizirati sakupljanje svojevrsnih narativnih intervjua kao ličnih svjedočenja ljudi koji svojim životom respektiraju različite islamske dužnosti. Njegova uloga je da podstakne učenike u markiranju dubokih emotivnih, duhovnosti bliskih mjesta u svjedočenju vjere koja bi mogla biti afektivni stimulans osobi u zadovoljenju svoje duhovnosti.
· Za ovu tematsku cjelinu preporučujemo 1 sat obrade, 2 utvrđivanja i sate ponavljanje planirati po potrebi.
Evaluacijski parametri
· Usvojenost znanja o islamskim šartima;
· učešće u realizaciji projektnih zadataka;
· organizacijske sposobnosti i komunikacijske vještine;
· doprinos nastavi kvalitetnim individualnim stavovima i mišljenjima;
· vrednovanje grupnih i individualnih prezentacija;
· vrednovanje literarnih radova na zadane teme;
· navika korištenja drugih izvora;
· nivo primjene i praktikovanja naučenog;
· razvijenost sposobnosti kritičkog prosuđivanja.

Ishodi učenja
· Kognitivno područje: definira i objašnjava pojmove šehadeta, namaza, posta, zekata i hadža, uočava potrebu i razmišlja o razlogu izvršavanja islamskih dužnosti, objašnjava ulogu islamskih dužnosti u životu čovjeka, upoređuje islamske dužnosti međusobno, uočava sličnosti i razlike među njima, postepenu složenost i veće zalaganje od šehadeta do hadža, razumije utjecaj islamskih dužnosti na čovjeka u tjelesnoj, duhovnoj i imovinskoj dimenziji, povezuje vjeru i život, određuje vlastiti put, te uzima islamske dužnosti kao vodilju na tom putu.
· Psihomotoričko područje: skuplja informacije o islamskim dužnostima i nastoji popraviti svoj odnos prema njima, spoznato uspješno smješta u već naučeno radi temeljitijeg izvršavanja islamskih dužnosti, posmatra i procjenjuje svoj odnos prema islamskim dužnostima, kao i utjecaj islamskih dužnosti na sebe, izvršava islamske dužnosti s ciljem postajanja bolje osobe.
· Afektivno područje: pita i raspravlja o islamskim dužnostima, prihvata i slijedi savjete radi svjesnijeg odnosa prema dužnostima i obavezama prema Uzvišenom Allahu, razlikuje praktičare vjere od onih koji to nisu, afirmativno djeluje na vršnjake u izvršavanju dužnosti.
6. ISLAM I EKOLOGIJA

· Čovjek i ekologija.
· Pomoć vjere u zaštiti prirode.
· Voda-blagodat života.
Didaktičke naznake

· U okviru nastavne jedinice Čovjek i ekologija učenici treba da shvate ekološki princip sklada, mjere i održavanja ravnoteže prema Kur'anu, uoče vezu, sličnosti i razlike ciljeva ekologije i kur'anskog viđenja odnosa prema prirodi. Na osnovu naučenog treba da razumiju i praktikuju ekološku kulturu muslimana. Poželjno je sadržaj potkrijepiti ajetima, hadisima i mudrim izrekama. Može se iskoristiti pismo indijanskog poglavice bijelom čovjeku. Cilj nastavne jedinice je i da nauči mlade ljude kako da žive u skladu sa prirodom, da ih usmjerava u zaštitnike prirode radi uspostavljanja harmonije, duhovne ravnoteže i mira u ljudskoj duši kako bi se prenio i u prirodu. Mladi ljudi treba da prirodu shvate kao mjesto na kome se očituje Božanska milost, moć i život. Ova nastavna jedinica pruže mogućnost upoznavanja uloge prirode i u drugim religijama s ciljem njihovog upoznavanja i uvažavanja.

· Na osnovu naučenog, kroz nastavnu jedinicu Pomoć vjere u zaštiti prirode ponuditi mladima moguća rješenja ekološke krize iz ugla islama. Oni treba da shvate kako vjera nudi nadu, etička i moralna načela i duhovnu perspektivu kao nužnu osnovu za odgovorniji odnos prema prirodi. Nastavna jedinica treba da podstakne odgovornost svake individue u zaštiti prirode, tj duhovnu ekologiju.

· Kroz nastavnu jedinicu Voda je blagodat života pomoći mladima da spoznaju blagodati Božije prema čovjeku, kao posebnu blagodat iz koje nastaje život i traje izdvojiti vodu. Različitim naučnim dokazima i kur'anskim primjerima pomoći im da shvate važnost i ulogu vode za život. Posebno se može izdvojiti uloga vode u islamu, za higijenu, život, mudrost Stvaranja i Milosti Božije. Podstaknuti učenike da budu zahvalni na ovoj blagodati i da budu odgovorni prema njoj.

· Projektni zadaci: postaviti problemska pitanja za debatu kao što su: vjera može pomoći u nadvladavanju ekološke krize, islam zagovara ekologiju, moderni čovjek je prekinuo vezu sa prirodom; dati zadatke za istraživanje: ekologija u Kur'anu i sunnetu, na osnovu vlastitih spoznaja predložiti mjere za očuvanje prirode, uloga čovjeka u prirodi.

· U pripremi za realizaciju tematske cjeline profesor može zadati individualni zadatak učenicima za kvalitetnije učešće u toku realizacije nastavnog sata; može to postići i podjelom u grupe po kontinentima, te da učenici uzmu značajniju ulogu u njenoj realizaciji.
· Prezentacijom TV-emisije ekološkog karaktera (Živjeti s prirodom i sl.) nastavnik može kreirati uvodnu situaciju u dijalog o tome kada je čovjek korisnik, a kada tlačitelj prirode; može to postići i značajnijim učešćem učenika kroz projektne zadatke (po kontinentima, prirodnim bogatstvima itd.) – individualne, partnerske, grupne ili frontalne.
· Izrada panoa: nastavnik će učenike podijeliti u grupe i zadati im grupne zadatke za izradu panoa (npr. Zagađenost naše okoline – zrak, voda, tlo; Zagađivanje vlastitog tijela – droga, alkohol, duhan; Nužnost poštivanja Božijeg zakona kroz očuvanje prirode i sl.).
· Posvijestiti važnost vode i brige o oazama u kojima ona još uvijek u potpunosti nije uništena – bez sumnje tu je i naša domovina sa prirodnim biserima i draguljima.
· Sklad u prirodi se može realizirati na veliki broj metodskih varijanti. Jedna od njih je da profesor ili učenici (individualno ili grupno) segmentno analiziraju besprijekorno skladno funkcioniranje i ravnotežu u prirodi kroz: sklad u zemlji, sklad na zemlji (biljni i životinjski svijet), sklad u vodi, sklad u zraku, sklad u kosmosu, sklad u ljudskom tijelu.

· Za ovu tematsku cjelinu predlažemo 3 sata obrade, 1 utvrđivanja, sate vježbanja-debata i ponavljanja po potrebi
Evaluacijski parametri
· Usvojenost novih znanja o ulozi vjere i čovjeka u očuvanju životne sredine;
· učešće u realizaciji projektnih zadataka;
· doprinos nastavi kvalitetnim individualnim stavovima i mišljenjima;
· vrednovanje grupnih i individualnih prezentacija;
· vrednovanje literarnih radova na zadane teme;
· navika korištenja drugih izvora;
· nivo primjene i praktikovanja naučenog;
· razvijenost sposobnosti analize, sinteze i kritičkog prosuđivanja,
· sposobnost uočavanja problema i predlaganja mogućih rješenja;
· razvijenost duhovne ekološke svijesti.

Ishodi učenja
· Kognitivno područje: definira i objašnjava pojam ekologije, ekološke kulture muslimana, duhovne ekologije, identificira i razmatra ekološke probleme, tumači stavove islama prema prirodnim bogatstvima i ulogu čovjeka u prirodi, upoređuje ciljeve ekologije i duhovne ekologije, kreira i predlaže mjere za obnavljanje i očuvanje prirodnih bogatstava, reaguje na narušavanje harmonije i predviđa moguće probleme izazvane tim narušavanjem.
· Psihomotoričko područje: skuplja informacije i nastoji popraviti negativne navike prema prirodnim bogatstvima, naučeno smješta u postojeće probleme u prirodi radi mjerenja štete i daljeg djelovanja, posmatra i procjenjuje čovjekov odnos prema prirodi i prirodnim bogatstvima s ciljem izbacivanja negativnog u praksi.
· Afektivno područje: pita, imenuje i ukazuje na probleme naruševenja harmonije, raspravlja o datim temama i nudi odgovore, prihvata i slijedi date savjete radi mijenjanja navika, razlikuje tlačitelje od korisnika prirode i djeluje prema naučenom, afirmativno djeluje u okruženju na odnos prema blagodatima Božijim.
7. PUT DO ČOVJEKA

· Čovjek je moralno biće

· Pokajanje je put povratka dobru

Didaktičke naznake

· U okviru nastavne jedinice Čovjek je moralno biće upoznati učenike sa temeljnim pojmovima etike: dobro, moral, vrlina, ljudskost, sreća, odgovornost, sloboda, volja, iskrenost, pravednost itd. Napraviti za učenike samoevaluacijski listić s ciljem utvrđivanja nivoa individualne razvijenosti datih elemenata. Dobijene rezultate iskoristiti za realizaciju nastavne jedinice o ulozi morala, moralu zasnovanom na vjeri, izvorima islamskog morala. Poslužiti se moralnošću Muhammeda, a.s. Nastavna jedinica također treba da kod učenika razvije svijest o dobru kao pozitivnoj, vrijednoj i poželjnoj pojavi, osnovi duhovne moći i veličanstvenih osjećaja. Uputiti učenike na izvore dobra i poučiti kako da budu dobri, čine dobro i grade dobre odnose. Iskoristiti ajete, hadise i mudre izreke o dobru radi urezivanja svijesti o dobru kod mladih.

· Nastavna jedinica Pokajanje je put povratka dobru je nastavak na prethodnu i ima za cilj da gradi dobre mlade osobe, bez obzira na njihov dosadašnji način života. Upućuje ih da pokajanjem izlaze na put dobra. Ona osposobljava mlade za sagledavanje vlastitih grešaka i njihovo prevladavanje, pomaže im da smognu snage za pokajanje i molbu za pomoć Uzvišenom Allahu.

· Podsticati učenike da ono što su saznali o etici primijene na problem naredbe i zabrane, na pitanje odgovornosti, na pitanje grijeha, a pri tome nastavnik usmjerava učenike da se koriste svakodnevnim životnim situacijama u kojima se oni nalaze u školi, porodici i društvenoj sredini.
· Kreirati pozitivnu klimu u kojoj će učenici nesputano moći iznositi svoje stavove i mišljenja te inicirati iznošenje njihovih individualnih iskustava o izdvojenim elementima etike u usmenoj ili pismenoj varijanti.
· Izvođenje zaključaka i generalizacija koje su učenicima jasne i uočljive u svakodnevnom životu.
· Projektni zadaci: istražiti moralnost u nekim segmentima kod vršnjaka (npr po gupama – svaka grupa ima jednu oblast) postaviti problemsko pitanje za debatu, npr. moralne osobe lakše uspijevaju u životu, pisati o temi izazovi grijeha, moć pokajanja, djelo koje me oplemenilo i sl., dati zadatak da se analizira moralnost u omiljenom časopisu za mlade i sl.

