

**NASTAVNI PLAN I PROGRAM ISLAMSKE VJERONAUKE ZA SREDNJE TROGODIŠNJE
ŠKOLE (2 časa sedmično)**

NASTAVNI PREDMET: ISLAMSKA VJERONAUKA

OPIS NASTAVNOG PREDMETA

Činjenica da u biti svake civilizacije stoji određena religija koja bitno određuje njen karakter, kulturu i način života dovoljno govori o potrebi njenog poznavanja i izučavanja u odgojno-obrazovnom sistemu svakog društva. U našem slučaju riječ je o izučavanju islama kao dominantnog svjetonazora Bošnjaka i ostalih muslimana koji žive u Bosni i Hercegovini, na kojem je izgrađena svijest o svijetu i životu kao Božijem daru, u koje su utisnute Njegova neizmjerna ljubav i dobrota.

Islamska vjeronauka je integrirana u opće odgojno-obrazovne ciljeve demokratske škole, svojim sadržajima predstavlja dio odgojno-obrazovnog sistema Bosne i Hercegovine i svrha joj je da da komplementarnim djelovanjem sa drugim školskim predmetima promovira cjelovit i sistematičan odgoj čovjeka na načelima korelacijsko-integrativnog učenja. Kao autonoman školski predmet, islamska vjeronauka omogućava učenicima autentično i sistematično upoznavanje, čuvanje i razvijanje njihovog vjerskog i kulturnog identiteta, promovirajući, istovremeno, dijalog i toleranciju u odnosu na različite ljudе, svjetonazole, religije, konfesionalna i kulturna izražavanja.

Islamska vjeronauka u školi slijedi teološke i antropološko-pedagoške temelje odgoja i obrazovanja radi upoznavanja islama kroz sve bitne tjelesne, duševne i duhovne sposobnosti učenika: spoznajne, doživljajne, voljne i djelatne. Time ostvaruje i potvrđuje odgojno-obrazovnu cjelovitost, ali i podupire univerzalne procese školskog poučavanja i učenja.

Značaj izučavanja islamske vjeronauke polazi od islamske premise da se svako dijete rađa u čistoj prirodi s kojom je islam u znaku jednakosti kao što je u znaku jednakosti s prirodnim ljepotama koje nas okružuju i govore o ljepoti i dobroti Onoga koji sve to daje. U tom smislu krajnji odgojni, obrazovni i funkcionalni cilj ovog predmeta jeste sačuvati čistu čovjekovu prirodu kroz faze njegovog sazrijevanja i odgajati u njemu one vrline kojima se čuvaju i podupiru red i zakon, dobrota, ljubav, solidarnost i pozitivne aktivnosti u ime Božije i za Njegovu ljubav, a na korist svoju i svih ljudi.

U okviru predmeta, učenici razmišljaju, istražuju i postavljaju pitanja o svemu i svačemu (svijetu, životu, prirodi i Bogu, međuljudskim odnosima, porodicu, domovini, mjestu i ulozi u Evropskoj uniji, suživotu i toleranciji...) i uče da je život vrijednost i dar Božiji. Također uče da ih povezivanje s Bogom, poštivanje Njegovih pravila vodi sretnom i sigurnom životu. Nastavni predmet islamska vjeronauka fundamentalno doprinosi izgrađivanju moralno-etičkih vrijednosti i ključnih kompetencija mladih koje omogućavaju stvaralačko i integrirano učenje, upoznavanje sa fazama odrastanja i izgradnje identiteta, odgovorno suočavanje sa problemima i svjesno ostvarenje života na temeljima islama.

OPĆI CILJ NASTAVNOG PREDMETA

Usvojiti relevantna znanja o svojoj vjeri i razviti pozitivan odnos prema istoj, te potaknuti učenika da živi u duhu islama shodno svojim mogućnostima kao aktivan sudionik zajednice i društva.

ZADACI NASTAVNOG PREDMETA

1. Uvesti učenika u temelje islamskog učenja na način primjeren uzrastu
2. Upoznati učenika sa vrijednostima islama u svakodnevnom životu
3. Približiti učeniku Božje poruke iz Kur'ana
4. Kontinuirano razvijati ljubav prema Muhammedu, a.s., i drugim poslanicima
5. Podučiti učenika ispravnom razumijevanju Poslanikovog, a.s., sunneta u tradicionalnom bosanskohercegovačkom kontekstu
6. Razviti proaktivnu ulogu u porodičnom životu
7. Razviti svijest o adekvatnom obilježavanju vjerskih i državnih praznika
8. Uputiti učenika na ispravan odnos prema prirodi kao Allahovom daru
9. Afirmirati pozitivne međuljudske vrijednosti, suživot, toleranciju i saradnju

10. Odgajati u duhu svakodnevne predanosti etičkoj praksi islama i afirmativnog djelovanja na vršnjake u izvršavanju dužnosti
11. Razvijati kulturne, radne, zdravstvene i higijenske navike uz naglašavanje vjerskog poticaja za njihovo njegovanje
12. Živjeti zdrav život na temelju učenja islama
13. Razvijati sposobnost stvaranja i doživljavanja umjetničkih vrijednosti nastalih na temelju islama
14. Razvijati kod učenika estetske vrijednosti islama
15. Odgajati u duhu patriotizma i potrebe za zajedničkim životom na historijskim, kulturnim i vjerskim odrednicama Bosne i Hercegovine
16. Razvijati svijest o povezanosti tradicionalnog i modernog, duhovnog i materijalnog, etničkog i multikulturalnog u Bosni i Hercegovini i evropskom ambijentu
17. Unapređivati svijest o značaju temeljnih postulata interkulturalnog odgoja i ljudskog dostojanstva i slobode
18. Doprinositi boljem razumijevanju vlastitog identiteta
19. Razvijati kreativnost i kritičko mišljenje kao metakompetencija neophodnih za integraciju u društvo i nošenje sa složenim zahtjevima savremenog života
20. Poticati i kontinuirano unapređivati intelektualni, tjelesni, estetski, duhovni, moralni, društveni razvoj učenika, u skladu s njegovim sposobnostima i sklonostima

DIDAKTIČKO-METODIČKA UPUTSTVA

Nastava islamske vjerouuke omogućava kombinaciju tradicionalnih i savremenih načina poučavanja, sa akcentom na aktivno učeće učenika u procesu učenja. U središtu odgojno-obrazovnog procesa je učenik, a uloga nastavnika je da kreira i organizuje načine rada koji stvaraju optimalne uslove za učenje i poučavanje.

