СЛОБОДНЕ НАСТАВНЕ АКТИВНОСТИ (СНА)
ОПШТЕ УПУТСТВО ЗА ОСТВАРИВАЊЕ СЛОБОДНИХ НАСТАВНИХ АКТИВНОСТИ ОД ПЕТОГ ДО ОСМОГ РАЗРЕДА ОСНОВНОГ ОБРАЗОВАЊА И ВАСПИТАЊА
Концепт и сврха слободних наставних активности
Слободне наставне активности (у даљем тексту СНА), су део плана наставе и учења који школа планира Школским програмом и Годишњим планом рада. Ученици у сваком разреду, од петог до осмог, бирају један од три програма СНА који школа нуди што значи да ће сваки ученик током другог циклуса основног образовања и васпитања похађати четири различита програма. Ученици и њихови родитељи се пре избора упознају са понуђеним програмима на часу одељенског старешине, на родитељском састанку, путем сајта школе, лифлета и др. Одабрани програми СНА су за ученика обавезни а успех се изражава описном оценом и не утиче на општи успех.
Иако се за неке СНА може направити природна веза са одговарајућим обавезним предметима не треба их посматрати као неку врсту њиховог проширивања или продубљивања. У њиховом остваривању наставник се ослања на ученичка и школска и ваншколска знања и искуства. Програми СНА нису намењени само некој групи ученика као што су нпр. ученици који се спремају за такмичење или им је потребна додатна подршка у учењу. Сврха СНА је да допринесу остваривању општих исхода образовања и васпитања, развијању кључних и општих међупредметних компетенција потребним за сналажење у свакодневном животу. Осим тога, подршка су професионалном развоју ученика који на крају основне школе доносе важну одлуку о наставку школовања у контексту новог концепта средње школе у којој се полажу општа и стручна матура. И на краjу, мада не мање важно, СНА доприносе бољем упознавању ученика и њиховоj сарадњи, jер се остваруjу у групама састављеним од ученика из различитих одељења.

Програми СНА садрже циљ, компетенције, исходе, теме, кључне појмове садржаја, упутство за дидактичко-методичко остваривање и оцењивање ученика. Поред шест програма који су припремљени од стране Завода за унапређивање образовања и васпитања и шест програма која су припремила стручна друштва, школа може ученицима да понуди и друге програме које је самостално припремила по истом моделу, као и програме изборних предмета који су реализовани до доношења новог плана и програма наставе и учења (нпр. Народна традиција и Шах).

Програми СНА које је припремио Завод дати су у две групе. Прву чине програми намењени ученицима 5. и 6. разреда, а другу 7. и 8. У првој групи су Вежбањем до здравља, Животне вештине и Медијска писменост, а у другој Предузетништво, Моја животна средина и Уметност. Стручна друштва су за ученике 5. и 6. разреда припремила Домаћинство, Цртање сликање и вајање, Чувари природе, Музиком кроз живот и Сачувајмо нашу планету, а за ученике 7. и 8. разреда Филозофија са децом.
Начин остваривања програма и улога наставника

Програми СНА су тако конципирани да фаворизују активност ученика, повезивање њиховог школског и ваншколског искуства, учење путем решавања проблема, сарадњу и тимски рад, као и употребу савремених технологија у образовне сврхе.

Сваки појединачни програм СНА садржи дидактичко-методичко упутство које, заједно са овим општим упутством, даје комплетну слику о природи конкретног програма и његовом остваривању.

Програми СНА реализују се комбиновањем различитих техника рада са ученицима, као што су: презентациjе, демонстрациjе, студиjе случаjа, симулациjе, играње улога, дебате, рад у малим групама, рад на проjектима, гледање и анализа видео прилога, креативне радионице, рад у групи на платформама за учење, повезивање са вршњацима из других школа или држава, гостовања стручњака, учење у другим установама, посете разним дешавањима, укључивање у акције... Потенцира се самосталност ученика у активном начину учења, а улога наставника је превасходно у томе да уведу ученике у тему, представе им кључне појмове садржаја и подстакну их на активност коју затим усмеравају, прате и вреднују. Уколико је потребно може се користити модификовано кратко предавање које држи наставник или ученик.
Због природе програма и чињенице да се у сваком разреду похађају другачије СНА увођење ученика у тему је изузетно важно. Наставник треба кратко да представи сваку тему користећи разноврсне материјале које је унапред припремио/ла (филмови, слике, приче, новински текстови...), а који имају функцију мотивисања ученика. Избор подстицаја треба да одговара не само теми већ и узрасту ученика. Добар уводни материјал се препознаје по томе што је код ученика изазвао радозналост, потребу да о томе разговарају, постављају питања, истражују, предлажу...
Концепт СНА не базира се на коришћењу уџбеника који су посебно за њих припремљени. Напротив, ученици се подстичу да користе што различитије изворе информација и да према њима имају критички однос. Циљ је јачати ученике да се ослањају на сопствене снаге, да развијају компетенције за рад са подацима. Иако се очекује да ће се ученици у великој мери ослањати на интернет као брз и лако доступан извор информација, треба их охрабривати да користе и друге изворе као што су књиге, старе фотографије, интервју и др.
Праћење, вредновање и оцењивање
У складу са чланом 61 Закона о основном образовању и васпитању и Правилником о оцењивању ученика у основном образовању и васпитању (члан 7), СНА се описно оцењују (истиче се, добар и задовољава), а оцена не улази у општи успех ученика. То подразумева да наставник континуирано прати активности ученика и њихов напредак у достизању исхода и развоју компетенција.