· Za ovu tematsku cjelinu predlažemo 2 sata obrade i 1 utvrđivanja, sate ponavljanja po potrebi.
Evaluacijski parametri
· Usvojenost znanja o moralnim odlikama čovjeka;
· učešće u realizaciji projektnih zadataka;
· pravilna i korektna komunikacija u grupi i podjela uloga;
· doprinos nastavi kvalitetnim individualnim stavovima i mišljenjima;
· vrednovanje grupnih i individualnih prezentacija;
· vrednovanje radova na izradi panoa i javno postavljanje panoa u školi;
· navika korištenja drugih izvora;
· nivo primjene i praktikovanja naučenog;
· razvijenost sposobnosti analize, sinteze i kritičkog prosuđivanja;
· sposobnost uočavanja problema i predlaganja mogućih rješenja;
· individualno praćenje učenika i evidentiranje te isticanje prisutnih vrlina.
Ishodi učenja

· Kognitivno područje: definira i objašnjava pojam morala, etike, dobra, zla, pokajanja; identificira i razmatra moralne probleme mladih; objašnjava stavove islama o moralu i dobru kao i ulogu morala u životu; osmišljava i predlaže korake za poboljšanje moralnosti mladih; reagira na nemoral predviđajući njegove posljedice.
· Psihomotoričko područje: skuplja informacije o moralu nastojeći ga razviti kod sebe i vršnjaka, spoznato povezuje sa problemom nemoralnosti s ciljem njegovog prevladavanja, posmatra i procjenjuje odnos mladih prema moralu u cilju razvijanja moralnosti.

· Afektivno područje: razgovara, imenuje i ukazuje na moralnost i nemoralnost, raspravlja o datim temama i nudi odgovore, prihvata i slijedi date savjete radi mijenjanja loših navika, razlikuje moralno od nemoralnog i djeluje prema naučenom, afirmativno djeluje u okruženju na poboljšanje moralnosti i ostavljanje nemoralnosti
8. VJERA U SVAKODNEVICI

· Porodica – ćelija društva

· Pristojnost u odijevanju

· Halal ishrana – izvor zdravlja

Didaktičke naznake

· Nastavna jedinica Porodica – ćelija društva treba da afirmira porodicu, odnose u njoj, jačanje porodice. Učenike upoznati sa ulogom porodice u islamskom društvu, Kur'anu i sunnetu, odgajanju čovjeka, pružanju sigurnosti i podrške.

· Osvijetliti bračnu zajednicu kroz islamsku tradiciju i tradiciju u Bosni – kroz autentične vjerske izvore, pisane i usmene tragove: romane, poeziju, sevdalinke...

· U cilju humanijeg i vjeri primjerenijeg tretiranja dolaska na svijet novog čovjeka komparativno posmatrati obilježavanje rađanja djeteta u različitim svjetskim kulturama i tradicijama kroz povijest, a posebno istaknuti islamski način i tradiciju u Bosni; u pripremi za nastavu sedam dana pratiti trend novorođene i abortirane djece; nastavna jedinica pruža mogućnost za razgovor u podsticajnoj situaciji i definiranje ovovremenih i za mlade osobe vezanih izazova, analizira: kako se mladi s njima susreću, kako im pristupaju te kako se s njima nose. Na osnovu spoznatog, profesor će svojim vještim vođenjem pomoći mladima da se odupru izazovima mladosti u domenu vjere.

· Kroz nastavnu jedinicu Pristojnost u odijevanju sa velikim uvažavanjem uzrasta kojem se obraća, profesor će, uz aktivno učeničko učešće analizirati kulturu odijevanja, otkriti njihove stavove i mišljenja i nastojati ih usmjeriti u pozitivnom smjeru: nadilaženje trendovskog toka i razvijanje estetske, tradicijski i vjerski primjerenije dimenzije kulture odijevanja. Kod obrade nastavne jedinice profesori polaze od pojma majka, sestra, prijateljica u razredu i sa učenicima razgovaraju o značenju ovih pojmova u njihovom životu.
· Posebno naglašavati poštovanje prema ženi koja je majka, supruga i sestra. U objašnjavanju dužnosti i prava žene nastavnici mogu koristiti kao osnovu današnje omalovažavanje i ugnjetavanje žena i oduzimanje temeljnih prava ženama (na obrazovanje, dostojanstvo, život itd.).
· Istražiti kroz prošlost, interesirati se za sadašnjost s ciljem uvezivanja na snagu pojedinih žena u islamu, ali i kod Bošnjaka (hafize, dobrotvori, borci za ljudska prava...).
· Istaknuti važnost žene kao majke i važnost rađanja i odgajanja djeteta u savremenom svijetu.
· Nastavna jedinica Halal ishrana – izvor zdravlja treba da upozna učenike sa ulogom hrane u različitim kulturama i njihovom predstavljanju kroz hranu, naglasiti im da islamska kultura promovira zdravu hranu, poslužiti se ajetima i hadisima koji potkrepljuju ovu tvrdnju. Nastavna jedinica pruža mogućnost upoznavanja odnosa jevreja i kršćana prema ishrani radi njihovog boljeg upoznavanja. Nastavnom jedinicom potrebno je ojačati mlade u borbi protiv ovih opasnih poroka. Vještim vođenjem usmjeriti ih da kompariraju naučna saznanja i stavove islama o alkoholu i drogi, uoče štetne posljedice za pojedinca, porodicu, zajednicu i društvo, ona treba da pomogne mladima u življenju zdravog života.
· Organizirati odlaske učenika u obdaništa, domove za djecu bez roditeljskog staranja, bolnice, te pripremiti učenike za obavljanje razgovora sa roditeljima koji su tek dobili dijete, mladim bračnim parovima, ljudima koji su bolesni, svojim vršnjacima, pripadnicima drugih vjera.
· Učenicima je poznata halal-ishrana, te se to predznanje može iskoristiti za dublju analizu: medicinski aspekt – ona je izvor zdravlja; psihološki aspekt – izvor duševne stabilnosti; vjerska – izvor duhovne snage i stabilnosti.
· Učenici zadatke vezane za ovo tematsko područje rješavaju u grupi, individualno i u paru. Grupno posjećuju različite ustanove, a individualno ili u paru obavljaju razgovor i prave zabilješke sa različitim ljudima. Na osnovu svih ovih aktivnosti učenici prave vlastite zaključke o značaju vjere u svakodnevici.

· Projektni zadaci (individualni, partnerski ili grupni): Uloga porodice u mom životu, Šta sam naučio od svoje majke?, Šta sve vidim u svojoj majci?, Kako se ponašam prema svojoj sestri?, Koliko poštujem učenice u mom razredu? Kako mi islam pomaže da znam svoja prava i dužnosti kao buduća supruga i majka? Trendovi u oblačenju, zdrava ishrana iz ugla islama.

· Organizirati okrugli sto sa učenicima i kolegama o temama alkohola i droge, debatu o alkoholu i drogi, napraviti reklame za borbu protiv droge i alkohola.
· Učenici individualno ili u grupama rješavaju zadatke koje dobiju od nastavnika. Izrađuju razredni pano posvećen ženi, prije svega majci; ishrani, odijevanju, porocima pod rukovodstvom nastavnika, organiziraju i odjeljenske diskusije o ulozi i položaju žene u islamu, odijevanju, zdravoj ishrani. Pri tome, učenici se vježbaju u iznošenju argumenata.

· Za ovu tematsku cjelinu predlažemo 3 sata obrade, 1 sat utvrđivanja, sate vježbanja-debata i ponavljanje po potrebi profesora i učenika.

Evaluacijski parametri
· Učešće u realizaciji projektnih zadataka;
· pravilan drugarski odnos u razrednom okruženju, primjena poželjnih kulturnih manira;
· doprinos nastavi kvalitetnim individualnim stavovima i mišljenjima;
· vrednovanje grupnih i individualnih prezentacija;
· nastavnik potiče i s pažnjom vrednuje svaki mladalački iskorak u ličnom rastu u vjeri u saznanjima, osjećanjima, postupcima;
· usvojenost znanja o stavu islama (Kur'an i hadis) o mjestu i ulozi žene;
· pravilna i korentna komunikacija u grupi i podjela uloga;
· usvojenost znanja o brizi o rađanju djeteta, braku, roditeljstvu, kulturi odijevanja.
Ishodi učenja

· Kognitivno područje: definira i objašnjava pojnove porodice, bluda, odgovornosti, roditeljstva, čednosti, poroka; shvata ulogu porodice u islamu; identificira i razmatra moralne probleme mladih; osmišljava i predlaže korake za poboljšanje moralnosti mladih; reagira na nemoral predviđajući njegove posljedice; procjenjuje u čemu je smisao života, kritički misli o izazovima mladih.

· Psihomotoričko područje: skuplja informacije o moralu nastojeći ga razviti kod sebe i vršnjaka, spoznato povezuje sa problemom nemoralnosti s ciljem njegovog prevladavanja; posmatra i procjenjuje odnos mladih prema moralu, spolnosti i zdravom životu s ciljem razvijanja mlade ličnosti u svoj njenoj ljepoti.
· Afektivno područje: razgovara, imenuje i ukazuje na moralnost i nemoralnost, raspravlja o datim temama i nudi odgovore, prihvata i slijedi date savjete radi mijenjanja loših navika, razlikuje moralno od nemoralnog i djeluje prema naučenom, afirmativno djeluje u okruženju na poboljšanje moralnosti, jednakosti, zdravog života i ostavljanje nemoralnosti.
9. NAZNAKE O POČECIMA POVIJESTI ISLAMA

· Islamska država i period pravedne vladavine

Didaktičke naznake

· U okviru nastavne jedinice Uspostava islamske države profesor će upoznati učenike sa načinom nastanka islamske države, ulozi koju je dobila u historiji čovječanstva, načinu uređenja države s ciljem kritičkog pristupa i izdvajanja elemenata koji bi mogli biti primjenjivi na rješavanju krize u današnjem društvu, posebnu pažnju skrenuti na prvi Ustav, vladavinu zasnovanu na Božanskoj riječi, Savjetodavno i Vjerskoprosvjetno vijeće s ciljem povezivanja s današnjicom. Nastavna jedinic treba da ukaže na kvalitet društva koje je nastalo na navedenim temeljima (u prethodnoj lekciji). Profesor će učenike upoznati sa velikim i pravednim vladarima s ciljem pružanja pomoći mladima u izboru svog vođe. Obavezno poslije usvajanja bitnih činjenica o njima učenike uputiti da na osnovu naučenog izaberu svog vođu s argumentima (npr. koga bi ste od pravednih halifa izabrali za svog vođu? Zašto?).

· Projektni zadaci: napraviti poređenje nastanka islamske države i naše domovine, pravednih vladara i današnjih vladara u svijetu i kod nas, pronaći sličnosti i razlike, izdvojiti ko ima veću šansu za uspjeh, uraditi projekat o temi Historijski presjek hilafeta, može se podijeliti po grupama i periodima – svaka grupa jedan period.

· Za ovu tematsku cjelinu predlažemo 1 sat obrade i 1 sat utvrđivanja, sate ponavljanja po potrebi.
Evaluacijski parametri
· Učešće u realizaciji projektnih zadataka;
· pravilna i korektna komunikacija u grupi i podjela uloga;
· doprinos nastavi kvalitetnim individualnim stavovima i mišljenjima;
· vrednovanje grupnih i individualnih prezentacija;
· sposobnost kritičkog prosuđivanja;
· vrednovanje grupnih i individualnih prezentacija;
· usvojenost znanja o nastanku islamske države i pravednim halifama;
· sposobnost analiziranja i kompariranja.