Nastavnik ima autonomiju u planiranju nastave, određivanju broja i tipova sati, izboru nastavnih metoda, oblika rada, sredstava i aktivnosti za svaki odgojno-obrazovni ishod. Strategije nastave i učenja će temeljiti na višestrukoj ulozi nastavnika. Da bi se postigao kvalitet i trajnost steklenih znanja, neophodno je ostvariti povezanost sa drugim predmetima i međupredmetnim temama, kao i staviti akcenat na učenje smislenih, međusobno povezanih sadržaja, korisnih za dalje obrazovanje i svakodnevni život. Prilikom planiranja nastavnik treba da vodi računa šta treba postići, vodeći računa o ciljevima, zadacima i ishodima učenja, koji je najbolji način za to i kojim nastavnim sredstvima raspolaze.

Izborom i sinhronizovanom primjenom odgovarajućih oblika rada (individualni, frontalni, grupni i rad u paru), metoda i tehnika (verbalnih, audio-vizuelnih, praktičnih radova, rad na tekstu, simulacija, insert, grozdovi...), nastavnih sredstava (udžbenik, filmovi, pomoćna literatura, ICT, karte...) te obilazaka, posjeta i izleta, učenik dolazi u centar pedagoškog interesovanja. Kombinacijom navedenih oblika i metoda rada, te upotreboom različitih nastavnih sredstava obezbjeđuje se kvalitetna nastava.

Nastavnik bira čime i kako će potaknuti učenika da uči, kako pobuditi interes za rad, njegovu znatiželju, pronicljivost, maštu, emocije, htijenja i sklonosti, te kreira razrednu klimu koja treba da bude svrsishodna, radna, opuštena i empatična. Treba da potiče učenika na učenje, te održava motiviranost za nastavu. Njeguje interaktivan odnos u nastavi i bazira ga na načelnom stavu poslanika Muhammeda, a.s.: «Olakšavajte, a ne otežavajte, unosite radost, a ne rastjerujte!»

Nastavnik aktivira učenika mobilisanjem prethodnih znanja i iskustava, upućivanjem na samostalno pronalaženje relevantnih informacija, na slobodno i kreativno razmišljanje, na argumentovano diskutovanje i iznošenje stavova. Uloga nastavnika je i da podstiče učenike na povezivanje novostečenih znanja sa svakodnevnim životom.

Predlaže se da realizacija programskih sadržaja bude zasnovana na samostalnom radu učenika u što većem obimu, te da se svakom učeniku omogući da dođe do izražaja shodno njegovim sposobnostima. Nastavnik treba da upućuje i podstiče učenike da sistematski prikupljaju informacije iz literature, koriste internet i druge medije, kako bi što kvalitetnije radili domaće zadaće, samostalne radove, paneće na zadate teme i sl. Prilikom obrade novih sadržaja, potrebno je opće povezivati sa

lokalnim i ličnim, polaziti od konkretnih činjenica, učiniti ih razumljivim i ne udaljavati se od njih. Za uvježbavanje (memorisanje) teksta planirati nekoliko sati.

Kombinovanjem tradicionalnih metoda i savremenih metoda aktivnog učenja i interaktivne nastave, oblika rada i tehnika rada (igre, kvizovi, pitanja i odgovori, dramatizacije, razgovore, učenički radovi, ilustracije...) te poštivanjem didaktičkih principa postiže definisane ishode učenja.

Nastavnik u svom radu vodi računa o uređenosti učionice, primjeni raznovrsnih nastavnih sredstava i savremenih tehnologija. Prednost će dati savremenim pristupima kao što su: problemska nastava, heuristička nastava, mentorska nastava, vanučionička nastava i dr., trudeći se da svoj rad što više približi aktuelnom društvenom kontekstu, a nastavne sadržaje islamske vjeronauke približi svakodnevnom životu učenika.

Nastavnik će u svom radu koristiti projektne zadatke, izrade panoa, animirati pismeno izražavanje na zadane teme, organizirati okrugle stolove i debate o odabranim temama, zadavati samoevaluacijske zadatke, inicirati razne socijalne akcije i posjete raznim objektima, te voditi računa o mjerljivosti učeničkih znanja primjenom adekvatnih pismenih i usmenih provjera znanja

MEDUPREDMETNA KORELACIJA

Multidisciplinarna isprepletenost i povezanost odgojno-obrazovnih područja i međupredmetnih tema omogućuje skladnost odgojno-obrazovnih procesa, razvoj temeljnih i specifičnih kompetencija učenika te otvorenost prema učenju. Nastavni plan i program islamske vjeronauke omogućava međupredmetno povezivanje sadržaja na vertikalnoj i horizontalnoj razini sa predmetima koji izučavaju sljedeća područja:

- Učenje o ljudima, njihovim međusobnim odnosima i odnosom ljudi prema svijetu, o kulturnom razvoju čovjeka i društva, prošlim i aktuelnim događajima, pitanjima vezanim za postizanje pravednih i mirovnih međuljudskih i društvenih odnosa
- Vrednovanje i čuvanje kulturne baštine zavičaja, države, evropske i svjetske kulturne baštine
- Analiza kulturnog naslijeda, vjerske i kulturne tradicije
- Osposobljavanje za odgovoran odnos i unapređenje okoliša
- Pitanja identiteta, očuvanja i kvalitetnijeg vlastitog zdravlja i zajedničkog života
- Usvajanje rječnika koji omogućava samostalno traženje, razvijanje i korištenje znanja
- Razmatranje pitanja različitosti i jednakopravnosti pojedinaca, spolova, kultura, vjera, rasa i socijalne nejednakosti
- Razmatranje ključnih kompetencija
- Stjecanje i razvijanje znanja, vještina i stavova koji omogućavaju uspješno ostvarenje interesa, razvijanja vlastitih potencijala uz aktivno učešće u savremenom životu
- Osposobljavanje za sigurnu i etičku upotrebu tehnologije u učenju i svakodnevnom životu
- Razumijevanje multikulturalnosti kao vrijednosti u savremenim globalizacijskim procesima
- Razvijanje kreativnosti, poticanje maštovitosti i sposobnosti iznalaženja višestrukih rješenja, učenje produkcije, razvoja i realizacije ideja, kritičnosti i sposobnosti argumentacije.