Имајући у виду концепт програма СНА, исходе и компетенције које треба остварити, односно развити, процес праћења и вредновања ученичких постигнућа остварује се на различите начине. Ученици треба унапред да буду упознати шта ће се и на коjи начин пратити и вредновати.
Наставници могу да припреме материјале које ће користити за процењивање знања, вештина, ставова, пре и након обраде неке тематске целине ради објективности утврђивања ученичког напретка. Могу се користити и презентације ученика, продукти њиховог рада, писање есеја или резултати на тематским квизовима.

Током школске године наставник пратити и вреднује и друге показатеље напретка као што су нпр. начин на који ученик учествује у активностима, како прикупља податке, како брани своје ставове. Посебно поуздани показатељи су квалитет постављених питања, способност да се нађе веза међу појавама, наведе пример, промени мишљење у контакту са аргументима, разликују чињенице од интерпретације, изведе закључак, прихвати другачије мишљење, примени научено, предвиде последице, дају креативна решења. Такође, наставник прати и вреднује како ученици међусобно сарађују, како решавају сукобе мишљења, како једни другима помажу, да ли испољавају иницијативу, како превазилазе тешкоће, да ли показују критичко мишљење или критицизам, колико су креативни.

ПЕТИ И ШЕСТИ РАЗРЕД
ЖИВОТНЕ ВЕШТИНЕ
Циљ учења слободне наставне активности Животне вештине је да ученик овлада знањима, развије вештине и формира ставове који ће му омогућити да боље разуме различите животне ситуације и изазове, повећа капацитет да на одговоран начин брине о себи, другима и околини и понаша се у складу са културом безбедности.

	Разред
	Пети или шести

	Годишњи фонд
	36

	ОПШТЕ МЕЂУПРЕДМЕТНЕ КОМПЕТЕНЦИЈЕ
	ИСХОДИ
На крају програма ученик ће бити у стању да:

	ТЕМЕ и
кључни појмови садржаја програма

	Одговоран однос према здрављу

Компетенција за целоживотно учење

Сарадња

Решавање проблема

Одговорно учешће у демократском друштву

Рад са подацима и информацијама

Дигитална компетенција

Комуникација

Одговоран однос према околини

	· на одговоран начин брине о себи и околини и помаже другима у невољи;

· проналази релевантне и поуздане изворе информација од значаја за сналажење у свакодневним и ванредним животним ситуацијама;

· критички промишља и доноси одлуке уважавајући контекст ситуације, процену последица и најбољи интерес за себе, друге и околину;
· јасно изрази сопствене мисли и осећања, са пажњом слуша саговорника и комуницира са другима на конструктиван начин;

· сарађује са члановима групе којој припада и одупре се притиску групе на асертиван начин;

· организује своје свакодневне активности на продуктиван начин;

· препозна опасности и адекватно реагује;

· разликује ризично од превентивног и безбедног поступања пре, током и након елементарне непогоде;
· тумачи знакове опасности, посебно ЕОР и поступа у складу са упутствима надлежних служби;

· процени сопствене могућности и ограничења у решавању проблема и потражи одговарајућу помоћ кад процени да ситуација превазилази његове могућности;

· повезује информације од релевантних институција са потенцијалним ризицима и правилним реаговањем у кризним ситуацијама;

· образложи значај солидарности са људима у невољи;

· аргументује значај културе безбедности и пружања прве помоћи;

· искаже афирмативни став о људима који су активисти Црвеног крста;

· наведе које надлежан за одређене ванредне ситуације и симулира позив хитним службама;

· доведе у везу заштиту животне средине са климатским променама и културом безбедности;

· разликује безбедно, небезбедно и ризично понашање у саобраћају и примењује мере заштите приликом вожње различитим превозним средствима;

· наброји правила којих се треба придржавати у комуникацији током несреће, наведе садржај торбе за случај несреће, поступа према плану евакуације и комуникације;

· наброји и објасни мере за ублажавање и смањења ризика од земљотреса, пожара, поплава и екстремних метеоролошких услова;

· разликује безбедна од небезбедних купалишта, објасни улогу спасиоца, поступа у складу са правилима понашања на купалиштима и демонстрира поступак самопомоћи у случају грча мишића у води;

· наведе принципе и демонстрира пружање прве помоћи на изабраном примеру.
	ВЕШТИНЕ ЗНАЧАЈНЕ ЗА УЧЕЊЕ, РАД И ДРУШТВЕНИ ЖИВОТ
Вештине критичког мишљења, решавања проблема, доношења одлука.

Организационе вештине и вештине управљања временом.

Социо-емоционалне вештине: сарадња, комуникација, асертивност, решавање сукоба, препознавање сопствених и туђих емоција, превазилажење стреса.

	
	
	ВЕШТИНЕ ЗНАЧАЈНЕ ЗА ИЗГРАДЊУ КУЛТУРЕ БЕЗБЕДНОСТИ
Култура безбедности и надлежности за смањење ризика од катастрофа.
Климатске промене и заштита животне средине у контексту културе безбедности.
Општа безбедност: безбедност у саобраћају; знаци опасности и упозорења (зрачење, биолошка опасност, ЕОС - експлозивни остаци рата, запаљиво, хемиjски производи).
План комуникације и евакуације у случају несреће.
Елементарне непогоде: пожари, земљотреси, поплаве, екстремни метеоролошки услови.
Безбедност на води.
Прва помоћ.