Ishodi učenja

· Kognitivno područje: definira i objašnjava pojmove države, islamske države, halife, pravednosti; shavata ulogu islamske države i pravednih halifa za muslimane; identificira i razmatra probleme današnjeg društva; osmišljava i predlaže korake za uređenije društvo/zajednicu; reagira na nepravdu predviđajući njene posljedice, procjenjue i bira dobrog vođu, kritički misli o postupcima izabranog vođe.
· Psihomotoričko područje: sakuplja informacije o islamskom društvu radi njegovanja vlastite kulture i tradicije, naučeno povezuje sa problemima današnjce s ciljem uspješnijeg njihovog rješavanja; posmatra i procjenjuje odnos muslimana prema državi i vođama upoređujući ih sa ashabima i njihovim odnosom s ciljem napretka društva.
· Afektivno područje: razgovara, imenuje i ukazuje na pravdu i nepravdu; raspravlja o datim temama i nudi odgovore; prihvata i slijedi date savjete radi mijenjanja loših navika; razlikuje moralno od nemoralnog, dobro od lošeg i djeluje prema naučenom; afirmativno djeluje u okruženju na poboljšanje društvenih odnosa, jednakosti, odnosa prema domovini i odabranom vođi.
10. ISLAM I KULTURA DIJALOGA

· Islam nas zove dijalogu.
· Mogućnost dijaloga među religijama.
Didaktičke naznake
· Cilj nastavne jedinica Islam nas zove dijalogu je da mladi shvate šta je dijalog, kakav dijalog nudi islam, kako se musliman treba da odnosi prema drugom i drugačijem, kakve upute daje Kur'an za oblikovanje muslimanske kulture dijaloga, potrebno je afirmirati mudre, blage i lijepe riječi, pomoći mladima da upoznaju razumijevanje i uvažavanje drugih i drugačijih. Kroz nastavnu jedinicu upoznati učenike i sa trendom dijaloga u svijetu radi prevladavanja razlika, svih oblika, kao i događajima koji su nastali zbog nedostatka dijaloga, npr. ratovi i sl., poučiti mlade dijaloškom mišljenju kroz aktivan rad na satu sa njima, profesor treba da osmisli žive situacije u kojima mladi treba da pokažu svoje dijaloško mišljenje i dijaloške sposobnosti, prezentovati im dijalošku liniju govora-razgovora-dogovora-djelovanja koju će uvrstiti u dijaloške situacije na satu.

· Nastavna jedinica Mogućnost dijaloga među religijama ima za cilj da mladi shvate kako se kroz dijalog može oblikovati jedinstvena ljudska zajednica u kojoj bi bile sačuvane i uvažene razlike, kao dijalog može dovesti do jedinstva među ljudima, bez obzira na razliku u religiji, kulturi, ideologiji, naciji ili rasi. Profesor treba da pomogne učenicima da shvate kako je to posebno moguće među religijama tako što će sa učenicima otkrivati zajedničke tačke u njima koje ih zbližavaju (npr. jedan Bog, poslanici, objave i sl.).

· Projektni zadaci: dati aktuelnu temu radi organizovanja debate u kojoj će se pokazati kultura dijaloga, pronaći pozitivne primjere u prošlosti ili u djelima bosanskohercegovačkih pisaca koji su promovirali kulturu dijaloga, Ahdnama, i predstaviti ih, pisati rad o temi: Mržnja se topi dijalogom, Tolerancija je plod dijaloškog mišljenja, Dijalog nekad i sad.

· Za ovu tematsku cjelinu predlažemo 2 sata obrade, 1 utvrđivanja i 1 sat vježbanja, sate ponavljanja po potrebi.
Evaluacijski parametri
· Usvojenost znanja o ulozi dijaloga u islamu i današnjem društvu;
· razvijenost dijaloškog mišljenja i dijaloške kulture;
· učešće u realizaciji projektnih zadataka;
· pravilna i korentna komunikacija u grupi i podjela uloga;
· doprinos nastavi kvalitetnim individualnim stavovima i mišljenjima;
· vrednovanje grupnih i individualnih prezentacija;
· sposobnost kritičkog mišljenja u dijalogu;
· primjena naučenog u svakodnevnoj komunikaciji.
Ishodi učenja

· Kognitivno područje: definira i opisuje dijalog, dijalošku kulturu, dijaloško mišljenje, međureligijski dijalog, shvata ulogu dijaloga u prevladavanju razlika i sukoba, kao i stvaranju jedinstvene zajednice, identificira probleme i rješeva ih dijalogom, osmišljava i predlaže korake za bolju kulturu dijaloga, reagira na prekinutu komunikaciju i iznalazi način da uspostavi dijalošku liniju djelovanja, procjenjuje i bira situaciju za reagovanje dijalogom, kritički misli u dijaloškoj liniji.
· Psihomotoričko područje: skuplja informacije o dijalogu radi poboljšanja vlastitih dijaloških sposobnosti, naučeno povezuje sa problemima i vrši dijaloško uplitanje, posmatra i procjenjuje odnos prema dijalogu kod nas i u drugim sredinama (npr. putem medija), uspoređuje i određuje nivo kulture dijaloga kod nas i drugih radi vlastitog usavršavanja.
· Afektivno područje: razgovara, imenuje i ukazuje na dijaloško mišljenje i kulturu, raspravlja o datim temama i nudi odgovore, prihvata i slijedi date savjete radi razvijanja sposobnosti vođenja dijaloga, razlikuje dijalog od monologa, dobru komunikaciju od loše i djeluje prema naučenom, afirmativno djeluje u okruženju na poboljšanje društvenih odnosa, prevladavanje nejednakosti, negativnog odnosa prema domovini i pripadnicima drugih zajednica (ukoliko postoji negativan odnos).
MEĐUPREDMETNA KORELACIJA

Po tematskim cjelinama moguće je ostvariti korelaciju sa slijedećim predmetima:
· Islam kao iskonska i prirodna Božija vjera – ostvaruje se kroz časove odjeljenske zajednice i teme planiranja, motiviranja, uvažavanja razlika, određivanja ciljeva u životu; časove jezika i teme uvažavanja razlika, upoznavanja drugih i drugačijih; časove historije i teme postanka čovjeka, razvoja i napretka ljudske civilizacije, razvoju i vrstama vjerovanja.
· Očuvanje izvornog učenja – ostvaruje se kroz časove odjeljenske zajednice, jezika, umjetnosti, biologije, historije i teme pravila ponašanja, stilovi izražavanja-poređenje, bogatstva rječnika, stvaranja, tačnosti, preciznosti, nastanka novih kultura i civilizacija.
· Temelji vjerovanja – ostvaruje se kroz časove odjeljenske zajednice, jezika, umjetnosti, historije, geografije i teme tolerancije, zajedništva, uloge vođe, kulturnih i duhovnih centara, prevlađivanja teškoća, samopouzdanja, naučnim otkrićima.
· Allah je stvoritelj – ostvaruje se kroz časove odjeljenske zajednice, bilogije, hemije, fizike, historije, jezika i teme nastanka, stvaranja, razvoja, napretka, stvaranja pogleda na svijet oko sebe, humanosti, moralnosti, motivisanja.
· Stupovi islama – ostvaruje se kroz časove biologije, hemije, odjeljenske zajednice, jezika, tjelesnog i zdravstvenog odgoja i teme zdravlja, predanosti, preciznosti, tačnosti, dosljednosti, jačanja volje, samodiscipline, humanosti, tolerancije, prevladavanja predrasuda.
· Islam i ekologija – ostvaruje se kroz časove odjeljenske zajednice, biologije, hemije, historije, jezika, umjetnosti, tjelesnog i zdravstvenog odgoja i teme životnog staništa, ekologije, iskorištavanja, nemarnosti, odgovornosti, položaju svijeta danas, put kojim se kreće svijet pod utjecajem nauke i tehnologije, nastanka života, čistoće, odnosa prema prirodi.
· Put do čovjeka – ostvaruje se kroz časove odjeljenske zajednice, jezika, umjetnosti i prirodnih znanosti, kroz teme morala, čovječnosti, života, sreće, slobode, volje, pravednosti, milosrđa, časti i čestitosti.
· Vjera u svakodnevnici – ostvaruje se kroz časove odjeljenske zajednice, jezika, prirodnih i društvenih znanosti, umjetnosti i teme porodice, mladosti, pristojnosti, modnih trendova, uloge spolova u životu, ishrane, ovisnosti, zdravog života.
· Naznake o počecima povijesti islama – ostvaruje se kroz časove jezika, društvenih znanosti, umjetnosti i teme nastanka islamske države, hilafeta, velikih sila iz vremena nastanka islamske države, pravednosti, nastanka islamske kulture i civilizacije.
· Islam i kultura dijaloga – ostvaruje se kroz časove odjeljenske zajednice, jezika, društvenih znanosti i teme dijaloga, globalizacije, smisla i mogućnosti dijeloga među religijama.
* * *

PROFIL I STRUČNA SPREMA NASTAVNIKA

Nastavu vjeronauke mogu izvoditi profesori koji su završili:

1. Fakultet islamskih nauka u Sarajevu (pedagoški ili teološki smjer)

2. Islamski pedagoški fakultet u Zenici ili Bihaću, odsjek za vjeronauku

3. Druge fakultete islamskih nauka priznate 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 jednu od medresa
Posebni uvjeti:

Pismena saglasnost nadležnog ureda muftije (shodno odredbi Člana 4. Zakona o slobodi vjere i pravnom položaju crkava i vjerskih zajednica u BiH)
NASTAVNI PLAN I PROGRAM ISLAMSKE VJERONAUKE

ZA II. RAZRED SREDNJE ŠKOLE

(1 sat sedmično – 35 sati godišnje)

UVOD

Islamska vjeronauka i u drugom razredu srednje škole ostvaruje i promovira integralni odgoj mladih, kako po svom sadržaju i didaktičkim usmjerenjima tako i po svojim odgojno-obrazovnim ciljevima. Zato vjeronauka u drugom razredu srednje škole pomaže učenicima, koji kao individue prolaze kroz odlučujuće razdoblje svoga odrastanja i određenja, da postupno i sistematski upoznaju povijesno-kulturalnu stvarnost u kojoj žive, opće etičke i moralne probleme savremenoga čovjeka i društva te cjelovitu nauku, načela i vrijednosti islama.

Ona im, također, želi pomoći da postepeno oblikuju vlastite spoznaje i ličnu moralnu svijest, te da tako postanu osposobljeni za poznavanje i vrednovanje čovjeka i svijeta, povijesnih činjenica, izvora, različitih područja i dimenzija života, različitih vrsta govora i načina religioznog izražavanja.
Cilj je da omogući cjelovit i skladan odgoj mlade osobe koja je sposobna kritički promišljati duhovnu, islamsku, kulturnu, tradicijsku i ukupnu stvarnost koja je okružuje. Taj cilj omogućuje učeniku da slobodno, svjesno i odgovorno donosi vlastitu odluku, oblikuje lične stavove o vjeri, da postigne važna životna uvjerenja i moralne vrijednosti po kojima može ostvariti miran, radostan i plodan život u ljudskoj zajednici.

Namjera nam je skladnije povezati vjeronaučne sadržaje s odgojno-obrazovnim postignućima te potrebama i interesima učenika u sadašnjem vremenu, i tako im omogućiti što potpuniji vjerski odgoj, bolje poznavanje islama i bogatog kulturno-historijskog naslijeđa.

Namjera nam je, također, da učenici, imajući u vidu cjelinu školskog odgoja i obrazovanja, prepoznaju i pronađu odgovore na važna životna pitanja kako bi se što bolje osposobili za svjestan, kritički i uravnotežen susret i dijalog s različitim područjima ljudskog znanja i kulture, što ih obrađuju drugi školski predmeti.

Program, jednako tako, razvija duh međuljudskog, međureligijskog i međukulturalnog susreta, tolerancije i dijaloga. Taj se duh prepoznaje u programskom sadržaju, kao i u odgojnim ciljevima i ponuđenim prijedlozima za metodičko oblikovanje vjeronaučne nastave.

Pritom se ne naglašava samo kognitivni i fenomenološki nivo upoznavanja religijskih činjenica, nego se, istovremeno, podstiču i promoviraju: usvajanje dijaloških stavova poštovanja, kritička prosuđivanja, promjena perspektive, te različiti pristupi religijskim činjenicama radi stjecanja odgojnih efekata. Takvi pristupi, također, podstiču nastavnikovo vrednovanje i učenikovo samovrednovanje vlastitog napretka i zalaganja koje treba biti što obuhvatnije, a samim time i objektivnije i svrsishodnije.