Prijenos stečenog znanja iz odgojno-obrazovnih područja i međupredmetnih tema povećava autonomiju nastavnika omogućavajući mu fleksibilnije programiranje, planiranje i realizaciju odgojno-obrazovnog rada usmjerenog na učenika.

EVALUACIJA UČENIČKIH POSTIGNUĆA

Stepen ovladavanja poželjnim znanjima, vještinama i stavovima određuje se vrednovanjem, odnosno ocjenjivanjem ovladavanja odgojno-obrazovnim ishodima učenja. Važno je imati na umu da su vrednovanje, poučavanje i učenje jednako značajni dijelovi istog procesa. Vrednovanje kao povratna informacija učeniku o rezultatima učenja i poučavanja određuje dinamiku daljeg procesa učenja/poučavanja te definiše individualne potrebe učenika u tom procesu. Vrednovanjem nastavnik dobiva relavantnu informaciju o kvalitetu svog rada. Učenička postignuća se vrednuju u okviru koncepta vremena i prostora, uzroka i posljedica, kontinuiteta i promjena, izvora informacija i

istraživanja, te interpretacija i perspektiva.

Vrednovanje treba da bude proces u okviru navedenih temeljnih koncepata vrednovanja. Prilikom kompleksnog vrednovanja rezultata rada učenika treba da se vrednuje znanje, motivacija, sposobnosti, radne navike, subjektivne mogućnosti i objektivne okolnosti u kojima učenik živi i radi. Ocjena treba da bude rezultat procjene koliko učenik može da stečena znanja i vještine primijeni u životu. Važno je voditi računa o postignućima u afektivnom i socijalnom domenu, odnosno o procesu od primanja informacija do integracije uvjerenja, ideja, stavova, vrijednosti. Dio ocjene treba da bude i postojanost ravnoteže kod učenika između slobode i odgovornosti, spremnost na preuzimanje odgovornosti za vlastito ponašanja, uvažavanje različitosti i suprotnih stavova. Vrednovanje u školi je javno, kontinuirano, nepristrasno i brojčano u skladu sa važećim Pravilnikom o ocjenjivanju.

Vrednovanje se vrši kombinovanjem usmenog i pismenog vrednovanja kroz praćenje sljedećih elemenata:

- Usvojenost obrađenih pojmova i sadržaja
- Aktivno učešće učenika u realizaciji nastavnih sadržaja
- Individualni angažman u okviru vannastavnih aktivnosti
- Elementi kritičkog mišljenja u toku realizacije sata
- Angažiranost na individualnim, partnerskim i grupnim projektima
- Učešće u razgovoru
- Odgovori na pitanja s višestrukim izborom
- Zalaganje i doprinos tokom nastave
- Usvojenost definisanih ishoda učenja
- Kreativnost i samoinicijativnost u radu
- Korištenje različitih izvora znanja
- Kompjuterske procjene znanja
- Modificirana esejska pitanja
- Prezentacije...

PRVI RAZRED
(2 sata sedmično – 70 sati godišnje)

CILJ NASTAVNOG PREDMETA

Uvođenje učenika u tematska područja islama s ciljem njihovog daljeg razvijanja u vjeri, moralnosti, međusobnoj saradnji i otvorenosti za suočavanje sa izazovima stvarnosti.

ZADACI NASTAVNOG PREDMETA

1. Razvijati sposobnosti sagledavanja života iz ugla religiozne, religijske i vjerske stvarnosti
2. Jačati vlastitu vjeru i sposobnost njenog izražavanja na ličnoj i zajedničkoj razini
3. Osporobiti učenika za razumijevanje smisla vjere u svakodnevici, uz razvijanje svijesti o kontinuitetu božijih poruka i očuvanju izvornog učenja
4. Upoznati pojam objave kao jedinstvene komunikacije Boga sa stvorenjima
5. Prihvatiči islam kao Pravi put u vlastitom razumijevanju svijeta i odgovora na pitanja smisla, svrhe, usmjeravanja i oblikovanja života
6. Upoznati sa suštinom i smisлом imanskih šarta kao osnovnih temelja islamskog vjerovanja
7. Razvijati temeljne spoznaje o božjem stvaranju svijeta i čovjeka, te ulozi čovjeka kao halife – njegovog namjesnika na zemlji
8. Upoznati sa suštinom i smisлом islamskih šarta kao osnovnih temelja islamskog djelovanja
9. Razviti ekološku svijest na temeljima učenja islama o prirodi kao Božjem djelu i odgovoran odnos prema njoj
10. Razviti osnove morala i etičnosti kod učenika po uzoru na Muhammeda, a.s.
11. Usvojiti principe islama u odijevanju i ishrani
12. Upoznati učenika sa demokratskim načelima uspostave hilafeta i periodom pravednih halifa
13. Razviti ličnost učenika kao duhovno, duševno i djelatno bića
14. Upoznati vjerski govor i razviti sposobnost kritičkog prosuđivanja različitih oblika religioznog i vjerskog mišljenja i ponašanja
15. Razvijati toleranciju, dijalog i saradnju s drugima i drugačijima
16. Razvijati svijest o povezanosti tradicionalnog i modernog, duhovnog i materijalnog, etničkog i multikulturalnog u Bosni i Hercegovini i evropskom ambijentu.
17. Unapređivati svijest o značaju temeljnih postulata interkulturalnog odgoja i ljudskog dostojanstva i slobode

