PAGE

II.

K E R E T T A N T E R V
a horvát kisebbségi oktatáshoz

OKVIRNI PROGRAM HRVATSKOG JEZIKA I KNJIŽEVNOSTI ZA DVOJEZIČNE ŠKOLE

1-4. razred
Ciljevi i zadaci

Ovim su programom iskazane temeljne programske odrednice i razine znanja koje bi učenici od 1. do 4. razreda obrazovanja morali savladati. Cilj ovog programa je na razini opće naobrazbe osposobiti učenike od 1. do 4. razreda za uporabu hrvatskog standardnog jezika tako da učenika osposobimo za sve vidove samostalne komunikacije (govorenje, čitanje i pisanje) u svim tekstovnim vrstama i sredstvima priopćavanja.

· Usvojiti hrvatski književni jezik, osposobiti učenika za usmeno i pismeno razumijevanje književnog jezika te za uporabu na razini obrazovnog svakodnevnog govora

· Upoznati i usvojiti fonemski, grafemski, morfološki i sintaktički sustav hrvatskog jezika.

· Spoznati funkcije riječi u različitim priopćajnim sredstvima i kontekstima.

· Osposobiti učenike za govornu i pisanu komunikaciju.

· Razvijati usmeno i pismeno izražavanje osobnog stava spram sveukupne stvarnosti.

· Omogućiti učenicima da se upoznaju što potpunije s baštinom hrvatskog naroda.

· Uporaba pravilnog govornog jezika

· Svoje misli učenik treba formulirati jasno i jednostavno

· Razumijevanje usmenih uputa i tumačenja

· Davanje odgovora na postavljena pitanja

· Pozdrav, predstavljanje, zahvaljivanje, molba na razini navike

· Snalaženje u svakodnevnim komunikacijskim situacijama

· Stvaranje kontakta, izjašnjavanje, formuliranje mišljenja, obavještavanje

· Poznavanje osnovnih normi uljudnog ponašanja pri stvaranju kontakta i tijekom komuniciranja.

· Pravilna tvorba glasova. Tečno čitanje različitih vrsta tekstova. Prepričavanje u sebi pročitanog teksta na razini umješnosti.

· Poznavanje abecede, rastavljanje riječi na slogove u izgovoru i pisanju

· Uredno i čitko pisanje uz uporabu pravopisnih pravila u raznim načinima pisanja diktat, prepisivanje, samostalno pisanje.

· Odrediti vrste riječi po značenju: glagole, imenice, pridjeve, zamjenice, brojeve

· Pravopisne norme pisanja rečenice, interpunkcija, velika i mala slova: osobna imena ljudi, imena životinja i jednočlanih zemljopisnih naziva.

· Pisanje 6 do 8 logički povezanih rečenica o zadanoj temi uporabom naučenih pravopisnih normi.

· Uporaba pravopisnog rječnika.

· Jezično blago najosnovnije svakodnevne komunikacije. Poznavanje i uporaba najosnovnijih stručnih i književnih riječi prema uzrastu po normama književnog jezika.

· Učenici trebaju udovoljiti minimalnim razvojnim zahtjevima po razredima od 1. do 4. razreda.

1. razred
Predviđen godišnji broj sati: 259

TEMATSKI KRUGOVI, SADRŽAJI
NOVI OBLICI DJELATNOSTI

Priprema za učenje čitanja:
Upoznavanje sa školskim životom. Stvaranje novih oblika ponašanja. Privikavanje učenika na najosnovnije norme hrvatskoga jezika. Jednostavni razgovori o školskom životu, obitelji, domu, svagdašnjici, igri na osnovu slika, slikovnica. Pravilan izgovor glasova i riječi. Upoznavanje sa velikim slovima. Intonacija izjavnih i upitnih rečenica. Usvajanje i uporaba svakidašnjih jezičnih normi u međusobnim kontaktima
Prikupljanje riječi koje označavaju predmete, osobe, radnje, osobine. Razdvajanje kratkih riječi na slogove, te spajanje slogova u riječi. Razdvajanje riječi na slogove, slogove na glasove i obrnuto.

Upoznavanje malih i velikih slova.

Vježba čitanja.
Upoznavanje učenika s glasovima i malim tiskanim slovima.

Čitanje tekstova tiskanim i pisanim malim slovima.

Upoznavanje s velikim slovima.

Teme: dom, domovina, obitelj, škola, igra, blagdani, ulica, promet, okoliš, životinje, priče. Pripaziti na kratkoću, razumljivost i jednostavnost tekstova.
Vježbe spajanja glasova. Od slova stvaranje slogova, te riječi i rečenica. Čitanje riječi, rečenica, kratkih tekstova tiskanim i pisanim slovima. Pravilno uzimanje zraka, pri govoru. Odgovarajući ritam govora i artikulacija. Razuman čist govor vježbanje izgovaranja riječi, skupova riječi i rečenica. Ritmičke vježbe putem pjesmica, brojalica.

Situacijske igre: predstavljanje, pozdravljanje, zamolba, zahvala.

Izražavanje i stvaranje – komunikacijski postupci

Upućivanje na slušanje drugoga, slušanje drugoga kao uvjet sporazumijevanja, razgovor kao oblik međusobnog sporazumijevanja. Traženje i davanje osnovnih podataka o sebi i drugima, opis osoba, životinja, biljaka, predmeta, izražavanje osjećaja, molbe, želje, dopadanja i nedopadanja.
Pričanje doživljaja, jezična igra, pitanja i odgovori.

Vježbanje razumijevanja govora pomoću slušanja i prepričavanja priča. Svjesno učenje jezika, podjela riječi na slogove i glasove zapažanje redoslijeda glasova. Stvaranje rečenica pomoću slika. Vježbanje izraza raznih jezičnih situacija.

Pripreme za učenje pisanja

Orijentacija učenika u bilježnici. Veličina i smijer pri pisanju. Vježbanje pisanja dijelova pisanih i tiskanih malih i velikih slova.

Uvođenje u pisanje latiničkog pisma.

Upoznavanje pisanog malog slova. Prepisivanje kratkih pisanih riječi. Pisanje točke, zareza, dvotočke, uskličnika, upitnika i crtice. Mala abeceda. Upoznavanje sa velikim slovima, pisanje velikih slova. Velika abeceda.
Uvodne vježbe, pisanje linija, krugova, pisanje slova.

Privikavanje na pravilno držanje tijela.

Utemeljenje odgovarajućih navika pri pisanju.

Pisanje sastavnih elemenata slova.

Vježbanje pravilnog oblikovanja i vezivanja svih vrsta slova. Prepisivanje riječi, skupova riječi, rečenica prema pisanom i tiskanom i uzorku teksta. Pisanje riječi od 2 do 6 slova putem diktata nakon čujne i pročitane pripreme.

Filmska i televizija kultura/medijska kultura

Tematski krugovi, sadržaji

N. Kostalec: Crvenkapica

B. Ranitović: Srce u snjijegu

M. Lovrak: Ružno pače

Animirani filmovi. Televizijske emisije za djecu.
Usmena priprema za gledanje filma, TV programa. Razgovor nakon projekcije. Vizualni i auditivni doživljaj.

Uvjeti napredovanja

Čitanje:

Prepoznavanje slova. Spajanje slova u slogove. Poznat ali neobrađen tekst čitati pravilnim izgovorom bez zamjene i izostavljanja slova. Održati pravila interpunkcije.

Razumijevanje pročitane rečenice i kraćeg teksta.

Dati logičan odgovor. na postavljena pitanja u vezi s pročitanim štivom.

Pisanje:

Učenici na kraju školske godine trebaju pravilno pisati i povezivati pisana mala i velika slova. Održavanje odgovarajućeg razmaka među slovima i riječima, odgovarajući omjer slova pri prepisivanju riječi i kratkih rečenica sa pisanog teksta. Pravilno prepisivanje tiskanog teksta pisanim slovima.

Početno veliko slovo u rečenici te kod vlastitih imena. Odgovarajuće interpunkcije na kraju rečenice.

Pravogovor:

Usvajanje 250-300 riječi u aktivan leksički fond.

Čista artikulacija, pravilna intonacija pri izgovoru riječi, rečenica.

Razumijevanje riječi u kontekstu, skladnost u govoru.

Sposobnost sudjelovanja u razgovoru.

Učenje pjesmica, igara, brojalica, pitalica, poslovica.

Pravilan izgovor i pisanje glasova č, ć, dž, đ, lj, nj, h.

Pravilna uporaba skupova ije/je kod naučenih riječi.

Pravilan izgovor riječi sa samoglasno "r".
Autori i djela:

Zlata Gergič: Nudim ti slova 1. r.

Zlata Gergič: Učim čitati 1. r.

Zlata Gergič: Pisanka 1. r.

Riječ hrvatska Slikovnica za učenje hrvatskog jezika

Stanislav Femenić: Idi pa vidi

Zvonimir Balog: Male priče o velikim slovima

Grigor Iva Vitez: A zašto ne bi

Sunčana Škrinjarić-Nevenka Macolić: Kako sanjaju stvari

Željka Horvat-Vukelja, Sanja Priblić: Slikopriče

Nada Iveljić: Balonijada (scenska igra)

Jadranka Čunčić: Igre sa zmajevima (scenska igra)

Đuro Franković: Eci peci, pec...

Stipan Blažetin: Tralala, tralala propjevala svirala

Marko Dekić: Stopama djetinjstva

Đuso Šimara Pužarov: Djeci a ne samo...

2. razred
Predviđen godišnji broj sati: 259

TEMATSKI KRUGOVI, SADRŽAJI
NOVI OBLICI DJELATNOSTI

Ponavljanje gradiva prvog razreda.

Pravopis: Prepisivanje riječi, podjela riječi na slogove i slova, velika i mala slova, interpunkcija.

Jezik, izražavanje i stvaranje:

· Govor i pismo kao oblici za izražavanje misli. Osnovni elementi lijepog i razumnog govora. Pojam rečenice.Granice rečenica u govoru i pismu. Veliko slovo i točka.

· Pravopis imena osoba, životinja, imena blagdana i zemljopisnih imena iz bliže okolice učenika.

· Povezivanje rečenica upitnim riječima.

· Označavanje glasova u riječima.

· Glas i slovo. Red slova – abeceda. Razlikovanje samoglasnika i suglasnika, "r" kao samoglasnik.

· Skupovi ije/je u češće upotrebljavanim riječima. Pripaziti na izgovor i pisanje glasova č, ć, dž, đ, h. Razni glasovi u lokalnom dijalektu i standardnom jeziku.

· Rastavljanje riječi na slogove, na kraju retka. Riječi koje označuju živa bića i predmete.Riječi koje znače radnju. Razlikovanje jednine i množine. Zarez kod nabrajanja.Pravopis vlastitih imenica. Koristiti naučena pravopisna pravila pri pisanju.
· Privikavanje na pravilno držanje tijela kod pisanja. Utemeljenje odgovarajućih navika pri pisanju. Početak pisanja, vježba pisanja elemenata slova.

· Utvrđivanje poznavanja slova. Prepisivanje riječi, skupova riječi, rečenica prema pisanom i tiskanom uzorku teksta. Pisanje riječi od 2 do 6 slova putem diktata nakon čujne i pročitane pripreme.

· Uvježbavanje učenih pravopisnih pravila.

· U govoru i pismu upotrebljavamo različite rečenice. Interpunkcije na kraju rečenice.

· Vježbanje razumnog povezanog govora usmeno i pismeno. Pravilno prepisivanje rečenica.Pisanje poznatih imena osoba, životinja, zemljopisnih imena i imena blagdana putem diktata.

· Pravilan izgovor pomaže pri pravopisu.

· Pravilan izgovor glasa "lj".

· Sakupljanje i tematsko grupiranje riječi.Pisanje kratkih rečenica samostalno, prepisivanje, diktat.

· Popravak pravopisnih grešaka i grešaka u krasopisu na upute nastavnika, samokontrola.

Književnost:

Teme: Škola, obitelj, prijatelji, igra, igračke, životinje, ljubimci, priroda, cvijeće, drvo, šuma, dom, domovina, zavičaj, smijeh, mašta. Godišnja doba i blagdani, radovi u prirodi.

Umjetnost kratke priče, brzalice, recitacije birane iz datih tema prema uzrastu učenika.

Narodna i umjtenička književna ostvarenja hrvatskih, stranih i domaćih hrvatskih autora.

Čitanje: nijemo čitanje kao priprema za samostalno učenje.

Određivanje teme, sadržaja, likova djela. Ocjena postupaka likova i preko toga ukazati na njihove osobine. Sumiranje djela, isticanje važnih misli. Zapažanje povezanosti naslova i sadržaja. Poimanje nepoznatih izraza.

Sakupljanje riječi na datu temu. Davanje pismenog i usmenog odgovora na pitanja.

Orijentacija u knjizi putem sadržaja.

Glasno čitanje s obzirom na stanke i brzinu. Vježbanje tehnike čitanja pripaziti pravilno naglašavanje. Naglašeno čitanje. Glasno, nijemo, tečno čitanje. Glasno čitanje poslije pripreme. Neprekidno čitanje prijelaza na kraju reda.

Filmska i televizijska /medijska kultura:

Z. Grgić: Posjet iz svemira W. Disney: Snjeguljica, Pepeljuga

Televizijske emisije tematikom doma i škole.

Posjeta knjižnici, razne usluge knjižnice. Pričanje priča, čitanje bajki, razvijanje ljubavi prema čitanju. Posudba, čuvanje i vraćanje knjiga, uporaba dječjeg leksikona. Razvijanje čitalačkih navika.
Razgovor

Slušanje sugovornika.

Stvaranje rečenica.

Povezivanje dvije rečenice.

Usmeno stvaranje priče.

Pisanje skice.
Glasno čitanje tempom prirodnog govora.

Usmena priprema za gledanje filma.

Razgovor nakon projekcije. Vizualni i auditivni doživljaj.

Vježbanje postupka posuđivanja knjige. Biranje knjiga po uzrastu (slikovnice, priče, bajke, knjige za djecu). Pravila ponašanja u knjižnici. Tumačenje pojmova pomoću dječjeg leksikona. Dječji listovi u knjižnici.

Postavljanje pitanja i odgovor na pitanja.

Pričanje i prepričavanje.

Traženje naslova za priču.

Poticanje upitnim riječima tko?, što?, gdje?, kada?, kako?, zašto?

Jezične igre.

Uvjeti napredovanja:

Prepoznavanje jezičnih pojava bez toga da se traži definicija: rečenica, riječ, slog, samoglasnici, suglasnici, "r" kao samoglasnik i suglasnik.

Pravopis

Pravilno prepisivanje kratkog teksta.

Pisanje poznatih riječi posebno i u rečenicama putem diktata.

Pravilna uporaba interpunkcija, rastavljanja riječi, pravilno pisanje poznatih vlastitih imenica.

Uporaba samokontrole pri pisanih tekstova. Učenici sami ispravljaju greške diktata, uspoređuju tekst s originalom. Pravilan ispravak teksta uz pomoć nastavnika.

Književnost, medijska kultura:

Naučiti jednu kratku priču i dvije recitacije iz zadanih tema.

Neka učenici do kraja školske godine usvoje tečno čitanje poznatih štiva. Za vrijeme čitanja kod zareza u rečenici i na kraju rečenice neka održe stanku.

Pročitano i obrađeno štivo povezano znati prepričati u tri-četiri rečenice.

Usvajanje 250-300 riječi u aktivni leksički fond.

Književnost Hrvata u Mađarskoj.

Autori i djela:

Zlata Gergič: Pod duginim lukom 2. r.

Zlata Gergič: Naš lijepi hrvatski 2. r.

Zlata Gergič: Radna bilježnica 2. r.

Riječ hrvatska Slikovnica za učenje hrvatskog jezika

Nada Iveljić: Božićna bajka, Dođi da ti pričam

Sunčana Škrinjarić: Plesna haljina žutog maslačka

Balint Vujkov: Hrvatske narodne pripovijetke

Dubravko Horvatić: Stanari u slonu

Z. Kolarić-Kišur: Kristalni zvončići

Đuro Franković: Eci peci, pec...

Stipan Blažetin: Tralala, tralala propjevala svirala

Marko Dekić: Stopama djetinjstva

Đuso Šimara Pužarov: Djeci a ne samo...

Sunčana polja – pjesme za djecu

3. razred
Predviđen godišnji broj sati: 259

TEMATSKI KRUGOVI, SADRŽAJI
NOVI OBLICI DJELATNOSTI

Ponavljanje gradiva drugog razreda.

Rečenica i riječ: govor se sastoji od rečenice.

Poredak riječi u rečenici. Izjavna, upitna, usklična rečenica. Glavni dijelovi rečenice: subjekt i predikat. Predikat jednostavnog oblika, (glagolski predikat)

Imenice: imena živih bića i predmeta. Vlastite i opće imenice. imena ljudi, domaćih životinja, i jednoriječni zemljopisni nazivi.

Pravopis imenica (veliko početno slovo vlastitih imenica). Jednina i množina imenica.

Rod imenica (počevši sa prirodnim rodom živih bića, uporaba pokaznih zamjenica za određivanje roda: ovaj, ova, ovo). Imenice u rečenici često dobiju nastavke. Prikupljanje imenica raznih padežnih oblika.
Vježbe:
Izgovaranje problematičnih riječi, naglašavanje (glasovi č, ć, lj, h). Kod govora i pisanja posebnu pozornost posvetiti pravilnoj uporabi refleksa jata je/ije. Prepoznavanje vrsta rečenica, pravilan izgovor i naglašavanje. Prepoznavanje glavnih dijelova rečenice pomoću pitanja. Pravilna uporaba čestice "li" u upitnim rečenicama, izgovor, pismo. Pisanje se vježba tijekom cijele godine. Pripaziti na pravilno povezivanje slova.

Vježbe:

Prepoznavanje imenica u testovima.

Pravopis imena planina, rijeka, jezera, država, blagdana. Imena naroda pišemo velikim početnim slovom – ukazati na razliku u mađarskom jeziku. Grupiranje imenica po rodu i broju. Pravopis imena i prezimena ljudi (ime prezime) – ukazati na razliku u mađarskom jeziku.

Glagoli
riječi koje označavaju radnju živih bića. (Glagoli nam pokazuju tko vrši radnju: ja, ti, on, mi, vi, oni.)

Riječi koje označavaju zbivanje, riječi koje označavaju stanje. Glagoli srodnog suprotnog značenja. Glagolska vremena (prezent, perfekt, futur). Pravopis futura kod infinitiva glagola na "ti" (pisat ću), kod infinitiva glagola na "ći" (doći ću). Odvojeno pisanje glagola i pomoćnog glagola. Enklitički oblici pomoćnog glagola pišu se odvojeno.

Pridjevi: prikazuju kakvoću stvari i osobine živih bića

Pridjevi srodnog i suprutnog značenja.
Vježbe: prikupljanje glagola srodnog i suprotnog značenja

Prikupljanje glagola stanja, radnje i zbivanja.

Glagoli u sadašnjem prošlom i budućem vremenu. Vejžbe mijenjanje glagola po licima i broju.

Prepoznavanje pridjeva.

Grupiranje pridjeva po obliku, po boji po materijalu.

Vježbanje roda i broja pridjeva.

Književnost:

Teme: domovina, zavičaj, dom, škola, blagdani, djeca i odrasli, darovi prirode, godišnja doba, pojave i čuda života, o životinjama šaljivo

Narodna i umjetnička književna ostvarenja hrvatskih, stranih i domaćih hrvatskih autora.

Naučiti: kratke priče i recitacije birane iz zadanih tema prema uzrastu učenika.

Tečno čitanje sadržajno poznatog ali neuvježbanog teksta. Prepoznati riječi iako im se nastavci mijenjanju.

Rečenična intonacija: održavanje stanke kod zareza u rečenici i na kraju rečenice. Razvijanje leksičkog blaga učenika, nove riječi uvježbati.
Vježbanje čitanja u sebi na kratkim tekstovima koji prikazuju kronološku radnju.

Prepričavanje sadržaja pomoću skice koju zajedno sastavljaju nastavnik i učenici ili sam nastavnik.

Pripaziti na pravilno oblikovanje slova, povezivanje i srazmjer u bilježnici.

Nepoznate i druge riječi prije čitanja obilježiti, objasniti i uvježbati.

Pripaziti na izgovor glasa lj i riječi u kojima se nalazi jatov refleks.

Razgovor na zadane teme. Do kraja godine postići samostalno pisanje do osam redaka

Pisanje sastava:

· paziti na vremenski slijed prikazanih događaja

· rečenice trebaju biti sadržajno povezane

· koncentrirati i zapisati bitne detalje sadržaja

· pripaziti na suvišno ponavljanje riječi

· služiti se naučenim izrazima
· Prikupljanje riječi, skupova riječi, rečenica na datu temu.

· Vremensko povezivanje događaja. Pripaziti na ravnomjernost uvoda, razrade, završetka. Proširivanje rečenica.

Filmska i televizijska kultura

M. Blaženković: Palčić

Z. Grgić – A. Zaninović-B. Kolar: Izbor filmova o profesoru Baltazaru

F. Skubomja: Izgubljena olovka

Filmovi i televizijske emisije sa zavičajnom tematikom

Školska knjižnica: Posjet većoj knjižnici.

Usvajanje pojmova: pisac, naslov knjige.
Usmena priprema za gledanje filma.

Razgovor nakon projekcije. Vizualni i auditivni doživljaj.

Biranje knjiga sa slobodne police po autoru i naslovu. Samostalno traganje za nepoznatim riječima pojmovima u dječjoj enciklopediji i rječnicima.

Uvjeti napredovanja

Jezik, pravogovor, pravopis, književnost

Prepoznavanje sljedećih vrsta riječi:

1. a) imenice bez nastavka (vlastite, opće, jednina, množina)

b) glagoli

c) pridjevi

2. glavni dijelovi rečenice: subjekt,

predikat

Na kraju školske godine učenici trebaju tečno čitati sadržajno poznat, ali neuvježban tekst tihim i nijemim čitanjem. Kod čitanja neka znaju naglašavati. Odmorom i pravilnim izgovorom sugerirati interpunkcijske znakove u rečenici i na kraju rečenice.

Naučiti jadan-dvije pjesmice i jedan kratak prozni tekst u skladu s uzrastom kratko prepričavanje sadržaja (3-4 rečenice) pročitanog štiva uporaba riječi iz štiva. Izbjegavanje stranih riječi, miješanje jezika.

Pomoću skice dati prikaz pročitanog usvajanje 250-300 riječi u aktivni leksički fond.

Iz usmenog i pismenog stvaralaštva Hrvata u Mađarskoj obraditi priče, bajke pjesme, brojalice na date teme iz književnosti prema uzrastu učenika
Autori i djela:

Zlata Gergič: U zemlji snova 3. r.

Zlata Gergič: Naš lijepi hrvatski 3. r.

Riječ hrvatska Slikovnica za učenje hrvatskog jezika

Luko Paljetak: Miševi i mačke naglavačke

Sunčana Škrinjarić: Kaktus bajke

Zvonimir Balog: Zeleni mravi

Anto Gardaš: Ljubičasti planet

Dubravko Horvatić: Grički top

Đuro Franković: Eci peci, pec...

Stipan Blažetin: Tralala, tralala propjevala svirala

Marko Dekić: Stopama djetinjstva

Đuso Šimara Pužarov: Djeci a ne samo...

Sunčana polja – pjesme za djecu

4. razred
Predviđen godišnji broj sati: 222

TEMATSKI KRUGOVI, SADRŽAJI
NOVI OBLICI DJELATNOSTI

Ponavljanje gradiva iz 3. razreda.

Gramatika:

· Upravni i neupravni govor.

· Razlikovanje upravnog i neupravnog govora pomoću teksta

· Pretvaranje neupravnog govora u upravni - prepričavanje doživljaja upravnim govorom

· Označavanje upravnog govora u rečenici

· Diktat

Imenice

· ponavljanje i dopuna učenog o imenicama

· opće i vlastite imenice

· rod i broj imenica: muški, ženski, srednji rod, - množina imenica

· pojam zbirne imenice

· deklinacija imenica

· kratice jednočlanih i višečlanih naziva

Zamjenice: lične zemjenice. Pojam 1., 2. i 3. lica. Razlikovanje rodova u trećem licu jednine i množine.
Vježbe

· prepoznavanje imenica u tekstu, određivanje roda,

· prikupljanje imenica srodnog značenja,

· razlikovanje množine i zbirnih imenica, - grupiranje općih i vlastitih imenica nakon diktata,

· imenice u jednini staviti u množinu i suprotno, pri tome paziti na pravilnost kod glasovnih promjena,

· vježbanje naglašavanja,

· pravopis i pravogovor riječi u kojima se nalazi refleks jata,

· deklinacija imenica

· pripaziti na glasovne promjene kod pojedinih padeža

· prepoznavanje ličnih zamjenica,

· zamjena imenica različitih rodova sa ličnim zamjenicama trećeg lica jednine i množine u raznim padežima

Glagoli
· Glagoli radnje, stanja i zbivanja.

· Pomoćni glagoli, prezent, perfekt, futur.

· Sumiranje naučenog o glagolima.
Vježbe

· prepoznavanje glagola,

· prikupljanje glagola srodnog značenja,

Diktat

· izjavnih, upitnih i uskličnih rečenica radi vježbanja glagola u raznim vremenima.

· Pripaziti na pravopis futura.

Pridjevi

· - pridjevi koji označavaju osobine

· posvojni pridjevi

· komparacija pridjeva

· slaganje imenica i pridjeva u rodu, broju i padežu

· sumiranje naučenog o pridjevima
Vježbe

· prepoznavanje naučenih vrsta riječi, njihova analiza prema gramatičkim kategorijama: roda, broja, padeža

· tvorba posvojnih pridjeva od ličnih imena, pravopis posvojnih pirdjeva

· slaganje imenice i pridjeva u rodu

Brojevi
· pravilan izgovor i pravopis glavnih brojeva

· pravopis rednih brojeva kod datuma

· razlika u značenju dvoje, dvojice i dvije
· Vježbanje pisanja i izgovora glavnih i rednih brojeva te razlikovanja rednih i glavnih brojeva.

Imeničke i glagolske dopune

· gramatičko ustrojstvo rečenice

· na koja pitanja odgovaraju dopune imenica i dopune glagola
· dopuna rečenica imenskog subjekta i glagolskog predikata usmeno i pismeno

· pravilna uporaba prijedloga s, sa, kod priloške oznake društva

Književnost, čitanje, pisanje

Teme:

domovina, zavičaj, krajolik, državni i vjerski blagdani, priroda, godišnja doba u prozi i stihu svijet igre i zbilje, šport, zanimanja

životinje u pokretu narodna i umjetnička književna ostvarenja hrvtaskih, stranih i domaćih hrvatskih autora

naučiti: - kratka prozna djela ili ulomke

Usmena i pismena obrada gore navednih tematskih krugova. Čitanje lirskog teksta. Razvijanje jezičnog blaga ukazavši na nepravilnosti izgovora i značenja riječi. Prepoznavanje i uporaba pojmova, bajka, pripovjetka basna, kazališna igra, omladinski roman. Pripovjedač kao posrednik između pisca i čitatelja.

Pisanje

Pravilno oblikovanje i vezanje slova.

Pisanje sastava

Samostalni pripovjedni sastav, pismo u 6-8. rečenica.
Postići tečno čitanje na razini uravnoteženog govora oslanjajući se na metode čitanja iz trećeg razreda.

Čitanje sadržajno poznatog štiva bez prekida.

Održavanje stanki pri čitanju prema smislu štiva.

Mijenjanje tempa, naglaska i tona čitanja prema sadržaju teksta.

Nijemo čitanje kraćih štiva.

Prepričavanje štiva na temelju zajednički napisane skice.

Obrada štiva pomoću pitanja. Uvježbavanje i uporaba novih riječi i izraza. Vježbanje govora na zadanu temu. Razumijevanje poruke pročitanog djela. Opis kratke priče prema istinitom događaju.

Stvaranje ravnomjernog ritma pisanja. Samostalnim pisanjem od osam do deset reda. Prema zadanoj temi poznavanje strukture, sastava uporabom dijelova uvod, razrada, završetak.

Filmska i televizijska kultura

M. Relja: Vlak u snijegu

M. Blažeković: Čudesna šuma

D. Vuković: Piccolo

Dokumentarne televizijske emisije s tematikom domovine.

upoznavanje i uporaba enciklopedija, rječnika

čitanje časopisa i novina
Usmena priprema za gledanje filma, i TV programa.

Razgovor nakon projekcije. Vizualni i auditivni doživljaj.

Uvjeti napredovanja

Jezik pravogovor i pravopis

Prepoznavanje i određivanje slijedećih gramatičkih pojava:

· gramatički rod, broj imenica

· rod i lice ličnih zamjenica

· glagolska vremena (prezent, perfekt, futur)

· glavni i redni brojevi

· glavni dijelovi rečenice

Ostale naučene gramatičke pojave znati prepoznati uz nastavnikovu pomoć

Pravopis
· glas "h" na početku i na kraju riječi

· futur glagola (posebno pripaziti na pravopis glagolskog pridjeva radnog za muški rod: npr: nosio, bio, vidio)

· pravilna uporaba malih i velikih slova:
početno slovo rečenice

 jednočlane vlastite imenice

· posvojni pridjevi tvoreni od ličnih imena

· posvojni pridjevi tvoreni od ostalih vlastitih imenica

· prepoznavanje i samostalan popravak pravopisnih grešaka u pismu

Kjiževnost, medijska kultura:

· tečno, pravilno, razgovjetno čitanje bez prekida, ujednačenim tempom

· glasno i nijemo čitanje

· samostalno prepričavanje sadržaja na osnovu slike u pet-šest rečenica

· samostalan sastavak, kratki opis, pisanje pisma

· termini: bajka, basna pripovijetka, dječji roman, glavni lik, pripovjedač, igrokaz

· usvajanje 250-300 riječi u aktivni leksički fond

· Iz usmenog i pismenog stvaralaštva Hrvata u Mađarskoj, obraditi roman, priče, bajke pjesme, brojalice na date teme iz književnosti prema uzrastu učenika.
Autori i djela

Zlata Gergič: Mjesečeva priča 4. r.

Zlata Gergič: Naš lijepi hrvatski 4. r.