Cilj vjeronauke u drugom razredu jeste uvođenje učenika u glavna područja islama i najznačajnije probleme koji se odnose na pitanja vjerovanja, čovjekovih potreba, slobode i života, kao i upoznavanje sa tradicijom. Sadržaji vjeronauke u II razredu predstavljaju nastavak usvajanje sadržaja i stjecanja novih saznanja iz područja islamske vjeronauke u toku srednjoškolskog odgoja i obrazovanja.
Zadaci vjeronauke:
· upoznavanje sa životnim smislom i pomaganje u određivanju misije i ciljeva u životu;
· jačanje vlastite vjere i sposobnosti njenog izražavanja na ličnom i zajedničkom nivou;
· upoznavanje uloge islama u životu pojedinca, porodice, društva;
· poznavanje islama kao vodilje u vlastitom tumačenju svijeta i odgovora na pitanja smisla, usmjeravanja i oblikovanja života;
· razumijevanje uloge slobodne volje čovjeka i njenih mogućnosti;
· pravilno razumijevanje vlastite ličnosti;
· shvatanje smisla ibadeta i pomoć u istrajnosti njegovog izvržavanja;
· osposobljavanje mladih za život u zajednici, zasnovan na principima islama;
· upoznavanje povijesti islama radi gradnje identiteta na vlastitoj kulturi i tradiciji;
· razvijanje ponosne i dostojanstvene ličnosti otvorene prema vjeri, nauci i radu;
· upoznavanje sa drugim religijama te razvijanje tolerancije, dijaloga i saradnje s drugima i drugačijima.
TEMATSKA PODRUČJA I NASTAVNI SADRŽAJI
1. ŽIVOT I VJERA

· Tajna i svrha života.

· Misija vlastitog života.
Didaktičke naznake

· U cilju pripremanja i realiziranja nastave vjeronauke u drugoj godini srednje škole u uvodnom satu u formi razgovora tretirati temu odnosa života i vjere. Razgovor voditi tako da se vjera predstavi kao životna energija koja pokreće čovjeka i određuje mu životni smisao.
· Nastavna jedinica Tajna i svrha života ima za cilj da mladi shvate i razumiju koji je smisao života. Treba da poveže traganja mladih za smislom života sa Pravim putem koji otkriva islam. Potrebno je mlade upoznati da je život tajna Božija, samo Njemu poznata, ali da svaki čovjek ima svoju ulogu i svrhu postojanja. Zajednička svrha za sve ljude jeste život s ciljem postizanja Božijeg zadovoljstva radi sreće na oba svijeta. Ona treba da mlade usmjeri pri gradnji vlastitog identiteta oplemenjenog islamom. Pruža mladima mogućnost da prihvate čovjeka kao tajnu Božiju i pomaže da spoznaju svrhu ljudskog života. Kroz nastavnu jedinicu mladi treba da prihvate život kao najveću radost, a ne opterećenje i izgubljenost. Ona mladima pruža mogućnost da spoznaju kakve radosti im može donijeti vjera u Uzvišenog Allaha, na ovom i budućem svijetu, da prepoznaju radost u sebi i oko sebe kroz Boga, roditelje, prijatelje, mir, zadovoljstvo, uspjeh, planiranje, ustrajnost u dobru. Upoznaje ih da je radost znak uspjeha. Poželjno je sve ovo potkrijepiti ajetima i hadisima koji to potvrđuju.

· Nastavna jedinica Misija vlastitog života ima za cilj da pomogne mladima u otkrivanju i određivanju misije vlastitog života, shodno njihovim potrebama i sposobnostima. Treba da im otkrije da je vodilja srednji put, put umjerenosti, bez pretjerivanja i krajnosti u bilo čemu. Profesor će vještim vođenjem podstaknuti mlade na aktivno učestvovanje u prepoznavanju misije života kroz primjere poslanika (njihova razmišljanja o životu, svrsi postojanja, prepoznavanju vlastite uloge), Kur'ana (savjeta koje daje čovjeku o životu na ovom svijetu) i velikih ljudi, npr. Gazalije i njegovim traganjem za Istinom. Važno je da shvate kako njihova uloga nije oponašanje onog što im nameće, već gradnja vlastite osobnosti oplemenjene islamom. Nastavna jedinica treba da usmjeri mlade na život u vjeri, s ciljem njegovog ispunjenja i izbjegavanja dosade, izgubljenosti, besmisla. Ona pruža mogućnost mladima da razumiju ulogu vjere u zadovoljenju jedne od osnovnih čovjekovih potreba, kao i opasnosti od gubitka vjere i izgubljenosti u jednom od brojnih poroka/ovisnosti današnjice. Važno je da mladi prepoznaju vjeru kao odgovor na mnoga pitanja o životu (zdravlja, uspjeha, sreće, zadovoljstva itd.)

· Ova tematska cjelina treba da usmjeri mlade na postavljanje visokih ciljeva do kojih treba da dođu. Upoznaje mlade sa islamom, kao vjerom koja usmjerava čovjeka na prepoznavanje vlastite misije i postavljanje visokih ciljeva (po uzoru na Poslanikove, a.s., riječi o traženju, ne samo ulaska u Džennet već boravku u najvišem dijelu Dženneta).

· Prijedlozi za projektne zadatke: pisanje rada o temi Svrha života; rad u timovima: istražiti šta mladima donosi radost (da li je to prava radost ili trenutno zadovoljstvo, ispunjava li mlade, zadovoljava li to, zbilja, njihove potrebe i sl.); okrugli sto na temu Vjera kao alternativa za ispunjenje života; individualni rad: vizija i misija moga života.

· Za ovu tematsku cjelinu predlažemo sat uvođenja, 2 sata obrade i 2 sata utvrđivanja.

Evaluacijski parametri

· Usvojenost elementarnih znanja iz vjeronauke u prvom razredu srednje škole;
· aktivno učestvovanje učenika u realizaciji nastavnih sadržaja;
· individualno volontersko angažiranje u okviru vannastavnih aktivnosti i klubova i organizacije iz kulturne gradske (lokalne) ponude;
· sposobnost analitičko-sintetičkog analiziranja Pravog puta i stranputica;
· angažiranost na individualnim, partnerskim i grupnim projektima;
· nivo usvojenosti znanja o životu u vjeri;
· vrednovanje individualnog učešća u razgovoru i debati;
· zalaganje i doprinos na nastavi;
· evaluacija efekata spoznaje života kao dara Božijeg, samospoznaje i spozanje svijeta u kome žive (razumijevanje, prihvatanje, kritičnost, samokritičnost, tolerancija, pokornost i sl.);
· zalaganje učenika u prepoznavanju misije života i postavljanju ciljeva za njeno ostvarenje.
Ishodi učenja

· Kognitivno područje – definira i opisuje vjeru, život, Pravi put, identitet, zadovoljstvo Božije, sreću; opisuje i prepoznaje vjerovanje i nevjerovanje, Pravi put i stranputice, ulogu čovjeka na Zemlji, njegovu misiju i svrhu življenja, stvaranje Božije; objašnjava različite sposobnosti i pronalazi vlastitu ulogu prema svojim sposobnostima; povezuje naučeno sa praksom; prepoznaje svoju misiju i postavlja ciljeve prema uputama islama.
· Psihomotoričko područje – prilagođava život učenju islama, prepoznaje i realizira svoje potrebe, djeluje u skladu sa naučenim, odvaja Pravi put od stranputica, procjenjuje svoje sposobnosti i darove Božije u i na sebi te ih koristi u ostvarenju postavljenih ciljeva radi ostvarenja sreće na oba svijeta.
· Afektivno područje – učestvuje u realizaciji nastave smislenim pitanjima i odgovorima, slijedi date savjete, raspravlja i primjenjuje naučeno, smisleno objašnjava uzroke i posljedice, proučava zadato (stvaranje čovjeka, njegov život na dunjaluku, misije i zadatke poslanika), objašnjava pojam vjere i vjerovanja i integrira ih u životu, prihvata različitosti u izgledu, sposobnostima, stavovima i idejama, vješto brani svoja uvjerenja i sposobnosti te afirmativno djeluje na druge.
2. ČOVJEK I VJERA

· Potrebe čovjeka.
· Susret sa svojom vlastitošću.
· Prakticiranje i življenje vjere.
Didaktičke naznake

· Nastavna jedinica Potrebe čovjeka ima za cilj da mladi samoevaluiraju vlastite potrebe s ciljem izdvajanja potreba nužnih za sretan i uspješan život u zadovoljstvu i miru. Bitno je da shvate kako tijelo i duša imaju različite potrebe i da je radi harmonije u čovjeku nužno udovoljavati podjednako i potrebama duše i potrebama tijela. Upoznati ih sa opasnim posljedicama preferiranja potrebe tijela i zanemarivanja potreba duše. Posebno izdvojiti potrebu za vjerom, koja je hrana duše, izvor mira, sreće, zadovoljstva i ispunjenja ljudskosti. Profesor treba usmjeriti mlade da potragu za zadovoljstvom i ispunjenjem potraže u vjeri te da ih upozori na opasnosti traženja sebe na stranputicama. Može iskoristiti Maslovljevu hijerarhiju potreba, ajete i hadise o vjeri i vjerovanju.

· Kroz nastavnu jedinicu Susret sa svojom vlastitošću treba pomoći mladima da se razvijaju prema postavljenom cilju, kojeg treba ostvariti. Na tom putu, putu traženja sebe, treba da prepoznaju i prihvate svoja tjelesna, društvena, psihološka, religiozna i kulturna obilježja radi uspješne integracije u društvo. Ona preventivno djeluje na snažnu diferencijaciju društva koja može dovesti do gubitka sebe i stalnim traženjem identiteta. Profesor treba da, prije svega, razvija samopoštovanje i kompetencije osnažene islamskim vrijednostima (Kur'anu i sunnetu) kod mladih kako ne bi pri prvim neuspjesima prelazili u devijantna ponašanja. Također ih treba poučiti da se oslobode tuđih mjerila i da svoja djela mjere prema zadovoljstvu Božijem i da kao jedinstvena jedinka stvorena voljom Božijom treba da razvijaju svoj duhovni, društveni i materijalni individualitet.

· Cilj nastavne jedinice Prakticiranje i življenje vjere je da podstakne mlade na razmišljanje o vlastitom odnosu prema Stvoritelju. Oni treba da preispitaju svoje vjerovanje u Boga, kao i načine pokazivanja tog vjerovanja (postupaju li po Njegovim zapovijedima, izbjegavaju li ono što je zabranjeno, rade li što iz ljubavi prema Njemu, npr. namaz, post, učenje, srame li se pokazati ljubav prema Njemu i sl.) te da se upoznaju s neizmjernom ljubavlju Božijom prema čovjeku kroz privilegije i počasti koje je čovjek dobio. Ova nastavna jedinica treba da razvije svijest kod mladih kako vjera nije stvar zaostalosti, već znak poštivanja i samopoštivanja, uvažavanja i samouvažavanja, pomaganja i samopomaganja te da treba biti prožeta u svakom segmentu ljudskog života, kao što je i Uzvišeni Allah u svakom trenutku uz čovjeka. Nastavna jedinica treba da pomogne mladima u pronalaženju smisla kroz odnos prema sebi, drugima i okruženju, sistema vrijednosti: odgovornosti, rješavanja problema, zadovoljstva Božijim određenjem, upravljanja emocijama kroz prizmu islamskog učenja. Ona treba da podstakne mlade na aktivnu potragu za istinom, a ne da čekaju da istina njih traži i žive za danas. Profesor svojim vještim vođenjem treba da odgojnu prazninu kod mladih popuni vjerom, te da im pomogne da otkriju blagodati i ljepote koje vjera nudi. Nastavna jedinica treba i da učvrsti vjerovanje mladih te da otkloni sumnje ili nevjerovanje iz njihovih stavova.