УПУТСТВО ЗА ДИДАКТИЧКО-МЕТОДИЧКО

ОСТВАРИВАЊЕ ПРОГРАМА

Програм слободне наставне активности Животне вештине, као и друге СНА, доприноси остваривању општих исхода образовања и васпитања и развоју кључних и међупредметних компетенција са фокусом на припрему ученика за изазове свакодневног живота. Ослонац за остваривање програма представљају опште упутство које се односи на све СНА, као и ово које изражава специфичности програма Животне вештине.
ПЛАНИРАЊЕ НАСТАВЕ И УЧЕЊА

Програм садржи две тематске целине. Прва се односи на вештине које Светска здравствена организација идентификује као неопходне за успешан и здрав живот и које имају велику примену у различитим животним ситуацијама од области школовања, света рада до живота у заједници и успостављања односа са другим људима. Друга тема се односи на вештине које долазе до изражаја у ванредним животним ситуацијама као што су поплаве, пожари, екстремни климатски услови или саобраћајне незгоде. Фокус ове теме је изградња културе безбедности.

Свака тема се обрађује у току једног полугодишта с тим што наставник има слободу да унутар њих планира на који начин и са колико часова ће поједине кључне појмове садржаја обрађивати. Дубину и ширину обраде неког садржаја превасходно одређују исходи дати у програму, као и узраст ученика. Имајући у виду фонд часова, да би се достигли очекивани исходи, предност добијају материјали и активности који омогућавају да се истовремено ради на више кључних појмова. То је могуће не само за садржаје унутар једне теме већ се могу правити везе и између тема, нпр. када се у обради садржаја који се односи на пожар од ученика тражи да користе вештине критичког мишљења, решавања проблема, доношења одлука, комуникације, сарадње, превазилажење стреса, што је садржај прве теме.

Овако конципиран програм одговор је на процену да данашњим ученицима и поред бројних предмета које изучавају у основној школи недостају још нека знања и посебно неке вештине за успешан свакодневни живот препун изазова и опасности. Наравно, припрема за живот великим делом припада породичном васпитању, али то не ослобађа школу одговорности да јача ученике у том смислу.

Да би се планирани исходи остварили, важан је не само садржај, већ и начин на који се он обрађује. Зато рад са ученицима треба да буде разноврстан, подстицајан и да се ослања на школско и ваншколско искуство ученика. Могућности су велике од модификованих мини предавања које могу држати и наставници и ученици, преко различитих презентација, демонстрација, симулација, до играња улога, студије случаја, трибина, посете одговарајућим установама и гостовање стручњака.

Садржаји из програма могу се довести у везу са оним што су ученици учили или уче у другим предметима и изборним програмима. Та веза најизраженија је са програмима Географије у петом разреду, где постоје садржаји који се односе на земљотресе, поплаве и климатске услове; Физичког и здравственог васпитања у којем се налазе садржаји о значају развоја физичких способности за сналажење у ванредним ситуацијама (земљотрес, пожари, поплаве), пружању прве помоћи и планирању дневних активности; Биологије у шестом разреду где постоји садржај који се односи на прву помоћ и понашање у складу са климатским параметрима; Технике и технологије где је безбедност саобраћаја једна од тема. Осим тога, постоје књижевна дела која су предвиђена програмом Српског језика, а могу помоћи у разумевању понашања човека у различитим животним ситуацијама (нпр. последице погрешних одлука, проблеми у комуникацији, понашање човека у стресу). Овај програм се одлично надовезује на програм Грађанског васпитања у првом циклусу јер се у трећем разреду обрађује тематска целина Снага узајамне помоћи чији су кључни појмови солидарност, волонтирање, Црвени крст.

ОСТВАРИВАЊЕ НАСТАВЕ И УЧЕЊА

ВЕШТИНЕ ЗНАЧАЈНЕ ЗА УЧЕЊЕ, РАД И ДРУШТВЕНИ ЖИВОТ
У оквиру ове теме садржаји су подељени у три целине. Прва се односи на групу вештина које би се могле назвати когнитивне, другу групу чине организационе, а трећу социјално-емоционалне. Ова подела је програмски неопходна, иако у свакодневном животу све те вештине су међусобно повезане и здружено одређују наше понашање и ефекте које изазивају. Зато већ у процесу увођења у тему треба изабрати примере на којима ће ученици сагледати сложеност различитих животних ситуација и неопходност коришћења различитих вештина да би се постигао жељени циљ као што су сагледавање ствари из различите перспективе, процена последица одлука, разликовање битног од мање битног, или хитног од мање хитног, планирање... У пракси су се показале као врло ефикасне вежбе где се користи техника студије случаја и то баш оних негативних где је особа донела погрешне одлуке, није критички промишљала нити планирала, није имала увид у сопствене приоритете, није препознала сопствене и туђе емоције... Да би дошли до правилног увида ученике треба „водити“ кроз пример помоћу низа питања, што је уједно и почетак рада на критичком мишљењу.

Критичко мишљење је окосница прве групе вештина у оквиру ове теме. То је неопходна вештина јер живимо у цивилизацији коју карактерише хиперпродукција информација што често делује ометајуће на процес мишљења, решавања проблема, доношење одлука. Зато је важно да ученици разликују чињенице од претпоставки и неистина, односно да се питају да ли је нешто тачно или не, ко доноси те информације и како их аргументује, да ли постоје и другачије перспективе и да буду осетљиви на нелогичности, недостатак доказа и манипулацију. Када хоћемо да развијемо критичко мишљење код ученика, ми заправо желимо да они размишљају својом главом и да долазе самостално до закључака на основу проверених података, да посматрају ствари из различитих перспектива уважавајући контекст, да имају увид у однос део-целина, да доводе у везу узрок и последицу и да имају увид у ток сопственог мишљења. У току рада на овом садржају ученицима треба да буде јасна разлика између критичког мишљења и критицизма.