PROGRAMSKI SADRŽAJI

Nastavni sadržaji

- 1. OD „POUČAVANJA IMENIMA“ DO NAREDBE „UČI“**
 - 1.1. Islam kao iskonska i prirodna Božija vjera
 - 1.2. Islam u povijesti od Adema, a.s., do Muhammeda, a.s.
 - 1.3. Vjera u Boga je jedna, a zakona je više
- 2. OČUVANJE IZVORNOG UČENJA**
 - 2.1. Objava
 - 2.2. Historija Kur'ana i njegov sadržaj
 - 2.3. Sunnet - drugi izvor islama
- 3. TEMELJI IMANA**
 - 3.1. Vjerovanje u Jednog Boga i duhovna bića
 - 3.2. Objave i poslanstvo
 - 3.3. Vječnost i slobodna volja
- 4. ALLAH JE STVORITELJ**
 - 4.1. Naučni i kur'anski pogled na stvaranje svijeta i čovjeka
- 5. TEMELJI ISLAMA**
 - 5.1. Šehadet - Stablo islama
 - 5.2. Radost u namazu
 - 5.3. Post - put do uspjeha
 - 5.4. Svrha davanja zekata
 - 5.5. Hadždž - Vrhunac bogobojaznosti
- 6. ISLAM I EKOLOGIJA**
 - 6.1. Čovjek i ekologija
 - 6.2. Vjera i zaštita prirode
 - 6.3. Voda - izvor i blagodat života
- 7. PUT DO ČOVJEKA**
 - 7.1. Čovjek je moralno biće
 - 7.2. Muhammed, a.s., uzor moralnosti
- 8. VJERA U SVAKODNEVNICI**
 - 8.1. Pristojnost u odijevanju
 - 8.2. Halal ishrana - izvor zdravlja
 - 8.3. Slobodno vrijeme i izazovi mladosti
- 9. DEMOKRATSKI POČECI POVIJESTI ISLAMA**
 - 9.1. Državno uređenje i period pravedne vladavine
- 10. ISLAM I KULTURA DIJALOGA**
 - 10.1. Islam vjera dijaloga

Očekivani rezultati/ishodi učenja

1. Opisuje razvoj vjere zajedno sa razvojem čovjeka na Zemlji i zajedničku misiju svih Božijih poslanika, od Adema, a.s., do Muhammeda, a.s.
2. Analizira smisao predanosti Uzvišenom Allahu, i prihvata islam kao nužnu potrebu duše
3. Navodi izvore islama i opisuje načine dostavljanja Objave
4. Analizira ulogu Kur'ana i sunneta u argumentovanju učenja islama i djeluje u skladu s njima
5. Opisuje smisao vjerovanja i prepoznaje vjeru kao životnu energiju koja čovjeku daje snagu u susretu sa izazovima života
6. Povezuje temelje vjerovanja sa životom i određuje svoje prioritete prema njima
7. Objasnjava nastanak svijeta i čovjeka iz ugla vjere i nauke, upoređuje učenje vjere i nauke o stvaranju, porijeklu svijeta i čovjeka, te određuje vlastito porijeklo
8. Podržava ulogu islamskih dužnosti u svom životu i iskazuje vjeru u emocionalnom, intelektualnom, porodičnom i društvenom životu
9. Povezuje vjeru i život, određuje vlastiti put i procjenjuje svoj odnos prema islamskim dužnostima
10. Definira i objašnjava pojmove: islam, monoteizam, politeizam, ateizam, objava-vahj, sunnet, meleki, Sudnji dan, slobodna volja, kadaa i kader, hilafet, halifa
11. Opisuje ekološki princip sklada, mjere i održavanja ravnoteže prema učenju islama
12. Identificira i razmatra ekološke probleme, tumači stavove islama prema prirodnim bogatstvima i ulogu čovjeka u prirodi
13. Kreira i predlaže mjere za obnavljanje i očuvanje prirodnih bogatstava, praktikuje ekološku kulturu muslimana i reaguje na narušavanje harmonije
14. Objasnjava stavove islama o moralu, dobru i zлу, analizira njihovu ulogu u svom životu
15. Prepoznaje ovovremene izazove za mlade osobe i analizira načine odgovora na njih
16. Analizira vjersku dimenziju kulture odijevanja u kontekstu trendovskih tokova i estetike
17. Opisuje ulogu hrane u različitim kulturama i prepoznaje da islamska kultura promovira zdravu hranu
18. Objasnjava demokratski način formiranja islamske države, istražuje njeno mjesto i ulogu u historiji čovječanstva, te ukazuje na osobine njenih pravednih vladara s ciljem pružanja pomoći mladima u izboru svog vođe
19. Analizira određene ajete i hadise i povezuje ih sa životom
20. Identificira dijalog kao obilježje islama, prepoznaje upute Kur'ana i Sunneta za oblikovanje muslimanske kulture dijaloga
21. Objasnjava kako muslimani treba da se odnose prema drugim i drugačijim, te uspoređuje i određuje nivo kulture dijaloga kod nas i drugih radi vlastitog usavršavanja

DRUGI RAZRED
(2 sata sedmično – 70 sati godišnje)

CILJ NASTAVNOG PREDMETA

Produbljivanje spoznaja o definisanim tematskim područjima islama koja se odnose na pitanja vjerovanja i ibadeta, čovjekovih potreba, slobode i života, duhovne i materijalne realnosti, funkcije zajednice, kao i upoznavanja sa tradicijom islama, s ciljem njihovog daljeg razvijanja u vjeri, moralnosti, međusobnoj saradnji i otvorenosti za suočavanje sa izazovima stvarnosti.

ZADACI NASTAVNOG PREDMETA

1. Upoznati učenika sa smisлом života i pomoći mu u razumijevanju i određivanju misije i ciljeva u životu
2. Jačati vlastitu vjeru i sposobnost njenog izražavanja na ličnom i zajedničkom nivou
3. Upoznati ulogu islama u životu pojedinca, porodice, društva
4. Prihvatići islam kao Pravi put u vlastitom razumijevanju svijeta i odgovora na pitanja smisla, svrhe, usmjeravanja i oblikovanja života
5. Razumjeti ulogu slobodne volje u životu čovjeka i odgovornost za vlastite postupke
6. Razviti kritičko promišljanje i argumentovano obrazlaganje prilikom suočavanja s različitim ideološkim pritiscima
7. Pravilno razumjeti duhovnu i materijalnu dimenziju čovjeka
8. Spoznati utjecaj grijeha na dušu, tijelo i ugled čovjeka i unapredijevati svijest o važnosti pokajanja
9. Shvatiti smisao ibadeta i istrajnosti u njegovom izvržavanju
10. Razviti svijest o Muhammedu, a.s., kao milosti svjetovima i ukazati na njegov svevremenski značaj
11. Osporobiti mlade za život u zajednici zasnovan na principima islama
12. Upoznati povijest islama radi gradnje identiteta na vlastitoj kulturi i tradiciji
13. Razvijati ponosne i dostojanstvene ličnosti otvorene prema vjeri, nauci i radu, sposobne za susret sa drugim i drugaćnjim
14. Podsticati na razumijevanje, prijateljstvo, toleranciju, dijalog i saradnju s drugima i drugaćnjima
15. Razvijati svijest o povezanosti tradicionalnog i modernog, duhovnog i materijalnog, etničkog i multikulturalnog u Bosni i Hercegovini i evropskom ambijentu.
16. Unapredijevati svijest o značaju temeljnih postulata interkulturalnog odgoja i ljudskog dostojanstva i slobode