· Projektni zadaci: organizovati debatu o temi "Ljudi su danas nezadovoljni i neprestano tragaju za srećom jer udovoljavaju samo potrebama tijela", "Vjera je hrana za dušu"; zadati oformljenim timovima da kod svojih vršnjaka istraže u čemu pronalaze zadovoljstvo poslije neuspjeha, u kojoj mjeri oblikuju ponašanje prema Božijoj uputi, a koliko prema mišljenju vršnjaka, šta njihove vršnjake čini sretnim, na koje načine mladi pokazuju ljubav prema Bogu i sl. Profesor treba da pomogne timovima u osmišljavanju istraživačkih upitnika i usmjeri ih kako da istražuju, a na času da zajedno analiziraju dobijene rezultate.

· Za ovu tematsku cjelinu preporučujemo sat uvođenja, 3 sata obrade i 2 sata utvrđivanja.

Evaluacijski parametri

· Usvojenost elementarnih znanja o odnosu pojedinca, vjere i vjerovanja;
· aktivno učestvovanje učenika u realizaciji nastavnih sadržaja;
· individualno volontersko angažiranje u okviru vannastavnih aktivnosti i klubova te organizacije iz kulturne gradske (lokalne) ponude,
· sposobnost analitičko-sintetičkog analiziranja duhovnih i tjelesnih potreba, te pronalaženje načina adekvatnog udovoljavanja njima,
· angažiranost na individualnim, partnerskim i grupnim projektima,
· nivo usvojenosti znanja o životu mladih u vjeri,
· vrednovanje individualnog učešća u razgovoru i debati,
· zalaganje i doprinos na nastavi,
· evaluacija efekata spoznaje čovjeka kao biće tijela i duha, samospoznaje i spozanje svijeta u kojem žive (razumijevanje, prihvatanje, kritičnost, samokritičnost, tolerancija, pokornost i sl.), odnosa prema Bogu i života u vjeri,
· zalaganje učenika u prepoznavanju misije života i postavljanju ciljeva za njeno ostvarenje uz pomoć Boga i vjere u Njega.
Ishodi učenja

· Kognitivno područje – definira i opisuje potrebe čovjeka, samopoštovanje, dostojanstvo, upute i propise Božije, sumnje, opisuje i prepoznaje vlastite potrebe i način udovoljavanja istih, omjer u udovoljavanju potrebama duše i tijela, svoj odnos prema Bogu, upute i propise, načine iskazivanja ljubavi prema Bogu, potrebu za vjerom, da objašnjava individualnost svakog čovjeka, te nužnost njegovanja te individualnosti, povezuje naučeno sa praksom, prepoznaje svoju individualnost, najljepše načine zahvale Bogu i pokazivanja ljubavi prema Njemu prema uputama islama, otkriva ljepote i blagodati života u vjeri.
· Psihomotoričko područje – prilagođava život učenju islama, prepoznaje i realizira svoje potrebe, djeluje u skladu sa naučenim, odvaja Pravi put od stranputica, procjenjuje svoje sposobnosti i darove Božije u i na sebi te ih koristi u ostvarenju postavljenih ciljeva radi ostvarenja sreće na oba svijeta.
· Afektivno područje – učestvuje u realizaciji nastave smislenim pitanjima i odgovorima, slijedi date savjete, raspravlja i primjenjuje naučeno, smisleno objašnjava uzroke i posljedice, proučava zadato (stvaranje čovjeka, njegov život na dunjaluku, misije i zadatke poslanika), objašnjava pojam vjere i vjerovanja i integrira ih u životu, prihvata različitosti u izgledu, sposobnostima, stavovima i idejama, vješto brani svoja uvjerenja i sposobnosti te afirmativno djeluje na druge.
3. ISLAM I SLOBODA

· Islamsko poimanje slobode.
· Na putu prema slobodi i zrelosti.
· Mediji i sloboda.
Didaktičke naznake

· Nastavna jedinica Islamsko poimanje slobode ima za cilj da upozna mlade sa pojmom slobode i slobodne volje u islamu, kao od Boga dobijene mogućnosti, ali i odgovornosti, za pravljenje izbora u životu. Mladi treba da shvate kako je čovjek jedino Božije stvorenje koje je dobilo slobodnu volju, ali i upute od Uzvišenog Boga o dobru i zlu, kao i posljedicama koje slijede. Važno je i da shvate kako je čovjek oslobođen od robovanja bilo čemu, osim Uzvišenom Bogu i da je sloboda u islamu obilježena granicama moralnosti. Za realizaciju nastavne jedinice upotrijebiti ajete i hadise koji govore o ovoj temi. Ova nastavna jedinica pruža mogućnost da se napravi osvrt na poglede različitih religija o čovjekovoj slobodi i slobodni općenito. Kroz nastavnu jedinicu potrebno je mladima razvijati svijest da dobijena sloboda od Boga ne znači oslobađanje odgovornosti za učinjena djela, kao i da smo slobodni u izborima koje pravimo, ali da svi izbori imaju posljedice, koje bitno utječu na ljudski život, kako na ovom tako i na budućem svijetu. Ona treba da pomogne mladoj osobi se uči da preuzme odgovornost za učinjeno i da ne pronalazi krivca u drugima, tako opravdavajući svoje postupke, te da se suoči sa svojim problemima i da pronađe vlastita rješenja. Ovo treba da im pomogne u sagledavanju njihovih vlastitih postupaka radi popravljanja kvaliteta života na oba svijeta.
· Cilj nastavne jedinice Na putu prema slobodi i zrelosti je da pomogne mladima u procesu odrastanja i sve sigurnijeg osamostaljivanja da ostanu na Pravom putu, da zadrže individualnost dobijenu od Uzvišenog Boga, da se izbore za nezavisnost od vršnjaka, medija, sredine, kao i da ih pouči prosuđivanju onoga što im se nudi radi kreiranja njihovog identiteta. Nastavna jedinica treba da ih podstakne na rad i razvije im svijest o nužnosti rada i vlastitog privređivanja kao bitnog segmenta u procesu osamostaljivanja i stjecanja ekonomske nezavisnosti, kao i da im skrene pažnju na opasnosti koje postoje na neformalnim mjestima ili otvorenim prostorima, poput ulica, parkova, obala, kafića, stadiona i sl. Naravno, svim ovim vrijednostima prići na primjerima Kur'ana i sunneta te ponuditi savremene islamske odgovore na pitanje slobode i ljudskih prava.
· U okviru nastavne jedinice Mediji i sloboda posebnu pažnju posvetiti utjecaju medija na depersonalizaciju mladih, brisanje kulturnog i nacionalnog identiteta, kao i na gubitak odnosa sa samim sobom i gubljenje vlastite originalnosti. Podsjetiti mlade na nužnost robovanja Uzvišenom Bogu, a ne medijima, jer oni nude virtuelni, izmišljeni svijet koji čovjeka vodi u područje beskorisnog, često bitno različitog od istinskih vrijednosti i prave realnosti. Podstaknuti ih na kritičko prosuđivanje informacija iz medija, kome i u kojim realnim životnim situacijama daju prednost u donošenju odluka i ponašanju – Božijim uputama ili medijskim instrukcijama, da sami zaključuju koje su posljedice manje i koji je izbor bolji.
· Tematska cjelina ima za cilj da, upoznajući mlade sa pojmom slobode i nezavisnosti prema drugim stvorenjima, podstakne ih na izgradnju ponosne i dostojanstvene ličnosti sa svim kvalitetima koje su dobili od Uzvišenog Boga. Treba da shvate u čemu je njihova sloboda, koje su njene mogućnosti i kako da je iskoriste radi što kvalitetnijeg života.

· Prijedlozi za projektne zadatke: debata o temi "Negativne pojave u društvu se mogu pravdati čovjekovom slobodom", "Sloboda koju nudi islam je sloboda po mjeri čovjeka"; timski rad: timovi istražuju među vršnjacima ko pomaže mladima u stjecanju nezavisnosti, kakvu nezavisnost nude mladima otvoreni prostori, nezavisnost u islamu, kako mediji predstavljaju mlade (printani mediji, TV, internet i sl.), pozitivne i negativne strane utjecaja medija na mlade.

· Za realizaciju ove tematske cjeline predlažemo 3 sata obrade i 2 sata utvrđivanja.

Evaluacijski parametri

· Usvojenost elementarnih znanja o slobodi u islamu, slobodnoj volji, utjecaju drugih na čovjekovu slobodu, oslobođenosti robovanja prema drugima i o robovanju Uzvišenom;
· aktivno učestvovanje učenika u realizaciji nastavnih sadržaja;

· individualno volontersko angažiranje u okviru vannastavnih aktivnosti i klubova i organizacije iz kulturne gradske (lokalne) ponude;

· sposobnost analitičko-sintetičkog analiziranja slobode i slobodne volje, robovanja drugima i robovanja Uzvišenom Allahu, dostojanstva i poniznosti;
· angažiranost na individualnim, partnerskim i grupnim projektima;
· nivo usvojenosti znanja o životu mladih u vjeri, organizovanju života u slobodnom voljom u slobodi datoj od Boga;
· vrednovanje individualnog učešća u razgovoru i debati;
· zalaganje i doprinos na nastavi;
· evaluacija efekata spoznaje čovjeka kao bića sa slobodnom voljom koje ima slobodu u okvirima moralnosti i koje je spremno prihvatiti posljedice za izbore koje pravi;
· evaluacija efekata slobode i nezavisnosti u izgradnji ponosne i dostojanstvene ličnosti sa kvalitetima dobijenim od Allaha Uzvišenog;
· zalaganje učenika u nezavisnom pravljenju izbora s ciljem izgradnje identiteta u okvirima vlastite kulture i tradicije.
Ishodi učenja

· Kognitivno područje – definira i opisuje pojam slobode, slobodne volje, upute date od Uzvišenog Boga i mogućnost izbora, zatim ljudsko dostojanstvo i oslobođenost od robovanja bilo kome izuzev Uzvišenom Bogu; opisuje i prepoznaje slobodu demokratskog društva i slobodu u islamu, mogućnost vlastitog izbora i posljedice koje ti izbori donose, različito nametanje raznih oblika robovanja u savremenom društvu; objašnjava slobodu svakog čovjeka te nužnost njegovanja tē slobode u okvirima islama, opisuje i razumije put koji održava nezavisnost čovjeka od stvorenja, a zavisnost samo o Stvoritelju; povezuje naučeno sa praksom; prepoznaje svoju individualnost i mogućnost izbora sa posljedicama, dobrim ili lošim; prepoznaje najljepše načine provođenja slobodne volje; otkriva ljepote i blagodati slobode i slobodne volje u islamu.
· Psihomotoričko područje – prilagođava život učenju islama o slobodi i slobodnoj volji, prepoznaje prave savjete i realizira svoje izbore prema uputama Uzvišenog Allaha, djeluje u skladu sa naučenim, odvaja Pravi put od stranputica, slobodu od robovanja, procjenjuje svoje potrebe i realizira ih slobodnim izborom, nezavisno od vršnjaka, medija i sl., te ih koristi u ostvarenju sreće na oba svijeta.
· Afektivno područje – učestvuje u realizaciji nastave smislenim pitanjima i odgovorima, slijedi date savjete, raspravlja i primjenjuje naučeno, smisleno objašnjava uzroke i posljedice, proučava zadato (nezavisnost, slobodu, robovanje, zavisnost, izbore, mogućnosti, posljedice, različite utjecaje), objašnjava pojam slobode u islamu i slobodne volje i integrira ih u životu, prihvata savjete od Uzvišenog Allaha s ciljem što pozitivnijih posljedica i ishoda, vješto brani svoja uvjerenja i sposobnosti te afirmativno djeluje na druge.
4. ČOVJEKOVA DUHOVNA I MATERIJALNA REALNOST
· Čovjek – biće duha i tijela.
· Harmonija između duhovnog i materijalnog.
· Grijeh i duhovna tjeskoba.
Didaktičke naznake