Riječ hrvatska Slikovnica za učenje hrvatskog jezika

Ivana Brlić:-Mažuranić: Čudnovate zgode šegrta Hlapića, Priče iz davnine

Mato Lovrak: Vlak u snijegu

Gustav Krklec: Telegrafske basne

Zvonimir Balog: Nevidljiva Iva

Nikola Puljić: Ključić oko vrata

Đuro Franković: Eci peci, pec...

Stipan Blažetin: Tralala, tralala propjevala svirala

Marko Dekić: Stopama djetinjstva

Đuso Šimara Pužarov: Djeci a ne samo...

Sunčana polja – pjesme za djecu

Stipan Blažetin: Bodoljaši

Iz usmenog narodnog stvaralaštva Hrvata u Mađarskoj: priče, bajke, brojalice
5-8. razred

Ciljevi i zadaci

Ovim su programom iskazane temeljne programske odrednice i razine znanja koje bi učenici od 5. do 8. razreda obrazovanja morali savladati.
Cilj okvirnog programa hrvatskog jezika i književnosti od 5. do 8. razreda je u sažimanju i interpolaciji književnoumjetničkih sadržaja i usvajanju standardnog hrvatskog jezika na razini obilježavanja nacionalnog identiteta. Stoga valja paralelno realizirati i usvajati nastavne sadržaje jezične, književne i filmske kulture.
· Osposobiti učenike da svoje misli, mnijenje (i informacije) što jasnije i jednostavnije izražavaju(izraze) sukladno s govornom situacijom.

· Osposobiti učenike da se u prepričavanju pročitanoga drže kronološkog, logičnog redoslijeda i da znaju tečno i točno govoriti.

· Upotpuniti znanje učenika iz povijesti Hrvata, iz geografije Hrvatske, proširiti spoznaje, glede materijalne i duhovne kulture cjelokupnog hrvatstva s posebnim osvrtom na baštinu Hrvata u Mađarskoj.

· Razvijati učeničke sposobnosti radi što kompaktnijeg prilaženja književnom djelu ne izostavljajući mogućnost upoznavanja pojedinih književnih razdoblja i pravaca.

· Probuđivanje i razvijanje emotivnih, estetskih i etičkih doživljaja i spoznaja.

· Razviti svijest tolerancije ukazujući na vrijednosti multikulturalnih sredina a u okviru toga istaknuti mjesto svekoliko hrvatske baštine.

· Ukazati na važnost nacionalnih manjina u međunarodnim odnosima, pogotovo u odnosima matične zemlje i Mađarske

· Upoznati učenike sa nacionalnim institucijama, ukazati na njihov značaj, te upoznati učenike s pravima nacionalnih manjina u Mađarskoj.

Razvojni zahtjevi

· Učenika treba osposobiti za komunikaciju u malim zajednicama.

· Učenik treba u odgovarajućim govornim situacijama upotrijebiti odgovarajući ton i stil pri govorenju i obraćanju.

· Spoznaja prave namjere govornika u svakodnevici u raznim govornim situacijama

· Sposobnost formuliranja mišljenja te razviti sposobnost kulturnog raspravljanja, argumentirati svoje mišljenje, truditi se razumjeti stav drugih.

· Analiza rečenice na razini iskustva.

· Razumno i tečno čitanje tekstvoa iz raznih književnih vrsta.

· Čitanje u sebi s razumijevanjem teksta.

· Truditi se interpretativno čitati književne tekstove.

· Jasno formuliranje misli pri govoru i pismu. U pismu služiti se raznim naučenim oblicima: pripovijedanje, opisivanje, karakterizacija, pismo. Sumiranje kratkih jednostavnih tekstova.

· Sposobnost pisanja treba biti u skladu sa povećanim zahtjevima, čitko i uredno.

· Učenik treba biti siguran u pravopisu.

· Samostalna uporaba pravopisnihg pravila hrvatskog jezika.

· Samokontrola, uporaba pravopisnog i hrvatskog rječnika.

· Sumiranje gramatičkog znanja, poznavanje gramatičkih pravila i njihova primjena u govoru i pisanju.

· Pisanje sastava prema zahtjevima po razredima.

· Usmeno i pismeno stvaranje tekstova temom iz svakodnevice u raznim stilovima.

· Pri pisanju i govorenju treba razumljivo i povezano iznositi misli.

· Pisanje i uporaba bilješki u sažetom obliku.

· Razlikovanje narodne i nenarodne književnosti.

· Stvaranje samostalnog mišljenja u zajednici i o čitanim književnim djelima.

· U pisanom i usmenom obliku izvijestiti o pročitanim djelima i književnicima.

· Sa sigurnošću upotrijebiti opis, prepričavanje i karakterizaciju: pisanje pisma.

· Kratak životopis najznačajnijih autora čijim se djelima ili ulomcima upoznao učenik.

5. razred
Predviđen godišnji broj sati: 185

TEMATSKI KRUGOVI, SADRŽAJI
NOVI OBLICI DJELATNOSTI

Jezik, gramatika, pravopis:

Ponavljanje i provjera gradiva od 1. do 4. razreda, rečenica:

· razlika između jednostavnih i složenih rečenica

· jednostavne rečenice po sadržaju (priopćajnoj svrsi) ponavljanje na temelju naučenog u nižim razredima

· glavni d

· ijelovi rečenica, pojmovi: objekt, atribut, priložna oznaka

· izravni objekt, jednostavni oblik atributa, priložne oznake mjesta, vremena, načina
Vježbe

· Pravopis. Interpunkcija na kraju rečenice.

· Zarez u nezavisno složenim rečenicama ispred veznika "a", "ali", "nego", "već" samo na razini prakse bez teorijskog obrazloženja

Pravogovor

· razuman i razgovjetan govor

· pravilna intonacija rečenice

· Razvijanje leksičkog blaga, sastavak: - proširivanje rečenice, imeničke i glagolske dopune

· rečenice iz svakodnevnog života, proširene i kratke složene rečenice

· uloga rečenica po sadržaju u svakodnevnom govoru u obitelji i školi

· glasovi i naglasak: - glasovi i slova

· dijelovi riječi: slog i glas, samoglasnici i suglasnici (ponavljanje)

· govorni organi

· "r" kao samoglasnik

· zvučni i bezvučni suglasnici

· pojam naglaska, naglašeni slogovi, nenaglašeni oblici, enklitike
Vježbe

· pravopis: rastavljanje riječi na kraju reda

· rastavljeno pisanje enklitika

· pravogovor: pravilan izgovor suglasnika č, ć, lj

· pravilno naglašavanje riječi različitih naglasaka

· vježbe izgovora glasa "r" kao samoglasnika

· izgovaranje riječi sa glasnom skupinom ije/je

Riječ

· značenje riječi: prenesenog značenja, srodno značenje, onomatopejske riječi

· tvorba riječi: korijen, osnova, tvorbeni nastavak (sufiks), gramatički morfem,

predmetak (prefiks), složenice

(Tvorbu riječi prikazati riječima bez glasovnih promjena. Na glasovne promjene samo ukazujemo.)
Vježbe

· pravopis: razlika kod izgovora i pisanja pojedinih riječi pri tvorbi

odvojeno pisanje pridjeloga

pravopis glagola tvorenih pridjedlozima (predmecima) npr. Napisati, ubaciti

Jezične vježbe

· razlikovanje višeznačnih riječi u rečenici

· riječi koje služe za uporabu

· slikoviti govor

· riječi suprotnog značenja

· sakupljanje takvih riječi

· analitičke i sintetičke vježbe tvorbe riječi

· rastavljanje na tvorbene dijelove i sastavljanje riječi

Imenske riječi

Imenice

· pojam imenice, opće i vlastite imenice umanjenice, uvećanice i zbirne imenice

· rod, broj, deklinacija imenica

Zamjenice:

· pojam zamjenice, vrste

· deklinacija ličnih zamjenica: naglašeni i nenaglašeni oblici i uloga u rečenici

· povratne i posvoje zamjenice, njihova deklinacija

Brojevi

· Pojam brojeva.

· glavni i redni brojevi deklinacija rednih brojeva

· pravopis brojeva
Vježbe

· pravopis:

a) pravopis vlastitih i općih imenica (malo i veliko slovo) pravopis jednočlanih i vešečlanih imenica koje se češće javljaju pri učenju

b) odvajanje vokativa zarezom u rečenici

c) odvojeno pisanje enklitičkih oblika zamjenica

d) pravopis brojeva

Jezične vježbe

· oblici imena i prezimena u vokativu

· pravilna uporaba "s", "sa" u instrumentalu

· pravilna uporaba zamjenice "svoj"

· slaganje imenica i glavnih brojeva
Razvijanje leksičkog blaga

· prikupljanje srodnih imenica i imenica suprotnog značenja
· vježbe zamjenicama u jednini i množini

Glasovne promjene

· glasovne promjene pri deklinaciji imenica

· nekoliko primjera za ostale imenske riječi

· nepostojano "a", prelaženje "l" u "o", palatalizacija, sibilarizacija, jotovanje, jednačenje po zvučnosti i mjestu tvorbe, ispadanje suglasnika

· pravopis jednačenja suglasnika
Vježbe

· pravopis: glasovne promjene u pravopisu

· pravogovor: pravilna uporaba oblika riječi promijenjenih glasovnim promjenama

Razvijanje leksičkog blaga

· stvaranje rečenica riječima u kojima dolazi do glasovnih promjena

Književnost

· Teme: Domovina. Legende i povijesna zbivanja. San i stvarnost. Od književnosti k scenskoj i filmskoj umjetnosti.

· Naučiti: nekoliko pjesama i ulomaka poznatog teksta (5-6 rečenica), 5 ili 6 zagonetki i poslovica.

Književnost Hrvata u Mađarskoj.

Usmena književnost

· Pripovijetke nastanak i širenje.

· Borba dobra i zla. Moralni pristup, svjetonazor u pripovijetkama.

· Bajke i realističke pripovijetke – razlika.

· Glavni likovi u obje vrste.

· Humor u narodnim pripovijetkama.

· Obrada pripovejedaka iz hrvatske narodne baštine.

· Basne – zasebna vrsta pripovjedaka. Ljudske osobine, pouka.

· Kratke usmenoknjiževne vrste: pitalice, zagonetke, poslovice.

· Narodna mudrost, iskustvo i moralni pristup.

· Razne vrste o znanju, vjernosti, domoljublju, svakodnevici.

· Usvajanje termina: Fabula i elementi fabule: uvod – zaplet – vrhunac – rasplet, bajka, basna, realistička pripovjetka, zagonetka, pitalica, poslovica, glavni i sporedni likovi, roman za mladež, igrokaz.
Obrada tema

· usmena i pismena obrada

· govorne vrednote pri čitanju proznog, lirskog i dramskog teksta

· glasno čitanje, poluglasno čitanje, čitanje u sebi, čitanje po ulogama

· povezivanje rečenica u pripovijedanju

· prepričavanje, scenske igre

· pisanje triju školskih zadaća tijekom školske godine s ispravcima
Obrada tema

· Pripaziti na stalno razvijanje leksičkog blaga učenika.

· Razvijanje dara govora i pisanja.

· Kratko samostalno skiciranje štiva.

· Fabula: uvod, zaplet, vrhunac, rasplet.

· Glavni i sporedni likovi – karakterizacija likova, pripovjedač.

· Opis vanjskog i unutarnjeg prostora.

· Pripovijedanje u 1. licu.

Pismena obrada, sastavak

· Sakupljanje građe: doživljaj, zapažanje, iskustvo, zamisao na osnovu čitanja i učenja.

· Naslov i tema sastavka. Povezanost.

· Raspoređivanje građe. Govor i pismo trebaju udovoljavati normana književnog jezika. Kratka skica sastavka: uvod – razrada – završetak.

· Pripovijedni i opisni sastavi.

Filmska i televizijska kultura

· Što je film? Uvod u filmsko stvaralaštvo

· Otkriće i razvoj filma

· Igrani, animirani dokumentarni film

· V. Tadej: Družba Pere Kvržice

· Z. Sudović: Grad ptica u gradu ljudi

· Šetnja kazalištem, na pozornici i iza nje
Razlikovanje raznih filmskih žanrova.

Poznavanje pojmova potrebnih za obradu filma.

Školska knjižnica

· Raspored knjiga u knjižnici

· Kako pronaći željenu knjigu

· Kako voditi bilješke za vrijeme čitanja knjige
Razvijanje upućenosti razlikovanja knjiga raznih žanrova.

Korištenje priručnika, lexikona, riječnika.

Uvjeti napredovanja

Jezični pravogovorni pravopisni zahtjevi

1. Znati na stupnju poznavanja:

a) Rečenica: jednostavna rečenica, glavni dijelovi rečenice: subjekt i predikat. Krnja rečenica.

b) Samoglasnici i suglasnici. Pojam sloga, "r" kao samoglasnik, zvučni i bezvučni suglasnici.

c) Imenice, pojam imenice, podjela: vlastite i opće. Rod, broj, deklinacija imenica, umanjenice, uvećanice

d) Zamjenice: pojam i vrste

e) Glavni i redni brojevi

2. Bez definicije znati razlikovati:

a) jednostavna i složena rečenica

b) naglašeni i nenaglašeni slog

c) riječ, korijen, osnova, nastavak (gramatički morfem, sufiks)

d) podjela suglasnika po mjestu i načinu tvorbe

e) sedam padeža

3. Uporaba naučenog u pismu i govoru. Na nivou umješnosti upotrijebiti riječi u kojima nema razlike u pismu i izgovoru.

Na razini uvježbanosti treba koristiti:

a) razlike u pismu i izgovoru

b) veliko početno slovo u hrvatskom i mađarskom pravopisu

c) pravila pri pisanju i izgovoru jata.

Književnost, medijska kultura

· Pisanje učenika treba biti uredno, čisto i čitko.

· Treba znati pravilnom izgovorom i naglaskom tečno i razumno čitati jednostavna prozna djela.

· Dosljedno upotrebljavati ijekavski izgovor.

· Jednostavnim rečenicama govoriti o gradivu petog razreda.

· Znati imenovati glavnije autore i naslove. Dati kratak sadržaj pročitanih štiva.

· Pri obradi tema posebnu pozornost posvetiti osjećajima učenika.

· Tijekom govora i pisanja upotrijebiti naučene nove riječi.

· Usvajanje 250-300 riječi u aktivni leksički fond.

· Iz usmenog i pismenog stvaralaštva Hrvata u Mađarskoj obraditi djela na date teme iz književnosti prema uzrastu učenika i izboru nastavnika.

Stručni termini: bajka, basna, realistička pripovijetka, zagonetka, pitalica, poslovica, roman za mladež, igrokaz.

Naučiti: 5 – 6 rečenica iz proznog teksta

5 – 6 zagonetki, poslovica

Tijekom školske godine napisati tri pismena sastava.
Autori i djela:

Ante Bežen-Olga Jambrec: Hrvatska čitanka 5. r.

Stjepko Težak: Jezik izražavanje i stvaranje 5. r.

Štefica Benček: Razgovor s knjigom

Judita Škrapić: Garger

Hrvatski jezik na srenjem stupnju.

Šaljive narodne pripovijetke

Bajke (izbor)

Z. Krilić: Pripovijetke

Z. Balog: Veseli zemljopis

A. Šenoa: Čuvaj se senjske ruke

B. Vujkov: Zlatni prag

J. Skok: Antologija hrvatske usmene poezije i proze za djecu

Ž Mandić: Latice ivančice

M. Lovrak: Družba Pere Kvržice

Đ. Franković: Drvo nasred Podravine

Dr. Mijo Karagić: Slobodni putovi

Stipan Blažetin:Srce na dlanu, Korenje

Marko Dekić: S bačvanske ravnice

Đuro Franković: Na vo mlado ljeto

Mate Šinković: Na našoj Gori

Josip Gujaš Džuretin: Povratak u Podravinu

Đuso Šimara Pužarov: Stojim pred vama

Jolanka Tišler: V modrini neba

Matilda Bölcs: Jantarska ciesta

Ljudevit Škrapić: Droptine

Stjepan Blažetin: Književnost Hrvata u Mađarskoj od 1918 do danas

6. razred
Predviđen godišnji broj sati: 148

TEMATSKI KRUGOVI, SADRŽAJI
NOVI OBLICI DJELATNOSTI

Jezik, gramatika, pravopis

Ponavljanje i provjera znanja gradiva iz petog razreda

Gramatika

Pridjevi:

· pojam,

· posvojni pridjevi, deklinacija

· komparancija pridjeva, glavosne promjene usred komparacije

· najznačajnija uloga pridjeva u rečenici – atribut

Glagoli pojam glagola (ponavljanje, dopuna)

· glagoli po značenju

· glagoli po vidu: svršeni, nesvršeni

· glagoli po predmetu radnje: prelazni, neprelazni i povratni

· glagolska stanja: radno i trpno stanje

· glagolski oblici: složeni i jednostavni – pojam

· infinitiv na "ti"/!ći"

· glagolska vremena: prezent, perfekt, futur

· pomoćni glagoli

· glagolski načini: imperativ, kondicional

Nepromjenljive vrste riječi

Prilozi: pojam i vrste: mjesni, vremenski, načinski, komparacija načinskih priloga

Pridjelozi: pojam, najčešći pridjelozi

Veznici: pojam, najčešći veznici

Uzvici: pojam, najčešći uzvici

Čestice: uloga čestice, najčešće čestice
Vježbe

· pravopis:
- pridjevi u superlativu s početnim
- slovom "j" pišu se dvojno npr. najjači

· "h" na kraju riječi u genitivu množine npr. dobrih, marljivih

· pridjevi tvoreni od vlastitih imena sa nastavcima -ov, -ev, -in.

Pravogovor

· razvijanje leksičkog blaga

· sakupljanje pridjeva srodnog i suprotnog značenja

· podjela pridjeva po značenju: opisni, posvojni

· prikupljanje gradivnih pridjeva

· tvorba posvojni pridjeva
Vježbe

· pravopis: glagolski pridjev radni muški rod npr. bio, nosio bez glasa j

· odvojeno pisanje enklitičkih oblika pomoćnih glagola i iznimke

· pisanje futura

· pisanje pomoćnih glagola s niječicom: nisam, neću

· pisanje slova "h" kod pomoćnog glagola biti u kondicionalu

· potpuni oblik pomoćnog glagola htjeti piše se sa "h": hoću, hoćeš

· pravogovor: - pravilan izgovor glagolskih pridjeva: došao, imao – odstupanje od narodnog govora
· pravilna uporaba pomoćnog glagola biti u 1. 2. licu množine: mi bismo, vi biste

Vježbe

· pravopis: sastavljeno i rastavljeno pisanje priloga

· pravopis pridjedloga s(a), k(a)

· interpunkcija kod uzvika

Pravogovor

· prikupljanje priloga srodnog i suprotnog značenja

· uklapanje priloga u rečenicu

· uporaba uzvika pri oslovljavanju

Književnost

Teme
· usmena književnost: lirske, epske pjesme, balade

· tisućljetni dom

· svjetlosti i sjene djetinstva

· čudesni svijet prirode

· prostori mašte i istine

književnost Hrvata u Mađarskoj

Proza: vrste: - crtica, anegdota, životopis, legenda,

romani: pustolovni, povijesni, znanstveno-fantastični

Drama: – igrokaz

· kompozicija: prizor, slika, čin,

· monolog, dijalog i didaskalije

Pjesništvo
· usmeno lirsko i epsko pjesništvo

· versifikacija, vrste: strofa, stih, dvostih, tercina, katren, deseterac

· ritam: brz, spor, stanka, intonacija

· naglasak riječi

· rima i njezina uloga u oblikovanju stiha

· stilska sredstva: inverzija, vrsta epiteta, kontrast, metafora

· usmena lirska pjesma: mitološka, poslenička, šaljiva, običajna, duhovna

· usmena lirsko-epska pjesma

· usmena epska pjesma

Usvajanje termina:

· lirska pjesma, lirsko epska pjesma, epska pjesma
Obrada datih tema - usmena i pisana obrada

· čitanje naglas: - stanka, visina, jačina, brzina, boja glasa kao vrednote govorenog jezika pri čitanju teksta

· izražajno i emotivno čitanje

· razvijanje kulture slušanja

· prepričavanje: - sažimanje fabule na temeljne elemente: uvod, zaplet, razvoj, vrhunac, rasplet

· portret kao sredstvo karakterizacije

· pripovijedanje u 3. licu

Na osnovu pročitanih književnih djela prepoznavanje i prikazanje teme, motiva.

Analiza književnog djela u prozi i stihu.

Karakterizacija likova.

Prepoznavanje i uporaba stilskih figura.

Dramatizacija teksta, improvizacija i oponašanje.

Pismena obrada sastavak

· pravilna uporaba naučenih pravila pri pisanju sastavka

· prikupljanje građe za pripovjedni sastav

· dalja podjela razrade: zaplet – razvoj – vrhunac – rasplet

· karakterizacija likova (vanjski opis, unutarnje osobine)

· ugraditi dijalog, prikaz djelovanja likova

· jednostavne i razumne rečenice

· tijekom cijele godine treba razvijati leksičko blago učenika

· navoditi učenike na uporabu naučenih novih riječi

Filmska i televizijska kultura

· dokumentarni film, igrani film, serijski film

· televizija: zabavne, nastavne, popularno znanstvene emisije

· filmska izražajna sredstva

P. Krelja: Povratak, Vrijeme igre

B. Marjanović: Blago mora

Grgić-Ranitović: Tolerancija

Književna baština Hrvata u Mađarskoj umjetnička riječ I. II.

Josip Gujaš Džuretin, Stipan Blažetin

Marko Dekić, Đuso Šimara Pužarov
Usmena priprema za gledanje filma.

Razgovor nakon projekcije. Vizualni i auditivni doživljaj.

Školska knjižnica

· sat lektire u školskoj knjižnici

· časopisi i listovi

· Pri obradi lektire služiti se leksikonima, priručnicima.
· Priprema samostalnog referata pomoću uporabe časopisa i dnevnih listova.

· Uporaba abecednog kataloga.

Uvjeti napredovanja

Jezik, pravogovor, pravopis

Učenici na osnovu naučenih gramatičkih pravila trebaju prepoznati i odrediti slijedeće gramatičke elmente i povezanost:

· pridjevi: vrste, deklinacija, komparacija

· glagoli: pojam, glagoli po značenju, infinitiv, pomoćni glagoli, glagolska vremena, glagolski načini i njihova uloga

· prilozi: pojam i glavne vrste

· pridjelozi: pojam, funkcija pridjedloga

Gradivo na razini prepoznavanja
· glagoli po vidu, glagolski pridjevi, glagoli po predmetu radnje

· glasovne promjene pri deklinaciji i komparaciji pridjeva

· uloga pridjeva i priloga u rečenici

Svjesna uporaba gramatičkog znanja pri pisanju i govoru

· uporaba pravopisnih pravila na razini umješnosti u krugu aktivnog jezičnog blaga

· razina umješnosti u govoru i pisanju slijedećih oblika:

· uporaba niječnice "ne" kod pomoćnih glagola

· pisanje i izgovor glasa "h" u nekim glagolskim oblicima

· pisanje slova u imperativu glagola

Književnost, medijska kultura

· pisanje učenika treba biti uredno, čisto i čitko

· učenik treba znati tečno, razumno, pravilnim izgovorom čitati prvi puta viđeni prozni tekst

· povezano govoriti o zajednički obrađenom tesktu s uporabom novih riječi

· kratka karakterizacija glavnih likova

· učenik treba iznositi svoje viđenje o likovima i o pročitanim događajima

· pri obradi književnih djela znati pravilno upotrijebiti naučene književne termine, prepoznati vrstu, analiza pjesama na naučenoj razini

· pisanje opisnog i pripovjednog sastavka, tri sastavka tijekom godine

· usvajanje 250-300 riječi u aktivni leksički fond.

· iz usmenog i pismenog stvaralaštva Hrvata u Mađarskoj obraditi djela na date teme iz književnosti prema uzrastu učenika i izboru nastavnika.

· naučiti dvije lirske pjesme jedan ulomak iz epske pjesme ili balade

· stručni termini: lirska pjesma, lirsko-epska pjesma, epska pjesma, epitet, ritam rima, stih, strofa, usporedba, personifikacija, životopis, roman.

Autori i djela

P. Kanižaj: Izbor dječje poezije

S. Tomas: Dobar dan, tata

M. Majer: Dolazak Hrvata

A. Majetić: Omiški gusari

A. Šenoa: Povjestice

J. Kozarak: Izabrane pripovijesti

J. Skok: Čudesan grad

Skok-Diklić-Bežen: Hrvatska čitanka 6. r.

Težak-Diklić: Jezik izražavanje i stvaranje 6. r.

Judita Škrapić Gerger: Hrvatski jezik na srednjem stupnju

Štefica Benček: Razgovor s knjigom

Dr. Mijo Karagić: Slobodni putovi

Stipan Blažetin: Srce na dlanu, Korenje

Marko Dekić: S bačvanske ravnice

Đuro Franković: Na vo mlado ljeto

Mate Šinković: Na našoj Gori

Josip Gujaš Džuretin: Povratak u Podravinu

Đuso Šimara Pužarov: Stojim pred vama

Jolanka Tišler: V modrini neba

Matilda Bölcs: Jantarska ciesta

Ljudevit Škrapić: Droptine

Stjepan Blažetin: Književnost Hrvata u Mađarskoj od 1918 do danas

7. razred
Predviđen godišnji broj sati: 148

TEMATSKI KRUGOVI, SADRŽAJI
NOVI OBLICI DJELATNOSTI

Jezik: - pravogovor, pravopis ponavljanje i provjera gradiva petog i šestog razreda

Gramatika:

Rečenica:

· gramatičko ustrojstvo rečenice

· rečenice po sastavu

· jednostavna neproširena i jednostavna proširena rečenica

· subjekt i predikat, subjektni i predikatni skup

· krnja rečenica

· glagolske, pridjevske i imeničke dopune

· ponoviti i proširiti znanje učenika o rečenici

· složena rečenica: nezavisno i zavisno složena

· glavna i zavisna rečenica, poredak rečenica, inverzija

· vrste zavisnih rečenica: predikatna, subjektna, objektna, atributna, priložna mjesna, vremenska, uzročna, namjerna, pogodbena, načinska, posljedična, dopusna

· umetnuta rečenica

· vrste nezavisno složenih rečenica: sastavna, rastavna, suprotna, isključna, zaključna

· uloga veznika i riječi u službi veznika

· rečenični niz
· Usmena i pismena analiza jednostavno neproširenih i jednostavno proširenih rečenica po rečeničnim dijelovima.

· Usmeno i pismeno prepoznavanje, analiza i pravilna uporaba nezavisno i zavisno složenih rečenica.

· Uporaba pitanja pri analizi složenih rečenica.

· Samostalno stvaranje učenih vrsta složenih rečenica.

· Uporaba složenih rečenica pri pisanju sastava.

Vježbe

· - pravopis: - interpunkcija na kraju rečenice

· uporaba zareza kod razdvajanja rečenica u zavisno složenim i nezavisno složenim rečenicama, ukazati na razlike mađarskog i hrvatskog pravopisa pri razdvajanju rečenica

· pravogovor:

- razvijanje leksičkog blaga, sastavak

- uloga pojedenih vrsta rečenica u oživljavanju pripovjednog i opisnog sastavka

- iznošenje misli zavisno složenim rečenicama

Književnost

hrvatski preporod

· podjela gradiva po književnim vrstama: - pripovjedna proza

· lirsko pjesništvo

· drama, kazalište, film i strip

· posvetiti pozornost autorima: - Ljudevit Gaj, Antun Mihanović, Petar Preradović, Ivan Mažuranić, August Šenoa, Josip Kozarac, Ante Kovačić

· povijesni pregled književnosti Hrvata u Mađarskoj– Ivan Česmički, Lovro Bračuljević, Matija Petar Katančić, Grgur Peštalić, Ivan Antunović, Mijo Mandić

· Naučiti tri do četiri pjesme iz razdoblja preporoda

· nekoliko ulomaka iz proznih djela, opis

· obavezno naučiti prve i zadnje dvije kitice iz "Hrvatske domovine" A. Mihanovića

Vrste

· roman (socijalni, povijesni), putopis, dnevnik

· drama: - dramska radnja

· kompozicija: uvod, zaplet, vrhunac, rasplet, epilog

· dramske vrste: komedija, tragedija, pojam komično, tragično

· kazališne prilagodbe književnih djela

Pjesništvo: - kompozicija: - grafički oblik pjesničkog djela (raspored strofa i stihova u pjesmi)

· strofe: tercina, katren, sestina, oktava

· funkcija motiva

· ritam: - tempo, intenzitet pri izgovaranju stihova, stanka

· stilska sredstva: - metafora, alegorija, ponavljanje, gradacija, pjesničko pitanje, oslovljavanje

· vrste: - oblici lirskih pjesama: himna, oda, sonet

· lirska pjesma po sadržaju: ljubavna, socijalna, domoljubna, opisna, misaona

· balada, romanca, junački spjev

Obrada tema

Proza
· fabula kronološki slijed zbivanja

· retrospekcija

· uokvirena fabula

· radnja jednostavna (nerazvijena), složena (razvijena), pokretanje radnje, zaustavljanje radnje

· sastav, kompozicija: - epizoda u pripovijesti i romanu

· lik: - karikirani lik

· sredstva kojima je određeni karakter prikazan u književnom djelu

Čitanje: - inetrpretativno čitanje, čitanje teksta po ulogama (dijalog, izazivanje napetosti)

mijenjanje tempa čitanja, očekivanje

stanka na temelju rečeničnih znakova, psihološka stanka

· čitanje u sebi može biti spontano i usmjereno radi obrade teksta

· analitičko i sintetičko čitanje

· razvijanje izražajnih sposobnosti putem govorenja

· govoriti o poruci književnog djela, analiza likova i djela pomoću učenih književnih pojmova

· prepričavanje događaja ili sadržaja pročitanog teksta, samostalno stvaranje priče

· izvješćivanje o nekom događaju

· rasprava o pročitanim djelima ili filmu, argumentiranje, demantiranje

· formuliranje mišljenja o književnom djelu

· razvijanje kulture slušanja umjetničkih izvođenja književnih djela

· samostalan prikaz pročitanog djela, naglaskom na bitnim točkama

· kod analize pjesničkih ostvarenja prepoznati i služiti se pjesničkim slikama

Pismena obrada, sastavak

· dopuna znanja o pisanju sastavka

· proširivanje znanje o karakterizacija likova, okolice, uloga opisa prirode u karakterizaciji, karakterizacija putem usporedbe

· vježbe pisanja pisma, obrazloženja, demantiranja, rasprave

· vježbanje pisanja pripovjednog, opisnog sastava i karakterizacija

Filmska i televizijska kultura

Z. Bourek: Bećarac

Ante Zaninovič: Zid

Petar Krelja: Privatna stanica

Krešo Golik: Tko pjeva, zlo ne misli, Biskup Ivan Antunović

Teme za obradu: televizijska drama, radiodrama, scenarij, scenografija, strip
Usmena priprema za gledanje filma.