PROGRAMSKI SADRŽAJI

Nastavni sadržaji

- 1. ŽIVOT I VJERA**
 - 1.1. Tajna i svrha života
 - 1.2. Vizija i misija vlastitog života
- 2. ČOVJEK I VJERA**
 - 2.1. Potrebe čovjeka
 - 2.2. Razvijanje identiteta
 - 2.3. Prakticiranje i življenje vjere
- 3. ISLAM I SLOBODA**
 - 3.1. Islamsko poimanje slobode i odgovornosti
 - 3.2. Mediji i sloboda
- 4. ČOVJEKOVA DUHOVNA I MATERIJALNA REALNOST**
 - 4.1. Čovjek - biće duha i tijela
 - 4.2. Harmonija između duhovnog i materijalnog
 - 4.3. Grijeh - fizički teret i duhovna tjeskoba
- 5. SMISAO IBADETA**
 - 5.1. Značaj ibadeta u životu vjernika
 - 5.2. Istrajnost u ibadetu
 - 5.3. Rad je ibadet
- 6. MUHAMMED, A.S., MILOST SVJETOVIMA**
 - 6.1. Muhammed, a.s., milost svjetovima
 - 6.2. Porodični i društveni život Muhammeda, a.s.
 - 6.3. Drugi o Muhammedu, a.s.
- 7. MUSLIMANSKA ZAJEDNICA**
 - 7.1. Kur'an i hadis o zajednici
 - 7.2. Čovjek graditelj zajednice
 - 7.3. Uloga džemata u zajednici
- 8. POVIJEST ISLAMA**
 - 8.1. Susret islama s drugim kulturama
 - 8.2. Dinastija Emevija
 - 8.3. Islam u Španiji i Siciliji
 - 8.4. Dinastija Abasija

Očekivani rezultati/ishodi učenja

1. Definira i opisuje pojmove: identitet, ibadet, sloboda, grijeh, pokajanje, rad, zajednica, ummet, džemat, dinastije Emevija i Abasija
2. Objasnjava ulogu čovjeka na Zemlji, svoju viziju, misiju i svrhu življenja
3. Izdvaja vlastite potrebe nužne za sretan i uspješan život iz ugla islama i argumentovano ih brani
4. Razlikuje potrebe tijela i duše, te obrazlaže posljedice davanja prioriteta potrebama tijela u odnosu na potrebe duše
5. Prepoznaće i prihvata svoja tjelesna, društvena, psihološka, religiozna i kulturna obilježja radi daljeg razvijanja identiteta i uspješne integracije u društvo
6. Upoređuje slobodu u demokratskom društvu i islamu, argumentira vlastiti izbor, te izdvaja posljedice koje taj izbor uzrokuje nezavisno od vršnjaka, medija i sl.
7. Obrazlaže stav islama prema grijesima, kao i tjelesnu i duhovnu štetu koja proizlazi iz grijeha
8. Analizira smisao tevbe, njenu tjelesnu i duhovnu dimenziju i vrijednosti, te koristi tevbu nakon grijšeњa a kajanje i izvinjenje u grijšeњu prema čovjeku
9. Otkrivaznačaj ibadeta u životu čovjeka, te objasnjava kako sva dobra djela (učenje, rad, pomaganje, govor, jelo i sl.) postaju ibadet, ukoliko se čine u ime Allaha, dž.š., i donose nagradu na oba svijeta
10. Objasnjava univerzalne vrijednosti porodičnog i društvenog života Muhammeda, a.s., te podržava stav da ljubav prema Muhammedu, a.s., predstavlja temelj ljubavi prema svim ljudima i svim bićima
11. Navodi i analizira mišljenja i stavove drugih o Muhamedu, a.s.
12. Obrazlaže učenje islama o zajednici, ulogu čovjeka u gradnji zajednice i ulogu džemata u zajednici
13. Inicira pozitivne međuljudske odnose unutar zajednice i poštuje ravnopravnost među spolovima
14. Analizira odnos islama prema drugim kulturama, te argumentuje činjenicu da islam nije uništavao druge kulture, nego ih oplemenjivao
15. Prepoznaće nastanak islamske umjetnost, na temelju Objave u susretu s drugim kulturama, te nastanak prvih naučnih centara i njihov doprinos razvoju umjetnosti, znanosti i kulturi
16. Prepoznaće razliku između Pravedenih halifa i dinastija Emevija i Abbasija
17. Opisuje širenje hilafeta i dolazak islama u Evropu, te prepoznaće doprinose islama čovječanstvu i svoje naslijede
18. Samostalno analizira određene ajete i hadise i povezuje ih sa životom
19. Identificira dijalog kao obilježje islama, prepoznaće upute Kur'ana i Sunneta za oblikovanje muslimanske kulture dijaloga
20. Objasnjava kako se muslimani trebaju odnositi prema drugim i drugačijim, te uspoređuje i određuje nivo kulture dijaloga kod nas i drugih radi vlastitog usavršavanja

TREĆI RAZRED
(2 sata sedmično – 70 sati godišnje)

CILJ NASTAVNOG PREDMETA

Produbljivanje spoznaja o definisanim tematskim područjima islama koja se odnose na pitanja života u vjeri, individualnosti, posljednje Božije objave, odgovornosti, praktične dimenzije morala, perspektive žene u islamu, porodice i islamske civilizacije, s ciljem njihovog daljeg razvijanja, otkrivanja ljudskih iskustava i povezivanja sa veličinom Božije poruke u kontekstu svakodnevog života.