· Nastavna jedinica Čovjek, biće duha i tijela ima za cilj da dublje upozna mlade sa njima samima s ciljem uspostavljanja harmonije u njihovom životu. Ona mlade treba da upozna sa samom ljudskom prirodom i kvalitetima poput: pronicljivosti, radoznalosti, znatiželje i potrebe za aktivitetom. Oni treba da shvate kako čovjek ne pronalazi istinsku dugotrajnu sreću u zadovoljenju vlastitog tijela (samo trenutno zadovoljstvo), već u radoznalosti i znatiželji, odnosno prirodnoj težnji duše za spoznajom, saznanjem, kao i prirodnoj težnji za djelovanjem. Kako bi što bolje razumjeli spomenute karakteristike čovjeka, treba ih podsjetiti na izvorne akte samog ponašanja, kao što su: odgojni osjećaj (osjećaj za pravednost, dostojanstvo, empatija, uloga poslanika), otvorenost prema svijetu (postignuća u učenju i ponašanju, produktivno sudjelovanje u životu – kulturni i naučni razvoj), radoznalost i znatiželja (motivacija, traganje za odgovorima na životna pitanja, otkrivanje, popunjavanje praznine, opasnost od skretanja s Pravog puta i nužnost razvijanja i održavanja ljudske radoznalosti kroz Objave) i aktivan odnos prema svijetu u kome žive (neophodno ga je podržati odgojem, ne sputavati ga, podsticati ga riječima Uzvišenog Allaha „Allah neće izmijeniti stanje jednog naroda dok...“(sura XIII, 11.ajet) „I reci: 'Trudite se! Allah će trud vaš vidjeti...'“(sura IX, 105. ajet)
· Cilj nastavne nastavne jedinice Harmonija između duhovnog i materijalnog je da na učenjima islama pouči mlade kako da zadovolje sve funkcije ljudske prirode. Da bi uspostavili potrebnu harmoniju nužno je da zadovolje fizičke potrebe kao što su: hrana, kretanje, rast, razvoj, liječenje i sl. Sve potkrijepiti kur'anskim ajetima i hadisima koji govore kako da se zadovolje ove funkcije prema savjetima našeg Stvoritelja. Zatim, psihičke funkcije kao što su: osjećanja, sjećanja, suđenje, zaključivanje, maštanje, mišljenje, ljubav, težnja, htijenje i sl. – sve potkrijepiti ajetima i hadisima koji upućuju kako zadovoljiti navedene potrebe. I na kraju, ali ne manje važnu, duhovnu funkciju u koju spadaju različiti duhovni akti kao što su: vjera, estetika, moralnost, sigurnost i sl. Sve navedene funkcije je nužno razvijati s ciljem razvoja cjelovite ljudske ličnosti kako ne bi postala žrtva okoline.
· U okviru nastavne jedinice Grijeh i duhovna tjeskoba posebnu pažnju posvetiti lošim izborima mladih u prijateljstvu i druženju koji ih mogu odvesti do različitih ovisnosti usljed ljudske radoznalosti i znatiželje. Ona treba da ih upozna s stavom islama prema ovisnosti, kao i duhovnom štetom koja proizlazi iz ovisnosti (o drogi, alkoholu, duhanu, kocki, seksu) bitno je da pomogne mladima u suočavanju s problemima ovisnosti radi njihovog prevladavanja. Kroz nastavnu jedinicu potrebno je suočiti mlade sa grijesima koje prave u realizaciji potreba u ostvarenju funkcija ljudske prirode. Potrebno ih je i podsjetiti na tjeskobu koja se javlja pod utjecajem tih grijeha. Nastavna jedinica ima cilj da pouči mlade kako da se suoče sa učinjenim grijesima i očiste se od njih kroz tevbu-pokajanje. Treba i da ih upozna sa smislom tevbe, njenom duhovnom dimenzijom i vrijednostima. Nužno je istaći kako da se tevba čini u griješenju prema Bogute kajanje i izvinjenje u griješenju prema čovjeku. Ova nastavna jedinica pruža mogućnost upoznavanja mladih sa pokajanjem i iskupljenjem od grijeha u drugim religijama.
· Projektni zadaci: istražiti jedan segment upute čovjeku kroz objave, npr. zakon – od zakona Tevrata do zakona Kur'ana, samoevaluacija učenika u ostvarivanju osnovnih funkcija ljudske prirode, utvrditi da li teže harmoniji. Timski rad: istražiti po timovima zastupljenost odavanju grijehu ovisnosti (svaki tim druga vrsta ovisnosti) među vršnjacima ili u razredu, debata o temi Pokajanje oslobađa čovjeka od učinjenog grijeha ili neku po izboru vezanu za pokajanje.
· Za ovu tematsku cjelinu predlažemo 3 sata obrade i 2 utvrđivanja.
Evaluacijski parametri

· Usvojenost elementarnih znanja o duhovnim i materijalnim realnostima čovjeka, njegovoj duši, tijelu, prirodi i svijetu u kom živi;
· aktivno učestvovanje učenika u realizaciji nastavnih sadržaja;
· individualno volontersko angažiranje u okviru vannastavnih aktivnosti i klubova i organizacije iz kulturne gradske (lokalne) ponude;
· sposobnost analitičko-sintetičkog analiziranja prirode čovjeka, njenim izvornim aktima i funkcijama, suočavanja sa učinjenim pogreškama u ostvarivanju funkcija ljudske prirode;
· angažiranost na individualnim, partnerskim i grupnim projektima;
· nivo usvojenosti znanja o životu mladih u vjeri, zadovoljavanju potreba i ostvarivanju harmonije u ostvarivanju funkcija ljudske prirode;
· vrednovanje individualnog učešća u razgovoru i debati;
· zalaganje i doprinos na nastavi;
· evaluacija efekata spoznaje čovjeka kao bića sa slobodnom voljom koje ima slobodu u okvirima moralnosti i koje je spremno prihvatiti posljedice za izbore koje pravi;
· evaluacija efekata postizanja harmonije između duhovnog i materijalnog u ljudskoj prirodi u okvirima islamskog života;
· zalaganje učenika u nezavisnom pravljenju izbora radi izgradnje identiteta u okvirima vlastite kulture i tradicije, uz uvažavanje prava drugih da prave isti izbor.
Ishodi učenja

· Kognitivno područje –definira i opisuje pojam čovjeka kao biće duha i tijela, harmonije između duha i tijela, grijeha, duhovne tjeskobe i pokajanja, zatim izvorne akte i funkcije ljudske prirode; opisuje i prepoznaje fizičku, psihičku i duhovnu funkciju čovjeka; objašnjava načine ostvarivanja tih funkcija na osnovu uputa i savjeta Uzvišenog Allaha; povezuje naučeno sa praksom, prepoznaje svoje potrebe i smješta ih u funkcije kojima pripadaju radi postizanja harmonije u njihovom ostvarivanju; pronalazi najljepše načine uspostavljanja harmonije između duha i tijela; otkriva ljepote i blagodati u stvaranju ljudske prirode, te ih nastoji zadržati.
· Psihomotoričko područje – prilagođava život učenju islama o prirodi čovjeka, prepoznaje prave savjete i realizira svoje potrebe prema uputama Uzvišenog Allaha radi postizanja harmonije, djeluje u skladu sa naučenim, odvaja Pravi put od stranputica, ispravno od pogrešnog, procjenjuje svoje potrebe i realizira ih slobodnim izborom, nezavisno od vršnjaka, medija i sl., te ih koristi u postizanju harmonije i ostvarenju sreće na oba svijeta. Prihvata vlastite pogreške i priziva Božiju milost i oprost.
· Afektivno područje – učestvuje u realizaciji nastave smislenim pitanjima i odgovorima, slijedi date savjete, raspravlja i primjenjuje naučeno, smisleno objašnjava uzroke i posljedice, proučava zadato (ljudsku prirodu, njene funkcije, harmoniju, grijeh među mladima, pokajanje), objašnjava pojam griješenja i pokajanja (integrira ga u životu), prihvata i u životnoj praksi realizira savjete od Uzvišenog Allaha s ciljem postizanja Njegovog zadovoljstva, vješto brani svoja uvjerenja i sposobnosti te pozitivno djeluje na druge.
5. SMISAO IBADETA

· Značaj ibadeta u životu vjerujuće osobe.
· Istrajnost u ibadetu.
Didaktičke naznake

· U okviru nastavne jedinice Značaj ibadeta u životu vjerujuće osobe je da razvije svijest kod mladih o ulozi ibadeta u životu vjernika, kako na ovom tako i na budućem svijetu. Ona treba da kroz primjereno odabrane ajete i hadise, bez zastrašivanja, podstiče mlade na činjenje ibadeta u različitim oblicima. Podsjetiti ih da se kvalitet ibadeta u islamu mjeri namazom, koji u sebi sadrži i druge oblike ibadeta kao što su: dova, tevba, zikr i sl. Mladi treba da shvate kako sva dobra djela (učenje, rad, pomaganje, govor, jelo i sl.) mogu postati ibadet, ukoliko se čine u ime Allaha Uzvišenog, te donijeti korist i na ovom i na budućem svijetu. Osim lične koristi, čovjeku donosi i ljubav, blizinu i zaštitu Božiju, odnosno stalnu vezu sa Stvoriteljem. Nastavna jedinica treba da približi mladima život prožet svakodnevnim ibadetom kroz izvršavanje individualnih, socijalnih, ekonomskih i političkih poslova, kao i kroz ostvarivanje ličnog, porodičnog i društvenog prava. Ona treba da razvije svijest kod mladih da samo ovakvim načinom života mogu postići preobražaj do najvećih stepena moralnosti i ostvariti puninu vlastitog života. Sve segmente prožeti odgovarajućim ajetima i hadisima.
· Cilj nastavne jedinice Istrajnost u ibadetu je da istraju u činjenju ibadeta bez obzira na ritmično kretanje čovjeka između duhovnog i materijalnog, strogosti i saosjećajnosti, pravde i praštanja, straha od kazne i nade u milost zasnovane na ljubavi Božijoj prema čovjeku. Mjera za činjenje ibadeta i religijskog života općenito treba da im bude shvatanje tevhida kao jedinosti Božije i integriranje mnoštva u Jedinstvo s inteligencijom sposobnom da spozna Jednoga. Istinski ibadet treba da uključi cijelo biće kako ne bi došlo do pasivnog pristupa Bogu. On treba da obuhvati misli, emocije, radnje, govor, ideje, tj. unutarnji i vanjski napor čovjeka.
· Projektni timski zadaci: istražiti zastupljenost ibadeta u životu mladih (vršnjaka u razredu, npr.), predanost mladih u ibadetu, samoevaluacija ili rad na temu "Razlika između ibadeta i djela koja to nisu", "Kako moje misli, osjećanja, djela, riječi mogu biti ibadet".
· Za ovu tematsku cjelinu preporučujemo 2 sata obrade i 1 utvrđivanja.
Evaluacijski parametri

· Usvojenost elementarnih znanja o ibadetu i smislu ibadeta u životu čovjeka, kao i načina vršenja ibadeta;
· aktivno učestvovanje učenika u realizaciji nastavnih sadržaja;
· individualno volontersko angažiranje u okviru vannastavnih aktivnosti i klubova i organizacije iz kulturne gradske (lokalne) ponude;
· sposobnost analitičko-sintetičkog analiziranja ibadeta, njegove uloge u životu i predanosti u ibadetu;
· angažiranost na individualnim, partnerskim i grupnim projektima;
· nivo usvojenosti znanja o životu mladih prožetog ibadetom, njegovom kvalitetu i ispunjenosti;
· vrednovanje individualnog učešća u razgovoru i debati;
· zalaganje i doprinos na nastavi;
· evaluacija efekata spoznaje čovjeka kao bića koje ibadet čini s ciljem približavanja Bogu svojom slobodnom voljom;
· evaluacija efekata postizanja harmonije između duhovnog i materijalnog u ljudskoj prirodi u okvirima islamskog življenja;
· zalaganje učenika u činjenju ibadeta u svim segmentima života radi blizine Božije.
Ishodi učenja