Razgovor nakon projekcije. Vizualni i auditivni doživljaj.

Školska knjižnica

· služenje stručnom literaturom pri obradi zadane teme

· uporaba pravopisa i rječnika hrvatskog jezika

· uporaba leksikona, enciklopedija

Uvjeti napredovanja

Jezik, pravogovor, pravopis

Učenici na osnovu naučenih gramatičkih pravila trebaju prepoznati i odrediti slijedeće gramatičke elemente i povezanosti:

a) jednostavna rečenica, krnja rečenica

b) složene rečenice, vrste nezavisno složenih rečenica

Gradivo na razini prepoznavanja, razlikovanja i uporabe bez definicije:

zavisno složene rečenice, povezanost između glavne i zavisne rečenice, inverzija

a) predikatne, subjektne, objektne, atributne, priložne zavisne rečenice: mjesne, vremenske, načinske

b) Svjesna uporaba gramatičkog znanja i naučenih pravopisnih pravila pri pisanju i govoru

Književnost, medijska kultura

· Pisanje učenika treba biti uredno i pregledno.

· Učenik treba znati tečno, razumno pročitati prvi put viđen jednostavan prozni tekst.

· Nakon uvježbavanja interpretativno čitati prozna i pjesnička djela.

· Uporabom književnog jezika ukratko na jednostavan način govoriti o svakodnevnim temama (škola, dom, obitelj, grad, selo, rad).

· Samostalan prikaz pročitanih djela, s naglaskom na bitnim točkama.

· Govoriti o poruci književnog djela, analiza likova, analiza djela na osnovu naučenih književnih pojmova.

· Kod analize pjesničkih ostvarenja uz pomoć nastavnika prepoznati pjesničke slike.

· Formulirati mišljenje uz pomoć nastavnika o književnom djelu. Obrazloženje, argumentiranje, demantiranje.

· Usvajanje 250-300 riječi u aktivni leksički fond.

· Prepoznavanje naučenih književnih vrsta.

· Kratak životopis i prikaz najznačajnijih djela.

· Pisanje i popravak tri sastavka tijekom godine: opis, karakterizacija, prepričavanje.

· Naučiti: - tri pjesme iz narodnog preporoda

· Antun Mihanović: Hrvatska domovina prve i zadnje dvije kitice

· jedan ulomak iz proznog djela (opis)

Stručni termini: dijalog, crtica, drama, epizoda, komedija, monolog, sonet, vrste rima, balada, romanca. Pisanje i popravak tri sastavka tijekom godine: Opis, karakterizacija, prepričavanje.

Iz tematskog kruga povijesni pregled književnosti Hrvata upoznati razvojni put književnosti Hrvata u Mađarskoj i po odabiru nastavnika upoznati djelatnost pojedinih autora.

Autori i djela
Hrvatsko pjesništvo od preporoda do Kranjčevića.

Diklić-Skok: Hrvatska čitanka 7. r.

Težak- Brigljević: Hrvatski jezik 7. r.

Judita Škrapić Garger: Hrvatski jezik na srednjem stupnju

A. Šenoa: Branka, Zlatarevo zlato, Prosjak Luka

Z. Balog: Bosonogi general

V. Majer: Dnevnik malog Perice

M. Zagorka: Kći Lotršćaka

V. Novak: Iz velegradskog podzemlja

H. Hitrec: Smogovci

D. Cesatić: Pjesme

D. Tadijanović: Srebrne svirale

Ante Sekulić: Hrvatski pisci u ugarskom Podunavlju

Ante Sekulić: Hrvatska preporodna književnost u ugarskom Podunavlju do 1918.

8. razred
Predviđen godišnji broj sati: 148

TEMATSKI KRUGOVI, SADRŽAJI
NOVI OBLICI DJELATNOSTI

Jezik, pravogovor, pravopis

Ponavljanje i provjera znanja petog, šestog i sedmog razreda.

Gramatika

· narječja hrvatskog jezika: -dijalekti i govori

· suvremeni hrvatski jezik

· razvoj hrvatskog književnog jezika od Baščanske ploče do danas

· hrvatska pisma (glagoljica, bosančica, latinica)

· osnove književnog jezika i razvojni put

· štokavsko, kajkavsko, čakavsko narječje, teritorij gdje se govore narječja u Hrvatskoj i Mađarskoj

· ijekavski, ekavski, ikavski izgovor štokavskog narječja

· narječja i izgovor tvoga kraja, prikupljanje riječi

· žargon, tuđice, stručni nazivi

· riječi u sredstvima javnog priopćavanja

· naglasci: - naglasak i intonacija

· naglašeni i nenaglašeni slogovi

· vrste naglasaka

· naglasak u rečenici, intonacija

Uloga vrste riječi u govoru i pismu

· imenske riječi u rečenici

· uloga glagola u rečenici, glagolska vremena, načini

· nepromjenljive riječi u rečenici: prilozi, pridjedlozi, veznici, uzvici, čestice
Vježbe

· pravopis: proklitike i enklitike se pišu odvojeno od riječi ispred ili iza koje stoje

· naglasci u rječnicima

· pravogovor: - pravilno naglašavanje pri izgovoru riječi

· vježbanje izgovora naglaskom obilježenih riječi

· razvijanje leksičkog blaga: prikupljanje riječi istog oblika i različitog značenja, sastavljenje rečenica riječima istog oblika i različitog značenja
Vježbe

· pravopis

· uvježbanje naučenih pravopisnih pravila vezanih za glasovne promjene deklinacije, konjugacije, komparacije i glagolske oblike

· uporaba velikog slova

· najčešće skraćenice

· uporaba zareza

Književnost

Gradivo: djela hrvatskih književnika i književnici 19. i 20. stoljeća

· obrada po književnim vrstama

· pripovjedna proza

· lirsko i epsko pjesništvo

· drama, kazalište, film i strip

· povijesni pregled književnosti Hrvata u Mađarskoj – Ante Miroljub Evetović, Ivan Petreš, Antun Karagić, Mišo Jelić, Mate Meršić Miloradić, Mate Šinković

Naučiti tri do četiri pjesme suvremenih hrvatskih autora

· jedan monolog

· vrste: - realistička i alegorijska pripovijetka

· humoreska, novela, putopis, memoar, kriminalistički roman

· drama: dramska tehnika, dramska napetost, razrješenje sukoba, katarza, režija, dramsko glazbeno djelo
Obrada datih tema

· proza: fabula: siže i odnos sižea prema fabuli

· funkcija opisa u zaustavljanju ili pokretanju radnje

· pripovijedanje bitnog događaja i nizanje epizoda,

· odstupanje od bitnoga

· vježba vrsta opisivanja

· razne vrste karakterizacija likova: psihološka, sociološka, govorna i povijesna

Pjesništvo

· kompozicija: motiv, tema, ideja, intimni i općeljudski motivi

· ritam: brzi, spori, ujednačeni, trajanje stanke u stihu, cezura

· stilska sredstva: alegorija, refren, retoričko pitanje, antiteza, hiperbola (određenje i služba)

· vrste: ljubavna, reflektivna, duhovna pjesma

Životopis istaknutih hrvatskih književnika čija se djela obrađuju: Dinko Šimunović, Mile Budak, Vladimir Nazor, Slavko Kolar, Eugen Kumičić, Miroslav Krleža, Silvije Strahimir Kranjčević, Vesna Parun, Mate Balota, Antun Branko Šimić, Jure Kaštelan, Antun Gustav Matoš, Tin Ujević, Vladimir Vidrić, Dragutin Tadijanović, Ivan Aralica, Ranko Marinković, Vladan Desnica

Samostalno sumiranje učenog o hrvatskim književnim razdobljima.

Čitanje

· glasno, logično, interpretativno, analitičko čitanje

· čitanje tekstova pisanih različitim stilom (književnoumjetnički, znanstveni, novinarski administrativni)

· izražajno čitanje, artikulacija, naglasak, tempo, intenzitet, ton, isticanje riječi

· razumijevanje pjesničkih slika, razlikovanje pjesničkog jezika stila i vrsta usmenog i pisanog pjesništva

· ustrosjstvo monologa i dijaloga u govornoj i psihološkoj karakterizaciji likova

· razumijevanje i razlikovanje raznih vrsta tekstova s obzirom na priopćajnu namjeru

· znati postaviti u vrijeme i prostor književna djela

· povijesne okolnosti pod kojima se odvija radnja i pod kojima nastaje određeno književno ostvarenje

Pisanje sastava

· neprekidna i planska uporaba stečenih znanja iz pisanja sastavaka

· naučena pravila u rečenici svjesno upotrijebiti tijekom pisanja sastava

· razvijanje leksičkog blaga

· pravilno nizanje rečenice uzevši u obzir pravila pisanja sastava

· teme iz svakodnevice i čitanih književnih djela

· logična, gramatička i stilsko-kompozicijska organizacija teksta

· pisanje učenika treba biti uredno, čisto i čitko

Filmska i televizijska kultúra

· filmovi iz serije "Što je film"

· uvod u filmske vrste

· filmska montaža

· gluma u filmu

Filmovi:

A Babaja: Breza, Pravda

Z. Grgić: Muzikalno prase

D. Vuković: Surogat

I. Škrabalo: Slamarske divojke

K. Papić: Specijalni vlakovi

Z. Sremac: Zelena ljubav
Usmena priprema za gledanje filma.

Razgovor nakon projekcije. Vizualni i auditivni doživljaj.

Školska knjižnica

· samostalna uporaba stručne literature

· samostalna uporaba jezičnih priručnika

· uporaba kataloga u knjižnici pri izradi samostalnog pismenog uratka,ispisavanje na kartice.
· sastavljanje skice i literature uratka

Uvjeti napredovanja

Jezik pravogovor, pravopis

Samostalno prepoznavanje i definiranje gramatičkih pravila i pojmova

a) naglašeni i nenaglašeni slogovi, enklitike i proklitike

b) uloga imenice, glagola, zamjenice, pridjeva, priloga u rečenici

Gradivo na razini prepoznavanja i razlikovanja

a) uloga prijedloga, veznika, uzvika i čestice u rečenici

b) narječja i govori hrvatskog jezika

c) vrste naglaska i označavanje u pismu

Razvojni put hrvatskog književnog jezika

Književnost, medijska kultura

Čitanje učenika treba biti tečno, razumno i ujednačeno pri čitanju nepoznatog jednostavnog teksta. Nakon prethodnog proučavanja učenik treba znati izražajno čitati književna djela.

Učenik treba povezano govoriti o književnim djelima i piscima koje je upoznao tijekom sedmog i osmog razreda.

Iz tematskog kruga povijesni pregled književnosti Hrvata upoznati razvojni put književnosti Hrvata u Mađarskoj i po odabiru nastavnika upoznati djelatnost pojedinih autora.

Usvajanje 250-300 riječi u aktivni leksički fond.

Učenik sa sigurnošću treba prepoznati književne vrste i poznavati njihove osobine.

Sa sigurnošću govoriti o poruci koju prepoznaje u književnom djelu, treba znati analizirati likove i književno djelo na temelju naučenih književnih pojmova.

Pisanje i popravak tri sastavka tijekom godine: opis, karakterizacija, prepričavanje

Naučiti: - tri pjesme suvremenih hrvatskih književnika

- jedan monolog

Stručni termini: psicholška karakterizacija likova, humor, ironija, satira, novela, putopis, simbol, metafora, poema, tragedija

Autori i djela

Skok Bežen: Hrvatska čitanka 8. r.

Težak-Brigljević: Hrvatski jezik 8. r.

Judita Škrapić Garger: Hrvatski jezik na srednjem stupnju

D. Šimunović: Alkar

Izbor iz hrvatske lirike (A.B. Šimić, T. Ujević, N. Šop, J. Pupačić)

S. Kolar: Breza

M. Krleža: Bitka kod Bistrice Lesne

A.G. Matoš: Oko Lobora

P. Budak: Mećava

Izbor iz hrvatskog usmenog ljubavnog pjesništva prema antologiji "Biserno uresje"

Ante Sekulić: Hrvatski pisci u ugarskom Podunavlju

Ante Sekulić: Hrvatska preporodna književnost u ugarskom Podunavlju do 1918.

Juraj Lončarić: Hrvati u Mađarskoj i trianonski ugovor.

9-12. Razred

Ciljevi i zadaće
Jezik je jedan od najznačajnijih i najrasprostranjenijih prijenosnika ljudske kulture, a ujedno i neophodan uvjet nacionalnog identiteta. Da bi čovjek mogao stupiti u dodir s drugim ljudima i mogao prenijeti svoje osobne sadržaje te razumjeti druge, potreban mu je jezik kao komunikacijski sustav.

Probuđivanje svijesti o samobitnosti materinskoga jezika te njegova značajna uloga u izražavanju nacionalne pripadnosti veoma su važni činitelji života narodnosti. Učenje materinskog jezika te učenje na materinskom jeziku doprinosi učinkovitijoj afirmaciji pojedinca u njegovim društvenim vezama. Stoga je potrebno razviti u učeniku visoki stupanj poznavanja jezika (normativnog hrvatskog jezika) odnosno komunikacijske kulture, te kulturnog ponašanja pomoću kojih će biti u situaciji razumjeti usmene i pismene tekstove, doći do spoznaja, ostvariti osobne interese u društvenom životu. Knjizevnost čini organski dio nacionalne kulture. Nositelj je i posrednik raznih životnih oblika, vidova ponašanja, misli, koji utječu na formiranje ljudske ličnosti: razne životne situacije, sudbine nude nam mnoge mogućnosti, primjere i služe nam za snalaženje u sličnim situacijama. Književnost nam pruža i estetski doživljaj.

Učenici se preko učenja književnosti mogu upoznati s načinima izražavanja na materinskom jeziku, usvojiti jezične mogućnosti pomoću kojih njihovo izražavanje može biti zahtjevnije.

Zadaće

a) Hrvatska knjižvenost

· Poticati na samostalno čitanje na temelju adekvatnog odabira koji je u službi biranog ukusa i cilja.

· Posredstvom književnog djela sticanje spoznaje o ljudskom životu (čovjekovoj zbilji): o njegovom emocionalnom svijetu, idejama, mislima, životnim okolnostima, konfliktima, postupcima i dr.

· Razvijanje sposobnosti za estetsko, etičko i kulturološko vrednovanje.

· Razvijanje sposobnosti za kritičko mišljenje učenika u pogledu prosuđivanja raznovrsnih umjetničkih djela.

· Upoznavanje kulturne baštine, vrednota nacionalne i sveopće kulture s ciljem obogaćivanja nacionalne samobiti i ujedno poštivanje nacionalne i inih kultura.

· Razvijanje sposobnosti za prepoznavanje i prihvaćanje sličnosti svjetonazora u pojedinim razdobljima.

· Preko analize i interpretacije raznih književnih tekstova razvijanje sposobnosti usmenog i pismenog izražavanja osobnog suda, osjećaja.

· Razvijanje i učvršćivanje brige i ljubavi za hrvatski jezik i književnost.

b) Hrvatski jezik

· Očuvanje i razvijanje nacionalnog jezičnog i kulturnog identiteta.

· Usvajanje standardnog hrvatskog jezika te kulturnog jezičnog ponašanja.

· Razvijanje samopouzdanja i sposobnosti u služenju materinskog jezika u svim

· jezičnim djelatnostima.

· Osposobljavanje učenika za čitanje knjiga raznog sadržaja, novina i drugih publikacija na materinskom jeziku.

· Osposobljavanje učenika za pisanu i usmenu komunikaciju s drugim ljudima.

· Poticanje učenika na stvaralačko izražavanje.

· Razvijanje svijesti o samobitnosti materinskog jezika i njegovo očuvanje.

· Pravopis učenika treba biti prilagođen pravopisnim pravilima hrvatskog jezika.

· Govor učenika treba biti prilagođen ortoepskim pravilima hrvatskog jezika i datoj

· govornoj situaciji.

· Učenika valja pripremiti da stekne rutinu u korištenju rječnika.

· Razvijanje svijesti o pripadnosti dvjema kulturama i dvama jezika.

· Razvijanje svijesti o prednostima dvojezične i dvokulturne kompetencije.

Opći razvojni zahtjevi

1. Pripremanje na jezične vještine potrebite za surađnju sa sugovornikom, pripremanje na jezičnu kompetenciju.

a) Treba probuditi sposobnost i želju za komuniciranjem na hrvatskom jeziku.

b) Učenik treba rabiti svoj materinski jezik kao sredstvo priopćavanja u svim situacijama. Treba spoznati prednosti dvojezičnosti.

c) Treba biti sposoban prepoznati srodnosti sadržaja priopćavanja i namjere govornika.

2. Usvajanje sposobnosti stvaranja teksta sukladno normama pismenosti materinskog jezika.

a) Učenik treba koristiti pismo kao sredstvo samoizražavanja.

b) Treba svjesno primjenjivati morfološka, leksička i sintaktička pravila hrvatskog jezika.

c) Pri pismenom priopćavanju treba pouzdano rabiti ogovarajući stil i formu primjereno situaciji i svrsi.

3. Razvijanje sposobnosti razumijevanja teksta, što znači steći sposobnost obrade tekstova književnih vrsta i tema iz svakodnevnice.

a) Učenik treba poznavati postanak i razvoj književnosti na materinskom jeziku.

b) Treba poznavati djela i život najznačajnijih pisaca i pjesnika. Treba biti upućen u stvaralaštvo pripadnika hrvatske manjine.

c) Treba biti sposoban samostalno interpretirati djela, iznijeti osobni stav.

9. Razred
Godišnji fond sati: 148 (jezik: 54, književnost: 94)

Novi oblici djelatnosti

Prepoznavanje fonemskog sustava hrvatskog jezika u oblicima riječi. Vježbe za pravilno izgovaranje glasova č-ć, đ-dž, lj i samoglasničkog r.

Povezivanje znanja stečenog iz povijesti hrvatskog jezika sa znanjem iz područja povijesti književnosti.

Formuliranje teksta prilagođeno govornoj situaciji (tko, komu, s kojom namjerom, u kojem obliku): uzevši u obzir strukturu teksta, sadržaj, razvijenost teksta, način izražavanja, vrstu teksta.

Traženje primjera za glasovne promjene.

Prepoznavanje i ustanovljenje najznačajnijih glasovnih karakteristika kroz analizu i upoređivanje dijalekatskih tekstova.

Vježbe radi usvajanja pravilnog naglašavanja. Sposobnost ispravljivanja nepravilnih rečenica radi usvajanja pravilnog pisanja nenaglasnica (enklitika i proklitika). Skupljanje primjera za intonativna i gramatička sredstva koja utječu na sadržaj teksta.

Raspravljanje o aktualnim pravojezičnim pojavama u pogledu gramatičkih pravila i normi jezične uporabe (dijalektizmi i mađarske strukture u razgovornom jeziku).

Skupljanje primjera za norme jezične uporabe u mađarskom jeziku i njihova uporedba s hrvatskim jezikom (primjerice jednačenje po zvučnosti).

Prepoznavanje i formuliranje pravila, normi i povezanosti.

Karakterizacija likova, prikazivanje prizora u raznom tonu.

Poznavanje značajki opisa, pripovijedanja, monologa i dijaloga te samostalno stvaranje teksta u tim vrstama.

Svjesno razlikovanje višeznačnosti teksta proizlazeće iz osobenog razmještaja, komunikacijske situacije te bukvalnog značenja pročitanih beletrističkih djela.

Prepoznavanje različitih načina izražavanja i ponašanja prilikom prikazivanja dviju pjesama s istom temom.

Sticanje iskustava preko utjecaja i primjera antičke grčke i rimske književnosti te Biblije.

Razmatranje odnosa fabule i sižeja. Tumačenje uloge opisa, poistovjećivanje sredstava karakterizacije.

Razlikovanje bibliografskog lika pjesnika i pjesničkog subjekta koji se javlja u pjesmi.

Imenovanje tona i književne vrste lirske pjesme.

Poznavanje ritma, rimovanja, ugođaja te nekoliko oblika pjesama.

Određivanje dramskog književnog roda i njegovih karakteristika, prikazivanje elemenata i strukture dramske radnje, poistovjećivanje tipova teksta u drami.

Prepoznavanje vremenskog toka, prostora i toka radnje u učenim dramama.

Određivanje tragedije i tragičnog junaka te njegova karakterizacija. Određivanje komedije, komičnog junaka te njegova karakterizacija.

Karakterizacija uzajamne veze između drame i kazališta.

Snalaženje u kronologiji i zemljopisu književnosti na temelju književnih i kulturnopovijesnih spoznaja.

Smještavanje pročitanih djela u književno razdoblje, poznavanje nekoliko važnijih detalja iz životopisa autora.

Opažavanje tema, problema vezanih uz određeno doba u učenim djelima.

Poznavanje primanja ponekog književnog djela u svom dobu, njegov značaj u kasnijim vremenima.

Prepoznavanje veza između europskih i kasnijih hrvatskih književnih djela.

Prepoznavanje povezanosti između književnosti i drugih umjetnosti u određenim djelima.

Prepoznavanje i poistovjećivanje ljudskih uloga, ponašanja i vrijednosti u književnim djelima.

Karakterizacija suprotnih istina i normi ponašanja kao reakcija na istu pojavu.

Pismeno formuliranje osobnog stava o sustavu vrednovanja određenog junaka ili cijelog djela.

Hrvatski jezik
Tematska cjelina
Sadržaj

Komunikacija
Pregled činitelja i funkcija komunikacijskog procesa.

Opće spoznaje o jeziku
Jezik kao znakovni sustav.

Glasovi i glasovne promjene
Opće spoznaje o glasovima: glasovni sustav hrvatskog jezika, glasovne promjene, naglasni sustav hrvatskog jezika.

Povijest hrvatskog jezika do kraja 15. stoljeća
Indoeuropske jezične porodice.

Podjela slavenskih jezika.

Promjene hrvatskog jezika.

Književni jezik i dijalekti.

Oblikovanje teksta
Karakteristike opisa, pripovijedanja, objašnjenja, monologa i dijaloga.

Pojmovi

Činitelji priopćavanja. Jezični znak i znakovni sustav. Glasovne promjene. Vrste naglaska. Intonativna sredstva. Praslavenski jezik, staroslavenski jezik, crkvenoslavenski jezik; jezični spomenici: Bašćanska ploča, Red i zakon, Šibenska molitva. Glagoljica i ćirilica. Vrste teksta.

Hrvatska književnost

Tematska cjelina
Sadržaj

Pristup književnosti
Vrste umjetnosti.

Stvaranje i primanje.

Pojam lijepe književnosti i njena podjela.

književnost i jezik (poetski jezik).

Književni rodovi
Književni rodovi i njihova obilježja. Književne vrste. Versifikacija.

Klasična književnost
Biblija, Talmud, Kuran. Biblijski motivi i teme u hrvatskoj književnosti.

Antička (grčka i rimska) književnost
Izbor grčke i rimske književnosti.

Srednjovjekovna književnost
Izbor svjetske srednjovjekovne književnosti.

Hrvatska srednjovjekovna književnost: početak pismenosti, Ciril i Metod, književne vrste, povijesni i pravni spisi.

Renesansna kultura
Izbor svjetske renesansne književnosti.

Hrvatska književnost: hrvatska renesansna kultura.

Portret Marina Držića. Hrvatski petrarkisti: portret Šiška Menčetića i Džora Držića.

Pojmovi

Kulturnopovijesno razdoblje, epohalni stil, antikvitet, srednji vijek, humanizam, renesansa, psalam, evangelij, parabola, ep, elementi epa, in medias res, legenda, trubadurska lirika, misterij, apokrif, sonet, komedija, pastorala, farsa, maskerata, epistola, religiozno-alegorijski ep; stare lirske vrste, pojmovi versifikacije, pjesničke slike.

Memoriter

Usmena interpretacija naučenih recitacija (5 recitacija) i proznih citata (15 redaka) te njihovo uključivanje na odgovarajuće mjesto pri obradi pojedinih književnih djela.

Pisci i djela

Izbor iz Biblije; izbor iz antičke grčke i rimske književnosti; izbor iz petrarkističke lirike, Petar Zoranić: Planine (ulomci), Petar Hektorović: Ribanje i ribarsko prigovaranje (ulomci); Marin Držić: Dundo Maroje

Uvjeti napredovanja

· Poznavanje podrijetla hrvatskog jezika i određivanje njegova mjesta u porodici indoeuropskih i slavenskih jezika.

· Poznavanje komunikacijskih činitelja. U komunikaciji sposobnost prilagođavanja govornoj situaciji, temi, sugovorniku u služenju jezičnim i nejezičnim znakovima. Poznavanje glavnih značajki u formuliranju monologa i dijaloga.

· Poznavanje tipova znakova, njihovih sastojnica kao i njihove uloge u komunikaciji. Poznavanje povezanosti jezika i razmišljanja. Razlikovanje jezika od govora.

· Poznavanje osobenosti tvorbe glasova, aspekata podjele glasova, glasovnih promjena. Svjesna uporaba tih spoznaja pri pisanju. Pravilna tvorba glasova u govorenju.

· Poznavanje vrsta naglasaka hrvatskog jezika i njihovo bilježenje. Učenikovo nastojanje da pravilno akcentuira pri govorenju.

· Sposobnost izlučivanja suštine govorenog i pisanog teksta, poznavanje tehnike bilježenja i postupaka stvaranja teksta.

· Prepoznavanje i imenovanje jezičnih i stilskih elemenata opisa i pripovijedanja, njihovih vrsta, samostalno stvaranje opisa i pripovijedanja na temelju osobnih doživljaja i pročitanih djela.

· Samostalno vođenje dnevnika čitanja o pročitanim književnim djelima.
· Funkcija i djelovanje umjetnosti. Umjetničko djelo kao estetska poruka. Pojam lijepe književnosti i njena podjela. Književnost i društvo.

· Književni rodovi, njihove karakteristike, književne vrste i njihov razvoj.

· Karakteristike epskog, lirskog i dramskog načina izražavanja. Diskurzivni književni rod.

· Kompozicija.

· Tropi i njihova funkcija.

· Pojam versifikacije i njene vrste.

· Pojam rime i njene vrste.

· Strofa i njene vrste.

· Pojam ritma, njegove funkcije.

· Biblija.

· Najvažnije karakteristike i predstavnici antičke književnosti. Antička tragedija i antički ep.

· Glavne značajke srednjovjekovne književnosti. Počeci hrvatske pismenosti.

· Humanizam. Opće značajke renesansne kulture. Hrvatski petrarkisti (Šiško Menčetić, Džore Držić), život i djelo Marina Držića.

10. Razred
Godišnji fond sati: 148 (jezik: 54, književnost: 94)

Novi oblici djelatnosti

Razumijevanje tekstova koji predstavljaju razne epohalne stilove, prepoznavanje i tumačenje njihovih stilskih značajki.

Zapažanje i tumačenje funkcije stilskih sredstava i načina izražavanja: prikazivanje raznih stilskih slojeva i njihovih međusobnih odnosa (primjerice suprotnost) preko književnih tekstova.

Svjesna uporaba argumentiranja prilikom sastavljanja referata, odgovora na svakodnevna pitanja usmeno i pismeno.

Praćenje stavova koji se pojavljuju u književnim djelima, potvrda toga da je učenik shvatio djelo, uspoređivanje osobnog mišljenja s mišljenjima koja odstupaju prilikom razgovora povedenog o književnim djelima.

Vježbe iz područja značenja, deklinacije i uloge vrsta riječi (svršeni- nesvršeni glagoli, komparacija pridjeva, ponašanje brojeva).

Sposobnost samokontrole uz poznavanje pravopisnih načela hrvatskog jezika. Poznavanje i primjena razlikovnih mogućnosti pravopisa. Usporedba hrvatskog i mađarskog pravopisa, svjesna uporaba njihovih razlika (primjerice pisanje etnika, etnonima, imena ustanova).

Poznavanje karakteristika životopisa, samostalno formuliranje teksta u toj vrsti.

Samostalno formuliranje analize prema zadanim smjernicama

Samostalno prikupljanje podataka, odabir odgovarajućih informacija, njihovo svrstavanje; sastavljanje jednostavnije bibliografije.

Poznavanje i primjena pravila pisanja upravnog i neupravnog govora.

Prepoznavanje utjecaja usmene književnosti na umjetničku književnost, traženje motiva, rima, stilskih sredstava i vrsta stihova.

Sticanje spoznaja i njihovo oblikovanje o hrvatskim i svjetskim autorima, o vezi autora, književnog djela, čitatelja koja se kroz povijest mijenja.

Samostalno prikazivanje utjecaja nekolicine temeljnih djela na doba u kojem su nastala.

Prikazivanje nekoliko osnovnih primjera za vezu i paralelnost srodnih umjetnosti istoga razdoblja.

Sigurna primjena novostečenih spoznaja o književnim vrstama u interpretaciji.

Prikazivanje stilskih i aspektnih osobenosti učenih književnopovijesnih razdoblja i stilova primjenom osvojenih pojmova.

Smještavanje pročitanih djela u razne kontekste, primjerice u povijest hrvatske književnosti, u životni opus.

Otkrivanje značenja, moralnog sadržaja, estetskih elemenata raznim načinima raščlambe, primjenom znanja iz književne teorije u učenim epskim, lirskim i dramskim djelima.

Prikazivanje društvene i psihološke motivacije sustava likova u učenim epskim i dramskim djelima.

Poistovjećivanje uzora-ponašanja i vrednota koje potiču na aktivnost likova djela.

Hrvatski jezik

Tematska cjelina
Sadržaj

Morfologija
Morfemi, korijen, osnova, nastavci.

Gramatičke kategorije.

Vrste riječi: pojam vrste riječi i sustav vrsta riječi.