Најмоћнији начин за развој критичког мишљења код ученика јесте постављати им питања, неговати атмосферу у којој се одговори могу слободно дати, без квалификације и захтевати од њих да нешто бране или нападају (техника за и против). Ево неких питања које наставник може поставити ученицима: Зашто то мислиш? Ако би се … догодило, како би…то било? Можеш ли то да објасниш? Дај ми пример за то. Како то можемо да докажемо? Како си дошао/ла до тог закључка? Ко то тврди и на основу чега? Како то изгледа посматрано из другог угла? Само ових неколико питања довољно је за анализу информација које су доступне у медијима и на друштвеним мрежама што ће показати ученицима колико има нетачности, произвољности и манипулације подацима којима смо изложени.

Вештина критичког мишљења је директно повезана са вештином решавања проблема. Ученици на узрасту од 11 до 13 година често бивају заведени појавним аспектом неке ситуације и не успевају да препознају шта је главни проблем, шта је ту битно, хитно па самим тим умањују могућност да га на прави начин реше. Зато треба користити вежбе за препознавање проблема. Наставник треба да изабере ситуацију у којој је проблем близак ученицима, нпр. туча ученика у дворишту школе. То је погодан пример јер се може посматрати из различитих перспектива (ученика, дежурног наставника, одељенског старешине, родитеља), што има више могућности за решавање и што је најважније има више нивоа проблема (однос према дежурном наставнику, међусобни однос ученика, поштовање правила понашања...). Више о критичком мишљењу и решавању проблема може се наћи на сајту https://www.britishcouncil.rs/programmes/education/ .

Доношење одлука је, такође, вештина потребна свакодневно, у различитим животним ситуацијама, али је посебно важна у оним где доношење одлука има велике и дугорочне последице, као што су нпр. одабир средње школе. И ова вештина директно је повезана са критичким мишљењем и решавањем проблема. Са ученицима треба организовати активности које ће им помоћи да разумеју тај процес, на који начин се одлуке доносе, кроз које фазе се пролази, које су препреке доношењу одлука и како не треба доносити одлуке. Више о томе може се наћи на сајту https://poslovi.infostud.com/saveti/Donosenje-odluka-Kako-izabrati-najbolju-mogucnost/223.

Организационе вештине се природно надовезују на претходне кључне појмове садржаја и имају врло широку примену у свему што ученик тренутно ради као и шта ће радити у будућности. Добро развијену ову вештину препознајемо по томе што особа: систематично прикупља, класификује и чува потребне информације; одређује приоритете у раду; ефикасно управља временом; поштује рокове; планира (краткорочно и дугорочно) свој рад; поштује процедуре; има иницијативу у решавању проблема; уредно води евиденцију о свом раду.

Постоје велике могућности да се са ученицима ради на развијању организационих вештина. За те потребе могу се користити духовите мини лекције из књиге Јасминке Петровић и Ане Пешикан „Све о (не)учењу: Како постати и остати глуп (у 39 лекција)“. Ту се могу наћи примери о томе како планирати учење на часу и код куће, у које време и на ком месту, како комбиновати различите садржаје, повезивати градиво, лакше запамтити, водити рачуна о потребном материјалу и условима за рад, уклонити могуће ометаче, како распоредити учење, од чега почети...

Како ученици не би дошли до погрешног закључка да су организационе вештине важне само за учење, треба вежбати и на примерима из других сегмената њиховог живота. У наставку је дат пример једне такве вежбе.

Наставник чита текст „Ученици 8. разреда једне основне школе желели су да последњи наставни дан обележе журком у дворишту школе. Група осмака је средином маја анкетирала ученике 8. разреда и након што су утврдили број заинтересованих и на који начин желе да обележе тај дан (уз музику коју би пуштао ди-џеј), саопштили су своју идеју одељенским старешинама. Када су са старешинама утврдили правила понашања на том догађају (која су се односила на одржавање реда и удаљавање оних који тај ред ремете, као и на забрану употребе алкохола и пиротехнике), представници осмака су, са својим одељенским старешинама, заказали разговор са директором школе ради добијања дозволе за организацију једног таквог догађаја. Директор је, након што су му представили своју иницијативу, дозволио да се догађај организује у време када нема наставе и у присуству одељенских старешина. Од ученика је очекивао да му до следеће недеље саопште термин када ће журка почети и завршити се, који број ученика ће бити присутан, ко ће бити задужен за музику, а ко за одржавање реда. Пошто су испоштовали све услове, журка у дворишту школе одржана је у предвиђеном термину у лепом расположењу и без икаквих проблема“. Након читања текста наставник поставља ученицима питања како би дошли до увида који су кључни елементи организације оваквог великог догађаја. Могућа питања су: Када су ученици почели са организацијом журке? Које су информације ученици прикупили пре него што су добили дозволу за организацију журке? О којим приоритетима су морали да воде рачуна да би организовали журку? Која су задужења морали да планирају и којих правила понашања и процедура да се придржавају? Да ли је осмацима било свеједно када ће се журка одржати? Да ли су испоштовали рокове које им је дао директор и која су сами одредили? Шта су биле њихове могућности, а шта ограничења? Коме су се све ученици обратили да би журка била одобрена и одржана?

Након разговора ученици се деле у групе где ће свака од њих добити неки посао који треба да обави. Задатак група је да направе план рада у којем ће навести које информације је потребно прикупити, коме ће се обратити, којих приоритета ће се држати, како процењују сопствене могућности и ограничења, каква ће им бити динамика рада и рокови, који ресурси су им потребни (материјални и људски) и како ће до њих доћи, какву ће поделу рада направити, како ће водити евиденцију. Као помоћ у раду наставник може да направи неку врсту формулара са кључним елементима организације посла и управљања временом који ће бити „водич“ ученицима у овој вежби.