ZADACI NASTAVNOG PREDMETA

1. Otvoriti učeniku prostor da traga za vjerom i smislom života, te uobličava značenje svog vjerovanja
2. Upoznati sa jedinstvenim porijeklom vjerovanja u Jednog Boga i mnoštvom različitih manifestacija religija
3. Usmjeravati u oblikovanju identiteta i vlastite individualnosti
4. Potaknuti učenika na bliskost, primjenjivost, žeđ za kur'anskom riječju na svom maternjem jeziku
5. Istražiti različite dimenzije nadnaravnosti Kur'ana radi razvijanja svijesti o njegovom savršenstvu
6. Podsticati na razmišljanje o ulozi slobode u životu i posljedicama izbora koja prave
7. Razvijati moral i etičnost, te pomoći učeniku da uredi svakodnevnicu islamskim moralom
8. Usmjeravati na primjenu islamske etike rada u različitim profesijama
9. Razumijevati položaj i ulogu žene u islamu, te razumjeti puninu odnosa između muškarca i žene
10. Osvijestiti načine upoznavanja suprotnog spola radi formiranja bračne zajednice
11. Jačati ulogu i značaj porodice, te osvijestiti uloge članova porodice s ciljem odupiranja izazovima svog vremena
12. Upoznavati kontinuitet razvoja islamske vladavine, kulture i civilizacije
13. Podsticati na razumijevanje, prijateljstvo, toleranciju, dijalog i saradnju s drugima i drugačnjima
14. Razvijati svijest o povezanosti tradicionalnog i modernog, duhovnog i materijalnog, etničkog i multikulturalnog u Bosni i Hercegovini i evropskom ambijentu.
15. Unapredijevati svijest o značaju temeljnih postulata interkulturnog odgoja i ljudskog dostojanstva i slobode
16. Odgajati u duhu patriotizma i potrebe za zajedničkim životom na historijskim, kulturnim i vjerskim odrednicama

PROGRAMSKI SADRŽAJI

Nastavni sadržaji

- 1. ŽIVJETI VJERU**
 - 1.1. Zašto vjerujemo
 - 1.2. Vjera je jedna, a religija je više
 - 1.3. Živi islam - život sa svrhom
- 2. BITI DRUGAČIJI OD OSTALIH**
 - 2.1. Biti originalan
- 3. KUR'AN - POSLJEDNJA BOŽIJA OBJAVA**
 - 3.1. Kur'an - radosna vijest
 - 3.2. Čovjek u Kur'anu
 - 3.3. Kur'an u mom životu
 - 3.4. Savršenstvo Kur'ana u naučnim dokazima
- 4. SLOBODA I ODDGOVORNOST**
 - 4.1. Predanost Bogu kao vrhunac slobode
 - 4.2. Podsticanje dobra i osuđivanje zla
 - 4.3. Granice slobode u savremenom svijetu
- 5. ISLAMSKI MORAL U SVAKODNEVNOM ŽIVOTU**
 - 5.1. Osnove islamskog morala
 - 5.2. Značaj moralnih uzora
 - 5.3. Islamska etika rada
 - 5.4. Kako biti moralan danas
- 6. ŽENA U ISLAMU**
 - 6.1. Žene - čast muslimanske zajednice i ljudskog roda
 - 6.2. Pokušaji kompromitiranja položaja žene u islamu
- 7. BRAK I PORODICA U ISLAMU**
 - 7.1. Izazovi upoznavanja bračnog druga
 - 7.2. Islamski pogled na brak
- 8. ISLAM U BOSNI I HERCEGOVINI**
 - 8.1. Islamska civilizacija i kultura u Bosni i Hercegovini
 - 8.2. Uloga i značaj vakufa
 - 8.3. Islamska zajednica u Bosni i Hercegovini

Očekivani rezultati/ishodi učenja

1. Analizira razloge vjerovanja, objašnjava različita vjerovanja, te uporeduje monoteističke religije
2. Obrazlaže islam kao život sa svrhom
3. Prihvata da je Božija jednost (tevhid) suština vjere prema kojoj postavlja svoje ciljeve
4. Prihvata svoja jedinstvena obilježja kao Božiji dar
5. Prepoznaće u svakodnevici različite situacije, postupke i osjećanja u kojima mu vjerovanje, služi kao faktor zadobijanja vlastite osobnosti
6. Analizira društveni kontekst objave Kur'ana
7. Obrazlaže naučne dokaze koji potvrđuju savršenstvo Kur'ana
8. Argumentuje islamsko poimanje slobode u kojem čovjek robuje samo Bogu, te razumijeva prava i dužnosti koje iz toga proizilaze
9. Objasnjava odnos slobodne volje i sudbine, te prepoznaće životne situacije u kojima je svojevoljno nešto odlučio
10. Objasnjava da moralom ostvarujemo puninu svoje ljudskosti i identificiraju moralne uzore
11. Analizira i prihvata islamsku etiku rada
12. Analizira različite pokušaje iskrivljenog i neargumentovanog predstavljanja položaja i prava žene u islamu i pozicioniranja uloge muškarca u zajednici
13. Objasnjava islamsko razumijevanje spolnosti i razlike između muškarca i žene
14. Interpretira načine biranja partnera za bračnu zajednicu
15. Argumentuje islamski pogled na brak, kao ravnopravni ugovor muškarca i žene - susretanje ljubavi, međusobnog uvažavanja i poštivanja
16. Objasnjava nezamjenljivu ulogu žene u odgoju, kulturi i društvu, te prepoznaće časne uzore kroz historiju islama (Asja, Merjema, Hatižda, Fatima, Aiša, r.a., Sayyida Nafisa i dr.)
17. Obrazlaže vrijeme, historijski, naučni i kulturni kontekst u kojem se kultura učila od muslimana, te analizira principe širenja islama
18. Argumentuje svjedočanstva iz oblasti islamskih nauka, filozofije, duhovnosti i umjetnosti
19. Analizira položaj, ulogu i značaj muslimana danas
20. Analizira doprinos islama procвати materijalne i duhovne kulture u Bosni i Hercegovini, te oblikovanju identiteta Bošnjaka
21. Navodi i opisuje različite vakufe u Bosni i Hercegovini i izdvaja njegov značaj za pojedinca i zajednicu
22. Objasnjava strukturu Islamske zajednice u Bosni i Hercegovini i navodi njene odgojno-obrazovne institucije, te doprinosi njenom radu