Pravopis, prijevod
Pravopis raznih vrsti riječi.

Formuliranje teksta
Obilježja životopisa, autobiografije, prikaza i argumentiranja.

Povijest hrvatskog jezika od 16. do 19. stoljeća
Rasproširenje latinice, tiskanje knjiga.

Prva hrvatska gramatika, rječnici.

Rad na jedinstvenom hrvatskom književnom jeziku.

Počeci hrvatskog normativnog jezika.

Pojmovi

Morfemi po značenju, mjestu i funkciji. Etimologija. Imenska i glagolska osnova. Gramatičke kategorije: rod, broj, padež, prirodni i gramatički rod, lice, vrijeme, način. Oblikovanje teksta: životopis, autobiografija, prikaz, argumentacija. Stilizacija novoštokavskog narječja.

Hrvatska književnost
Tematska cjelina
Sadržaj

Barokna književnost
Reformacija i protureformacija.

Uloga isusovaca.

Glavne karakteristike barokne književnosti, likovne umjetnosti, glazbe.

Religioznost.

Gongorizam, marinizam, hrvatski barok.

Književne vrste: ep, lirska pjesma, poema,pastorala.

Karakteristike baroknog epa.

Rad na jedinstvenom književnom jeziku.

Predstavnici i djela.

Književnost prosvjetiteljstva
svjetska književnost
· klasicizam, estetika klasicizma

· racionalizam

· enciklopedisti

· književne vrste: tragedija, komedija, pikareskni roman

· jedinstvo mjesta, vremena i radnje

· antička grčka književnost kao uzor

· predstavnici i djela

hrvatska književnost
· društvene, ekonomske i političke prilike u Hrvatskoj

· jozefinizam

· Zagreb i sjeverna Hrvatska kao novo književno središte

· didaktičnost

· rad na jedinstvenom hrvatskom književnom jeziku

· književne vrste: školska drama, komedija, epska pjesma, lirska pjesma

· predstavnici i djela

Usmena književnost
· postanak i karakter

· uloga usmene književnosti

· utjecaj narodne književnosti na umjetničku književnost

· motivi, ritam, stilska sredstva, vrste stihova,

· lirska pjesma, epska pjesma, bajka, basna, legenda, balada, zagonetka, poslovica

· realitet, fantastika, polaritet likova, simbolika

· usmena književnost Hrvata u Mađarskoj

Romantika
· europski romantizam: predromantizam, glavne zanačajke, “jezerski pjesnici”, zanimanje za folklor i povijest, kult prirode, “svjetska bol”, likovi, egzotični prostor, jezik i stil, književne vrste: povijesni roman, roman u pismima, roman u stihovima, bajka, lirska pjesma, balada, tragedija, ep, poema

· ilirizam, nacionalna romantika u Hrvata: vremensko određenje, povijesna zbivanja, borba za nacionalnu samobitnost i nacionalni jezik, uloga književnosti u buđenju nacionalne svijesti, kulturne ustanove i časopisi, književne vrste: lirska pjesma, drama, poema, ep, putopis, kritika, davorija, budnica, gazela; predstavnici; jezikoslovlje, glazba, kazalište

Protorealizam
· protorealizam/Šenoino doba

· vremensko određenje, društveno- politički okvir

· književne vrste: roman, pripovijetka, ep, pjesma, kritika, esejistika

· časopis “Vijenac”

Pojmovi

Reformacija, protureformacija, barok, barokni ep, klasicizam, prosvjetiteljstvo, jedinstvo mjesta, vremena i radnje, enciklopedija, jozefinizam, književne vrste usmene književnosti, predromantizam, romantizam, ilirizam, kult prirode, “svjetska bol”, egzotični prostor, povijesni roman,roman u pismima, roman u stihovima, vrste lirske pjesme: davorija, budnica, gazela.

Memoriter

Usmena interpretacija naučenih recitacija (5 recitacija) i proznih citata (15 redaka) te njihovo unošenje na odgovarajuće mjesto pri obradi pojedinih književnih djela.

Pisci i djela

Ivan Gundulić: Osman (ulomci), Dubravka (ulomci), Suze sina razmetnoga (ulomak), Ivan Bunić Vučić: dvije pjesme, Fran Krsto Frankopan: Napojnice pri stolu, Človičstvo zove se prava lipota, Ana Katarina Zrinski:Vsakomu onomu, ki štal bude ove knjižice, Antun Kanižlić: Sveta Rožalija (ulomak9, Matija Petar Katančić: Vinobera u zelenoj Molbice dolini, Matija Antun Reljković: Satir iliti divji čovik (ulomak), Tituš Brezovački: MatijašGrabancijaš dijak (ulomak), nekoliko pjesama svjetskog romantizma, Pavao Štoos: Kip domovine vu početku leta 1831., Ljudevit Gaj: Horvatov sloga i zjedinjenje, Ivan Mažuranić: Smrt Smail-age Čengića, Stanko Vraz: Đulabije (jedna pjesma), Ždral putuje k toplom jugu, Petar Preradović: Zora puca, Putnik, Mrtva ljubav, Ljudsko srce, matija Mažuranić: Pogled u Bosnu (ulomak), August Šenoa: Budi svoj, Zlatarovo zlato, jedna novela npr. Prosjak Luka.

Uvjeti napredovanja

· Poznavanje strukture riječi, razlikovanje morfema i njihova podjela

· Poznavanje gramatičkih kategorija vrsta riječi.

· Poznavanje vrsta raznih vrsta riječi i njihove promjene. Poznavanje pravopisnih i pravilnosnih načela vezanih uz njihovu uporabu pri formuliranju teksta.

· Poznavanje pravopisnog sustava, zakonitosti hrvatskog jezika. Sposobnost korištenja pravopisnih pravila pripisanju. Samostalno korištenje pravopisnog rječnika. Sposobnost ispravka pravopisnih pogrešaka u pismenim radovima učenika uz pomoć pravopisnog rječnika. Čitko, ujednačeno pisanje.

· Poznavanje učtivih načina iznošenja osobnog mišljenja i njihova odgovarajuća uporaba. Poznavanje i pravilna uporaba dokazivanja, dopune i opovrgnuća u komunikacijskim situacijama.

· Sposobnost prikazivanja samoga sebe i drugih ljudi prilagođenog komunikacijskoj situaciji, pisanje vlastitog životopisa.

· Poznavanje i imenovanje jezičnih i stilskih elemenata prikaza knjige, znati prikazati knjigu.

· Reformacija i protureformacija. Glavne značajke barokne književnosti. Barokni ep. Život i djelo Ivana Gundulića.

· Glavne značajke književnosti prosvjetiteljstva. Pojam klasicizma i racionalizma. Klasicistička drama. Didaktičnost. Karakteristike i predstavnici hrvatskog prosvjetiteljstva. Život i djelo Andrije Kačica Miošića.

· Nastanak, karakter i značaj usmene književnosti. Prikaz po jednog karakterističnog djela. prikaz usmene književnosti Hrvata u Mađarskoj.

· Karakteristike europskog i hrvatskog romantizma. Život i djelo Ivana Mažuranića i Petra Preradovića. Romantični ep, davorija, budnica.

· Šenoino doba. Povijesni roman. Život i djelo Augusta Šenoe.

· Služiti se sa sigornošću elementima estetike, poetike, povijesti i stilistike pri prikazivanju, analizi i interpretaciji učenih književnih djela.

11. Razred
Godišnji fond sati: 148 (jezik: 54, književnost: 94)

Novi oblici djelatnosti

Skupljanje primjera za specifične pojave hrvatskog jezika i mađarskog jezika te pojave koje susrećemo u oba jezika (kongruencija, određeni i neodređeni pridjevi.

Objašnjenje veze između razina jezika sastavljanjem raznih oblika riječi i rečenica.

Red riječi uzimanjem u obzir obavijesno ustrojstvo iskaza i značenje.

Upućenost u prosuđivanju raznih govornih situacija; Odabir odgovarajućeg stila i ponašanja i u nepoznatim komunikacijskim prilikama.

Prepoznavanje strukturalnog i stilskog jedinstva, razvijenosti i informacijskog bogatstva u vrednovanju usmenog i pismenog književnog, stručnog, publicističkog teksta.

s Poredba djela na temelju zadanih tematskih, poetskih smjernica pismeno i usmeno.

Stvaranje teksta na sažet način i jasno građeni potpun izričaj u kojoj od sljedećih vrsta: obavijest, argumentacija, uvjerenje.

Poznavanje značajki eseja i samostalno formuliranje teksta u toj vrsti.

Samostalno pisanje analize djela kratke epske vrste i lirskog djela, koji zajednički nije obrađen, primjenom raznih načina raščlambe.

Usmeni i pismeni prikaz dužeg epskog i dramskog djela prema raznom vidu.

Imenovanje problema iz pravopisa i formuliranja teksta, samostalno ispravljanje pogrešaka.

Uporaba naučno-popularnih tekstova (primjerice analize umjetničkog djela, kulturnopovijesnog, lingvističkog) u sljedećim vrstama: referat, predavanje, diskusija.

Zapažanje, imenovanje i tumačenje toga kako se mijenjaju okviri tradicionalnih književnih rodova i vrsta: novi tipovi, strukture romana, složeni ton, uloga groteske i ironije.

Usporedba djela po datim tenatičnim i poetičkim aspektima.

Shvaćanje i tumačenje karakterističnih tipova likova, konfliktnih i životnih situacija.

Zapažanje društvenokritičkih i filozofkih utjecaja u životnim i drugim književnim djelima.

Hrvatski jezik

Tematska cjelina
Sadržaj

Sintaksa
Paradigmatski i sintagmatski odnosi u rečenici. Podjela rečenica, rečenični dijelovi.

Spojevi riječi.

Red riječi.

Interpunkcijski znakovi u rečenici i tekstu.

Formuliranje teksta
Karakteristike usmenog predavanja, priopćenja i eseja.

Hrvatski jezik u 19. stoljeću
Ilirci i hrvatski jezik.

Filološke škole (zadarska, riječka, zagrebačka).

Pojmovi

Sintaksa, sintagmatski odnosi, modalni glagoli. Obavijesno ustrojstvo iskaza: poznata i nova obavijest (dano/tema, novo/rema). Rečenice prema ciljnoj usmjerenosti. Interpunkcijski znakovi: zarez, točka, upitnik, uskličnik, točka sa zarezom, dvotočje, tro točje, crtica, spojnica, zagrade, navodnici.

Red riječi: osnovni red riječi, obilježeni i automatski red riječi. Formuliranje teksta: predavanje, obavijest, esej. Stvaranje jedinstvenog književnog jezika: fonetski pravopis, dijakritički znakovi.

Hrvatska književnost
Tematska cjelina
Sadržaj

Realizam
· europski realizam: realizam, kritički realizam, vremensko određenje, procvat društvenih i prirodnih znanosti, pozitivizam, darvinizam, tematska usmjerenost, kritički odnos prema stvarnosti, želja za društvenim usponom, psihološka karakterizacija likova, oblici pripovjedne tehnike,

· hrvatski realizam: vremensko određenje, društveno -politički okvir, književni uzori, teoretičari realizma, tematika (povijesne teme, građanski svijet, propadanje plemstva, seoska stvarnost, općeljudske teme), književni regionalizam, književne vrste (roman, pripovijetke, pjesma).

Naturalizam
· Znanost i književnost, Taineov utjecaj, naslijeđe sredina i trenutak određuju književni lik, pripovjedna tehnika, književne vrste, verizam,

Modernizam – moderni smjerovi
· Vremensko određenje, novi smjerovi (dekadencija, parnasovstvo, simbolizam, impresionizam, secesija, bečka moderna), nov pjesnički izraz, pjesnička sudbina, bohemski način života, analitička drama, defabularni roman, (filozofsko-ideološki roman) dijalektalno pjesništvo, časopisi

Pojmovi

Realizam, kritički realizam, pozitivizam, darvinizam, detaljizirani opis, groteska, portretiranje, psihološka karakterizacija, socijalno-psihološka motoviranost fabule, govorna karaterizacija, roman karaktera, društveni roman, novela ugođaja, novela karaktera, dekadencija, parnasizam, aristokratizam, estetizam, simbolizam, impresionizam, secesija, bečka moderna, praška i bečka skupina, larpurlartizam, kult forme, slobodni stih, simbol, sinestezija, pjesnički senzibilitet, spleen, analitička drama, dijalektalno pjesništvo, defabulativni roman (filozofski-ideološki).

Memoriter

Usmena interpretacija naučenih recitacija (5 recitacija) i proznih citata (15 redaka) te njihovo unošenje na odgovarajuće mjesto pri obradi pojedinih književnih djela.

Pisci i djela

Ante Kovačić: U registraturi, Vjenceslav Novak: Posljednji Stipančii, U glib, Iz velegradskog podzemlja, Ksaver Šandor Gjalski: Pod starim krovovima, Eugen Kumičić: začuđeni svatovi, Josip Kozarac: mrtvi kapitali, Slavonska šuma, Oprava ili Mira Kodolićeva, Tena, Silvije Strahimir Kranjčević: Izbor iz poezije, Antun Gustav Matoš: Izbor pjesama, Camao ili Balkon, Cvijet sa raskršća, Ivo Vojnović: Suton, Vladimir Vidrić: Izbor pjesama, Vladimir Nazor: Izbor pjesama, dragutin Domjanić: Izbor pjesama, Fran Galović: Izbor pjesama, Dinko Šimunović: Duga, Mrkodol, janko Polić Kamov: Pjesma nad pjesmama.

Uvjeti napredovanja

· Poznavanje i imenovanje glavnih kategorija jezičnog sustava i njegovih temeljnih karakteristika. Znati formulirati pravila kojima se jezične razine grade jedna na drugu. Uporaba već osvojenih postupaka u formuliranju rečenice i teksta.

· Prepoznavanje i imenovanje vrsta spojeva riječi, sposobnost svjesne uporabe tih spoznaja pri analizi i formuliranju rečenica.

· Poznavanje načina podjele rečenica, prepoznavanje pojedinih vrsta rečenica i sposobnost njihova formuliranja. Sposobnost izbora rečenica prema temi, vrsti i cilju formuliranja teksta. Pravilna uporaba intonacije raznih rečenica u govoru. Pri formuliranju teksta svjesna uporaba pravopisnih i pravilnosnih pravila vezanih uz složene rečenice.

· Prepoznavanje i imenovanje rečeničnih dijelova. Određivanje vrsta i izražajnih sredstava rečeničnih dijelova. Sposobnost pravilnog slaganja subjekta i predikata.

· Poznavanje i pravilna uporaba osobenosti reda riječi hrvatskog jezika.

· Poznavanje glavnih pravila rečeničnih i pravopisnih znakova, njihova pravilna uporaba u pisanju.

· Poznavanje povijesti hrvatskog književnog jezika.

· Prepoznavanje osobenosti eseja, znati pisati esej na temelju pročitanih književnih djela.

· Poznavanje strukture predavanja, znati samostalno formulirati predavanje.

· Glavne značajke europskog i hrvatskog realizma. Utjecaj prirodnih znanosti na književno stvaranje. Socijalno-psihološka motiviranost fabule, psihološka karakterizacija likova. Kritički odnos prema stvarnosti. Roman i novela kao tipične književne vrste. Život i djelo Silvija Strahimira Kranjčevića, Ante Kovačoća i Ksavera Šandora Gjalskog.

· Pojam naturalizma i njegovi predstavnici.

· Glavne značajke modernističkih smjerova, njihovi predstavnici u svjetskoj i hrvatskoj književnosti. Život i djelo Anruna Gustava Matoša, poezija Vladimira Vidrića, novele Dinka Šimunovića.

· Sposobnost pristupa književnom djelu na razne načine, svoja iskustva, spoznaje treba prilagoditi raznim aspektima interpretacije književnog djela. Sposobnost otkrivanja i izražavanja etičkih sadržaja i estetskih vrijednosti prikazanih u književnim djelima.

12. Razred
Godišnji fond sati: 148 (jezik: 54, književnost: 94)

Novi oblici djelatnosti

Prepoznavanje slojeva jezika u pisanim i usmenim tekstovima.

Svjesna uporaba leksika, pravila slojeva jezika prilagođeno komunikacijskoj situaciji.

Usmeno izražavanje o raznimtemama u raznim vrstama teksta u raznim komunikacijskim situacijama.

Prepoznavanje povezanosti između značenja i izraza riječi; odgovarajuća uporaba jednoznačnica, višeznačnica, sinonima, antonima i homografa u usmenom i pismenom obavijesnom tekstu.

Potpunije razumijevanje poruke umjetničkog djela otkrivanjem konotativnog značenja.

Prepoznavanje jezičnih jedinica koje određuju stil povezanosti jezika i stila.

Karakterizacija tekstova spadajućih u osnovne tipove stilova. Vježbe za uporabu pojedinih vrsta riječi i ustaljenih izraza kao stilema.

Pravopis i pravilno izgovaranje stranih riječi koje se susreću u hrvatskim tekstovima.

Skupljanje, tumačenje i ispravak jezičnih pogrešaka iz oblasti rekcije i sprezanja.

Čitanje, obrada jednostavnijih književnoteorijskih i lingvističkih tekstova te njihovo ukljičivanje u učeni sadržaj.

Imenovanje i primjena karakteristika vijesti, izvještavanja, oglasa u formuliranju teksta.

Uporaba usmenih i pismenih oblika zahvalnice, sažalnice u odgovarajućoj komunikacijskoj situaciji.

Vježbe za usvajanje faza formuliranja referata i tehnike bilježenja. Logički razmještaj prikupljenog materijala za formuliranje teksta.

Prepoznavanje problema i važnosti jezičnog purizma, upoznavanje sa suvremenim zadaćama jezičnog purizma.

Povezanost teme, kompozicije, uporabe jezika, motiva u pročitanim djelima.

Koncipiranje zaključaka uporabom stručnih izraza o specifičnostima novopročitanog djela: književni rod, književna vrsta, književni smjer, stil, dikcija.

Tematski i poetski usmjerena komparacija, djela nastalih u raznim razdobljima te pručavanje njihovih promjena kroz povijest.

Prikaz karakteristika stilskih smjerova preko književnih djela i djela likovne umjetnosti.

Grupiranje književnih smjerova, povezivanje karakterističnih značajki i karakterističnih djela.

Prikaz uzajamnog djelovanja vrsta umjetnosti s primjerima.

Preko nekoliko primjera dokazivanje toga da je književnost s jedne strane neprekidna, s druge strane promjenjiva tradicija.

Glavne značajke razdoblja hrvatske književnosti: činjenice i primjeri iz pročitanih djela.

Poredba motiva, tematike i misaonosti životnih i književnih djela.

Zapažanje, tumačenje privlačnosti i zamki zabavne književnosti, prikaz njenih tipičnih vrsta, situacija, motiva.

Hrvatski jezik

Tematska cjelina
Sadržaj

Leksikologija
Semantika: odnos izraza i značenja.

Raslojenost leksika
Različiti izražajni oblici jezičnih slojeva, zahtjevi koji se tiču sadržaja i ponašanja.

Funkcionalni stilovi.

Purizam i jezična kultura.

Imena
Osobna imena, nadimci, etnici, etnonimi, toponimi.

Tvorba riječi
Načini obogaćivanja leksičkog blaga.

Tvorba imenica, glagola, pridjeva i priloga.

Formuliranje teksta
Komunikacijski tekstovi. Glavne faze formuliranja referata. Načini navođenja literature i vođenje bilježaka.

Hrvatski jezik u 20. stoljeću
Utjecaj društvenih i političkih činitelja na jezik. Pokret za hrvatski jezik. Nove gramatike, razlikovni rječnik, Anićev rječnik.

Pojmovi

Semantika:preneseno značenje, osnovno (glavno) i prvotno značenje, izvedeno značenje, jednoznačnice i višeznačnice. Jezična norma, varijante jezika, vremenska, područna i funkcionalna raslojenost leksika: standardni jezik, razgovorni jezik, narječje, regionalni jezik. Frazeologija, strane riječi. Stil: književnoumjetnički, publicistički, znanstveni, administrativni, razgovorni; kolokvijalizmi, žargonizmi, vulgarizmi, poetizmi. Tvorbeni načini. Formuliranje teksta: komunikacijski tekstovi, vijest, obavijest, oglas, reklama, zahvalnica, pozivnica, sažalnica, referat.

Hrvatska književnost

Tematska cjelina
Sadržaj

Avangarda – modernistički pokreti
· vremensko određenje, avangarda, društveno- političke okolnosti, suprotstanljenost tradiciji, otuđenje, osjećaj izgubljenosti, nemir, depersonalizacija umjetnosti, razbijanje sintakse i strukture, automatsko pisanje, gradički izgled pjesme, kaligram, ekspresionizam, futurizam, nadrealizamdadaizam, kubizam, imažizam, socijalni realizam, književne vrste (roman- rijeka, roman struje svijesti, pjesme u prozi, moderna drama)

Hrvatska književnost od moderne do 50-tih godina
· hrvatski ekspresionosti: književne prilike poslije modernizma, uloga Ulderika Donadinija, književni časopisi (Kokot, Vijavica, Juriš, Plamen), stilističke značajke

· književnost od 1929. do 1952.: politički okvir, utjecaj politike na književno stvaranje, književni časopisi (Hrvatska smotra, Hrvatska prosvjeta, Savremenik), realističke teme, socrealizam, ruralnost, regionalizam, dijalektalno pjesništvo, mitski realizam

· svjetska književnost: filozofija apsurda, roman “apsurda”, antidrama, apsurdno kazalište, tjeskoba i zabrinutost za sudbinu čovjeka i svijeta, egzistencijalizam

Druga moderna u hrvatskoj književnosti

(1952.-68.)
· karakteristike druge moderne: povratak tradiciji i europskim književnim smjerovima, krugovaši i razlogovci, fabularna, prostorna i vremenska nevažnost, filozofska usmjerenost književnosti, književni časopisi (Krugovi, Razlog)

Suvremena hrvatska književnost
· značaj pokreta “hrvatsko proljeće”, raznovrsnost stilova, “proza u trapericama”

Književnost Hrvata u Mađarskoj
· mjesto domaćih književnih djela u cjelokupnoj hrvatskoj književnosti i njen značaj, književne vrste, časopis “Riječ”, dijalektalno pjesništvo

Pojmovi

Avangarda, ekspresionizam, futurizam, nadrealizam, kubizam, imažizam, konstruktivizam, socijani realizam, kaligram, roman rijeka, roman struje svijesti, automatsko pisanje, otuđenje, depersonalizam, mitski realizam, ruralnost, regionalizam, filozofija apsurda, roman apsurda, antidrama, apsurdno kazalište, egzistencijalizam, krugovaši, razlogaši, neimenovani prostor, apsolutno vrijeme, filozofska usmjerenost, “hrvatsko proljeće”, “proza u trapericama”.

Memoriter

Usmena interpretacija naučenih racitacija (5 recitacija) i proznih citata (15 redaka) te njihovo unošenje na odgovarajuće mjesto pri obradi pojedinih književnih djela.

Pisci i djela

Ulomci iz djela svjetske književnosti iz prve četvrtine 20. stoljeća; Antun Branko Šimić: Pjesnici, Moja preobraženja, Opomena, Smrt i ja, Ručak siromaha; Miroslav Krleža: Baraka Pet Be, Gospoda Glembajevi, Povratak Filipa Latinovicza, Khevenhiller; Tin Ujević: Svakidašnja jadikovka, Kolajna, Visoki jablani, Pobratimstvo lica u svemiru; Dobriša Cesarić: Oblak, Povratak, Balada iz predgrađa; Dragutin tadijanović: Dugo u noć u zimsku bijelu noć: i još najmanje jedna pjesma; Ivan Goran Kovačić: Jama; Izbor iz svjetske književnosti (1927.-1952.); Ranko Marinković: Ruke; Jure Kaštelan: Tvrđava koja se ne predaje, Jadikovka kamena; Vesna Parun: Mati čovjekova, Ti koja imaš nevinije ruke; Josip Pupačić: Tri moja brata, More; Nekoliko ulomaka i pjesama iz suvremene hrvatske književnosti, izbor iz književnosti Hrvata u Mađarskoj.

Uvjeti napredovanja

· Prepoznavanje veze između izraza (fonemskog sastava) i sadržaja riječi, odgovarajuća uporaba jednoznačnica, višeznačnica, homonima, sinonima, antonima, homografa u pismenom i usmenom izlaganju.

· Poznavanje važnijih slojeva leksika.

· Rutinska uporaba jednojezičnog i frazeološkog rječnika.

· Prepoznavanje povezanosti jezika i stila te elemenata koji odreduju stil. Prepoznavanje i karakterizacija tekstova koji pripadaju osnovnim tipovima funkcionalnih stilova. Prepoznavanje funkcionalne strane porabe pojedinih vrsta riječi i frazema. Pozavanje karakteristika umjetničke komunikacije.

· Poznavanje glavnih pravila pravopisa stranih riječi i njihova odgovarajuća uporaba. Pravilno pisanje stranih riječi upoznatih u pojedinim nastavnim predmetima.

· Poznavanje značaja jezičnog purizma, opažanje i shvaćanje utjecaja društvenih promjena na promjene u jeziku. Poznavanje temeljnih zadaća skrbi za pravilnost i čistoću hrvatskoga standardnog jezika. U pisanju i govorenju nastojati brižno koristiti jezik i prilagoditi ga komunikacijskoj situaciji.

· Poznavanje načina tvorbe i njihovih glavnih karakteristika.

· Političke i društvene okolnosti rađanja avangardnih pokreta, njihove karakteristike, predstavnici. Karakteristične metode stvaranja i osobenosti književnih vrsta.

· Hrvatski ekspresionizam. Obilježja hrvatske književnosti između 1929. i 1952. godine. Utjecaj egzistencijalističke filozofije na književnost. Život i djelo Antuna Branka Šimića, Miroslava Krleže i Tina Ujevića.

· Značajke druge moderne u hrvatskoj književnosti (1952.-68.), Život i djelo Ranka Marinkovića i Jure Kaštelana.

· Karakteristike suvremene hrvatske književnosti. Život i djelo jednog suvremenog pjesnika ili spisatelja.

· Pregled književnosti Hrvata u Mađarskoj, njeni predstavnici.

· Sposobnost snalaženja u književnim tekovinama, u povijesti hrvatske književnosti preko upoznatih kulturoloških epoha, životnih djela i raščlambe umjetničkih djela. Poznavanje glavnih značajki književnih epoha.

· Sposobnost za komparativni pristup književnih djela i iznošenje osobnih stavova pri njihovoj raščlambi.

OKVIRNI NASTAVNI PROGRAM ZA OSNOVNE ŠKOLE S
PREDMETNOM NASTAVOM

Ciljevi nastavnog programa

Pedagoške zahtjeve podučavanja hrvatskog jezika usuglasili smo s zahtjevima državnog susutava jezičnog ispita osnovnog i srednjeg stupnja (imajući u vidu potrebnost podučavanja lokalnog govora). Otvara se mogućnost za obradu takvih tema, koje obuhvaćaju jezičnu stvarnost svakidašnjice (na stupnju znanja učenika).

Osposobiti učenike za govorenje, čitanje, i pisanje u skladu s propisanim normama za pojedine razrede.

Upoznati i usvojiti glasovni, grafemski, morfološki i sintaktički sustav hrvatskoga jezika.

Spoznati funkcije riječi u različitim priopćajnim sredstvima i kontekstima.

Osposobiti učenike za govornu i pismenu komunikaciju.

Razvijati sposobnosti usmenog i pismenog izražavanja osobnog stava spram sveukupne stvarnosti.

Osposobiti učenike da svoje misli, mnijenje (i informacije) što jasnije i jednostavnije izražavaju (sukladno s govornom situacijom).

Osposobiti učenike da se u prepričavanju pročitanog drže kronološkog, logičkog redosljeda te da znaju tečno i točno govoriti.

Omogućiti učenicima da se upoznaju sa (što potpunijom) hrvatskom baštinom i duhovnim vrijednostima hrvatskoga naroda.

Upotpuniti znanje učenika o povijesti Hrvata, o zemljopisu Hrvatske, proširiti spoznaje glede materijalne i duhovne kulture cjelokupnog hrvatstva.

Razvijati učeničke sposobnosti radi što kompaktnijeg prilaženja književnom djelu.

Nastava hrvatskoga jezika treba da prožme, obuhvaća i neka druga područja školskog obrazovnog procesa da se stekne što potpunija slika cjelokupne baštine hrvatskoga naroda (povijest, zemljopis, pjevanje, glazbena kultura itd.)

Veoma je važno iskoristiti sve mogućnosti u jačanju i podizanju nivoa znanja jezika svestranijom uporabom njegovih komunikativnih i informativnih vrijednosti (knjižnica, film-

ska i televizijska kultura, sredstva javnog informiranja).

Program treba da osigura i omogući učenicima

· usvajanje standardnog hrvatskog jezika

· razvijanje i jačanje osjećaja pripadanja hrvatskome narodu (jačanje nacionalnog identiteta).

Program se zasniva na tri nastavna temelja: na jezičnoj, književnoj i medijskoj kulturi. Ovo međutim ne znači da se drugi obrazovni elementi isključuju iz ostvarivanja programskih odrednica (npr.: pjevanje, likovna umjetnost).

Ciljevi i zadaci od 1. do 4. Godišta

Najosnovniji cilj poučavanja hrvatskoga jezika je osposobiti učenike za govorenje, čitanje, pisanje i komunikaciju (primjereno životnom dobu).

Važno je da učenici upoznaju i usvoje glasovni, grafemski, morfološki i sintaktički sustav hrvatskog jezika (u skladu s propisanim normama).

Bitno je da upoznaju funkcije riječi u različitim priopćajnim sredstvima i kontekstima (svakodnevni, beletristički tekstovi).

Temeljna zadaća je kompleksno razvijanje izražajnih sposobnosti memoriterom, dramatizacijom, razvijanjem rječnika.

Izrazito je važno razvijanje i promicanje znanja jezika svakodnevnim životnim situacijama i igrom.

U interesu razvijanja pojedinca potrebno je razvijanje moralne i estetske osjetljivosti, profinjenosti učenika.

Uporabom ilustriranih dječjih enciklopedija, rječnika, leksikona valja postaviti temelje samostalnom stjecanju spoznaja.

Opći razvojni zahtjevi od 1. do 4. Godišta

Vještina razumijevanja govora, razumijevanje govorenja.