Ради повезивања организационих са вештинама критичког мишљења, доношења одлука и решавања проблема, добродошле су и вежбе за препознавање приоритета (шта ја заиста желим, које су моје потребе у вези са тим, шта осећам...), и за сагледавање сопствених јаких и слабих страна у конкретној ситуацији (SWOT анализа). За узраст ученика петог и шестог разреда прикладно је такву вежбу радити на задату тему као што су како до бољих оцена или како постићи боље резултате у спорту, музичкој школи и сл. Више о томе може се наћи на https://poslovi.infostud.com/saveti/Kako-da-prepoznate-prioritete-i-planirate-u-skladu-sa-njima/361.

Трећи кључни појам садржаја у првој теми односи се на социо-емоционалне вештине, које заједно са когнитивним и организационим вештинама значајно доприносе да особа буде успешна и задовољна. Школа и породица су место интензивне социјалне и емоционалне интеракције и самим тим велики „простор“ за настанак конфликата и изложености притисцима. Зато Светска здравствена организација велику пажњу поклања развоју социјалних вештина, пре свега комуникацији, решавању конфликата, затим управљању емоцијама и превазилажењу стреса.

Рад на овим вештинама захтева већи опрез него што је то случај код когнитивних и организационих, те треба избегавати вежбе где би се ученици могли осетити неугодно или угрожено. За те потребе погодне су драмске радионице јер се реализују у као да ситуацијама.

Са ученицима треба радити на препознавању сопствених и туђи осећања и вези која постоји са решавањем проблема и доношењем одлука. Ради сагледавања ситуације из другог угла и разумевања туђих осећања може се користити радионица из књиге „Учионице добре воље“ по имену „Кад станем у туђе ципеле“.

Рад на вештини комуницирања пружа велике могућности и ученици обично у њима радо учествују. Као подстицај за разговор може се користити неки од бројних клипова. За узраст ученика у 5. и 6. разреду посебно је погодан анимирани филм „Мост“ доступан на линку https://www.youtube.com/watch?v=P1900TBJ7q8&index=13&list=PLcp-zjbR-kZ7a5WU63KCheDY8234SUPgr&t=0s . Очекивани исход рада је да ученици разликују конструктивну комуникацију од оне која то није и да повезују настанак и разрешење конфликта са начином на који се комуницира. Код конфликата може се радити на тзв. неутралним али и личним уколико постоје ученици који су спремни да то поделе са групом. Све активности треба да воде унапређивању вештине ученика да активно слушају и да бирају речи које користе у комуникацији. За те потребе погодна је радионица „Како нас други слушају“ или „Може ли се сукоб решити“ из „Учионице добре воље“ као и спот МУП-а РС „Бирај речи хејт спречи“ који је доступан на следећем линку https://www.youtube.com/watch?v=eHW23wa7Sgc

У оквиру овог кључног појма ученици треба да се упознају, на основном нивоу, шта је асертивност и како се одупрети притиску, посебно вршњака. Није потребно да ученици користе реч асертивност али је потребно да имају вештину да се боре за своја права и интересе на начин који друге не угрожава. У циљу освешћивања механизма путем којих окружење, нарочито вршњачка група, утичу на појединце и њихово понашање може се реализовати и радионица, такође из „Учионице добре воље“, под називом „Наговорили су ме...“.

По свом садржају поред наведених књига погодне су и следеће: Мој планер личног развоја – ПланУМ, А. Шаровић Атанасовски; Од сутра не одуговлачим! (Али стварно!), П. Еспеланд, Е. Вердик; Твој дан без стреса, Х. Бекер; Конфликти и шта са њима, Д. Плут, Љ. Маринковић.
ВЕШТИНЕ ЗНАЧАЈНЕ ЗА ИЗГРАДЊУ КУЛТУРЕ БЕЗБЕДНОСТИ
За увођење ученика у тему треба користити материјале који на реалистичан начин приказују колико су неке ситуације опасне. Треба комбиновати материјале који говоре о локалним, регионалним и глобалним догађајима. Наставник их може наћи на платформи Црвеног крста Србије www.sigurnijeskoleivrtici.rs http://p531995.mittwaldserver.info и на сајту Сектора за ванредне ситуације Министарства унутрашњих послова http://prezentacije.mup.gov.rs/svs/. Након тога ученицима треба обезбедити да искажу своје мисли и осећања у вези са оним што су видели. Уколико међу ученицима има оних који су нешто од тога и лично доживели (нпр. поплава, пожар), а желе то да поделе са групом, треба их укључити у активност водећи рачуна да то не буде за њих непријатно.

У оквиру ове тематске целине садржаји су дати у седам кључних појмова. Почиње се са појмом култура безбедности и ко о томе треба да брине у складу са изјавом коју је дао Нелсон Мендела. Он је рекао да се сигурност и безбедност не дешавају сами од себе, већ су резултат колективног одговора и друштвеног улагања. Катастрофе, односно елементарне непогоде и техничко-технолошке несреће, не можемо увек да предвидимо и могу нас задесити било када, било где. Несреће не погађају на исти начин све средине, али оно што је заједничко за све несреће јесте да старији и деца представљају посебно осетљиве групе. Истраживања у свету су показала да научени правилни поступци којих треба да се придржавамо у ситуацијама избијања неке елементарне непогоде представљају разлику између живота и смрти. Зато је јако битно да у најранијем добу почнемо да стичемо знања и вештине за правилно превентивно и реактивно понашање пре, током и након различитих елементарних непогода и других опасности, које нам остају за цео живот. Активности треба да буду усмерене на усвајање знања и развој вештина о безбедносним поступањима, као и да емотивно јачају ученике да буду присебни у таквим ситуацијама и спремни да примене стечена знања и вештине.