KLJUČNE KOMPETENCIJE

Jezičko-komunikacijska kompetencija na maternjem jeziku	<ul style="list-style-type: none"> • čita, razumije i analizira književne i informativne tekstove • piše razne vrste tekstova za različitu namjenu i publiku • pripovijeda i sluša radi prijenosa i razumijevanja informacija s uvažavanjem u različitim situacijama i u različite svrhe u konstruktivnom i kritičkom dijalogu • kritički ocjenjuje različite oblike komunikacije • izražava pozitivne stavove i pokazuje vještine za učinkovitu međukulturalnu komunikaciju
Matematička pismenost	<ul style="list-style-type: none"> • sposobnost i spremnost korištenja matematičkih oblika mišljenja (logičko i prostorno razmišljanje) i prikazivanja (formula, modela, konstrukcija, grafikona/dijagrama) koji imaju univerzalnu primjenu kod objašnjavanja i opisivanja stvarnosti • poštivanje istine kao temelja matematičkog razmišljanja
Kompetencija u nauci i tehnologiji	<ul style="list-style-type: none"> • sposobnost razumijevanja i primjene (dekodiranje, tumačenje i razlikovanje) raznih vrsta prikazivanja matematičkih elemenata, fenomena i situacija • odabir i zamjena načina prikazivanja ako i kada je to potrebno • sposobnost i spremnost da se upotrijebe znanja i metodologija da bi se objasnila priroda • kompetencija u tehnologiji se tumači kao primjena znanja da bi se promijenilo prirodno okruženje u skladu sa ljudskim potrebama • razumijevanje odnosa između tehnologije i drugih područja: naučni napredak (npr. u medicini), društvu (vrijednosti, moralna pitanja), kulturi (npr. multimediji), ili okruženju (zagadenost, održivi razvoj)
Informatička pismenost (informacijska, medijska, tehnološka)	<ul style="list-style-type: none"> • kritičko korištenje informacijsko-komunikacijske tehnologije za prikupljanje, vrednovanje i pohranjivanje informacija, za produkciju, predstavljanje i razmjene informacija i za ušeće u virtuelnim društvenim mrežama • savjest o razlikama između realnog i virtuelnog svijeta • upotreba tehnologije u svrhu razvoja kreativnosti, inovativnosti i uključivanja u društvo • korištenje tehnologije za podršku kritičkog načina razmišljanja • poštovanje privatnosti kod korištenja društvenih mreža, poštivanje etičkih načela, prepoznavanje pouzdanosti i valjanosti dobijenih informacija, upotreba mreža za širenje horizonta
Tjelesno-zdravstvena kompetencija	<ul style="list-style-type: none"> • prihvatanje i promovisanje zdravih stilova ponašanja, adekvatnih prehrabnenih navika i tjelesnih aktivnosti koje omogućavaju pojedincu kvalitetan i zdrav život • formiranje pozitivne slike o sebi, sposobnost da se sebi omogući zdrav život i da se u vlastitom okruženju promoviše zdrav život
Učiti kako se uči	<ul style="list-style-type: none"> • razvija suodgovornost za vlastito učenje, samoprocjenu i definiranje vlastitih ciljeva učenja: <ul style="list-style-type: none"> ▪ razvija savjest o vlastitim mogućnostima, jakim i slabim stranama, stilovima učenja, inteligenciji, kao i o sposobnosti identificiranja vlastitih potreba radi primjene vlastitih strategija i procedura u procesu učenja • razvija sposobnost popravljanja, poboljšavanja (samoregulacije):

	<ul style="list-style-type: none"> • unaprijed planira, izvršava, kontrolira, radi korekcije različitih oblika komunikativnih aktivnosti (recepције, interакције, produkcije, medijacije) • upotrebljava različite metode i strategije učenja: <ul style="list-style-type: none"> • poznaje i svjesno upotrebljava različite strategije učenja • stječe sposobnost otkrivanja najuspješnijega i najbržega načina učenja, odabire različite mogućnosti i primjenjuje najbolje u praksi • razvija kritički stav o tome što učenik u školi uči i o vlastitome procesu učenja • organizira vlastito učenje, razvija upornost • razvija samomotivaciju, samopouzdanje te potrebu za kontinuiranim učenjem
Socijalna i građanska kompetencija	<ul style="list-style-type: none"> • Prepoznavanje vlastitih emocija, zanimanje za i poštivanje drugih kultura • Razumijevanje vlastitog narodnog identiteta i sebe kao pripadnika neke grupe u interakciji s kulturnim identitetom Evrope i ostatka svijeta • Svest o evropskom i svjetovnom kulturnom naslijedu i o kulturnoj i jezičkoj raznolikosti svijeta • Poznavanje lingvističkih i kulturnih posebnosti društva i zajednica, u kojima se govori određeni strani jezik • Razvijanje svjesnosti i razumijevanja sociokulturnih i međukulturnih pravila i normi: <ul style="list-style-type: none"> • Uvažavanje karakterističnih crta društvenih odnosa (pozdravi, način obraćanja) • Uvažavanje pravila lijepog ponašanja (izraziti zahvalnost, naklonost, podijeliti brigu, radost, itd.) • Uvažavanje razlika u jezičkim registrima (nivoi formalizma) • Konstruktivno komuniciranje i poštivanje u društvenim situacijama i međusobnoj komunikaciji.
Samoinicijativa i poduzetnička kompetencija	<ul style="list-style-type: none"> • Upravljanje projektima • Prepoznavanje vlastitih jakih i slabih strana • Rad u timovima na kooperativan i fleksibilan način • Konstruktivno surađivanje u aktivnostima i upotreba vještina grupnog rada • Upravljanje rizikom i razvijanje svijesti o odgovornosti.
Kulturna svijest i kulturno izražavanje	<ul style="list-style-type: none"> • Izbjegavanje stereotipa, prihvatanje kompromisa, razvijanje ličnog integriteta i poštivanje integriteta drugih, primjerno samopouzdanje • Konstruktivno izražavanje vlastitog mišljenja i frustracija, sposobnost empatije • Poznavanje najznačajnijih kulturnih dostignuća, cijenjenje umjetničkog rada i kulturnih događaja • Uvažavanje i uživanje u umjetničkim djelima i izvedbama i razvijanje osjećaja za lijepo
Kreativno-produktivna kompetencija	<ul style="list-style-type: none"> • Razvijanje kompleksnog mišljenja: <ul style="list-style-type: none"> • sažimanje, generaliziranje, podrška upotrebi viših kognitivnih sposobnosti, kao što su analiza, sinteza, vrednovanje, upotreba kritičkog mišljenja (razlikovanje između činjenica i mišljenja, argumentiranje teza)