Treba utemeljiti jezičnu kompetenciju učenika.Učenik treba smjelo govoriti na određenom jeziku, treba postupno ojačati govornu smjelost i samopouzdanje.

Treba shvatiti i umijeti pratiti jednostavne upute učitelja.

Putem vježbanja treba znati u stvarnim komunikacijskim situacijama na jednostavan način pitati, odgovoriti, dati informacije i obratiti se sugovorniku.

Vrlo je važno da ih osposobimo rješavanju zadaća razumijevanja nakon slušanja teksta. Pri nastanku poteškoća u razumijevanju treba znati tražiti pomoć.

Trebaju naučiti i znati napamet nekoliko popijevki, brojalica, pjesama na datome jeziku.

Vještina čitanja s razumijevanjem

Treba probuditi interes učenika za kulturom svoje etničke skupine.

Važno je da prepoznaju i shvate poznate pisane riječi , izraze. Poimanje treba obilježiti djelom, govornim činom ili pismeno.

Treba postići da sukladno životnoj dobi budu sposobni pročitati tekst na datome jeziku.

Treba ih osposobiti da znaju iz teksta izdvojiti jednostavne informacije.

Treba postići uvježbanost u poimanju jednostavnog teksta s poznatim jezičnim elementima nijemim čitanjem.

Vještina pisanja

Kontinuiranim vježbama učenik treba biti sposoban ispravno prepisati jednostavan tekst i pisati diktat na određenom jeziku.

Automatiziranjem njihovog pisma trebaju znati pisati na datome jeziku jednostavne , faktografske informacije.

Funkcionalnom uporabom pisanja trebaju biti sposobni po uzorku napisati tekst od više rečenica (dijalog, poruka, čestitke putem razglednica, predstavljanje).

1. Godište
Godišnja satnica:148

Tematski krugovi, sadržaji
Novi oblici djelatnosti

Komunikacija

Ja i moj svijet: Tko sam ja?
Kako se zovem? Kako se zoveš?

Što voliš?
Škola: Školska zgrada, učionica i oprema. Školska oprema: udžbenici i pribor za učenje. Vršnjaci, razredni drugovi. Školsko osoblje: ravnatelj, učitelji, čistačice, kuhinjski radnici itd.

Dom: Obitelj, prijatelji.

Članovi obitelji (prijateljice).Uređenje kuće i stana, okolica, biljke i životinje u stanu i oko njega.

Od doma do škole: Putovanje, prometovanje. Kupovina,trgovina i dućan.

Spoznaje o prirodnom okolišu: Vrijeme, vremenska razdoblja i godišnja doba, mjeseci, dani u tjednu.

Izlet, polje, šuma i drveće.

Blagdani i običaji: Božić, Uskrs, Poklade, Dan majki.

Pjesme: Pjesme (popijevke) i igre uz odgovarajuće teme.

Čitanje i pisanje, pismeno izražavanje, pravogovor, pravopis
Početno čitanje:

Upoznavanje slova.Uočavanje osobitosti razlike između

mađarskog i hrvatskog pisma Artikulacijske osobitosti.

Govor:
Osnovna pravila u razgovoru (postavljanje pitanja odgovaranje).

Dijalog, vježbanje pitanja odgovaranja.

Situacijske igre: pozdravljanje, predstavljanje, pitanje, odgovaranje. Obogaćivanje rječničkog blaga

vježbanjem rečeničnih modela, pitanjem-odgovaranjem. Vježbanje pravilne rečenične intonacije u izjavnim rečenicama.

Vježbanje izgovora glasova koji odudaraju od mađarskih, vježbanje pisanja

Oživljavanje utvrđenoga,prepoznavanje, imenovanje putem slika, slikovnica i filmskih snimaka.

Globalno čitanje riječi,skupova riječi, rečenice. Glas, slovo, riječ, rečenice (pojmovno), brojevi do dvadeset.

Prepoznavanje izgovorene rečenice, riječi i glasa.

Točka, upitnik, uskličnik, zarez (u izgovoru). Izgovor glasova (č-ć,dž-đ,lj,nj).

Skupovi ije/je.

Razgovor iz dječje svakodnevice.

Pripovijedanje, odnosno opisivanje slike ili prepričavanje.Povjeravanje razumijevanja pročitanog, razumijevanje pročitanog.

Autori i djela

Brojalice, pjesmice (dječja književnost, lokalna)

Stanislav Femenić: Puž na ljetovanju, zbirka pjesama

Zvonimir Balog: Pjesme sa šlagom, zbirka pjesama

Grigor Vitez: Pjesme

Sunčana Škrinjarić: Kuća od slova, zbirka pripovijedaka

Toma Podrug: Od Solina do Solina, zbirka pjesama

· pjesma, stih

· Iz domaće književne baštine: brojalice, pitalice, zagonetke, poslovice iz knjige Đure Frankovića: „Eci, peci, pec…” ; pjesme uz blagdane „Na vo mlado ljeto…”

Medijska kultura: crtani filmovi (po izboru i prema mogućnostima).

Zahtjevi, uvjeti napredovanja

Usvajanje 200-250 riječi (od ovog 10% specijalnih izraza), 50 receptivnih leksičkih cjelina.

Stvaranje govornih situacija , teme uzete iz dječje svakodnevice, vezane za dom i školu.

Učenje pjesmica (popijevaka), igara, brojalica svog zavičaja.

Pripremanje i osposobljavanje učenika za najosnovnije komunikacijeske postupke (socijalizacija i školske upute)

Priprava za razgovor/vježbe : slušanje i govorenje, pripovijedanje, opisivanje, artikulacija, izgovor

2. Godište
Godišnja satnica: 148

Tematski krugovi, sadržaji
Novi oblici djelatnosti

Komunikacija

Dom i obitelj:

Proširivanje gradiva iz prvog razreda. Radovi u domu i oko njega. Provod, razonoda u obitelji. Prehrana i jela. Rođaci, rodbina.Gostoprimstvo, primanje gostiju. Rođendan, imendan.

Škola i njen okoliš:

Proširivanje građe iz prvog razreda. Školski pribor.

Školski rad i pedagozi. Radovi u školi i oko nje.Slobodne aktivnosti u školi. Učenička samouprava. Športske, kulturne djelatnosti, socijalne usluge: cjelodnevni boravak u školi, popodnevni boravak u školi, knjižnica, blagovaonica.
Od doma do škole:

Seoska kuća i njena okolica: dvorište, vrt, ulica.

Prometovanje na ulici i prometala. Komunalne ustanove. Grad i prometovanje u gradu, pješački prijelaz, semafor, prometnik.

Spoznaje o prirodnom

okolišu: Šuma, polje, životinje. Vrijeme, godina, mjeseci. Radovi vezani za godišnja doba. Zimske radosti, ljetnji doživljaji. Slobodno vrijeme u prirodi.

Zdravstveno - higijenske

spoznaje: Zdravlje i bolest.

Liječnička ordinacija.

Zdravstveni djelatnici (liječnik, medicinska sestra, patronažna sestra). Higijenska sredstva. Šport i igra. Proširivanje građe vezane uz zaštitu zdravlja(preventivna medicina).
Društveni i kulturni život:

Društveni i vjerski blagdani.(proširivanje gradiva iz 1. razreda).

Pozdravi i želje.

Čitanje, pisanje, pravilno izražavanje, pravogovor i pravopis i gramatika

Čitanje:

Glasno čitanje.

Brzina čitanja.

Poštovanje naglaska i

intonacije.

Pravogovor i pravopis:

Glasovi različiti od mađarskog

Rastavljanje riječi na

kraju retka.

Opisivanje.

Pričanje i prepričavanje.

Usvajanje hrvatskog pisma.

Urednost i čitkost.

Pojam roda i broja.

Glagol (pojam).

Sadašnje vrijeme (prošlo vrijeme).
Vježbe s intonacijom upitnih rečenica. Sakupljanje riječi iz datih tematskih krugova. Sastavljanje kratkih rečenica na datu temu.

Imenovanje jela. Nazivlje djelatnosti pri ugošćivanju.

Imenovanje školske opreme, upotrebnih predmeta. Osnovne definicije lokacije.

Upoznavanje dvorišnih igračaka, igri. Sredstva i radnje radi uljepšavanja okoliša.

Nazivanje karakterističnih sredstava seoskog ambijenta. Orijentacija u prebivalištu.

Sumiranje saznanja o gradskom prometovanju.

Upoznavanje divljih, kućnih životinja te životinja oko kuće. Upoznavanjei nizanje pojedinih etapa radova u prirodi.

Imenovanje najosnovnijih oblika zaštite i sačuvanja zdravlja. Sakupljanje „recepata zdravlja”.

Djelatnosti pripremanja za blagdan.

Vježbanje glasnog čita-Bnja. Tečno čitanje:naglasci i pravopis interpunkcija.

Izgovor i pisanje č-ć,lj,nj, i je-je. Pisanje i izgovor čestice „li” u upitnim rečenicama.

Postavljanje pitanja i odgovaranje. Sastavljanje rečenica o slici. Ispričanje kratkog sadržaja.Vježbanje: diktati,kontrolni diktati, vježbe s riječima, dopunjavanje i proši-rivanje rečenica.)

Pismeni odgovori na pitanja.

Pismeno opisivanjeslika.

Sastavljanje frazema.

Vježbe s glagolima u prezentu. Vježbe s jesnim i niječnim rečenicama.

Autori i djela:

Stjepan Jakševac

Pajo Kanižaj: Šarabara, pjesme

Stanislav Femenić : Krijesnice, pjesme

Zvonimir Balog: Male priče o velikim slovima, pjesme

Gustav Krklec: Majmun i naočale, pjesme

Iz domaće književne baštine:

Stipan Blažetin: Tralala tralala propjevala svirala, pjesme

Zbirka dječjih pjesama: Sunčana polja

Bajke, narodne pripovijetke i druge vrste narodnih umotvorina i na dijalektu svoga kraja.

Filmska i TV-kultura: crtani filmovi prema mogućnostima, filmovi za djecu i mladež.

Školska knjižnica: upućivanje učenika na čitanje dječjih knjiga (slikovnice, ilustrirane enciklopedije), upisivanje u knjižnicu, posudba knjiga i njihovo vraćanje.

Zahtjevi, uvjeti napredovanja

Usvajajnje 200-250 novih riječi (leksički aktiv), od ovoga 10% specijalnih izraza i još 40 receptivnih leksičkih cjelina. Stvaranje govornih situacija u govornim vježbama (teme se vezuju za školski život, obitelj i dom).

Poznavanje nekoliko zagonetaka, pitalica, poslovica, brojalica i pripovijedaka, bajki.

Poznavanje zagonetki, poslovica, brojalica, bajki pjesmica, igara itd. svoga zavičaja.

3. Godište
Godišnja satnica: 148

Tematski krugovi, sadržaji
Novi oblici djelatnosti

Komunikacija

Dom i obitelj:

Proširivanje gradiva novim temama. Dijelovi stana rostorije, namještaj).

Obitelj (zanimanje članova obitelji). Odmaranje i životni ritam u obitelji. Obiteljski blagdani.

Okolica doma: Domaće životinje. Izlet u prirodu: prijatelji, doživljaji,divlje životinje. Polja, šume, voćnjaci, oranice.

Selo, grad (ulice,trgovi, trgovine, javne ustanove).

Prometovanje, putovanje, Prometala.

Škola i školski život:

Jedan dan u školi. Raspored sati (učenje, satovi, odmor).

Dvorište, igre na dvorištu.

Dežuran i prijatelji u razredu.

Spoznaje o prirodi, o prirodnom svijetu:

Promjene u prirodi vezane uz četiri godišnja doba.

Jesen: kraći, hladniji dani, opadanje lišća, padaline.

Radovi u vrtu, vinogradu, voćnjaku i na poljima.

Životinjski svijet se priprema za zimu. Ptice selice, šumske životinje.

Zima: vrijeme, padaline.

Zimske radosti: sanjkanje, grudanje, snjegović, hranjenje ptica.

Proljeće: budi se priroda.

Obilježja proljeća, povratak ptica selica, prvo cvijeće, pupoljci. Otapanje snijega.

Izlet. Proljetni radovi.

Ljeto:ljetni radovi, žetva, radovi u vinogradu, na polju.

Ljetne radosti, ljetni odmor, kupanje, plivanje. Na Balatonu

Zdravstveno-higijenske teme:
Nove spoznaje. Rad, zabava uz popratne higijenske navike. Higijena učenja. Zaštita zdravlja.

Dokolica: Slobodno vrijeme, kino, televizija, šport, čitanje. Telefonski razgovor, pismo (kratko).Društveni i

vjerski blagdani.

Čitanje i pisanje, pismeno izražavanje, pravogovor i pravopis i gramatika

Čitanje: Tečno čitanje

Čista artikulacija

(ije,r,č-ć,j-lj,đ-dž).

Pravogovor i pravopis:

Razlikovanje glasova i slova č-ć,j-lj,đ-dž.

Veliko slovo u nazivima mjesta, sela, gradova, rijeka, jezera i planina, u imenima i prezimenima ljudi, u imenima životinja, u naslovima knjiga, filmova,novina, pjesama i etnika.

Zarez u nabrajanju.

Samostalno oblikovanje rečenica na osnovu slika, ilustracija, crtanih filmova.

Pridjevi (pojam).

Zamjenice (pojam), posvojne zamjenice.

Glagoli „imam-nemam”.

Prezent,perfekt (pojam).

Sročnost (kongruencija).

Priložne oznake.
Uporaba prozodijskih sredstava i elemenata u govoru.

Sakupljanje i svrstavanje antonima i sinonima.

Stvaranje rečenica, dopunjivanje nepotpunih

rečenica.

Komunikacijski postupci:

Dijalog (učenik s učenikom) na određenu temu.Obrada određene teme u tandemu. Obrada određene teme po malim grupama.

Razgovor o osobnimdoživljajima (igra, šport, hobi).

Sumiranje saznanja o putovanju: stajalište,ulazak, kupnja karata,pristojno ponašanje itd.

Promatranje i nabrajanje vremenskih pojava.

Promatranje promjena prirode i djelatnosti čovjeka koji se prilagođuju tome. Promatranje i sumiranje spoznaja o životu i ponašanju životinja.

Pričanje doživljaja.

Korisne djelatnosti u slobodnom vremenu. Vježbanje uspostave i održavanja kontakata.

Učenje pjesama, brojalica uz pojedine blagdane.

Uporaba prozodijskih i govornih elemenata tijekom čitanja.

Pravilan izgovor i pisanje riječi sa slovima č-ć, j-lj, đ-dž. Uporaba velikih slova u osobnim imenima, u imenima naselja, rijeka, planina.

Vježbanje nizanja odjeljivanjem. Oblikovanje, pretvorba slikovne građeu rečenice i tekst.

Uvježbavanje rečeničnih modela.

Dijalozi, sposobnost vođenja dijaloga.

Pričanje doživljaja i prepričavanje pročitanog.

Jezične igre (sudjelovanje u tim igrama).

Pravilno i lijepo oblikovanje slova. Prepisivanje štampanog ili pisanog teksta (riječi, rečenice)

Diktati, kontrolni diktat.

Autori i djela

Zagonetke, pitalice, pjesmice po izboru.

Luko Paljetak: Miševi i mačke maglavačke

Sunčana Škrinjarić: Kaktus bajke

Gustav Krklec: Prvi snijeg

Zlata Kolarić-Kišur:Tko bi svima ugodio

Stjepan Jakševac: Ima jedan razred

Grigor Vitez: A zašto ne bi

Zvonimir Golob: Čemu služe roditelji

Stanislav Femenić:
Krijesnice

Puž na ljetovanju (pjesme iz zbirki)

Mladen Kušec: Volim te

Vesna Parun: Hoću ljutić, neću mak

Iz domaće književne baštine:

Bajke,basne i druge narodne pripovijetke

Usmena književnost zavičaja

Marko Dekić: Stopama djetinjstva

Đuso Šimara Pužarov: Djeci a ne samo …

Filmska i medijska kultura:

Po izboru i mogućnostima crtani filmovi, filmovi za djecu i mladež.

Školska knjižnica: Knjižni fond. Knjige za djecu (slikovnice,ilustrirane bajke, pjesmice)

Zahtjevi, uvjeti napredovanja

Usvajanje 250 novih riječi (aktivan leksički fond), od ovoga 10% frekventivnih sintagmatskih cjelina, osim toga 50 receptivnih leksičkih cjelina.

Uvježbavanje pravilnog izgovora i intonacije.

Usvajanje tečnog čitanja.

Pravilno pisanje i vezivanje lijepo oblikovanih slova.

Stvaranje govornih situacija (s proširivanjem tema iz svakodnevice: vrijeme, godišnja doba, izlet, putovanje).

Poznavanje novih pjesmica (popijevaka), igara.

Poznavanje zagonetaka,pitalica,brojalica, poslovica i bajki.

Poznavanje pučkih popijevaka svoga zavičaja

4. Godište
Godišnja satnica: 148

Tematski krugovi, sadržaji
Novi oblici djelatnosti

Komunikacija

Obiteljski dom:

Prostorije u stanu.

Uređenje stana i tehnička opremljenost. Život u

obiteljskoj kući. Dnevni red u obitelji. Odmor, razonoda. Moj dom. Ljetnji doživljaji. Što ima za objed. Njega tijela.

Škola: Školska zgrada, dvorište. Školski dnevni red. Raspored sati. Ponovo u školi. Školske svečanosti.Pripremanje na školsku svečanost.

Selo: Život na selu.

Žitelji sela. Izgled sela.

Poljodjelstvo na selu.

Običaji na selu.

Grad: Prometovanje po gradu, na ulici. Na kolodvoru. Privreda,zanimanja u privredi.

Trgovine. Na tržnici.

Svijet prirode:

Godišnja doba i njihova obilježja. Prirodne pojave (promatranje). Nebeska tijela. Čovjekov odnos prema prirodi. Zaštita prirode.

Društveni, kulturni život:

Povijest (povijesni podaci) sela, naselja. Društveni, vjerski i obiteljski blagdani.

Iz književnosti: Pjesme, pripovijetke, pitalice (paralelno sa zavičajnom baštinom).

Čitanje i pisanje, pismeno izražavanje, pravogovor, pravopis i gramatika

Čitanje:

Tečno čitanje uvježbanih tekstova. Poštivanje interpunkcije, rečenični naglasak.

Pravogovor i pravopis:

Upitne rečenice, intonacija,

rečenični naglasak. Razgovor o temama iz udžbenika.

Urednost i čitkost.

Velika i mala slova.

Razgovor o temama, koje su u

knjizi.
Oblikovanje rečenica i stvaranje teksta o nekoj slici. Vježbanjejednostavnih usmenihi pisanih priopćenja i izvješća.Vježbanje i uporaba novih riječi i frazeoloških cjelina.

Usvajanje izraza vezanih uz rukovanje tehničkih aparata u stanu.

Sastavljanje kratkog programa za pojedine školske svečanosti

Pribrajanje starih običaja, usvajanje prigodnih Zdravica.

Usvajanje i vježbanje pravila pješačkog prometovanja.

Promatranje prirode i vremenskih prilika.

Nazivanje i kratko opisivanje prirodnih i vremenskih pojava.

Ispitivanje starijih ljudi, koji dobro poznavaju lokalnu tradiciju.

Vježbanje čitanja tekstova.

Uvježbanje pravilne intonacije u izjavnim, upitnim i uskličnim rečenicama.

Čitanje po ulogama.

Artikulacija i akcentuacija.

Veliko slovo vlastitih imenica (gradivo iz trećeg razreda), etnici (automatizacija).

Usporedba s mađarskim pravopisom.

Uvježbavanje rečeničnih modela.Stvaranje govorne situacije. Pričanje i prepričavanje.

Obrada teme po parovima,po mikrogrupama i samostalno.

Autori i djela

Književnost:

Ivana Brlić Mažuranić:Priče iz davnine

Zvonimir Balog: Nevidljiva Iva, 365 braće

Gustav Krklec: Telegrafske basne

Nada Iveljić: Dođi da ti pričam

Sunčana Škrinjarić: Kakva je to ljubav bila

Grigor Vitez: Neposlušne stvari

Iz naše književne baštine:

Usmena književnost svoga zavičaja, bajke, basne, pjesme, popijevke, zagonetke, poslovice

Medijska kultura:

Po izboru i prema mogućnostima crtani filmovi, filmovi za djecu i mladež.Likovi i osnovne etičke osobine: dobar - zao, hrabar - kukavica itd.

Školska knjižnica: Knjižni fond, lijepa književnost i znanstvenopopularna književnost.

Zahtjevi, uvjeti napredovanja

Postupno proširiti teme iz prethodnih razreda (štiva i govorne vježbe).

Sudjelovanje u obradi tematskih krugova kratkim odgovorima na postavljena pitanja.

Upotpunjivanje njihova znanja iz gramatike – poznavanje glagola (prezent, perfekt, jednina), imenica (vlastite imenice, opće imenice, rodovi).

Poznavanje pravopisa vlastitih imenica i glagola u perfektu.

Učenike treba osposobiti da što više ovladaju jezikom.

Usvajanje 300 novih izraza (10 receptivnih leksičkih cjelina).

Stvaranje govornih situacija

Poznavanje novih pjesama, igara,poznavanje najosnovnijih djela lokalne baštine.

Ciljevi i zadaci od 5. do 8. godišta

Osnovna zadaća je usavršavanje i promicanje govorne i pismene komunikacije učenika.

Izuzetno je važno razvijanje sposobnosti potrebne za svladavanje jezika, uvježbavanje jezičnih vještina (jezični transfer, interferencija). Istaknuta je zadaća razvijanje usmenog i pismenog izražavanja vođenim i slobodnijim sastavcima na određene teme.

Treba osposobiti učenike da svoje misli, mnijenje, informacije izraze što jednostavnije i jasnije (sukladno s govornom situacijom).

Osposobiti učenike da se u prepričavanju pročitanog drže kronološkog i logičkog slijeda i da znaju lijepo, tečno i točno govoriti.

Važno je probuđivanje i razvijanje emotivnih ,estetkih i etičkih doživljaja učenika.

Pomoću osvještavanja gramatičkih struktura i funkcije treba utemeljiti svjesno rabljenje jezika.

Opći razvojni zahtjevi od 5. do 8. godišta

Razumijevanje govora, vještina govorenja

Učenik treba znati rabiti jezik manjine u svakodnevnim komunikacijskim situacijama (sukladno životnoj dobi).

Treba biti sposoban svoje misli iznijeti sukladno sadržaju.

Treba znati započeti i voditi razgovor, opisati svoj doživljaj, tražiti i davati informacije.

Vještina čitanja s razumijevanjem

Učenik treba razumjeti u jezičnom smislu kompleksnije tekstove, treba ih znati obraditi (na nastavnom satu uz pomoć učitelja, odnosno kao domaću lektiru).

Treba poznavati nekoliko književnih ostvarenja (pjesme, novele, pripovijetke, iz kulture određene etničke skupine.

Treba probuditi u njemu potrebu za čitanjem na jeziku manjine.

Treba biti sposoban interpretativno čitati bilo koji od naučenih tekstova (s odgovarajućim naglascima, s izdvajanjem suštine teksta).

Vještina pisanja

Učenik treba biti sposoban primijeniti temeljne jezične zakonitosti, treba znati usporediti između jezika manjine i mađarskog jezika.

Treba upoznati duhovnost određenog naroda putem ostvarenja temeljnih spoznaja o kulturi toga naroda i prepoznati vrijednost dvojezičnosti. Treba biti sposoban prevoditi jednostavnije tekstove sukladno svom jezičnom znanju.

Treba biti sposoban u pisanom obliku istaknuti suštinu i poruku pojedinog književnog djela.

5. Godište
Godišnja satnica:148

Tematski krugovi, sadržaji
Novi oblici djelatnosti

Komunikacija:

Obiteljski dom:

Čistoća i urednost u stanu.

Opremljenost domaćinstva (kućanski aparati). Kućanski poslovi. Nedjelja s obitelji.

Očekujemo goste.Slavljenje imendana, rođendana. Gosti iz Hrvatske.

Škola i školski okoliš:

Razred, učionica, zbornica, ravnateljev ured i druge prostorije u školi i njihova namjena. Školsko osoblje i njihov posao.Učenje, rad u učionici.

Znanstveno – higijenske teme: Zdravstvena zaštita.

Rad, odmor, rekreacija, šport. Zdravstvena služba: liječnici, hitna pomoć, bolnice. Posjet bolesniku.

Slobodno vrijeme (dokolica):
Provod - knjižnica, kino, kazalište. Izlet, putovanje, turizam.

Selo: Poljodjelstvo, poljoprivreda. Radno mjesto.

Stambeni objekti i javne ustanove. Povijest sela i današnjica. Narodnosna obilježja sela. Povijest hrvatskih žitelja u naselju.

Grad: Život u gradu. Povezanost sela i grada.

Trgovina. U robnoj kući.

Kupovina darova. U tvornici.

Kod prijatelja u gradu.

Grad - privredni i kulturni centar.

Svijet prirode: Preoblika prirode - poljodjelstvo, mehanizacija. Osnovni zemljopisni pojmovi. Tehnički izumi.

Društveni, kulturni život:

Nacionalni praznici, vjerski blagdani. Dopisivanje (pismo prijatelju).

Razglednica, čestitka,

dopisnica.

Iz književnosti:

Iz dječje književnosti pjesme, kratki prozni tekstovi (ulomci). Iz domaće baštine (pjesme Marka Dekića, Stipana Blažetina, Jolanke Tišler i drugih).

Čitanje i pisanje,pismeno izražavanje, pravopis i pravogovor i gramatika

Čitanje:

Tečno čitanje (neuvježbanih tekstova). Čitanje pjesmice (razgovjetnost). Sažimanje sadržaja pročitanoga djela.
Pravogovor i pravopis:

Refleksi „jat”-a.

Standardni jezik, regionalni govor, narječje.

Enklitički oblici pomoćnih glagola. Rastavljanje riječi, Prenošenje dijela riječi u slijedeći red.Rodovi i vrste riječi.

Pismeno izražavanje:

Pripovjedni sastavak.

Izdvajanje suštine teksta.
Pripremanje kratkog izvješća od 5-6 rečenica o pojedinim temama. Obogaćivanje rječnika iz sve širih područja društvenog kontaktiranja.

Vježbe s unošenjem poznatih odnosno novoučenih izraza u rečenicu, redoslijed subjekta i predikata.

Samostalno oblikovanje rečenica o djelatnostima prigodom ugošćivanja.

Izvještaj o školskom radu.

Nabrajanje i kratak prikaz najosnovnijih djelatnosti zaštite zdravlja.

Posjet knjižnici, glednje filma.

Nazivanje, slijed poljoprivrednih poslova.

Intervju o starom seljačkom životu.

Posjet tvornici ili pogonu. Utvrđivanje zapažanja u nekoliko rečenica.

Imenovanje nekoliko tehničkih izuma.

Nabrajanje primjera uništavanja prirode.

Vježbanje pisanja pisma.

Vježbanje tečnog čitanja prvi puta viđenog teksta.

Predočavanje doživljajne građe pjesme vježbama čitanja. Posvjedočenje razumijevanja pročitanoga prepričavanjem.
Usvajanje pravilnog izgovora riječi sa refleksima „jat”-a.

Uočavanje obilježja dijalektalnih tekstova.

Ispravan izgovor i pisanje enklitičkih oblika pomoćnih glagola.

Vježbanje rastavljanja riječi sa suglasničkim skupom i dvoslovima.

Uočavanje formalnih obilježja rodova i vrsta riječi.

Sastavljanje kratkog pismenog sastavka o nekom doživljaju ili na osnovi nekog štiva. Pismeni kontrolni zadaci za provjeravanje sposobnosti izdvajanja suštine. Pisanje dviju školskih radova za utvrđivanje spremnosti učenika iz samostalnog stvaranja teksta.

Autori i djela

Književnost:

Milivoj Matošec: Pustolovina u dimnjaku

Pajo Kanižaj: Prsluk pucam, Zeleni brkovi

Grigor Vitez: Pjesme

Zvonimir Balog: Veseli zemljopis

Luko Paljetak: Roda u drugom stanju

Iz naše književne baštine:

Zavičajna književnost

Jolanka Tišler: V modrini neba

Stipan Blažetin: Srce na dlanu

Filmska i medijska kultura:

Po izboru i mogućnostima: crtani filmovi, filmovi za djecu i mladež. TV-emisije s tematikom za djecu (znanstvenopopular ne teme). Animirani i lutkarski filmovi. Školska knjižnica: priručnici, enciklopedije, leksikoni i rječnici. Korištenje sadržaja.

Zahtjevi, uvjeti napredovanja

Usvajanje 350 novih izraza (od ovoga 10% frekventnih sintagmatskih i 10% receptivnih leksičkih cjelina).

Uvježbavanje poznatih gramatičkih modela. (U svakodnevnim govornim situacijama.)

Sistematiziranje ponekih kategorija (priprema deklinacije imenica).

Prikaz osobnog doživljaja ili pročitanoga u 5-7 rečenica.

Uredno, čitljivo pismo.

Uporaba velikog početnog slova prve riječi u rečenici te razgodaka na kraju rečenice.

Poznavanje pravopisa glagola u futuru.

Nakon pripreme tečno čitati poznati tekst.

6. Godište
Godišnja satnica:148

Tematski krugovi, sadržaji
Novi oblici djelatnosti

Komunikacija:

Obitelj i dom: Stižu prijatelji, posjetnici.

Rodbinske veze. Prehrana namirnice. U blagovaonici,pri stolu (ponašanje).

Škola: Prijatelji u razredu. Zajedno na ljetovanju. Školski izlet.Školska svečanost.

Zdravstveno-higijenske

teme: Zdrava prehrana.

Odijevanje po higijeni i praktično. Njegovanje odjeće.Prva pomoć.

Slobodno vrijeme:

Društvene igre, individualne igre. Dopisivanje.

Čitanje, TV, glazba, radio, kazalište, kino, video, kompjutor. Šport-provod.

Selo: Osobitosti našeg naselja. Javne ustanove i njihove funkcije. Narodnosni običaji i pučke tradicije.

Poljoprivredni radovi, nekoliko karakterističnih proizvoda. Mehanizacija i ručni rad (manualni).

Grad: veze između grada i sela. Privredna proizvodnja. Posjet privrednom pogonu. Razgledavnje grada.