Поред стицања знања и развоја вештина код ученика који похађају ову слободну наставну активност могуће је као резултат рада на часовима припремити неке материјале који ће допринети подизању културе безбедности школе, као што су нпр. прављење информативног кутка за смањење ризика од катастрофа где би били постери или презентације о правилима понашања током различитих елементарних непогода, списак телефона хитних служби и сл.

За рад на првом кључном појму садржаја ове теме може се користити филм ,,Наш свет, наши изазови'' https://www.youtube.com/watch?v=zhYMCs6TqQE који приказује изазове са којима се данашњи свет суочава (климатске промене, елементарне непогоде). Циљ је да ученици разумеју зашто је битно да сваки грађанин поседује вештине за деловање пре, током и након што се несрећа догоди и да науче које институције и организације служе грађанима у заштити безбедности (Ватрогасци спасиоци, Полиција, Војска, Црвени крст, Цивилна заштита и друга удружења и организације од интереса за заштиту и спасавање). У циљу препознавања снага система за смањење ризика од катастрофа у Републици Србији, како је званичан израз за њих, наставник може упутити ученике да на свом локалу истраже (рад у паровима или малој групи) где се налазе те службе, које послове обављају, односно за шта су надлежне, колико људи запошљавају, какву опрему користе и сл. Осим тога, може се организовати гостовање особе која брине о безбедности грађана или реализовати радионица ,,Нацртај/направи свој грб'' која се налази у Националном каталогу ресурса за сигурније школе и вртиће који је припремљен од стране Црвеног крста Србије. Када ученици буду овладали основним знањима о култури безбедности и снагама система за смањење ризика од катастрофа може се спровести још једна активност. Ученици могу направити неколико питања из те области помоћу којих би утврдили колико њихови родитељи о томе знају.

Други кључни појам садржаја односи се на заштиту животне средине и климатске промене. Многе катастрофе (пожари, поплаве, зрачење, екстремни метеоролошки услови...), директно произилазе из лошег односа човека према животној средини. У раду са ученицима може се користити анимирани филм МАN доступан на линку https://www.youtube.com/watch?v=WfGMYdalClU, или неки други филм о климатским променама и њеним последицама на човечанство. После гледања таквих филмова обавезно је са ученицима разговарати како они виде проблем и, што је још важније, како виде решење. У току разговора упознати ученике са прогнозама научника у вези са климатским променама, пружити им конкретне податке и њихов извор. Позвати се на оно што ученици већ знају о овом проблему, што су учили у другим предметима, што су сазнали из медија.

У циљу подстицања ученика на акцију за смањење климатских промена и заштиту животне средине наставник може реализовати радионицу ,,Заштити свет'' која је намењена и за старије основце, а припремљена је од стране Црвеног крста Србије и налази се у Националном каталогу ресурса за сигурније школе и вртиће. Такође, може се успоставити сарадња са локалним предузећем које је одговорно за одвожење отпада, постављање или прављење канти за рециклажу или разврставање отпада. Ученици треба да се упознају како раде таква предузећа, које проблеме имају и у ком правцу очекују да ће се питање отпада, кога је све више, решити. Ради јачања личне одговорности могу се направити чек листе ствари којих ученици треба да се придржавају како би дали допринос смањењу последица климатских промена. Чек листе требало би проверавати периодично како би се утврдило у којој мери се ученици придржавају правила.

Трећи кључни појам садржаја односи се на општу безбедност, која обухвата правилно поступање у свакодневним активностима, при учествовању у саобраћају, при позивању хитних служби, кад се уоче основни знаци опасности који обавештавају или упозоравају на одређену опасност (хемијска опасност, биолошка опасност, опасност од пожара, запаљива материја, експлозивни остаци рата - ЕОР). У оквиру овог садржаја ученици треба да овладају комуникацијом са хитним службама јер није довољно само знати кога треба позвати, већ тој служби треба дати што више релевантних информација како би могле ефикасно да делују. Табела испод погодна је за рад са ученицима посебно при коришћењу технике играње улога.

	Пре позива хитне службе требало би да:
	Када позовеш хитну службу треба да се :

	процениш место незгоде;

осигураш сопствену безбедност и безбедност осталих присутних;

процениш стање унесрећених и утврдиш да ли је некоме живот озбиљно угрожен;

провериш да ли је особа свесна, да ли дише, да ли јако крвари, да ли сме да се помера;

пружиш мере неодложне помоћи;

ослободиш дисајне путеве, примениш мере оживљавања, зауставиш крварење.
	представиш и кажеш:

- шта се догодило;

- када се догодило;

- каква врста несреће се десила;

- колико је људи повређено, њихове повреде и предузете мере;

- колико је људи угрожено;

- где се несрећа десила;

- да ли опасност и даље постоји:

оставиш контакт телефон

сачекаш оператера да ти каже како даље да поступаш.