· Kognitivno područje – definira i opisuje pojam ibadeta, čovjeka kao biće koje treba da ibadet čini svim svojim bićem, istrajnost u činjenju ibadeta; opisuje i prepoznaje fizičku, psihičku i duhovnu funkciju ibadeta; objašnjava načine činjenja ibadeta kroz sve funkcije čovjeka; povezuje naučeno sa praksom; prepoznaje prilike u kojima može činiti ibadet; pronalazi najljepše načine činjenja ibadeta; otkriva ljepote i blagodati u činjenju ibadeta te nastoji biti ustrajan u njegovom činjenju.
· Psihomotoričko područje – prilagođava život učenju islama o prirodi čovjeka i činjenju ibadeta, prepoznaje prave načine činjenja ibadeta, djeluje u skladu sa naučenim, odvaja djela koja su ibadet od onih koja to nisu, ispravno od pogrešnog, procjenjuje životne prilike u kojima treba da čini ibadet i realizira ga nezavisno od drugih te ibadetom nastoji steći ljubav i blizinu Božiju.
· Afektivno područje – učestvuje u realizaciji nastave smislenim pitanjima i odgovorima, slijedi date savjete, raspravlja i primjenjuje naučeno, smisleno objašnjava uzroke i posljedice, proučava zadato (pojam ibadeta, njegovu svrhu, cilj, ustrajnost u njemu i utjecaj ibadeta na život čovjeka), objašnjava pojam ibadeta (integrira ga u životu), prihvata različite oblike ibadeta, vješto brani svoja uvjerenja i sposobnosti te afirmativno djeluje na druge.
6. PORODICA U ISLAMU

· Blagodati porodičnog života.
· Tradicionalne vrijednosti u bošnjačkoj porodici.
Didaktičke naznake

· Ovoj tematskoj cjelini treba da prethodi sat uvođenja radi podsjećanja na porodicu kao osnovnu ćeliju društva.
· U okviru nastavne jedinice Blagodati porodičnog života treba podstaknuti mlade na pronalaženje bitnih vrijednosti u porodici kao što su sigurnost, podrška, ljubav, utočište, ljubav i sl. Upoznati ih sa ajetima i hadisima koji afirmativno govore o porodičnom životu. Nastavnom jedinicom mladima predstaviti porodicu kao oazu, poseban svijet koji je kreiran kako bi oni imali sretno odrastanje i dobili temelje sretnog života. Suočiti ih sa žrtvama koje su njihovi roditelji podnijeli s ciljem kreiranja tog svijeta, kako bi osjećali jaču zahvalnost i odanost prema njima. Ona, također, treba da priprema mlade za zasnivanje novih njihovih porodica na principima islama, njihovim ulogama i obavezama u njoj.
· Kroz nastavnu jedinicu Tradicionalne vrijednosti u bošnjačkoj porodici pomoći mladima da spoznaju ljepotu tradicionalne porodice (brojnost, poštivanje, uvažavanje, jačina, složnost, bliskost), porodice koja je imala vremena za svakog člana, porodice koja je odgajala primjerom i tradicijom provjerenim metodama, porodicom koja je imala svoju hijerarhiju, uređenje i način funkcioniranja. Upoznati ih sa nekim uspješnijim bošnjačkim porodicama koje su iznjedrile velike i uspješne Bošnjake. Cilj nastavne jedinice je da razvije odgovornost mladog čovjeka prema vlastitoj porodici, da ga podstakne na razmišljanje o porodici, njenim jakim i slabim stranama, njenim prednostima i nedostacima radi lakšeg očuvanja iste i njenog jačanja. Upoznati ga s ulogom svakog člana porodice, obavezama i pravima unutar porodice, nužnim za njeno normalno funkcioniranje. Ona treba da podstakne mladu osobu da uoči opasnosti koje prijete porodici, da shvati zašto se javljaju i da im se odupire, tj zaštiti porodicu od njih.
· Projektni zadaci: istražiti vlastito porodično stablo, izdvojiti tradicionalne vrijednosti porodice koje nestaju, zadatak za debatu 'Društvo gubi svoju jačinu nestajanjem porodice'.
· Za ovu tematsku cjeli predlažemo sat uvođenja, 2 sata obrade i 1 utvrđivanja.
Evaluacijski parametri

· Usvojenost elementarnih znanja o porodici, njenim vrijednostima, obavezama prema njoj, obavezama i pravima unutar nje;
· aktivno učestvovanje učenika u realizaciji nastavnih sadržaja;
· individualno volontersko angažiranje u okviru vannastavnih aktivnosti te klubova i organizacije iz kulturne gradske (lokalne) ponude;
· sposobnost analitičko-sintetičkog analiziranja tradicionalne i moderne porodice;
· angažiranost na individualnim, partnerskim i grupnim projektima;
· nivo usvojenosti znanja o životu mladih unutar porodice;
· vrednovanje individualnog učešća u razgovoru i debati;
· zalaganje i doprinos na nastavi;
· evaluacija efekata spoznaje uloge i vrijednosti porodice u društvu;
· evaluacija efekata postizanja dobrog porodičnog života;
· zalaganje učenika u jačanju vlastite porodice i očuvanju tradicionalnih vrijednosti bošnjačke porodice.
Ishodi učenja

· Kognitivno područje – definira i opisuje pojam porodice; opisuje i prepoznaje vrijednost, ulogu i funkciju porodice; objašnjava načine očuvanja pravih porodičnih vrijednosti u okrilju islama; prepoznaje prilike u kojima može da štiti porodicu, porodične odnose i članove porodice; pronalazi najljepše načine odanosti porodici; otkriva ljepote i blagodati u porodičnom životu te nastoji biti ustrajan u njegovom očuvanju.
· Psihomotoričko područje – prilagođava život učenju islama o porodičnom životu, prepoznaje prave načine izvršavanja porodičnih obaveza, djeluje u skladu sa naučenim, procjenjuje životne prilike u kojima treba da se oslanja na porodicu, afirmira porodični život i realizira ga nezavisno od drugih.
· Afektivno područje – učestvuje u realizaciji nastave smislenim pitanjima i odgovorima, slijedi date savjete, raspravlja i primjenjuje naučeno, smisleno objašnjava uzroke i posljedice, proučava zadato, objašnjava pojam porodičnog života (integrira ga u životu), prihvata različite oblike porodičnih odnosa, vješto brani svoju porodicu te pozitivno djeluje na druge.
7. MUSLIMANSKA ZAJEDNICA

· Kur'an i hadis o zajednici.
· Čovjek graditelj zajednice.
· Uloga džemata u zajednici.
Didaktičke naznake

· Cilj nastvane jedinice Kur'an i hadis o zajednici je da predstavi pojam zajednice (ummet) u obzorjima Kur'ana u hadisa, zajednicu koja je utemeljena na pravdi, zajednici u kojoj je svrhovitost Božijeg zakona učinjena mogućom, zajednici koja je zauzela srednji put, zajednici koja njeguje individualnost i omogućuje joj da preživi u društvu kroz Božiju prisutnost kako u srcu čovjeka tako i u samoj zajednici. Kroz nastavnu jedinicu ljudsku zajednicu predstaviti kao zajednicu koja omogućuje svim ljudima da žive dobar život u vjerskom smislu, zasnovan na moralnim načelima. Što se tiče razvoja zajednice, može se izvršiti podsjećanje da je prvotno postojala jedna zajednica (10:19), a da je tokom historije nastalo mnogo različitih od kojih su neke i iščezle (7:34).

· U okviru nastavne jedinice Čovjek graditelj zajednice potrebno je poučiti mlade da grade zajednicu na principima Kur'ana i sunneta, tj. na jedinstvu, pomaganju, oslanjanju, brizi, podršci i sl. Jaka zajednica lakše pomaže u napretku i prosperitetu čovjeka, te je i obaveza pojedinca da doprinosi njenoj jačini i snazi. Ova nastavna jedinica pruža mogućnost govora o odnosu prema pripadnicima drugih vjera, kultura i ideja u okviru zajednice. Poslužiti se Poslanikovim, a.s., primjerom i Medinskom poveljom koju je uredio prilikom uspostavljanja zajednice u Medini.

· Kroz nastavnu jedinicu Uloga džemata u zajednici objasniti smisao i ulogu džemata za muslimane u okviru jedne zajednice. Džemat predstaviti kao jedan organ u tijelu, koji ukoliko je zdrav doprinosi jačini i razvoju tijela/zajednice. Upoznati mlade o stavu Poslanika, a.s., prema džematu i islamskim dužnostima koje usmjeravaju čovjeka na džemat. Nastavna jedinica treba da afirmativno djeluje na mlade za preuzimanje korisne uloge u zajednici kako bi joj što bolje doprinosili, unapređivali je i dostojanstveno predstavljali. Svoju ulogom u zajednici treba da u odjeljenju, školi, mjesnoj zajednici, gradu, prepoznaju prilike i momente u kojima mogu doprinijeti njenom prosperitetu. Kao podsticaj iskoristiti riječi Uzvišenog Allaha i Posalnika, a.s.
· Projektni timski zadaci: Elementi kur'ansko-hadiske vizije zajednice u današnjem društvu, Uloga našeg odjeljenja u promoviranju školske zajednice, predstaviti doprinos jednog džemata lokalnoj zajednici. Individualni rad: rad o temi "Moja uloga u odjeljenju"..., implementirati jedan mini projekat/zadatak po vlastitom izboru koji će doprinijeti zajednici (neki volonterski rad, humanitarna akcija i sl.).

· Za ovu tematsku cjelinu predlažemo 3 sata obrade i 1 utvrđivanja.
Evaluacijski parametri

· Usvojenost elementarnih znanja o zajednici u svjetlu islama, mjestu i ulozi pojedinca u njoj;
· aktivno učestvovanje učenika u realizaciji nastavnih sadržaja;
· individualno volontersko angažiranje u okviru vannastavnih aktivnosti te klubova i organizacije iz kulturne gradske (lokalne) ponude;
· sposobnost analitičko-sintetičkog analiziranja zajednice muslimana i njenoj funkciji u ostvarivanju uspjeha i prosperiteta individue, kao i ulozi pojedinca u okviru zajednice;
· angažiranost na individualnim, partnerskim i grupnim projektima;
· nivo usvojenosti znanja o zajednici na temelju Kur’ana i hadisa, odnosu čovjeka prema njoj, džematu i islamski propisima koji ga podržavaju i jačaju;
· vrednovanje individualnog učešća u razgovoru i debati;
· zalaganje i doprinos na nastavi;
· evaluacija efekata spoznaje čovjeka kao društvenog bića, predodređenog na život u zajednici;
· evaluacija efekata postizanja harmonije u zajednici zanovanoj prema uputama Uzvišenog;
· zalaganje učenika u jačanju zajednice radi izgradnje identiteta u okvirima vlastite kulture i tradicije, uz poštivanje prava drugog na isti izbor.
Ishodi učenja