U restoranu. Provod, zabava, kultura. Okolica grada.

Svijet prirode: Biljni i životinjski svijet u okolici prebivališta. Čovjekov odnos spram prirodi.Čovjek mijenja prirodni okoliš.

Pred zemljovidom Hrvatske.

Društveni i kulturni život:

Narodnosti u Mađarskoj.

Naši korijeni.

Čitanje i pisanje, pismeno izražavanje, pravogovor

Čitanje:

Tečno čitanje (intenzitet glasa, brzina, stanke psihološke i fiziološke).

Karakteristični motivi i junaci pripovijedaka.

Sažeto prepričavanje štiva iz udžbenika. Stvaranje govorne situacije, dijalog. Razgovor, prepričavanje uporabom složenih rečenica.

Odgovarajuće mađarske konstrukcije hrvatskih.

Pravilna uporaba prijedloga Pravilna uporaba brojnih imenica. Pravilno pisanje futura.

Slovo „h” u genitivu pridjeva u množini.

Pismeno izražavanje:
Opisivanje, pozdravljanje, čestitke.
Prikaz slike u 6-8 jednostavnih rečenica.

Tumačenje značenja riječi

sinonimima, antonimima i opisivanjem.Proširivanje rečenica u interesu što potpunijeg izražavanja sadržaja.Planiranje školske ekskursije.
Poznavanje pravila odijevanja, vanjštine.

Planiranje slobodnog vremena. Kratak opis svoje najomiljenije športske grane

Kratak prikaz javnih institucija. Poznavanje

nekoliko stručnih izraza iz poljoprivrede.

Vježbanje pravila ponašanja u restoranu.

Izvještaj u 10-15 rečenica o flori i fauni obitavališta.

Poznavanje i imenovanje nekoliko narodnosnih regija.

Obrada djela različitih vrsta i raznolike ritmike (povjesnica, pripovijedaka).

Imenovanje motiva karakterističnih za pročitana djela.

Vježbe sa samostalnim izdvajanjem suštine pročitanoga. Uspostavljanje kontakata, individualni elementi uljudnosti.

Nijansirano izricanje misli i mnijenja. Usmeno vježbanje opisivanja. Vježbe za izbjegavanje mađarske rekcije. Vježbe s rjeđim primjerima prijedloga „u”.Uočavanje oblika brojnih imenica muškog, ženskog, srednjeg roda.

Vježbe s glagolima u futuru.

Pismene i usmene vježbe: vježbe čestitki u govoru i pismu.

Autori i djela

Književnost:

Iz domaće baštine i zavičajna književnost (dijalektalna književnost).

Ivana Brlić – Mažuranić: Čudnovate zgode šegrta Hlapića

August Šenoa: Povjestice

Nada Iveljić: Konjić sa zlatnim sedlom

Gustav Krklec: Pjesme

Zdenka Jušić-Seunik: Vode su pjevale

Dobriša Cesarić: Voćka poslije kiše

Iz naše književne baštine:

Josip Gujaš Džuretin: Povratak u Podravinu

Lajoš Škrapić: Droptine

Obračun

Filmska i medijska kultura:

Po izboru i mogućnostima crtani filmovi i filmovi za djecu i mladež.

Vrste igranog filma:pustolovni,znanstvenofantastični, vestern.

Školska knjižnica: uporaba dječjih enciklopedija. Samostalan rad s rječnicima.

Zahtjevi, uvjeti napredovanja

Usvajanje 300 novih izraza.

Pravilna uporaba prijedloga „u”: s akuzativom i s lokativom.

Sudjelovanje u dijalogu. Uporaba jednostavnih uzročnih rečenica.

Prepoznavanje frekventivnih oblika brojnih imenica.

Pravopis glagola u futuru.

Prenošenje osobnih želja, čestitki, pozdrava.

Poznavanje novih pjesama, kraćih proznih tekstova iz zavičajne književnosti (prikladno dječjem uzrastu).

Učenje napamet 50-80 redaka stihova ili proze.

7. Godište
Godišnja satnica: 148

Tematski krugovi, sadržaji
Novi oblici djelatnosti

Komunikacija

Dom: Uređenje i tehnička opremljenost stana: vodovod, rasvjeta, grijanje.Kućanski aparati: rukovanje i održavanje.

Škola: Škole u okolnim mjestima. Natjecanja u znanju iz raznih predmeta. Kružok, športske vještine.

Zdravstveno-higijenske spoznaje: Čovjekovo tijelo, glavni dijelovi, organi i njihova funkcija. Zaštita zdravlja, neke opće poznate bolesti. Kod liječnika, u ljekarni.

Slobodno vrijeme: U kazalištu.Muzeji, izložbe u okolici i Budimpešti, u Zagrebu.

Zajednički izleti i igre.

Selo: Slika sela. Život i promjene na selu. Seoske

priredbe. Narodnosni običaji.

Grad: Prometovanje (proširivanje teme). Cestovna i željeznička mreža.Prometna pravila. U tvornici.

Svijet prirode: Uvjeti za život: voda, zrak, toplina.

Čovjek:društveno i prirodno biće. Tehnički izumi. Čovjek i svemir.

Društveni i kulturni život:

Tisućljetna zajednička prošlost Hrvata i Mađara. Naši junaci. Naši blagdani.

Jezično-komunikacijske spoznaje

Uporaba infinitiva/zamjena infinitiva.

Glagolski vid / s upućivanjem na glagolsko vrijeme.

Instrumental imenica / s prijedlogom i bez prijedloga Uporaba akuzativa uz glagole

Akuzativ kao objekt u rečenici

Genitiv bez prijedloga.

Svršeni vid - nesvršeni vid Instrumental bez prijedloga „s” i „sa”.

Instrumental može biti i priložna oznaka mjesta.

Akuzativ u službi neizravnog objekta. Genitiv bez prijedloga Tvorba riječi.
Čitanje i pisanje, pismeno izražavanje, pravogovor, pravopis i gramatika

Čitanje:

Razgovjetno čitanje štiva različitih vrsta.

Gledište u pripovijedanju.

Pravogovor:

Temeljna ljudska obilježja, ljudski odnosi. Razgovor kao oblikizražavanja.

Pravopis:

Pismo. Pravopis imenica: vlastita imena. Pisanje nadnevka.Rečenične intonacije.

Promjena imenica: oko, uho. Uporaba instrumentala.

Uporaba vokativa.

Uporaba brojnih imenica

(dvoje, troje, dvojica,

trojica).
Postavljanje pitanja na određenu temu prema uputama nastavnika.

Obogaćivanje rječnika sakupljanjem riječi. Komunikacijske vježbe s poslovicama, uzrečicama i frazemima. Opis procesa faza uporabe nekoliko kućanskih aparata i strojeva.
Izvještaj od nekoliko glav kratkih rečenica o funkciji i radu najosnovnijih ljudskih organa.

Posjećivanje muzeja, izložaba, utvrđivanje dojmovau 8-10 rečenica. Kratak izvještaj o nekom običaju.

Pregled pravaca te željezničkih prometnih veza naše domovine i matične nam zemlje.

Važniji argumenti zaštite prirode: obrazloženje o zaštiti zraka i vode.

Poznavanje junaka zajedničke prošlosti dvaju naroda s naznakama njihovog povijesnog značaja.

Vježbe s infinitivom u službi oznake namjere.

Prepoznavanje svršenih i nesvršenih glagola.

Alternante prijedloga „s,sa” u instrumentalu imenica.

Vježbe s imenicama muškoga roda za živa bića i nežive stvari u akuzativu. Uočavanje šarolikosti genitiva.Uočavanje izricanja svršenosti i nesvršenosti.

Vježbe s instrumentalom.

Uočavanje preostalih

funkcija genitiva, akuzativa, instrumentala.

Uočavanje najčešćih oblika tvorbe riječi.

Pripovijedanje osobnih doživljaja kronološkim redom i iznošenje svojih misli iz drugog aspekta.Uporaba gramatičkih konstrukcija (padeži, glagolski oblici).

Uočavanje ljudskog aspekta u književnim djelima. Stvaranje govornih situacija.Uočavanje i izdvajanje glavnih i sporednih likova, opis krajolika, pronalaženje kompozicije.

Uočavanje vanjskih obilježja pisma.Uporaba vokativa.

Uočavanje sredstava intimnog tona. Vježbanje pravopisnih oblika koji se odudaraju od mađarskog.

Opažanje oblika, koji se odudaraju od prosječnog.

Uporaba „s, sa” sa zamjenicama. Uporaba vokativa u oslovljavanju primaoca.

Vježbe s različitim varijantama brojnih imenica.

Autori i djela

Nekoliko kraćih djela iz hrvatske usmene književnosti i klasične literature: narodne pjesme, popijevke, narodne pripovijetke.

Petar Preradović:Dvije ptice Ivana Brlić Mažuranić: Čudnovate zgode šegrta Hlapića Iz usmene baštine svoga zavičaja.

Iz domaće književne baštine:

Stipan Blažetin: Bodoljaši (dječji roman)

Marko Dekić: S bašvanske ravnice

Po izboru i mogućnostima igrani filmovi, crtani filmovi i filmovi za mladež i djecu.

Akustični i vizualni elementi filma.

Školska knjižnica: uporaba priručne literature (rječnik i pravopis).

Zahtjevi, uvjeti napredovanja

Usvajanje 250 novih riječi i izraza po novoj temi.

Prepoznavanje primjera doslovnog i prenošenog značenja.

Uporaba infinitiva u izricanju namjere. Uporaba imenica u instrumentalu za izricanje sredstva odnosno društva.

Brojne imenice i zbirni brojevi.

Samostalna uporaba rječnika.

Čitanje i poznavanje djela iz domaće baštine

Znati napamet od 50 do 100 redaka stihova ili proznog teksta.

8. Godište
Godišnja satnica: 148

Tematski krugovi, sadržaji
Novi oblici djelatnosti

Komunikacija

Dom: Prihodi u obitelji, štednja. Obiteljski blagdani.

Narodnosne tradicije u obitelji.

Škola: Školske svečanosti, kolektivne priredbe. Usmjereno školovanje.

Zdravstveno-higijenske teme: Zdravstveno osiguranje, socijalna skrb. Zdravstvene institucije: liječnička ordinacija, bolnica, ljekarna. Zanimanja, zdravstvene struke.

Slobodno vrijeme: Športske grane, discipline.

Razonoda i glazba.Knjižnica.

Selo: Život seoskih ljudi.

Tradicije. Prijatelji iz grada.

Grad: Trgovina, privreda.

Život u velegradu.

Svijet prirode:

Izvori energije.

Zaštita okoliša.

Štedi energiju!

Društveni i kulturni život:

Iz života Hrvata u Mađarskoj.

Savez Hrvata u Mađarskoj, Hrvatska državna samouprava i lokalne manjinske samouprave.

Novine i hrvatska izdanja: Hrvatski glasnik, Riječ itd.

Jezično-komunikacijske spoznaje

Govorne vrednote u umetnutim

rečenicama (apozicije),pravopis (zarez).

Logički subjekt i besubjektne rečenice.

Dativ (bez prijedloga).

Mjesto radnje (izriče se

imenicom u dativu i instrumentalu).

Modalno značenje umetaka (sintagmi) koji pokazuju stav govornika spram onome o čemu govori Bezlična rečenica, Glagolska rekcija.

Tvorba riječi.

Čitanje i pisanje, pismeno izražavanje ,pravogovor, pravopis i gramatika

Čitanje:

Izražajno čitanje književnih tekstova.

Govorenje i pravogovor:

Doživljaj proljepšava život.

Pričanje na osnovi mašte.

Izricanje osobnih misli i osjećaja pravilno oblikovanim jednostavnim i složenim rečenicama.

Glagolska rekcija.

Pravilno izgovaranje perfekta.

Uporaba glagola „moći”, Alternacija je/i

Pismeno izražavanje:

Čitkost i funkcionalnost pisanja.

Pismeno stvaranje teksta.

Pravopis:

Pravilno pisanje futura: pitat ću, ću pitati,doći ću, ću doći. Pisanje slova „h” u kondicionalu (1. lice jedn.) i na početku glagola htjeti (hoću,hoćeš).

Pisanje priloga (zajedno, odvojeno, s crticom).

Glagol: glagolski vid (nesvršeni, svršeni i učestali), glagolska vremena: prezent, perfekt, futur, glagolski način: imperativ, kondicional I Nepromjenljive vrste riječi: prilozi (mogućnost komparacije načinskih priloga: brzo-brže), prijedlozi, veznici,uzvici

Složene rečenice: nezavisno složene rečenice, najčešći veznici, zavisno složene rečenice, veznici i drugi nepravi veznici: prilozi, zamjenice.
Vježbe za razvijanje suradnje u rješavanju zadataka, tijekom rasprave te razgovora.

Obrazloženje, iznošenje mišljenja te osobnog stava u svakodnevnim komunikacijskim situacijama jednostavnim riječima, jasno.

Vježbanje sudjelovanja u diskusiji. Pripremanje osobnog te obiteljskog proračuna.

Planiranje školovanja nakon 8. godišta s obrazloženjem, argumentacijom.

Temeljito poznavanje nekoliko zanimanja, njihov podroban opis.

Upoznavanje nekoliko od hrvatskih glazbenih tradicija.

Upoznavanje temeljnih organizacijskih i radnih okvira nacionalnog bivstvovanja današnjice.

Vježbanje najfrekventnijih vrsta umetnutih izraza i rečenica.

Uočavanje uloge subjekta u rečenici. Uočavanje mnogostranosti dativa u rečenici. Raznovrsne vježbe s jednostavnim te najčešćim složenim rečenicama. Uporaba najosnovnijih tvorbenih načina.

Pripovijedanje osobnih doživljaja ili prepričavanje čitanih sadržaja sukladno komunikacijskoj prigodi.

Vježbe za razvijanje kreativnosti. Vježbe s najosnovnijim oblicima argumentiranja u diskusiji.

Izbjegavanje mađarske rekcije. Vježbe s pravilnim izgovorom glagola u perfektu. Vježbe sa zahtjevnom rečenicom. Raznovrsne vježbe s različitim oblicima glagola „moći”.

Usklađivanje stvaranja teksta, urednog pisma i pravopisa putem vježbanja. Sastavljanje pripovjednog sastava te opisa nakon zapažanja i prethodnog pripremanja.

Zadaci s uočavanjem pravopisnih svojstava umetnutih rečenica.

Nastavak „h” u kondicionalu, pravopis najčešćih oblika.

Zadaci sa zapažanjem uloge i raznovrsnosti priloga.

Sistematiziranje pravopisnih spoznaja. Raznovrsni zadaci s usustavljivanjem vrsta riječi.

Vježbe, zadaci s pregledom i usutavljivanjem sintaktičke građe.

Autori i djela

Nekoliko kraćih djela iz hrvatske klasične literature iz 19. stoljeća i 20. Stoljeća.

Klasična djela književnosti za djecu.

Marija Jurić – Zagorka: Kći Lotršćaka

Ivan Goran Kovačić (pjesme i novele)

Slavko Kolar: Breza

Dragutin Tadijanović: Srebrne svirale

Miroslav Krleža (poezija i novele)

Dobriša Cesarić: Pjesme

Iz domaće književne baštine:

Matilda Bölcs: Jantarska ciesta

Jolanka Tišler: V zrcalu rodice

Ladislav Gujaš: Dodir vremena

Knjižnica i medijska kultura:

Po izboru i mogućnostima crtani filmovi, filmovi za djecu mladež, igrani filmovi.

Kadar,plan,rakurs.

Školska knjižnica. Katalog, samostalno posluživanje knjigom.
Zhatjevi, uvjeti napredovanja

Usvajanje 250 novih riječi.

Sposobnost unošenja osobnog mišljenja u sklopu tretiranih tematskih krugova.

Stvaranje sastavaka os 10-14 rečenica uporabom najfrekventnijih jednostavnih i složenih rečenica (priča, opis, pismo).

Sistematiziranje usvojene gramatičke građe: pojmovno razlučivanje morfološke i sintaktičke građe, afirmacija jezične pravilnosti.

Čitanje i učenje djela iz hrvatske književnosti (klasična literatura od preporoda do danas, klasična djela hrvatske književnosti za djecu).

Čitanje djela iz domaće hrvatske književnosti.

Naučiti napamet 70-120 redaka stihova ili proznog teksta.

Ciljevi i zadaci od 9. do 12. godišta

Treba omogućiti učenicima da se upoznaju sa što potpunijom hrvatskom baštinom i duhovnim vrijednostima hrvatskog naroda.

Upotpuniti znanje učenika o povijesti Hrvata, o zemljopisu Hrvatske, proširiti spoznaje o materijalnoj kulturi cjelokupnog hrvatstva.

Treba razvijati učeničke sposobnosti, vještine i znanja radi što kompaktnijeg prilaženja književnome djelu.

Treba razvijati rječnik, leksička znanja, komunikacijsku, jezičnu kompetenciju učenika.

Treba ih osposobiti da svoje misli, mišljenje što jasnije iznose, svoja saznanja pak što točnije izlože.

Valja im razvijati jezičnu kompetenciju da bi se okrijepili u rješavanju problema, da bi postali sposobni shvatiti kauzalne veze, raspoznati suprotnosti i usporednosti, razvijati svoje kritično mišljenje.

Treba ih pripremiti na jezični ispit i maturu.

Opći razvojni zahtjevi od 9. Do 12. Godišta

Razumijevanje govora, vještina govorenja

Učenik treba osmišljeno govoriti u svakodnevnim govornim situacijama.

Treba biti sposoban nijansirano iznijeti svoje misli, sukladno govornoj situaciji ili sadržaju. Mora znati spontano ili na poticaj govorno reagirati, voditi razgovor, pričati (prepričavati, objašnjavati - u govornom mu činu vlada svrhovitost.

Vještina čitanja s razumijevanjem

Učenik treba razumjeti kompleksne tekstove, treba ih obraditi raščlambom (na nastavnom satu samostalno i kao domaću lektiru).

Treba poznavati najznačajnija književna (lirska, epska i dramska) ostvarenja i najpoznatije književnike (iz matične i domaće književnosti).

Treba imati kritički odnos prema vrednotama, imati želju za čitanjem kvalitetne literature.

Treba biti sposoban za interpretativno čitanje.

Vještina pisanja

Učenik treba biti sposoban voditi pisanu komunikaciju, služiti se jezikom u nekim funkcionalnim stilovima (razgovorni, publicistički, umjetnički).

Treba biti sposoban prevoditi tekstove (iz područja govornog, publicističkog i znanstveno-popularnog stila).

Treba biti sposoban kratkom raščlambom u pisanom obliku istaknuti poruku književnoga djela, iznijeti svoj stav i kritičko mišljenje.

9. Godište
Gosišnja satnica: 148

Tematski krugovi, sadržaji
Novi oblici djelatnosti

Komunikacija:

Obitelj i pojedinac:

Predstavljanje. Podaci o osobnoj iskaznici. Upoznajte moju obitelj!

Dom i mjesto stanovanja:
prebivalište, naselje, dio grada. Kuća u kojoj živim (položaj, okolica, komunalije). Moj dom (veličina, opremljenost).

Posao, rad: Zanimanje, zaposlenje, namještenje, radno mjesto. Jedan radni dan.

Prehrana: zajutrak, objed, večera (živežne namirnice).

Prehrana na radnome mjestu.

Prednosti i nedostaci prehranjivanja u gostionici ili kod kuće.

Zdravstvo , šport i vrijeme:

Bolesti,simptomi bolesti. Omiljene športske grane u našoj zemlji i u inozemstvu.

Prometovanje: Opis putovanja obrazovanje, razonoda.Prikaz jednog putovanja (službeni, organizirani ili individualni turizam, posjeta). Prikaz službene faze pripreme putovanja u inozemstvo (putovnica, viza, valuta)

Slobodno vrijeme: Slobodno

vrijeme namijenjeno obrazovanju i rekreaciji

(kazalište, kino, tv, slušanje glazbe,čitanje). Kratki prikaz knjige televizijskog ili radijskog programa.

Naša domovina, Mađarska:
Zemljopisni podaci (klima, položaj,teritorij stanovništvo).

Književnost: Srednjovjekovna književnost (hrvatska).

Humanizam i renesansa, barok, prosvjetiteljstvo u Hrvata.

Usmena baština.

Jezično-komunikacijske spoznaje

Rečenični modeli:

Sročnost. Subjekt-Predikat.

Svevremenski perfekt

Svevremenski futur Imperativ.

Svevremenski imperativ

Čitanje i pisanje,pismeno izražavanje, pravogovor, pravopis i gramatika

Čitanje:

Izražajna sredstva konotacije.

Kompozicija pripovjednih djela.

Izražavanje:
Izražajna moć predikata.

Pravilna uporaba brojnih imenica (dvojica) u

komunikaciji.

Pravogovor i pravopis:
Priopćajna sredstva.

Književna djela narječja hrvatskoga jezika

Glasovni sustav.

Glasovne promjene.

Imenice

Pridjevi
Raznovrsne vježbe radi pronalaženja načina izražavanja najprikladnijeg za datu temu ili komunikacijsku situaciju.

Obrana osobnog stava primjenom stručnog leksika, pripremanjem. Vježbanje dogovaranja po malim grupama.

Prikaz obitelji na temelju različitih gledišta (opis, karakteriziranje, stil itd.)

Prikazivanje, opis doma i radnog mjesta.

Rasprava o prednostima i nedostacima prehranjivanja u restoranu odnosno kod kuće.
Posjet lječničkoj ordinaciji ili poliklinici.

Usustavljivanje iskustava.

Prikaz putovanja.

Kratki prikaz radio-odnosno tv-programa.

Obogaćivanje leksika iz zemljopisa.

Upoznavanje važnijih pojmova, činjenica, podataka iz povijesti književnosti.

Zapažanje uloge subjekta i predikata u stvaranju rečenice. Vježbe za uočavanje nekih obilježja konotativnog značenja u perfektu, futuru te imperativu.

Vježbanje pravilnog, čistog izgovora i intonacije. Uočavanje svojstvene uloge glagolskih vremena i načina.

Zapažanje radnje, likova, njihova karakterizacija, imenovanje sastavnih dijelova kompozicije.

Raznovrsni zadaci, pismeno provjeravanje znanja.Uočavanje konotativnog značenja riječi.

Vježbavanje nekih manje frekventnih izraza i rečenica (glagoli za izražavanje svevremenosti). Vježbanje brojnih imenica.

Provjeravanje razumijevanja putem slušanoga teksta. Sposobnost stvaranja govorne situacije u svezi s novim tematskim krugom (karakterizacija – moralnost – razvoj karaktera). Vježbe za uočavanje svojstava narječja hrvatskog jezika.

Imenovanje najos-novnijih glasovnih promjena.

Definicija imenice i vrsta imenica, primjenjivanje najosnovnijih pravopisnih pravila, poznavanje i primjena najčešćih oblika deklinacije. Imenovanje pridjeva

i vrsta pridjeva, uporaba

padeža.

Autori i djela

Književnost

Sunčana Škrinjarić: More, ljubav, rat i… (Ulomak iz Ulice predaka)

Josip Pupačić: More

Dragutin Tadijanović: Večer nad gradom

August Šenoa: Zlatarevo zlato

Iz domaće književne baštine:

Mijo Karagić: Slobodni putovi

Branko Filaković: Zatajiti korijene tuge i duge

Ruža Begovac: Idem spati Boga zvati

Književni žanrovi: stih, novela,

Kompozicija djela : ekspozicija, zaplet, vrhunac, rasplet; likovi

Pjesničke figure:metafora, personifikacija, poređenje

Filmovi po izboru i mogućnostima.

Elementi filma: montaža, pokreti kamere.

Školska knjižnica: Samostalan rad s priručnicima. Uporaba stručne literature.

Zahtjevi, uvjeti napredovanja

Usvajanje 250 novih riječi i fraza.

Razvijanje jezične fleksibilnosti učenika.

Prepoznavanje, imenovanje subjekta i predikata.

Imenovanje najfrekventnijih glagolskih oblika, njihova primjena u svakodnevnim govornim situacijama.

Prepoznavanje naojsnovnijih glasovnih promjena.

Definicija imenice i pridjeva, imenovanje vrsta, uporaba padežnih izraza

Poznavanje nekoliko djela najistaknutijih hrvatskih književnika 20. stoljeća .

Učenje napamet 80-120 redaka stihova ili prozog teksta.

10. Godište
Godišnja satnica: 148

Tematski krugovi, sadržaji
Novi oblici djelatnosti

Komunikacija

Obitelj: Život u obitelji.

Blagdani, obiteljsko slavlje.

Dom i mjesto stanovanja:
Mjesto i okolina. Usluge, institucije.Važnije trgovinske i druge usluge (dostava robe, posuđivanje, čišćenje,frizer itd.) Poštanske usluge (pismo, brzojav, paket, novčana pošiljka). Telefoniranje.

Razni tipovi trgovina: samoposluživanje, robna kuća, tržnica itd.

Zdravstvo: Zdravstvena skrb.

Kućni liječnik, poliklinika, bolnica, sanatorij, hitna pomoć. Posjet liječničkoj ordinaciji.

Prometovanje: Prometna sredstva. Prometala (željeznica, cestovni promet, vodeni promet), vozni red, vozna karta, polazak, dolazak.

Prometala za masovni promet, njihova upotreba. Putovanje.

Slobodno vrijeme: Kino, televizija, radio. Uloga televizije, karakteristike nekih poznatijih programa.

Uloga radija, najslušaniji programi. Vaša omiljena emisija. Programi hrvatskih manjina na televiziji i na radiju.

Naša domovina, Mađarska:

Zemljopisni podaci. Mađarska privreda. Glavni privredni proizvodi. Poljoprivreda. Važniji poljoprivredni proizvodi. Školstvo i tipovi škola.

Književnost: Vrijeme romantizma,hrvatski narodni preporod, realizam.

Jezično-komunikacijske spoznaje

Rečenični modeli:

Kondicional II

Svevremenski prezent

Komparacija pridjeva

Imenice (uloga padeža)

Vrste riječi, (morfologija riječi,rodovi, brojevi, padeži, lice, vrijem, način).

Zamjenice.

Razgovor, kao jedan od oblika samoizražavanja.

Čitanje, pisanje, pismeno izražavanje, pravogovor, pravopis i gramatika

Čitanje:

Izražajno čitanje.

Drama, komika.

Petrarkistička poezija.

Izražavanje:
Stvaranje teksta: imenice.

Pridjevi, glagoli u rečenici.

Pravogovor i pravopis

Obrada tema, tekstova.

Povijest hrvatskoga književnoga jezika.
Obrada pojedinih tema,dijaloga u tandemu.

Najosnovnija priopćajna sredstva, nekoliko važnijih vrsta, učinak nasvakodnevne ljudske veze.

Održavanje kratkog predavanja o blagdanima.

Ispunjavanje poštanskih formulara. Vježbanje kontaktiranja putemtelefona.

Zamišljen posjet jednoj liječničkoj ordinaciji, ispitivanjem pacijenata.

Sastavljanje voznog reda, planiranje rute.

Praćenje nekoliko manjinskih programa na radiju i televiziji te organiziranje foruma na tu temu.

Obogaćivanje leksika iz industrije i gospodarstva.

Kratak pregled književnosti prije romantizma. Upoznavanje svojstava književnosti 19. stoljeća.

Raznovrsne vježbe u kondicionalu.Uočavanje uloge gnomskog prezenta u pojačavanju ugođaja.

Raznovrsne vježbe, zadaci

sa stupnjevanjem najfrekventnijih pridjeva.

Raznovrsni primjeri, zadaci o ulozi padeža u rečenici.

Interpretacija jedne komedije iz dubrovačke

književnosti. Uočavanje značajki situacijske i karakterne komike.

Improviziranje, dramatizacija.

Pismeno provjeravanje znanja o rečeničnoj funkciji imenica, kompariranih pridjeva te glagola u kondicionalu.

Prepričavanje, izvješće, dopis uporabom složenih rečenica.

Interpretacija književnog teksta i djela (sažeto).

Učešće u razgovoru, surađivanje sa sugovornicima.

Poznavanje temeljnih činjenica povijesti hrvatskoga jezika i suvremenog jezičnog stanja.

Autori i djela

Književnost:

Petrarkisti

Marin Držić: Dundo Maroje

Marko Marulić: Judita /ulomak/

Ivan Gundulić: Osman

Petar i Nikola Zriski

Iz domaće književne baštine:

Stipan Blažetin:Korenje

Ivan Petreš: Dva bila gavrana

Pojmovi:

Književne epohe: humanizam i renesansa, barok, prosvjetiteljstvo

Književni žanrovi:ep,drama, komedija, sruktura, mjesto i vrijeme radnje, dijalog, monolog, karakterizacija likova.

Upoznavanje s kazalištem (Hrvatsko kazalište u Pečuhu).

Knjižnica i medijska kultúra:

Sakupljački rad u knjižnici. Samostalno

pripremanbje iz jedne teme. Elektronski nosači informacije. Dodaci uz aktualnu temu, traženje informacije pomoću korištenja elektronskih nosača informacija.

Zahtjevi, uvjeti napredovanja

Usvajanje 250 novih riječi i frazema.

Surađivanje sa sugovornicima u svakodnevnim situacijama.

Samostalno prevođenje uporabom rječnika – na mađarski jezik.

Poznavanje najpoznatijih hrvatskih književnika 19. Stoljeća.

Poznavanje najosnovnijih dijalekata hrvatskog jezika.

Pravilna uporaba složenih rečenica (pravilna uporaba veznika).

Adekvatna primjena najfrekventnijih glagola te imenskih riječi.

Učenje napamet od 100 do 150 redaka stihova ili proznog teksta.

11. Godište
Godišnja satnica: 148

Tematski krugovi, sadržaji
Novi oblici djelatnosti

Komunikacija

Obitelj-pojedinac:

Radost i brige u odgoju djece (jaslice, vrtić, poslijepodnevni boravak).

Mogućnosti u zbrinjavanju djece.

Dom i mjesto stanovanja:

Moj dom (grijanje, opremljenost). Mogućnosti za osuvremenjivanje stana i opreme.

Prehrana: Čime ponuditi goste raznim prigodama?

Ugostiteljstvo, ugostiteljski objekti (restoran, slastičarnica, kavana, krčma itd.).