Следећи кључни појам садржаја односи се на план комуникације и евакуације. План евакуације чланова домаћинства или заједнице помоћи ће сваком члану домаћинства/заједнице да се евакуише из свог дома у ситуацијама које то захтевају на најсигурнији начин и што је брже могуће. Планом евакуације су унапред дефинисани путеви кретања и коначно зборно место, односно место које је безбедно за прикупљање свих евакуисаних. План комуникације у случају несреће служи за олакшавање комуникације и одржавање контакта са члановима домаћинства, као и прослеђивање битних информација. Добар план комуникације помоћи ће нам да смањимо панику, ризик и потенцијалне последице несреће. У раду на овом садржају могу послужити примери где је паника људи довела до смртних исхода. Да би ученици схватили како се такве ситуације предупређују, заједно са наставником могу да припреме нацрт плана евакуације и комуникације из учионице до безбедног места, увежбају евакуацију ученика из школе, наведу садржај торбе у случају несреће. Може се користити анимирани филм на енглеском језику који ће ученици уз малу помоћ наставника лако пратити а доступан је на сајту https://www.youtube.com/watch?v=UmiGvOha7As.

Више о припреми породичног плана реаговања у случају несреће може се наћи на сајтовима https://www.youtube.com/watch?v=kE3XAwR412I и https://www.youtube.com/watch?v=hs2prs9xVk8 .

Осим тога, наставник може реализовати са ученицима неке од радионица (Направи свој план, Спреман/на за покрет, Сви за једног, један за све) које се, такође, налазе у Националном каталогу ресурса за сигурније школе и вртиће

Следећи кључни појам садржаја односи се на елементарне непогоде и то на пожар, земљотрес, поплаву и екстремне метеоролошке услове. Ови садржаји су, у односу на претходне, ближи ученицима, јер су неки од њих, или од чланова њихових породица, имали и лична искуства. Међутим, то не значи да знају како се треба правилно понашати у таквим ситуацијама, те је, поред стицања знања, важно радити на развоју вештина.

Што се тиче земљотреса, ученици треба да овладају правилима понашања и проналажењем безбедног места. У раду се може користити радионица ,,Сигурна места у затвореном простору/школи/вртићу'', која се налази у Националном каталогу ресурса за сигурније школе и вртиће. Ученицима се може препоручити, уколико желе, да погледају неки од филмова са тематиком земљотреса и да на часу размене утиске.

За увођење ученика у садржај који се односи на пожар, наставник може користити различите материјале (слике, филмове, новинске чланке, статистичке податке о пожарима у свету и нашој земљи...), а може организовати гостовање ватрогасаца или посету најближој ватрогасној станици. Ученицима би био интересантан и разговор са особом која је имала лично искуство са пожаром и жели да га подели са другима. У Националном каталогу ресурса за сигурније школе и вртиће налази се пригодна радионица ,,Пожарни троугао''. Ученици треба да буду упознати са карактеристикама пожара на отвореном и у кући, као и са правилним начином понашања у таквим ситуацијама. Више о шумским пожарима налази се на сајту https://www.youtube.com/watch?v=_bNLtjHG9dM.

Рад на поплавама може започети снимком бујичних поплава у источној Србији, доступном на сајту https:// HYPERLINK "https://www.youtube.com/watch?v=T5fWhc-adVk" HYPERLINK који никога неће оставити равнодушним. Затим се може реализовати радионица ,,Ударне вести'' која се налази у Националном каталогу ресурса за сигурније школе и вртиће. Као и код других елементарних непогода, ученици треба да буду упознати са корацима којих се треба придржавати у случају најаве поплаве и у случају поплаве. За те потребе може се користити анимирани филм доступан на сајту https://www.youtube.com/watch?v=43M5mZuzHF8. Уколико је у средини где живе ученици било скоро поплава, може се одвојити време за размену искустава и анализу погрешних реакција и њихових последица.

Кључни појам садржаја који се односи на екстремне метеоролошке услове ученицима се лако може приближити навођењем неких података на глобалном, регионалном и локалном нивоу. Могу се пронаћи атрактивне приче и занимљивости, као што је она да је у средњовековној Европи, због муња, једно од најопаснијих „занимања” било звонар у цркви. Само у Француској су од 1753. године до 1786. године громови 386 пута ударили у црквене торњеве, при чему су настрадала 103 звонара, због чега је законом било забрањено оглашавање црквених звона у току грмљавине. Уз причу може се користити приказ муња у реалном времену на сајту https://euweather.eu/radar.php?en Интересантан је и податак да је највећи град пао у Бангладешу 1986. године. Тежина појединих ледених кугли била је чак 13,6 килограма. Приликом ове непогоде погинуло је пет људи, а повређено око 225. Наставник треба да се потруди да пронађе оно што је у тој средини релевантан податак у вези елементарних непогода. Нпр. о снежним наносима на коридору 10 у Србији 2014. године ученици могу да погледају на сајту https://www.youtube.com/watch?v=hYFPfvFiOcM, а о активностима Црвеног крста у спашавању људи из сметова на https://www.youtube.com/watch?v=Xo5YHa0VqNw.
Безбедност на води је добила место у овој теми зато што још увек велики број људи страда утапањем. Процене су да се годишње у свету утопи око 320.000 људи. Република Србија спада у земље са просечним бројем утапања током године, али су то такође велике непотребне жртве. За увођење у појам могу се користити материјали доступни на линковима: https://www.youtube.com/watch?v=HesWX4CAWnY и https://www.youtube.com/watch?v=B3Vmu-iaub0 где је приказана активност Црвеног крста Србије у области спасилаштва на води. Наставник може реализовати и радионицу ,,Правила понашања на купалишту'' која се налази у Националном каталогу ресурса за сигурније школе и вртиће. У раду на овом садржају највише треба користити примере из локалне средине где ученици живе са фокусом на разликовање безбедних и небезбедних купалишта, разумевање улоге спасиоца и упознавање са начинима пружања самопомоћи у ситуацијама грча мишића. Посебну пажњу треба посветити разговору о распрострањеном убеђењу да добри пливачи не могу доћи у ситуацији да буду у опасности на води, што није тачно.