	<ul style="list-style-type: none"> • Razvijanje kreativnosti i potrebe za izražavanje, te osjećaj za estetske vrijednosti • Razvijanje otvorenosti različitog kulturnog izražavanja i pripremljenosti za razvijanje vlastite kreativnosti i sposobnosti izražavanja: <ul style="list-style-type: none"> ▪ sposobnost tolerisanja suprotnih ideja ▪ samostalno donošenje zaključaka ▪ razvijanje pozitivnog stava i spremnosti za relativiziranje vlastitog stanovišta i sistema vrijednosti ▪ razvijanje spremnosti za otklon u odnosu na ustaljena ponašanja prema drugim kulturama. • Podrška radoznalosti, želji za novim znanjima: <ul style="list-style-type: none"> ▪ omogućavanje izražavanja vlastitih misli, ideja, emocija ▪ razvijanje sposobnosti posmatranja, učestvovanja i integriranja novih iskustava i spremnosti za mijenjanje prethodnih
--	---

Posao profesora islamske vjeronauke u **gimnaziji** može obavljati lice sa odgovarajućim fakultetom i najmanje drugim ciklusom odgovarajućeg studija visokog obrazovanja (sa minimalno 300 ECTS bodova) i važeću saglasnost Islamske zajednice.

Pod islamskim fakultetima podrazumijevaju se:

1. Fakultet islamskih nauka u Sarajevu,
2. Islamski pedagoški fakultet u Zenici,
3. Islamski pedagoški fakultet u Bihaću,
4. Fakultet za islamske studije u Novom Pazaru,
5. te islamski fakulteti u inozemstvu sa nostrificiranim diplomom uz položenu pedagoško-didaktičko-metodičku grupu predmeta.

Pod odgovarajućim zvanjima podrazumijevaju se:

1. master/magistar islamske vjeronauke,
2. master/magistar religijske pedagogije,
3. master/magistar religijske edukacije
4. master/magistar teolog, magistar islamskih nauka,
5. te ostali srodnji profili sa definiranih islamskih fakulteta.

Izuzetno posao profesora islamske vjeronauke u gimnaziji može nastaviti obavljati i lice zatečeno na poslovima profesora vjeronauke sa ugovorom o radu na neodređeno vrijeme koje za to ima saglasnost Islamske zajednice.

Posao profesora islamske vjeronauke u **srednjoj tehničkoj i stručnoj školi četverogodišnjeg trajanja** može obavljati lice sa odgovarajućim stručnim zvanjem i minimalno 240 ECTS bodova koje ima završen jedan od islamskih fakulteta i važeću saglasnost Islamske zajednice.

Pod islamskim fakultetima podrazumijevaju se:

1. Fakultet islamskih nauka u Sarajevu,
2. Islamski pedagoški fakultet u Zenici,
3. Islamski pedagoški fakultet u Bihaću,
4. Fakultet za islamske studije u Novom Pazaru,
5. te islamski fakulteti u inozemstvu sa nostrificiranim diplomom uz položenu pedagoško-didaktičko-metodičku grupu predmeta.

Pod odgovarajućim zvanjima podrazumijevaju se:

1. profesor/bachelor islamskih nauka,
2. profesor/bachelor islamske teologije,
3. bachelor teologije,
4. diplomirani teolog,
5. profesor islamskih teoloških studija,
6. profesor,
7. profesor/bachelor islamske vjeronauke i religijskog odgoja,
8. profesor religijske pedagogije,
9. profesor islamske pedagogije,
10. diplomirani profesor islamske vjeronauke,
11. bakalaureat/bachelor islamske vjeronauke,
12. master/magistar islamske vjeronauke,
13. master/magistar religijske pedagogije,
14. master/magistar religijske edukacije
15. master/magistar teolog, magistar islamskih nauka,
16. te ostali srodnji profili sa definiranih islamskih fakulteta.

Izuzetno posao profesora islamske vjeronauke u srednjoj stručnoj školi četverogodišnjeg trajanja može nastaviti obavljati i lice zatećeno na poslovima profesora vjeronauke sa ugovorom o radu na neodređeno vrijeme koje za to ima saglasnost Islamske zajednice.

Posao profesora islamske vjeronauke u **srednjoj stručnoj školi** **trogodišnjeg trajanja** može obavljati lice sa odgovarajućim stručnim zvanjem i minimalno 240 ECTS bodova koje ima završen jedan od islamskih fakulteta i važeću saglasnost Islamske zajednice.

Pod islamskim fakultetima podrazumijevaju se:

1. Fakultet islamskih nauka u Sarajevu,
2. Islamski pedagoški fakultet u Zenici,
3. Islamski pedagoški fakultet u Bihaću,
4. Fakultet za islamske studije u Novom Pazaru,
5. te islamski fakulteti u inozemstvu sa nostrificiranom diplomom uz položenu pedagoško-didaktičko-metodičku grupu predmeta.

Pod odgovarajućim zvanjima podrazumijevaju se:

1. profesor/bachelor islamskih nauka,
2. profesor/bachelor islamske teologije,
3. bachelor teologije,
4. diplomirani teolog,
5. profesor islamskih teoloških studija,
6. profesor,
7. profesor/bachelor islamske vjeronauke i religijskog odgoja,
8. profesor religijske pedagogije,
9. profesor islamske pedagogije,
10. diplomirani profesor islamske vjeronauke,
11. bakalaureat/bachelor islamske vjeronauke,
12. master/magistar islamske vjeronauke,
13. master/magistar religijske pedagogije,
14. master/magistar religijske edukacije
15. master/magistar teolog, magistar islamskih nauka,
16. te ostali srodnji profili sa definiranih islamskih fakulteta.

Izuzetno posao profesora islamske vjeronauke u **srednjoj stručnoj školi** **trogodišnjeg trajanja** može nastaviti obavljati i lice zatećeno na poslovima profesora vjeronauke sa ugovorom o radu na neodređeno vrijeme koje za to ima saglasnost Islamske zajednice.