Prometovanje: Teškoće u prometu, prometna špica.

Putovanje:

Mogućnosti priprema ugošćivanja (hotel, privatni smještaj). Carinska i putnička kontrola.

Zadaci i vježbe pri samostalnoj preradi tema sakupljanjem materijala i sistematizacijom.

Jezično-komunikacijske spoznaje

Modeli rečenica, apozicija, pasivni oblici glagola.

Višestruko složena rečenica.

Tvorba riječi.

Čitanje, pisanje, pismeno izražavanje, pravogovor, pravopis i gramatika
Čitanje:

Tekstovi različitih vrsta i stilova. Epska djela.

Izražavanje:

Tekstološka analiza.

Prikupljanje građe u knjižnici.

Rječnici, leksikoni za

prijevod.

Pravopis i pravogovor:

Usutavljavanje jezičnih i pravopisnih spoznaja.
Zadaci, vježbe uz samostalnu obradu pojedinih tema prikupljanjem materijala, sistematiziranjem.

Odmjeravanje suprotnog mišljenja, opovrgavanje u svakodnevnim životnim situacijama te uz tematske krugove. Upoznavanje izražajnih sredstava dalekovidnosti, planiranja,brižljivosti.

Rasprava o problemima i radošću odgoja djece.

Traženje upućivanja.

Pravljenje plana putovanja.

Vježbe za upoznavanje različitih vrsta apozicije.

Upoznavanje oblika pasiva. Upoznavanje ustrojstva nekoliko razvedenijih višestruko složenih rečenica.

Upoznavanje najfrekventnijih tvorbenih načina.

Stilski obilježen tekst s izražajnim čitanjem (uvježbavanjem).

Kompozicija epskog djela.

Razumijevanje čitanih odnosno slušanih stručno-znanstvenih tekstova te njihova provjera.

Pismeni sastavci (prepričavanje, pričanje,

opisivanje)

Prikupljanje građe.Vježbe prevođenja uz naputke nastavnika.

Pravilna uporaba i pisanje apozicije.

Funkcionalnost porabe pasiva (aktiv,pasiv,bezlična rečenica). Pravilna uporaba sročnosti.

Vježba imeničke dopune (atribut, apozicija).

Poznavanje funkcije te različitosti.Prikaz povezanosti višestrukosloženih rečenica. Poznavanje radne i trpne funkcije subjekta, poznavanje različitosti.

Autori i djela

Hrvatski narodni preporod

Ivan Mažuranić: Smrt Smail-age Čengića

Petar Preradović – pjesme

August Šenoa: Seljačka buna

Silvije Strahimir Krančević-pjesme

Po izboru

Vjenceslav Novak

Josip Kozarac: Mrtvi kapitali

Ksaver Šandor Đalski – pripovijesti

Iz domaće književne baštine:

Ivan Petreš

Mate Šinković: Na našoj gori

Književne epohe: hrvatski narodni preporod, predrealizam, realizam

Književni žanrovi: novele, roman , kompozicija

Filmovi po mogućnostima. Avanturistički filmovi. Montaža.

Po izboru i mogućnostima obrazovne emisije, dokumentarni filmovi TV-programa: Kako mi govore?

Samostalan rad u školskoj knjižnici s priručnicima i sa stručnom literaturom.

Zahtjevi, uvjeti napredovanja

Usvajanje 250 novih riječi i izričaja.

Sastavljanje plana putovanja, prehrane i stana.

Tečno čitanje neuvježbanih tekstova raznih stilova.

Sposobnost pričanja doživljaja (15-20 rečenica).

Pravilna uporaba usvojene gramatičke građe: aktiva, pasiva, apozicije.

Poznavanje nekoliko lirskih pjesama, kratka interpretacija.

Imenovanje književnika matične domovine i domaćih autora.

Učenje napamet 100-150 redaka stihova ili proznog teksta.

12. Godište
Godišnja satnica:148

Tematski krugovi, sadržaji
Novi oblici djelatnosti

Komunikacija

Obitelj - pojedinac:

Radost i brige u obitelji.

Problemi zaposlene žene.

Kućanski aparati za olakšanje kućnih poslova, bijela tehnika u kući.

Posao: Tipovi zapošljavanja. Načini i značaj usavršavanja. Mogućnosti i izgledi zaposlenja.

Usluge i trgovina:

Dnevno kupovanje , kupovanje vikendom.

Kupnja trajnih artikala (na rate, rasprodaja).

Kupnja odjeće i šivanje.

Zdravstvo, šport i vrijeme:

Športske mogućnosti.

Masovni šport, takmičarski šport. Međunarodne športske priredbe, olimpijada,

prvenstvo.Ljetovanje, izlet, kampiranje, turizam.

Vrijeme.

Naša domovina, Mađarska:

Povjesne znamenitosti u Budimpešti i u okolici ili na mjestu prebivališta.

Odmarališta i izletištištetište Razvojni planovi.

Razgledavanje Budimpešte ili nekog drugog grada.

Poznavanje matične zemlje:

Zemljopisni podaci.Prirodne znamenitosti i turizam.

Ljetovanje na Jadranskom moru. Glavni grad – Zagreb.

Jezično- komunikacijske spoznaje:

Padeži u rečenici

Glagoli u rečenici.

Čitanje i pisanje ,pismeno izražavanje, pravogovor, pravopis i gramatika

Čitanje:
Lirska, epska, dramska književnost.

Nekoliko djela iz hrvatske književnosti 20. st.

Izražavanje:
Teme književnosti,umjetnosti.

Dokumenti, pomagala u knjižnici.

Pravopis i pravogovor

Tvorbeni načini.

Usustavljavanje sintaktičkih spoznaja.
Komunikacijske vježbe, samostalna obrada i vođenje tema. Izražavanje individualnih – društvenih problema, predstojećih zadataka. Vježbe zarazvijanje rječnika iz povijesti, zemljopisa te turizma.

Rasprava o problemima zapošljavanja žena, mogućnosti zapošljavanja.

Pokušaj kupovanja trajne robe.

Praćenje športske emisije i rasprava o viđenome.

Priprema referata o turističkim znamenitostima Mađarske i njihova povezanost s hrvatskom prošlošću.

Izlet u Hrvatsku s posjetom znamenitosti zemlje.

Vježbe zadaci u svezi s ulogom glagola te imenskih riječi u rečenici.

Imenovanje svojstava pojedinog književnog djela. Zapažanje bitnih značajki hrvatske književnosti 20. st.

Samostalno prepričavanje kazališne predstave. Razgovor, dramatizacija s uporabom složenih rečenica.

Interpretacija književnog djela. Pismeni sastavci.

Prijevod (s hrvatskog na mađarski i obrnuto).

Pravilna uporaba izvedenica i složenica. Pravopis složenih rečenica (uporedba s mađarskim

pravopisom).

Vježbe u svezi gramatičkog ustrojstva rečenice.

Padeži i glagoli u rečenici, zapažanje sintaktičke uloge nepromjenljivih te imenskih riječi.

Autori i djela

Nekoliko ostvarenja (ili ulomaka) hrvatske književnosti od sredine 19. stoljeća do danas

Vladimir Vidrić – pjesme

Antun Gustav Matoš – pjesme

Miroslav Krleža: Glembajevi

po izboru

Vladimir Nazor – pripovijetke

Antun Branko Šimić – pjesme

Tin Ujević – pjesme

Ivan Goran Kovačić: Jama

Vesna Parun – pjesme

Dragutin Tadijanović - pjesme

Ranko Marinković : Novele

Mirko Božić – drama

Iz domaće književne baštine:

Timea Horvat – pjesme

Stjepan Blažetin – pjesme

Po izboru i mogućnostima obrazovne emisije, dokumentarni filmovi.

Samostalan rad s priručnicima i sa stručnom literaturom u knjižnici.

Zahtjevi, uvjeti napredovanja

Usvajanje 250 novih riječi i izričaja.

Poznavanje djelatnosti nekoliko istaknutih ličnosti hrvatske književnosti 20. stoljeća.

Izražajno čitanje uvježbanih tekstova iz lijepe književnosti.

Sposobnost prepričavanja (opširno, sažeto, prepričavanje sažimanjem fabule na temeljne elemente).

Prepričavanje sadržaja filma ili kazališnog komada.

Iznošenje misli i osjećaja u vezi s pročitanim štivom, djelom, interpretacijom djela.

Pravilna uporaba usvojene gramatičke građe.

Samostalan prijevod pomoću rječnika s hrvatskog na mađarski i obrnuto.

Učenje napamet 130-180 redaka stihova ili proznog teksta.

NARODOPIS HRVATA
1-4. godište

Ciljevi i zadaće
Cilj i zadaća narodopisa Hrvata je da razvija i jača svijest o nacionalnom identitetu uzimajući u obzir uzrast učenika.

Osnovna zadaća je za uzrast 1-4. godišta zavoljeti kulturu Hrvata, upoznati, usvojiti osnovne elemente prošlosti i tradicija svog zavičaja.

Njegovanje i vježbanje učenih tradicija nam pruža priliku za očuvanje jezika - dijalekta, govorne varijante -, vizualnu kulturu - narodna i likovna umjetnost -,

glazbenu i plesnu kulturu, tradicionalnih sredstava i radova.

Tematski krugovi narodopisa će probuditi spoznaje o očuvanju trajnih vrednota u umjetnosti, građevinarstvu i gospodarstvu.

Razvijanje jezičnih i književnih sposobnosti karakteristično za niže razrede na upoznatim djelima narodne književnosti. Čitanje pitalica, zagonetki, poslovica, brojalica, čestitki, pripovijedaka, legendi, molitvi, narodnih i crkvenih pjesama, te ih naučiti, dramatizirati, što pruža mogućnost za razvijanje rječničkog blaga i sposobnosti izražavanja učenika.

Samostalna uporaba različitih izvora znanja po načelu uzrasta i učenikova posebnog interesa kao dokumenti, leksikoni, enciklopedije, medijska kultura (radio, televizija, tisak).

Početak sakupljanja još postojećih materijalnih i duhovnih vrednota, spašavanje tih vrednota.

Upoznavanje lokalnih i regionalnih elemenata tradicijske kulture Hrvata jača svijest o nacionalnom identitetu, o pripadnosti hrvatskom narodu, razvija učenikovu ličnost, potiče ga za očuvanje vrednota, odgaja na odgovornost prema svojoj okolini.

Razvojni zahtjevi

Razvijanje, produbljivanje spoznaja o kulturi i tradicijama Hrvata u Mađarskoj naročito lokalnog i regionalnog karaktera. Poznavanje, dramatizacija i izvedba dječjih igara, narodnih plesova, narodnih pjesama, narodnih običaja.

Poznavanje, sakupljanje, lokalne narodne nošnje, narodnih motiva, upotreba motiva pri izradi poklona, ukrasa i u ilustracijama.

Prepoznavanje elemenata narodne mudrosti i humora u kulturi, tradicijama i književnosti Hrvata. Bogaćenje rječničkog blaga, razvijanje jezičnog izražavanja naučenim poslovicama, izrekama, izrazima.

Uočavanje i registriranje promjena u prirodi, dovesti ih u vezu s kalendarom, s radovima i sa godišnjim blagdanima.

Produbljivanje spoznaja o ulozi i značaju blagdana Hrvata u Mađarskoj. Proslaviti blagdan svog zavičaja, održati tradicionalne običaje vezane uz blagdane sa pripremanjem karakterističnih jela, darova, ukrasa, sa prikazanjem, izvedbom dječjih igara, narodnih običaja.

Prepoznavanje i imenovanje pri radu korištenih pribora i alata.

Razvijanje manualnih sposobnosti sa izradom darova, ukrasa, predmeta, pribora, igračaka od prirodnog materijala.

Znati odrediti položaj svog mjesta i regije na zemljovidu, označiti književne, povijesne, umjetničke znamenitosti.

Biti sposoban uočiti vrednote materijalne i duhovne kulture, sakupljati još postojeće predmete, znamenitosti, narodne običaje.

Poznati i štovati simbole domovine i matične zemlje.

1. Razred
Godišnji broj sati: 18

TEMATSKI KRUGOVI, SADRŽAJI
NOVI OBLICI DJELATNOSTI

Blagdani

Svi sveti, Sveti Nikola, Božić, Nova godina, Poklade, Uskrs, Đurđevo
Značaj i kratak sadržaj blagdana.

Pričanje svog doživljaja o blagdanu.

Naučiti kratke molitve i čestitke.

Vježbanje dijaloga i dramatizacije s pokretom. Izrada božićnih ukrasa, maske i bojanje pisanica.

Narodna književnost, umjetnost

poslovice, pitalice, brojalice, čestitke, pozdravi, dječje igre, pjesme
Bogaćenje rječnika sa naučenim riječima, izrazima.

Izražavanje osjećaja s mimikom.

Vježbanje situacije, pozdrava, raznih formi darivanja.

Spajanje dječjih igara i pjesama pokretom, lutkarskim igrama.

Opažanje promjena u prirodi

godišnja doba, plodovi
Uočavanje razlika između godišnjih do ba. Prepoznati vezu između godišnjih doba i blagdana.

Naučiti plodove i dječje igre vezane uz blagdane.

Sredstva i pomagala pri radu

školski pribor, pribor i alati u domaćinstvu
Prikazati, sakupljati školski pribor, sredstva u domaćinstvu ranije i danas, prepoznati razlike uz pomoć fotografija, predmeta ilustracija, usmenih predaja.

Uvjeti napredovanja

Okvirni program ne predviđa uvjet za napredovanje, prvi i drugi razred smatra jednom razvojnom etapom.

2. Razred
Godišnji broj sati: 18

TEMATSKI KRUGOVI, SADRŽAJI
NOVI OBLICI DJELATNOSTI

Blagdani

Svi sveti, Sveti Martin, Sveti Nikola, Sveta Lucija, Božić, Nova godina, Poklade, Cvjetna nedjelja, Uskrs
Naučiti i sakupljati crkvene molitve i pjesme. Sakupljati, naučiti čestitke, pozdrave, vježbati ih u situaciji. Pričanje vlastitog doživljaja o blag danu, o proslavi blagdana u obitelji. Božićni stol, ukrasi i karakteristična jela u zavičaju. Vježbanje tehnike farbanja jaja, sakupljanje motiva.

Značaj karakterističnih uskrsnih jela i blagoslov jela.

Narodna književnost, umjetnost

poslovice, pitalice, brojalice, izreke, čestitke, pozdravi, narodni običaji, lokalne dječje i narodne igre, pjesme
Bogaćenje rječnika i razvijanje jezičnog izražavanja sa učenim djelima narodne književnosti. Izražavanje osjećaja mimikom. Intonacija osjećaja u čestitkama i pozdravima. Sakupljanje, učenje, dramatizacija lokal nih dječjih, narodnih plesova, pjesama.

Opažanje promjena u prirodi godišnja doba, mjeseci, plodovi i vrijeme ubiranja plodova
Uočavanje obilježja godišnjih doba, osvijestiti razlike između njih.

Redoslijed mjeseca, naučenje hrvatskih naziva. Povezati blagdane i godišnja doba s ka lendarom. Spoznaja veze između plodova, ubiranja, jela i ukrasa na blagdane.

(Narodopis : okvirni program 2. razred)

Sredstva i pomagala pri radu alati, predmeti, pomagala oko kuće i u obrađivanju vrta
Imenovanje i prikaz korištenja alata oko kuće i u vrtu pokretima, imitiranjem. Nabrajanje faza radova. Učenje narodnih pjesama vezanih uz rad (npr. Ja posijah lan...)

Sakupljanje, izložba starih alata.

Uvjeti napredovanja

Učenik treba znati crpsti spoznaje o etničkoj skupini kojoj pripada, o zavičaju i o obitelji.Naučiti na svom dijalektu čestitke, pozdrave, molitve, poslovice, pitalice, brojalice, izreke vezane uz blagdane. Učenik treba znati najpoznatije lokalne dječje i narodne pjesme, plesove.

Treba poznati najkarakterističnije plodove svog kraja i vrijeme ubiranja plodova.

Treba poznati ulogu i značaj plodova, jela na blagdane (božićna, uskrsna).

Treba poznati pribore i alate korištene oko kuće i u vrtu. Treba biti sposoban izraditi darove, ukrase za blagdane.

Učenik treba poznavati simbole i glavna obilježja učenih blagdana i dovesti ih u vezu s kalendarom.

3. Razred
Godišnji broj sati: 18

TEMATSKI KRUGOVI, SADRŽAJI
NOVI OBLICI DJELATNOSTI

Blagdani

Velika Gospa, Mala Gospa, lokalni blagdani, Svi sveti, Sveta Katarina, Sveti Nikola, Božić, Sveti Stjepan, Dan nevine dječice - Šibarovo, Stara godina - Silvestrovo, Poklade, Cvjetnica, Veliki petak, Velika subota, Uskrs
Učenje i sakupljanje crkvenih pjesama (Marijinih), molitava (Križni put). Učenje i dramatizacija narodnih običaja (betlehemari, polijevanje vodom). Značaj blagdana, sadržaj čestitaka, uče nje i izvedba izreka, poslovica vezanih uz blagdane. Opis narodnih običaja u narodnim pripovijetkama. Karakteristike starih i današnjih blagdana, uočavanje istih i različitih elemenata.

(Narodopis : okvirni program 3. razred)

Narodna književnost, umjetnost

pripovijetke, basne, lokalni i regi onalni narodni običaji, pjesme i igre
Razvijanje rječničkog blaga i jezičnog iz ražavanja preko čitanih djela narodne književnosti. Prepričavanje poznate pri povijetke. Uočavanje života naroda (životinja). Uočavanje opisa pejzaža i pri bora. Sakupljanje izraza i izreka. Učenje, sakupljanje lokalnih i regionalnih narodnih običaja, pjesama i igara.

Opažanje promjena u prirodi

promjena prirode u narodnoj književnosti i u narodnim običajima
Uočavanje karakterističnih elemenata blagdana i narodnih običaja, njihova veza s godišnjim dobima. Uočavanje veze između promjena u prirodi i poljoprivrednih radova.

Sredstva i pomagala pri radu

alati poljodjelstva na polju
Uočavanje alata i pribora, redoslijed radova. Sakupljanje, popravak pribora i alata.

Poznavanje okoline

karakteristične zgrade u mjestu: škola, dom kulture, poglavarstvo, crkva, križ, kapelica, groblje
Upoznavanje zgrada, njihova povijest, nekadašnje i sadašnje stanje. Sakupljanje podataka, fotografija, priča. Ilustriranje lokalnih vrednota. Uređivanje izložbe od sakupljenih dokumenata, učeničkih ilustracija.

Uvjeti napredovanja

Učenik treba crpsti spoznaje iz svog zavičaja i regije. Treba naučiti molitve, narodne pripovijetke, basne, narodne običaje. Sudjelovati u dramatizaciji i izvedbi narodnih običaja. Znati najpoznatije narodne pjesme igre.

Uočiti vezu, ulogu i značaj između godišnjih doba i narodnih običaja.

Poznati najčešće korištena sredstva poljodjelstva.

(Narodopis: okvirni program 3. razred)

Učenik treba biti sposoban uočiti vrednote materijalne i duhovne kulture, sudjelovati u sakupljanju. Učenik treba poznati simbole i sadržaj blagdana i dovesti ih u vezu s kalendarom.

4. razred
Godišnji broj sati: 18

TEMATSKI KRUGOVI, SADRŽAJI
NOVI OBLICI DJELATNOSTI

Blagdani

Svi sveti, Sveti Martin, Sveti Nikola "Tavelić", Sveti Andrija, Sveti Nikola, Advent, Božić, Nova godina, Tri kralja, Poklade, Korizma, Uskrs, Duhovi, Kraljice, Dodole, Ivanjdan, Dan državnosti u Mađarskoj i Hrvatskoj
Učenje, čitanje, dramatizacija pjesmica, pripovijedaka, legendi, događaja. Učenje, izvedba narodnih običaja, dramatiziranih situacija na dan blagdana. Uočavanje elemenata, dijelova narodne nošnje prilikom raznih blagdana. Redoslijed blagdana, dovesti ih u vezu s kalendarom. Pričanje svog doživljaja o blagdanu u obitelji i u mjestu.

Narodna književnost, umjetnost

narodne lirske pjesme, pripovijetke, legende, narodne pjesme, plesovi, narodna nošnja mjesta i regije
Uočavanje istinskih elemenata narodnog humora u narodnoj književnosti, sakupljanje izreka, jezičnih izraza, kratko prepričavanje sadržaja. Dramatizacija i izvedba narodnih običaja i plesova najkarakterističnijih u mjestu i regiji. Sakupljanje književnih vrednota mjesta i regije. Sakupljanje djelova i motiva narodne nošnje narodne umjetnosti, korištenje motiva u ilustracijama.

Opažanje promjena u prirodi

razlike između narodnog vjerovanja i znastveno utvrđenih činjenica

(Narodopis: okvirni program 4. razred)
Učenik treba znati usporediti razna zapažanja o prirodnim pojavama, prom jenama u sadržaju blagdana, narodnih običaja, legenda između narodnog vjerovanja i naučno utvrđenih činjenica.

Sredstva i pomagala pri radu

obrtnici u mjestu, najpoznatiji alati obrta
Sredstva i faze obrade drveta, metala, tekstila, raznog materijala, itd., vježbanje izrade. Vježbanje najkarak terističnije djelatnosti regije.

Poznavanje okoline

javne zgrade, kipovi, spomenici, groblje, nadgrobni natpisi, druge umjetne vrednote, državni i lokalni simboli
Učenik treba prepoznati književne književne, povijesne, narodne i umjetničke vrednote svog zavičaja. Sakupljanje i registriranje podataka, fotografija, predmeta. Pripremanje izložbe od sakuplje nog materijala. Prepoznavanje i imenovanje simbola Mađarske, Hrvatske i svog zavičaja (zastava, grb).

Uvjeti napredovanja

Učenik treba znati crpsti spoznaje o etničkoj skupini kojoj pripada u mjestu i regiji. Treba naučiti molitve, pripovijetke, legende, narodne običaje. Treba znati najpoznatije narodne pjesme, plesove. Treba prepoznati ulogu i značaj narodnih običaja vezanih uz godišnja doba i blagdane, sudjelovati u njihovoj dramatizaciji.

Učenik treba znati prepoznati i imenovati alate i pomagala pri radu.

Treba znati odrediti položaj mjesta i regije na zemljovidu, poznati znamenitosti svog zavičaja. Biti sposoban uočiti vrednote materijalne i duhovne kulture, sudjelovati u sakupljanju.

Učenik treba prepoznati simbole i sadržaj učenih blagdana i dovesti ih u vezu s kalendarom. Treba prepoznati i imenovati simbole državnosti Mađarske, Hrvatske i svog zavičaja (zastava, grb).

5-8. godište

Ciljevi i zadaci

Tijekom obuke narodopisa učenici upoznaju najkarakterističnije etnografske značajke, kulturu, povijest, zemljopis svog zavičaja, svoje regije, ostalih hrvatskih etničkih skupina te svog matičnog naroda.Cilj nastave narodopisa je da probudi učenički interes za materijalnu i duhovnu kulturu Hrvata u Mađarskoj i cjelokupnog hrvatstva, razvijajući hrvatski manjinski identitet.

Zadaća 5.-8. godišta je produbljivanje i postepeno proširenje ranije stečenih spoznaja. Učenik upozna etnografska, povijesna, zemljopisna, kultruna i gospodarska obilježja

· svojeg zavičaja i uže regije na petom godištu,

· ostalih hrvatskih etničkih skupina u Mađarskoj na šestom godištu,

· jedne regije u Hrvatskoj (koja se nalazi najbliže dotičnom naselju ili regija zbratimljene škole) na sedmom godištu,

· cijele Hrvatske na osmom godištu.

Potaknimo učenika na samostalan rad pomoću skupljanja informacija iz raznih izvora i još postojećih materijalnih i duhovnih vrednota Tijekom nastave narodopisa treba razvijati učenikovo poštovanje prema narodnim vrednotama i narječjima. Treba nastojati da upoznavanje narodnih tradicija bude što više doživljajno npr. putem dramatizacije, razgovora sa starim osobama, posjeta zavičajne kuće, izložbe, muzeja.

Zadaća nastave narodopisa na osmom godištu je da upozna učenika sa sustavom manjinskih prava i ustanova Hrvata u Mađarskoj, potičući ga da postane svijestan član svoje manjine.

Razvojni zahtjevi

Poredba osnovnih karakteristika etničkih skupina u Mađarskoj pomoću slika, opisa, prepričavanja, pokazajući bogatstvo hrvatske narodne tradicije istaknuvši zajednička obilježja. Razumijevanje određujuće uloge geografskog položaja na graditeljstvo, gospodarstvo i način života pomoću primjera. Prepoznavanje uzajamne veze između načina života, graditeljstva i pokućstva. Upoznavanje povijesti, književnih i likovnih djela Hrvata u Mađarskoj i matičnog naroda. Razvijanje prijemljivosti učenika prema književnim i likovnim vrijednostima. Osposobljavanje učenika za održavanje izvješća na osnovi samostalno stečenih informacija. Poznavanje osnovnih ukrasnih motiva Hrvata u Mađarskoj i tehniku izrade. Poznavanje božićnih, pokladnih i uskrsnih običaja hrvatstva te narodno stvaralaštvo i vjerovanja vezanih za spomenute blagdane. Pronalaženje učenih mjesta na zemljovidu Mađarske i Hrvatske.

5. godište
Predviđen godišnji broj sati: 37

TEMATSKI KRUGOVI, SADRŽAJI
NOVI OBLICI DJELATNOSTI

Etnografske karakteristike naselja

Geografski položaj naselja, značajni objekti.

Poredba lokalnog govora s govorom susjednih

naselja i sa književnim hrvatskim jezikom.

Narodna nošnja naselja: materijal, boje, motivi.

Svakodnevna i svečana nošnja. Odijevanje u razna godišnja doba. Dječja nošnja. Narodna baština, pjesme, plesovi, narodna glazba naselja.
Pronalaženje mjesta naselja na zemljovidu Sakupljanje izraza narječja

Crtanje, bojanje motiva narodne nošnje

Interpretacija narodnih pjesama i pripovijedaka.

Vježbanje osnovnih plesnih koraka.

Prirodne okolnosti, gospodarstvo naselja

Prirodna sredina. Sakupljanje biljaka, plodova; uzgoj biljaka, voća i povrća; uzgoj životinja, ribolov. Seoski obrti.
Promatranje tradicionalnog oruđa, sakupljanje još postojećih alata.

Razgovor sa starim obrtnicima, majstorima.

Seoska kuća

Utjecaj prirodne sredine na način građenja. Raspored prostorija,tradicionalno pokućstvo, namještaj. Tekstilni predmeti: motivi, ukrasi svakidašnjih i svečanih tkanina. Predmeti za svakidašnju upotrebu i za ukrašavanje prostorija. Materijal pokućstva i način izrade.
Posjet zavičajnoj kući. Crtanje, bojanje ukrasnih motiva tekstila i pokućstva Sakupljanje fotografija o promjeni kuće i stambenih prostorija.

Narodni običaji vezani za ljudski život

Običaji oko rođenja djeteta.

Sklapanje braka, svatovski običaji: prošnja, svadbena povorka, tradicionalna jela. Terminologija rodbinskog nazivlja u lokalnom govoru.
Učenje dječjih pjesama, uspavanki, brojalica i molitvi

Dramatizacija svatovskih običaja.

Poredba nazivlja lokalnog govora s nazivljem književnog hrvatskog jezika

Božićni običaji

Blagdani prije Božića i vjerovanja vezana uz njih. Božićne pripreme. Tradicionalna jela. Božićne pjesme, čestitke.
Dramatizacija badnje večeri

Poklade

Način izračunanja doba poklada.

Prizivanje raspoloženja veselica, povorki masaka. Blagdani poslije poklada, tradicionalna jela.
Izrada maski

Uskrsni blagdani

Običaji vezani za Veliki petak i Veliku subotu. Svećenje jela u Uskrsnu nedjelju
Dramatizacija uskrsnih dječjih igara

Povijest hrvatskoga naroda do osnivanja države

Doseljavanje Hrvata.

Vladavina dinastije Trpimirovića.

Slaveni na tlu Panonije prije doseljavanja Mađara.
Stavljanje povijesnih događaja u kronološki red

Pronalaženje učenih mjesta na zemljovidu

Simboli državnosti Republike Hrvatske

Hrvatska zastava, grb, himna.

Legenda o postanku hrvatskog grba
Crtanje, bojanje hrvatske zastave

Slušanje, pjevanje hrvatske himne

Uvjeti napredovanja

Prepoznavanje karakterističnih motiva narodnih rukotvorina i nošnje svoga naselja. Poznavanje najvažnijih narodnih običaja, sudjelovanje u dramatizaciji božićnih i uskrsnih običaja. Naučiti napamet nekoliko pjesama, brojalica, molitva po izboru nastavnika ili učenika. Poznavanje najosnovnijih gospodarskih grana i oruđa. Prepoznavanje i štovanje simbola Republike Hrvatske.

6. godište
Predviđen godišnji broj sati: 37

TEMATSKI KRUGOVI, SADRŽAJI
NOVI OBLICI DJELATNOSTI

Jezične i etnografske značajke etničkih

skupina Hrvata u Mađarskoj

Nazivi etničnih skupina i njihov geografski

položaj. Govor, nošnje, pjesme, plesovi i glazbala etničkih skupina.

Značajni narodni običaji, blagdani.

Običaji vezani za ljudski život (rođenje djeteta, sklapanje braka, smrt, pogreb)
Imenovanje etničkih skupina. Pronalaženje mjesto regija na zemljovidu Mađarske, Imenovanje većih gradova, naselja Usporedba govora regija međusobno i s književnim hrvatskim jezikom Učenje pjesama i plesova Dramatizacija najkarakterističnijih običaja

Seoska naselja i graditeljstvo Hrvata u Mađarskoj

Vrste seoskih naselja. Veze između prirodne Sredine i vrsta naselja te načina graditeljstva Seoske kuće. Funkcija, gospodarstvenih zgrada i njihovo mjesto na gruntu. Pokućstvo, oruđe vrste namještaja, tkanine regija. Veze između načina života i izgradnje kuća.
Crtanje kuće, unutrašnjosti prostorija, narodnih motiva, pokućstva, oruđa, tlocrta stambene kuće i seoskog grunta

Život u obiteljskoj zajednici, gospodarenje

Podjela rada po spolu i životnoj dobi .