· Kognitivno područje – definira i opisuje pojam zajednice, ummeta, džemata; opisuje i prepoznaje ulogu zajednice, ummeta i džemata za pojedinca, kao i ulogu pojedinca u njima; objašnjava načine jačanja zajednice, ummeta i džemata na osnovu uputa i savjeta Allaha Uzvišenog; povezuje naučeno sa praksom, prepoznaje svoju ulogu u zajednici i džematu i smješta je u funkciju njihovog jačanja, pronalazi najljepše načine uspostavljanja harmonije i razumijevanja u zajednici, otkriva ljepote i blagodati u društvenom životu na principima islama te ih nastoji zadržati.
· Psihomotoričko područje – prilagođava život učenju islama o čovjeku kao društvenom biću, prepoznaje prave vrijednosti zajednice i realizira svoje potrebe uz pomoć njih, djeluje u skladu sa naučenim, odvaja zdravu, jaku zajednicu od one koja to nije, ispravno od pogrešnog, procjenjuje svoju ulogu i ostvaruje je, nezavisno od drugih, te je koristi u ostvarenju vlastitih ciljeva. Prihvata vlastite zadatke i realizira ih radi jačanja zajednice.
· Afektivno područje – učestvuje u realizaciji nastave smislenim pitanjima i odgovorima, slijedi date savjete, raspravlja i primjenjuje naučeno, smisleno objašnjava uzroke i posljedice, proučava zadato (zajednicu, njenu ulogu u životu mladog čovjeka, ummet, njegovu ljepotu, džemat i njegovu ulogu i ulogu pojedinca u društvu prema učenju islama), objašnjava pojam društva, ummeta, džemata (smješta sebe u njihovu zbilju), prihvata savjete od Allaha Uzvišenog i Poslanika, a.s., s ciljem što pozitivnijih posljedica i ishoda, vješto brani svoja uvjerenja i sposobnosti te pozitivno djeluje na druge.
8. POVIJEST ISLAMA

· Institucija hilafeta.
· Susret islama s drugim kulturama.
· Emevije.
· Islam u Španiji i južnoj Italiji.
· Abasije.
Didaktičke naznake

· U okviru nastavne jedinice Institucija hilafeta produbiti znanje o instituciji hilafeta. Posebnu pažnju posvetiti ulozi ove institucije za ummet, kao i tituli halife. Pomoći mladima da shvate razliku između ostalih vladarskih titula i halife. Radi lakšeg razumijevanja nastavnih jedinica koje slijede, podsjetiti ih kako je nastao hilafet i u kom smjeru se razvijao u vrijeme pravednih halifa.
· Nastavna jedinica Susret islama s drugim kulturama treba da upozna mlade kako je nastajala islamska umjetnost, na temelju Objave u susretu s drugim kulturama. Razviti im svijest o umjetnosti koja je obilježena pečatom islamske duhovnosti, upoznati ih s hijerarhijom islamske umjetnosti od kaligrafije i milozvučnog učenja na vrhu, preko arhitekture, knjige, pa sve do umjetnosti odijevanja, kućnih predmeta – rukotvorina. Ona treba da ih upozna i s nastankom prvih naučnih centara i njihovim doprinosima razvoju ove umjetnosti. U okviru ove nastavne jedinice naglasiti da islam nije uništavao druge kulture, nego ih samo oplemenjivao islamskim vrijednostima. Naprimjer, u Aja Sofiji u Istanbulu nisu uništene freske, nego su samo prekrečene (jer u islamu slikanje likova nije dopušteno) sredstvom koje ih neće uništiti, što je danas vidljivo i lahko dokazivo. Ona nije srušena nego je samo dobila islamska obilježja – dograđeni su minareti i urađena unutrašnja djelimična rekonstrukcija. Muslimani u povijesti nisu rušitelji, nego graditelji.
· Cilj nastavne jedinice Emevije je da mlade upozna sa širenjem hilafeta i pojavom dinastija u hilafetu. Iznijeti historijske činjenice o periodu Emevija, njihovom doprinosu hilafetu (političkom, ekonomskom i kulturnom) i znakovima njihovog kraja.
· Nastavna jedinica Islam u Španiji i južnoj Italiji treba da upozna mlade sa dolaskom islama u Evropu, širenjem hilafeta, njegovom usponu, stagnaciji i padu u Španiji. Istaći neke od uzroka ovakvog kraja hilafeta u Španiji i južnoj Evropi. Upoznati ih i sa najvećim doprinosom islama Evropi.
· Nastavnom jedinicom Abasije predstaviti dinastiju Abasija i hilafet u vrijeme njihove vladavine, najveći doprinos hilafetu, umjetnosti, nauci, stagnaciju i pad ove dinastije. Učenici treba da prepoznaju uzroke pada ove dinastije i prisutnost tih uzroka u današnjem društvu.

· Projektni zadaci: timski rad – svaki tim dobija da dodatno istraži svaku od urađenih tema uz vlastiti kritički osvrt. Individualni rad: "Duhovno značenje islamske umjetnosti".

· Za ovu nastavnu jedinicu predlažemo 4 sata obrade i 2 utvrđivanja.

Evaluacijski parametri

· Usvojenost elementarnih znanja o nastanku hilafeta, nastanku islamske kulture, Emevijama, Abasijama, islamu u Evropi;
· aktivno učestvovanje učenika u realizaciji nastavnih sadržaja;
· individualno volontersko angažiranje u okviru vannastavnih aktivnosti te klubova i organizacije iz kulturne gradske (lokalne) ponude;
· sposobnost analitičko-sintetičkog analiziranja hilafeta i islamske umjetnosti;
· angažiranost na individualnim, partnerskim i grupnim projektima;
· nivo usvojenosti znanja iz historije islama;
· vrednovanje individualnog učešća u razgovoru i debati;
· zalaganje i doprinos na nastavi;
· evaluacija efekata spoznaje uloge institucije hilafeta, vrijednosti islamske kulture u građenju identiteta;
· evaluacija efekata izgradnje identiteta na vlastitom kulturno-historijskom naslijeđu;
· zalaganje učenika u neovisnom pravljenju izbora s ciljem izgradnje identiteta u okvirima vlastite kulture i tradicije, uz poštivanje prava drugog na isti izbor.
Ishodi učenja

· Kognitivno područje – definira i opisuje pojam halife, institucije hilafeta, islamske kulture; opisuje i prepoznaje historijske činjenice o islamu; povezuje naučeno sa praksom, prepoznaje svoje naslijeđe, pronalazi bitne momente u historiji islama koji predstavljaju prekretnicu za muslimane, kao i momente koji su ostavili neizbrisiv trag na historiju čovječanstva.
· Psihomotoričko područje – prilagođava život potrebama ummeta, prepoznaje doprinose islama čovječanstvu, djeluje u skladu sa naučenim, odvaja vlastito naslijeđe od naslijeđa drugih, procjenjuje svoje kulturno-historijsko naslijeđe, te ga koristi u kreiranju identiteta utemeljenog na vlastitim vrijednostima.
· Afektivno područje – učestvuje u realizaciji nastave smislenim pitanjima i odgovorima, slijedi date savjete, raspravlja i primjenjuje naučeno, smisleno objašnjava uzroke i posljedice, proučava zadato, objašnjava pojam halife, hilafeta, islamske kulture (integrira ih u životu), prihvata vlastito naslijeđe s ciljem postizanja zadovoljstva, ponosa i dostojanstva, vješto brani svoja uvjerenja i sposobnosti, te pozitivno djeluje na druge.
MEĐUPREDMETNA KORELACIJA

Po tematskim cjelinama moguće je ostvariti korelaciju sa sljedećim predmetima:

· Život i vjera – ostvaruje se kroz časove odjeljenske zajednice i teme planiranja, motiviranja, uvažavanja razlika, određivanja ciljeva u životu; časove jezika i teme uvažavanja razlika, upoznavanja drugih i drugačijih; časove historije i teme postanka čovjeka, razvoja i napretka ljudske civilizacije, razvoju i vrstama vjerovanja.

· Čovjek i vjera – ostvaruje se kroz časove odjeljenske zajednice, jezika, umjetnosti, historije, geografije i teme tolerancije, zajedništva, uloge vođe, kulturnih i duhovnih centara, prevlađivanja teškoća, samopouzdanja, sreće slobodne volje.
· Islam i sloboda – ostvaruje se kroz časove odjeljenske zajednice, jezika, umjetnosti i prirodnih znanosti, historije kroz teme morala, čovječnosti, života, sreće, slobode, volje, pravednosti, milosrđa, časti i čestitosti.

· Duhovne i materijalne realnosti čovjeka – ostvaruje se kroz časove odjeljenske zajednice, jezika prirodnih i društvenih znanosti i teme čovječnosti, tijela i duše, funkcijama ljudske prirode, ostvarenjima tih funkcija, kršenja pravila, suočavanja sa pogreškama, prihvatanja vlastitih postupaka, izvinjenja, građenja dobrih međuljudskih odnosa.

· Smisao ibadeta – ostvaruje se kroz časove odjeljenske zajednice, jezika, prirodnih i društvenih znanosti, umjetnosti i teme odgovornosti, dicipline, predanosti, namjere, svjesnosti, samokontrole, ushićenja, zanosa, sreće, zadovoljstva i sl.

· Porodica u islamu – ostvaruje se kroz časove odjeljenske zajednice, jezika, prirodnih i društvenih znanosti, umjetnosti i teme pripadnosti, empatije, odgovornosti, ponosa, dostojanstva, sigurnosti, podrške, uvažavanja i sl.

· Muslimanska zajednica – ostvaruje se kroz časove odjeljenske zajednice, jezika, prirodnih i društvenih znanosti, umjetnosti i teme pripadnosti, svjesnosti, podrške, snage, jedinstva, prosperiteta, odgovornosti, jačanja, pomaganja i sl.

· Povijest islama – ostvaruje se kroz časove jezika, društvenih znanosti, umjetnosti i teme nastanka islamske države, hilafeta, velikih sila iz vremena nastanka islamske države, pravednosti, nastanka islamske kulture i civilizacije.

LITERATURA

Al-Attas, S.M.N. (2003): Islam i sekularizam, Sarajevo: Bosančica.
Ali Khani, M.F., Fasihizadah, A.R., Fakihi, A.N. (2008): Stavovi islamskih mislilaca o edukaciji i odgoju, 1. svezak, Sarajevo: Mulla Sadra.
Arnold, T.W. (1989): Povijest islama, Sarajevo: Oslobođenje.
Dizdarević, M. (2006): Bolest I lijek savremenog društva, Zavidovići:Zambak

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,

Fazlur, R. (2005): Islam, Sarajevo: ISLAMISTIKA.
Fulgosi, A. (1990): Psihologija ličnosti, Zagreb: Školska knjiga.

Gavrankapetanović, M. (1995). Vjerom do savršenstva duše, VIII prošireno izdanje, Zenica: Islamska pedagoška akademija.
Grupa autora, Bosna i Hercegovina od najstarijih vremena do kraja Drugog svjetskog rata, Bosanski kulturni centar, Sarajevo, 1998.
Ibn-Kesir (1423h/2002): Tefsir Ibn –Kesir, Sarajevo:OKO

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
Malcolm, N. (1995): Povijest Bosne, Zagreb: Erasmus.

Mandarić, V.B.(2009): Mladi integrirani i(li) marginalizirini, Zagreb: GK.
Imamović, M. (1997): Historija Bošnjaka, Sarajevo: Bošnjačka zajednica kulture Preporod.
Nasr, S.H. (1423h/2002): Srce islama, Sarajevo: El-Kalem.
Pehar-Zvačko, L. (2003): Slobodno vrijeme mladih ili…, Zenica: Dom štampe.
Schuon, F. (1996): Dimenzije islama, Sarajevo: El-Kalem

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

Spahić, M. (1995): Islam i međuljudski odnosi, Visoko: Bosnagraf

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.

Suzić, N. (2002): Emocije i siljevi učenika i studenata, Banja Luka: TT-centar.
* * *

PROFIL I STRUČNA SPREMA NASTAVNIKA

Nastavu vjeronauke mogu izvoditi profesori koji su završili:

1. Fakultet islamskih nauka u Sarajevu (pedagoški ili teološki smjer)

2. Islamski pedagoški fakultet u Zenici ili Bihaću, odsjek za vjeronauku

3. Druge fakultete islamskih nauka priznate 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 jednu od medresa
Posebni uvjeti:

Pismena saglasnost nadležnog ureda muftije (shodno odredbi Člana 4. Zakona o slobodi vjere i pravnom položaju crkava i vjerskih zajednica u BiH)
7