Položaj članova obitelji. Djeca u obitelji,Dječje igre, igračke.Red hranidbe obitelji Stočarstvo, poljodjelstvo. Način i faze

zemljoradnje. Pčelarenje, ribolov.

Oruđe gospodarenja.
Pisanje izvješća, sastavka o tome kako se promjenio način života i gospodarstvo na selu. Dramatizacija neke situacije iz informacija od starijih ljudi o tome, kakav je svakodnevnog života. Samostalno sakupljanje bio život u obitelji. Crtanje alata.

Narodna književnost Hrvata u Mađarskoj

Dječje pjesme,brojalice, molitve, uspavanke,

Pripovijetke, pjesme
Usporedba narodnog stvaralaštva po regijama

Povijest Hrvata u Mađarskoj

Podrijetlo, prapostojbine hrvatskih etničkih

Doseljavanje u Mađarsku
Pronalaženje učenih mjesta na karti skupina

Povjest hrvatskog naroda do Rákóczijeve bune

Hrvatsko – ugarska zajednica Uspon dinastičkih obitelji u Hrvatskoj Anžuvinci na hrvatsko – ugarskom prijestolju Doba vladavine kralja Matije Korvina Borbe protiv Turaka u 15. i u 16. stoljećuHabsburški apsolutizam i urota Zrinsko – Frankopanska Ratovi za oslobođenje od Turaka Rákóczijeva buna. Sukob interesa mađarskog

i hrvatskog plemstva
Usporedba mađarske i hrvatske povijesti Stavljanje događaja u kronološki red Pronalaženje učenih mjesta na zemljovidu

Simboli državnosti Republike Hrvatske

Hrvatska zastava, himna i grb hrvatske himne
Pjevanje hrvatske himne. Naučiti napametprvu i zadnju strofu Poredba sadržaja mađarske i hrvatske himne

Uvjeti napredovanja

Imenovanje etničkih skupina Hrvata u Mađarskoj. Prepoznavanje razlika u govoru hrvatskih etničkih skupina. Sudjelovanje u interpretaciji, dramatizaciji narodnog stvaralaštva i običaja. Naučiti napamet nekoliko djela narodnog stvaralaštva svojeg narječja. Osvajanje učenog o božićnim i uskrsnim običajima svoje regije. Učenik treba znati karakteristične običaje svoje regije. Poznavanje podrijetlo, osnovne značajke gospodarstva, graditeljstva ukrasnih motiva svoje regije. Poznavanje i štovanje simbola državnosti Republike Hrvatske. Naučiti napamet prvu i zadnju strofu hrvatske himne.

7. godište
Predviđeni godišnji broj sati: 37

TEMATSKI KRUGOVI, SADRŽAJI
NOVI OBLICI DJELATNOSTI

Hrvatska

Prirodno – i društveno – geografske značajke
Sastavljanje izvješća o prirodnim ljepotama i znamenitostima Hrvatske Prikazivanje uzajamnih utjecaja između prirode i gospodarstva

Najbliža regija u Hrvatskoj

ili regija zbratimljene škole

Prirodno - i društveno – geografske značajke dotične regije.

Etnografska obilježja regije: narječje, nošnja, glazba, plesovi, pjesme, običaji istaknuvši božićne, pokladne i uskrsne običaje
Sastavljanje letka o znamenitostima regije Poredba etnografskih karakteristika dotične regije i svojeg naselja

Povijest hrvatskog naroda do kraja 19. stoljeća

Reforme Josipa II.

Budimski sabor 1790. g. i sukobi Napoleonovi ratovi, francuska vladavina u južnoj Hrvatskoj Narodni preporod: ilirizam

Revolucija 1848/49.i Hrvati Apsolutizam u Hrvatskoj Modernizacija Hrvatske – saziv sabora 1861. g .

Hrvatsko – mađarska nagodba 1868. g.

i njezin utjecaj na politički i gospodarski

život Hrvatske
Prepričavanje povijesnih događaja u kronološkom redu Poredba prosudbe istog povijesnog događaja te povijesne ličnosti u mađarskoj i hrvatskoj povijesti Uspoređivanje mađarskih i hrvatskih povijesnih događaja

Umjetničko blago Hrvatske

Likovna djela za obradu:

 Ivan Meštrović: Karitijade,

 Splitska krstionica, Hrvatski vladar

 Hrvojev misal, Katedrala u Šibeniku,

 Sveti Donat iz Zadra, Slava Raškaj

 Ozalj, Katedrala u Trogiru

 Frano Kršinić: Poslije kupanja

 Oton Iveković: Dolazak Hrvata na more

 Krunidba kralja Tomislava
Analiza umjetničkih djela, upoznavanje umjetničkih stilova

Povijest Hrvata u Mađarskoj

Podrijetlo i prapostojbine hrvatskih etničkih

skupina. Razdoblja doseljavanja.

Društveno – gospodarski položaj Hrvata u 18. i 19. stoljeću. Vjerski život.
Istraživanje podrijetla svoje obitelji Pomoću dokumenata i matičnih knjiga Sastavljanje obiteljskog stabla

Književnost Hrvata u Mađarskoj

Život i djelatnost sljedećih stvaratelja:

Matija Petar Katančić, Ivan Antunović, Ante Evetović Miroljub, Mišo Jelić, Mate Meršić Miloradić, Mate Šinković
Upoznavanje života i djela autora, opširnije onih koji su vezani za dotičnu regiju.

Suvremena književnost Hrvata u Mađarskoj

Stvaratelji: Stipan Blažetin, Marko Dekić,

Mijo Karagić, Lajoš Škrapić, Roza Vidaković, Mate Šinković, Josip Gujaš – Džuretin
Upoznavanje, tumačenje književnih djela, istaknuvši glavne teme.

Likovna umjetnost Hrvata u Mađarskoj

Djela Katice Jasenović Karagić, Đure Šarkića,

Ane Šnajderić
Analiza likovnih djela. Uočavanje, uspoređivanje glavnih tema, tehnike izražavanja.

Hrvatske institucije i udruge u užem zavičaju

Zadaci, djelovanje manjinske samouprave

Kulturne i športske udruge
Razgovor s manjinskim zastupnicima o njihovom radu

Uvjeti napredovanja

Učenik treba znati geografski položaj Hrvatske u Europi te položaj učene regije unutar Hrvatske. Prepoznavanje najosnovnijih etnografskih značajki dotične Hrvatske regije. Skupljanje informacija o nekoj određenoj temi. Učenik treba znati najvažnije preokrete u povijesti Hrvata u Mađarskoj i Hrvatske te njihovo vrijeme. Naučiti napamet nekoliko pjesama po učeničkom ili nastavničkom izboru.

8. godište
Predviđen godišnji broj sati: 37

TEMATSKI KRUGOVI, SADRŽAJI
NOVI OBLICI DJELATNOSTI

Hrvatska

Područja, županije, središta županija, Veći gradovi Hrvatske
Sastavljanje letka o turističkim znamenitostima

Zagreb, glavni grad Hrvatske

Dijelovi grada, glavni objekti, spomenici, znamenitosti Zagreba.
Sastavljanje vodiča o Zagrebu

Etnografske značajke područja Hrvatske

Narodni običaji, nošnje, pjesme, plesovi, glazba Opširnije se bavimo s božićnim, pokladnim i uskrsnim običajima.
Poredba etnografskih značajki

Povijest Hrvatske

Hrvatska u prvome svjetskom ratu Proglašavanje Kraljevine SHS Borba Hrvatske seljačke stranke i Stjepana Radića protiv centralizma Atentat na hrvatske zastupnike u Beogradu 1928. g.

Šestosiječanjska diktatura 1929. g.

Drugi svjetski rat i proglašenje Nezavisne Hrvatske

Države

Građanski i oslobodilački rat

Proglašenje Federativne Narodne Republike Jugoslavije

Hrvatsko proljeće – pokret za reforme 1971. g.

Početak raspada Jugoslavije

Višestranački izbori u Hrvatskoj 1990. g.

Domovinski rat Hrvatske 1991. g.

Međunarodno priznanje Rebublike Hrvatske 1992. g.
Uspoređivanje suvremenih povijesnih događaja u Mađarskoj iHrvatskoj Stavljanje događaja u kronološki red Pronalaženje učenih mjesta na zemljovidu

Pomoću zemljovida pratiti kako se kroz povijest mijenjao teritorij Hrvatske

Kulturno nasljeđe Hrvatske

Arhitektura, slikarstvo, kiparstvo, glazba

Likovna djela za obradu:

 Oton Iveković: Matija Gubec

 Krsto Hegedušić: Suša

 Miljenko Stančić:Svirači

 Zlatko Šulentić: Poljednja večera
Upoznavanje umjetničkih stilova, analiza umjetničkih djela

Povijest Hrvata u Mađarskoj

Utjecaj Trianonskog mira

Kratkoročni preporod nakon drugog svjetskog rata Proces asimilacije

Utjecaj društvenih promjena 1989/90. g.
Skupljanje informacija o tome kako su učeni procesi, događaji utjecali na život užeg zavičaja

Položaj i sustav institucija hrvatske manjine

u Mađarskoj

Zakon o manjinama LXXVII. 1993.

Institucije: manjinske samouprave, vrtići,osnovne škole, gimnazije, katedre, Hrvatski klub, Savez Hrvata u Mađarskoj,

Hrvatsko kazalište, Hrvatski znanstveni zavod

Hrvatske redakcije radija i televizije, Hrvatski

glasnik,muzeji, bazične knjižnice
Po mogućnosti posjet nekoj ustanovi Sakupljanje informacija o djelovanju manjinskih institucija Upoznavanje sa istaknutim službenicima institucija

Književnost Hrvata u Mađarskoj

Život i djela sljedećih stvatatelja:

Mihajlo Radnić, Lovro Bračuljević, Emerik

Pavić, Grgur Peštalić, Ignacije Dominik

Martinović, Ivan Mihajlović, Blaž Modrošić,

Mijo Mandić, Ivan Petreš, Antun Karagić,

Grgur Ćevapović, Stipan Grdenić, Marijan

Jaić, Franjo Stazić, Stipan Grgić Krunoslav

Stjepan Parmačević
Upoznavanje sa životom i djelima stvaratelja, opširnije s predstavnicima dotične regije

Djelatnost suvremenih književnika

Stvaralaštvo Đuse Šimara Pužarova,

Stjepana Blažetina, Jolanke Tišler,

Ladislava Gujaša, Matilde Bölcs
Upoznavanje sa životom i djelima književnika, opširnije s predstavnicima dotične regije Organizirati susret s književnicima po mogućnosti

Likovna umjetnost Hrvata u Mađarskoj

Djela Lajoša Brigovića, Stipana Kubatova

Ruže Kubatov
Analiza likovnih djela Uočavanje tema, tehnike izražavanja

Uvjeti napredovanja

Učenik treba znati odrediti geografski položaj Zagreba. Poznavanje najznačajnijih etnografskih karakteristika. Treba znati najvažnije preokrete hrvatske povijesti u XX. stoljeću i njihovo vrijeme. Imenovanje tjednika i televizijsku emisiju Hrvata u Mađarskoj. Poznavanje osnovnih manjinskih prava. Naučiti napamet nekoliko pjesama po izboru učenika ili nastavnika.

9-12. razred

Ciljevi i zadaće
Cilj i zadaća naobrazbe narodopisa Hrvata je da jača i razvija učenikovu nacionalnu svijest uzimajući u obzir uzrast učenika.

Upoznavanje i usvajanje elemenata materijalne i duhovne kulture, povijesti, zemljopisa, svakodnevnice, umjetnosti i tradicijske kulture svog zavičaja, regije, Hrvata u Mađarskoj i svekolikog hrvatstva. Očuvanje, njegovanje i razvijanje tradicija etničke skupine kojoj pripada i Hrvata u Mađarskoj nam pruža priliku za očuvanje jezika, dijalekta, za upoznavanje govornih varijanta.

Bogaćenje učenikova rječnika shodno odgovarajućim normama standardnog jezika i razvijanje jezičkih i književnih sposobnosti. Rabljenje stručne terminologije narodopisa, povijesti, zemljopisa i umjetnosti.

Upoznavanje materijalne i duhovne kulture nacionalnih manjina koje žive u zavičaju, u regiji i u zemlji.

Samostalna uporaba različitih izvora znanja po načelu uzrasta učenika i učenikova posebnog interesa kao leksikoni, enciklopedije, dokumenti, medijska kultura (radio, televizija, tisak, kompjutor).

Razvojni zahtjevi

Učenik treba znati iz različitih vrela crpiti spoznaje o etničkoj skupini kojoj pripada, iz tradicionalne pučke kulture, poznati korijene svoje obitelji, sredine, osobitosti jezičnog izričaja, blagdane i simbole manjina, te položaj manjine kojoj pripada.

Učenik treba poznavati istaknute događaje kulturnog života manjine kojoj pripada te matične zemlje i to zemaljske i regionalne festivale, istaknute osobe, umjetnike i njihova djela.

Usvojiti povijest, događaje i politički zemljopis matične zemlje.

Učenik treba znati sustav manjinskih i ljudskih prava u Mađarskoj, sustav djelovanja manjinskih samouprava, organizacija i društava, opstojanje date manjine i izvan matične zemlje, međunarodne veze svoje manjine.

Na primjeran način argumentirati, raspravljati o pitanjima manjina, iznijeti svoj osobni stav o pojavama i događajima u svezi manjinom.

Učenik treba biti sposoban shvatiti da tradicija pučke kulture kojoj pripada stvorena je u povijesti naroda povezivajući ga s prošlošću pomaže orientaciju u sadašnjosti, zacrtavajući budućnost u plejadi suživota sa raznim narodima i narodnostima.

Uz hrvatsko narodno geslo "Tuđe poštuj, a svojim se diči" preko usvajanja kulturnog naslijeđa Hrvata, kao dijela svjetske kulture dolazi do jačanja učenikove nacionalne svijesti.

Stečene spoznaje treba znati ispoljiti u usmenom i pismenom obliku shodno odgovarajućim normama standardnog jezika.

9. razred
Godišnji broj sati: 37

TEMATSKI KRUGOVI, SADRŽAJI
NOVI OBLICI DJELATNOSTI

Osnovni elementi materijalne i duhovne kulture Hrvata

Etnologija i etnografija kao znanost

pojam, povijesni razvoj, umjetnost svakodnevnog života, tipovi seoskih kuća,

obrtništvo
Nivelacija osnovnoškolskog gradiva Usvajanje i rabljenje pojmova. Prepoznavanje i sakupljanje umjetničkih vrednota, razvijanje učenikova ukusa i vizualne kulture.

Usmena i pismena analiza. Karakteristike seoskih kuća u regijama gdje žive Hrvati, prepoznavanje po upotrijebljenoj građi. Upoznavanje raznih obrta, radnja, alata, imenovanje upotrijebljenog materijala. Sakupljanje karakterističnih motiva, korištenje u svakodnev nom životu.

Antičko srednjovjekovni gradovi i spomenici kulture

Pula, Zadar, Split kasnoantička palača, srednjovjekovni grad, ustrojstvo anfiteatar, mauzolej, katadrala, sarkofag, oltarna predgrada, slikano raspelo
Upoznavanje spomenika kulture, imenovanje njihovih dijelova, usmena i pismena analiza sa učenim stručnim nazivljem.

Zemljopis Hrvatske

položaj na zemljovidu, teritorija,

granice, klima, hidrografija, reljef,

sustav regija i županija,

gospodarska i prometna orientacija

(Okvirni program: Narodopis 9. razred)
Usvajanje stručnog nazivlja, rabljenje pri usmenom i pismenom izlaganju. Razvijanje tipografskih spoznaja. Razvijanje sposobnosti samostalnog učenja. Prepoznavanje utjecaja zem ljopisnih prilika na gospodarstvo i na društvo.

Zemljopisni položaj hrvatske manjine u Mađarskoj

županijski, regionalni, mikropodručni sustav, gospodarska i prometna orientacija
Nivelacija osnovnoškolskog znanja, učenje novih spoznaja, razvijanje spo sobnosti samostalnog učenja.

Povijest Hrvata I.

seoba i naseljavanje Hrvata, osnivanje

Dinastija Trpimirovića.

Slaveni na tlu Panonije prije doseljavanja Mađara.
Usvajanje povijesnih činjenica, struč-

države. nog nazivlja, korištenje u usmenom i pismenom izlaganju. Razvijanje spoobnosti samostalnog učenja prilikom proučavanja raznih izvora, dokumenata, legendi.

Uvjeti napredovanja:

Učenik treba biti sposoban usvojiti osnovne elemente materijalne i duhovne kulture Hrvata. Poznavati pojam i povijesni razvoj etnografije i etnologije kao znanosti.

Poznavanje umjetnosti svakodnevnog života hrvatskih prostora kroz povijesna razdoblja antike i srednjeg vijeka. Poznavanje i rabljenje najosnovnijih stručnih termina pri analizi umjetničkog djela.

Poznavanje položaja i najosnovnijih zemljopisnih podataka R. Hrvatske, zemljopisnog položaja i sustava Hrvata u Mađarskoj. Sticanje sposobnosti samostalnog crpljenja spoznaja. Rabljenje stručnog zemljopisnog nazivlja.

Poznavanje povijesti Hrvata do izumiranja dinastije Trpimirovića, osnovnih crta obitavanja Slavena na tlu Panonije prije dolaska Mađara. Sticanje sposobnosti rabljenja povijesnog stručnog nazivlja na stupnju korištenja.

10. razred
Godišnji broj sati: 37

TEMATSKI KRUGOVI, SADRŽAJI
NOVI OBLICI DJELATNOSTI

Samostanski kompleks

život u franjevačkom samostanu, umjetnička djela u samostanima:

Radovanov portal u Trogiru,

Buvinina vratnica u Splitu,

Evangelijar iz Zagreba iz XI. st.

zidna slika Sv. Foške kraj Peroja,

Sv. Marije na Škrilinah u Beramu
Upoznavanje ustrojstva zajedničkog života, usporedba sa događajima iz Biblije. Rabljenje stručnog nazivlja u usmenoj i pismenoj analizi umjet ničkih djela. Samostalno istraživanje i obrada dokumenata.

Dubrovnik srednovjekovno renesansni grad Dubrovačka republika

Dubrovnik: zgrade, umjetnički i znanstveni život djelatnost Jurja Dalmatinca,

Božidarevića: Triptih na Dančama i Robbina oltara Sv.Križa u Križevcima
Opisivanje grada, života, ulica, trgova, zidina, spomenika. Usporedba antič kog i renesansnog načina života. Rabljenje stručnog nazivlja u usmenoj i pismenoj analizi umjetničkog djela.

Zemljopis Hrvatske

prirodne i upravne regije,

promjene u strukturi pučanstva agrara,

gospodarstva, prometa, turizma, kulture,

zdravstva, odgoja i obrazovanja
Usvojiti nove spoznaje, prepoznati uzroke promjena i razvoja. Rabljenje stručnog nazivlja u izlaganju.

Razvijanje sposobnosti samostalnog učenja, istraživanja i obrade dokumenata.

Povijest Hrvata II.

Hrvatsko-ugarska državna zajednica u X.-XII. st.

Hrvatska država u XII.-XIV. st.

Kasni srednji vijek XIV. - XV. st.

Novi vijek XVI. - XVIII. st.

Države Hrvata u XVIII. st.

Hrvatski narodni preporod

(Okvirni program: Narodopis 10.)
Poznavanje istih i različitih crta mađarsko-hrvatske zajedničke prošlosti Upoznati povijesne ličnosti, njihovu ulogu (npr. obitelji Hunjadi, Zrinski, itd.) Usvojiti nove spoznaje, rabiti povijesno stručno nazivlje u usmenom i pismenom izlaganju. Samostalna obrada dokumenata. Prepoznati narodni preporod, nacionalne interese i njegove paralele.

Etničke grupe Hrvata u Mađarskoj podrijetlo, jezik, kulturne - povijesne -

etnografske značajke
Sumiranje do sada naučenog gradiva. Prepoznavanje istih i različitih obilježja između etnografskih skupina. Prepoznavanje razlika između dijalekata.

Uvjeti napredovanja

Učenik treba znati usvojiti spoznaje samostalnog ustrojstva zajedničkog života u samostanu i srednjovjekovnog renesansnog, baroknog grada.

Treba imati spoznaje o prirodnim i upravnim regijama Hrvatske sa strukturom pučanstva agrara, gospodarstva, prometa, odgoja i obrazovanja, zdravstva i turizma.

Poznavati ključna povijesna zbivanja ugarsko-hrvatske države do narodnog preporoda. Znati povijesna zbivanja Hrvata u Mađarskoj s karakterističnim obilježjima etničkih skupina.

Rabljenje temeljnog stručnog nazivlja pri analizi umjetničkih djela, zemljopisa i povijesti u usmenoj i pismenoj analizi, u obradi izvora i umjetnina.

11. razred
Godišnji broj sati: 37

TEMATSKI KRUGOVI, SADRŽAJI
NOVI OBLICI DJELATNOSTI

Kulturna baština

umjetničko djelo: slika, skulptura,

javna arhitektura, hortikultura kulturne ustanove: kazalište, muzej, galerija, javna skulptura, park zaštita spomenika
Prepoznavanje, elementi različitih oblika aktivnog i pasivnog uništavanja baštine, važnost borbe protiv uništavanja. Mjesto i značenje kulturnih ustanova. Razvijanje sposobnosti obrazloženja, raspravljanja o kulturi i zaštiti spomenika.

Utvrda, vila, dvorac

obitavališta aristrokratskog života:

Veliki Tabor, Ljetnikovac Šorkočevića, Bistra umjetnine Moderne galerije u Zagrebu:

Kraljević, Vidović, Tartaglia, Herman, Gliaha, Murtić, Knifer, Meštrović hrvatsko naivno slikarstvo
Opis i funkcioniranje obitavališta. Usmena i pismena analiza po jedne slike s rabljenjem stručnog nazivlja. Razvijanje sposobnosti samostalne analize. Formiranje osobnog stava, razvijanje sposobnosti raspravljanja.

Ustrojstvo odgojno-obrazovnih ustanova Hrvata u Mađarskoj

državne regionalne i civilne udruge, mediji, javne zaklade, modeli predškolskog odgoja, osnovnoškolskih, srednjoškolskih, visokoškolskih, sveučilišnih ustanova ustavna i zakonska prava, odredbe vlade i ministarstva, manjinski samoupravni sustav
Upoznavanje prava, zakona, uredbi. Sakupljanje primjera iz svakodnevnog života. Mogućnosti u svakodnevnom životu, u izboru zvanja, u školovanju i informiranju.

Povijest Hrvata III.

od Narodnog preporoda do raspada

Hrvatsko-ugarska nagodba i revizija, Ugarska željeznička pragmatika, I. svjetski rat

Proglašenje Kraljevstva SHS

(Okvirni program: Narodopis 11.)
Uočavanje istovjetnih i različitih elemenata austro-ugarske države: doba apsolutizma, povijesti dviju država. Razvijanje sposobnosti raspravljanja na osnovi povijesni činjenica. Upoznavanje pravaca, glavne karakteristike pučke, ozbiljne i zabavne glazbe.

Uvjeti napredovanja:

Učenik treba upoznati različite oblike aktivnog i pasivnog uništavanja baštine, načine preobrazbi i revitalizacije.

Treba poznati mjesto i značenje slike, skulpture, javne arhitekture, hortikulture, mogućnost i značaj zaštite spomenika, i sam aktivno sudjelovati u očuvanju baštine.

Prepoznati obitavališta aristokratskog života i njihove funkcije.

Upoznati i u svakodnevnom životu znati primijeniti ustavna i zakonska prava etničkih i nacionalnih manjina u Mađarskoj, znati manjinsko ustrojstvo Hrvata u Mađarskoj.

Poznavati ključne prekretnice povijesti Hrvata od narodnog preporoda do raspada austro-ugarske države.

Rabljenje stručnog nazivlja u usmenim i pismenim izlaganjima.

Sticanje sposopnosti raspravljanja, obrazloženja, obrana vlastitog stava.

Imati informacije o pučkoj, ozbiljnoj i zabavnoj glazbi datog perioda.

12. razred
Godišnji broj sati: 37

TEMATSKI KRUGOVI, SADRŽAJI
NOVI OBLICI DJELATNOSTI

Veza čovjeka i prirode

Zaštita okoliša

Turistički zemljovid Hrvatske,

nacionalni parkovi, značajke turizma

u razvijanju samobitnosti.

Stanovanje u novim naseljima, moderno uređenje stambenog prostora.

Regije i naselja Hrvata u Mađarskoj.

Umjetnine Moderne galerije u Zagrebu: po jedna slika, skulptura

Izvorna umjetnost u Hrvatskoj.

Nova nastojanja, pravci, stilovi u umjetnosti.
Buđenje interesa i prepoznavanje važnosti zaštite okoliša. Prepoznavanje elemenata razvoja i djelovanje na kvalitetu ljudskog života. Veza između korištenja modernih uređaja i slobodnog vremena, odgoj potreba sadržajno ispunjenog slobodnog vremena.

Analiza, sakupljanje informacija o pravcima umjetnosti sadašnjice.

Formiranje interesa za posjećivanje muzeja, izložbi.

Samostalna analiza s rabljenjem stručnog nazivlja.

Manjinske samouprave Hrvata

ustrojstvo, programi,

visokoškolski, sveučilišni sustav,

studiranje i stipendiranje u R. Hrvatskoj, međudržavni ugovori za zaštitu manjina između R. Hrvatske i R. Mađarske
Upoznavanje i buđenje interesa za posjećivanje programa. Mogućnosti daljnjeg školovanja.

Povijest Hrvata IV.

od 1918. do 1991. do utemeljenja samostalne R. Hrvatske događaji između dva svjetska rata

II. svjetski rat, građanski i oslobodilački rat i uloga Tita formiranje druge Jugoslavije Hrvatsko proljeće 1971. pad komunizma, raspad Jugoslavije, višestranački izbori u Hrvatskoj, rat protiv Hrvatske, priznanje neovisnosti jezika. UN-a 1992.

(Okvirni program: Narodopis 12.)
Upoznavanje povijesnih činjenica, usporedba, analiza, prepoznavanje uzajamnih odnosa. Utjecaj događađaja na život Hrvata u Mađarskoj. Samostalna obrada izvornih dokumenata, usmene i pismene rasprave izlaganja o povijesnom dobu. Intervju sa svjedocima vremena. Rabljenje standardnog hrvatskog Upoznavanje pravaca R.Hrvatske od strane glazbene baštine: pučke, ozbiljne, zabavne. Poznavanje zbivanja u glazbi.

Novija povijest Hrvata u Mađarskoj

raspad DSJS-a, osnivanje Saveza Hrvata u Mađarskoj hrvatski manjinski samoupravni sustav
Upoznavanje nastojanja, uzroka i posljedica, utjecaj događanja u Hrvatskoj na život Hrvata u Mađarskoj i na mađarsko-hrvatske veze.

Uvjeti napredovanja

Učenik treba poznavati značaj suživota čovjeka i prirode da aktivno sudjeluje u očuvanju okoliša.

Treba imati spoznaje o najpoznatijim nacionalnim parkovima Hrvatske i o spomenicima kulturnog naslijeđa u R. Hrvatskoj i u R. Mađarskoj.

Imati informacije o nastojanjima, pravcima i stilovima graditeljstva i modernog stambenog prostora 2o. stoljeća.

Poznavati značajke turizma u razvijanju vlastite kulture i samobitnosti.

Poznavati ustrojstva i djelovanje Hrvatske državne samouprave i kulturnih, odgojno-obrazovnih ustanova u Mađarskoj i u Hrvatskoj, imati informacija o međudržavnim sporazumima.

Znati ključne prekretnice povijesti Hrvata od 1918. g. do danas.

Imati informacije o glazbenim pravcima, o baštini pučke, ozbiljne i zabavne glazbe datog perioda.

Sticanje sposobnosti rabljenja stručnih termina iz oblasti narodopisa, povijesti i zemljopisa prilikom obrade raznih dokumenata i izvora u usmenim i pismenim izlaganjima, raspravama, obrazloženjima po normama standardnog hrvatskog jezika.

Sticanje razine polaganja maturalnog ispita iz narodopisa.

Autori i djela:

Zemljopisni atlas R. Hrvatske Leksikografski zavod M. Krleža – Školska knjiga Zagreb 1993.

Povijesni zemljovidi (serijal) Hrvatska školska kartografija Zagrebkart, 1997.

Đuro Šarošac: Tisućustogodišnje veze Hrvata i Mađara Hrvatska matica iseljenika 1999.

Agačić – Feletar – Filipčić – Jelić – Stiperski: Povijest i zemljopis Hrvata (Priručnik za nastavu povijesti i zemljopisa za Hrvate u dijaspori) Agencija za komercijalne djelatnosti, Zagreb 2000.

Hrvatski leksikon I-II. Globus, Zagreb 1997.

Sokcsevits Dénes-Szilágyi Imre-Szilágyi Károly: Déli szomszédaink története Bereményi Kiadó 1997.

Stjepan Blažetin: Književnost Hrvata u Mađarskoj od 1918. do danas Neotradicija, Osijek 1998.

Zlatko Vince: Putovima hrvatskoga književnog jezika Liber, Zagreb 1980.

Josip Rudolf: Kultura Hrvata kroz 1000. godina I-II./1980.

Hrvatska izvorna umjetnost Grafički zavod Hrvatske, Zagreb 1973.

Monografija Hrvatske (serijal)

Prirodne znamenitosti Hrvatske Školska knjiga, Zagreb 1972.

Đuro Vidmarović: Gradišćanskohrvatske teme Libellus, Rijeka 1996.

Književna baština Hrvata I. (S. Blažetin – J. Gujaš Džuretin) (OKINEKI)

Književna baština Hrvata II. (Đ. Šimara – Pužarov – M. Dekić) (u pripremi)

A nemzeti és etnikai kisebbségek jogairól szóló 1993. évi LXXVII. törvény

A közoktatásról szóló 1993. évi LXXIX. törvény

Koncepcija programa i sustava odgoja i obrazovanja ZSHM/HDS

Uredbe Ministra prosvjete i javnog obrazovanja 32/1997. (5. studeni) 14/1998. (25. ožujak)

PAGE
69