Рад на овој теми природно се завршава садржајем који се односи на Прву помоћ. Циљ је развој позитивног става према пружању помоћи људима у невољи, стицање знања о основним принципима прве помоћи, о основним средствима за пружање прве помоћи као и овладавање неким основним вештинама примерено узрасту ученика и броју часова који се могу одвојити за вежбање. У Националном каталогу наставник може наћи радионице и за овај кључни појам. У раду на овом садржају треба се ослањати на знања о грађи и функцији људског организма која су ученици стекли из биологије. Уз прву помоћ повезују се појмови самопомоћи и узајамне помоћи. Ученици треба да се упознaју на који начин могу постати волонтери Црвеног крста и учествовати у пружању Прве помоћи, као и такмичити се.

ПРАЋЕЊЕ И ВРЕДНОВАЊЕ НАСТАВЕ И УЧЕЊА

Имајући у виду концепт програма, исходе и компетенције које треба развити, процес праћења и вредновања ученичких постигнућа не може се заснивати на класичним индивидуалним усменим и писаним проверама. Уместо тога, наставник треба континуирано да прати напредак ученика, који се огледа у начину на који ученици учествују у активностима, како прикупљају податке, како предвиђаjу последице, како критички промишљаjу, чиме се руководе у процесу доношења одлука, како комуницираjу. У складу са исходима, тамо где се очекуjе знање или нека вештина прикладно jе да се то провери у форми квиза, улазних и излазних тестова, презентациjе, писања есеjа и др. Вредновање ученичких постигнућа врши се у складу са Правилником о оцењивању ученика у основном образовању и васпитању, а успех се изражава описно (истиче се, добар и задовољава). Ученици свакако треба унапред да буду упознати шта ће се и на коjи начин пратити и вредновати.
СЕДМИ И ОСМИ РАЗРЕД
ПРЕДУЗЕТНИШТВО

Циљ учења слободне наставне активности Предузетништво је да допринесе развоју иновативности и предузимљивости код ученика, способности да се идеје претворе у акцију, способности за тимски рад и коришћење разноврсних извора знања ради бољег разумевања друштвених процеса и појава и преузимањa одговорне улоге у савременом друштву.

	Разред
	Седми или осми

	Годишњи фонд часова
	36 или 34 часа

	ОПШТЕ МЕЂУПРЕДМЕТНЕ КОМПЕТЕНЦИЈЕ
	ИСХОДИ

По завршетку програма ученик ће бити у стању да
	ТЕМЕ и кључни појмови садржаја

	Комуникација

Рад са подацима и информацијама

Дигитална компетенција

Решавање проблема

Сарадња

Одговорно учешће у демократском друштву

Одговоран однос према здрављу

Одговоран однос према околини

Естетичка компетенција

Предузимљивост и оријентација ка предузетништву

	· наведе основна права потрошача и начине њихове заштите;

· на декларацији пронађе најважније информације о производу и одреди однос цене и квалитета;

· посматра занимања из перспективе некад и сад и предвиди могућности њиховог развоја у будућности;

· повезује одређена занимања и врсту и нивое образовања;

· препозна проблеме у свом непосредном окружењу и дискутује о могућностима њиховог решавања;

· се укључи у иницијативе које се покрећу у школи;

· разликује особине лидера и менаџера;

· одговорно преузима задужења у тиму, сарађује са другим члановима тима и учествује у доношењу одлука;

· планира, распоређује и управља ресурсима (знања и вештине, време, новац, технологије);

· учествује у осмишљавању пословне идеје;

· информише се о постојању сличних производа на тржишту;

· комуницира са окружењем о креативним идејама свога тима;

· примењује правила пословне комуникације;

· поштује етичке принципе у пословању;

· израчуна трошкове израде производа према датим инструкцијама;

· прикупи информације о ценама сличних производа на тржишту и на основу њих одреди цену свог производа;

· учествује у промоцији и продаји производа;

· презентује рад свог тима.
	ЗАШТИТА ПРАВА ПОТРОШАЧА

Однос цене и квалитета производа/услуге.

Декларација производа.

Уговорна обавеза за услугу.

Остваривање права потрошача.

	
	
	СВЕТ РАДА

Свет занимања некад, сад и у будућности.

Професионална оријентација.

Професионални развој.

Форма и функција CV и мотивационог писма.

Концепт целоживотног учења.

	
	
	ПОКРЕНИ СЕБЕ И ДРУГЕ

Покретање иницијативе.

Менаџмент и лидерство.

	
	
	УЧЕНИЧКА ПРЕДУЗЕЋА

Појам предузећа (привредног субјекта).

Производ и/или услуга.

Појам тржишта.

Људски и материјални ресурси.

Пословна комуникација.

Основни етички принципи у пословању.

Процес производње и процес пружања услуга.

Цена производа или услуге.

Облици промовисања

производа.

Продаја производа или услуге.

УПУТСТВО ЗА ДИДАКТИЧКО-МЕТОДИЧКО ОСТВАРИВАЊЕ ПРОГРАМА
Сврха слободне наставне активности Предузетништво је развој предузетничких компетенција, подршка професионалном развоју ученика као и припрема за сналажење у савременом свету рада који се мења услед технолошког развоја.

Ослонац за остваривање програма представљају опште упутство које се односи на све СНА, као и ово које изражава специфичности програма Предузетништво.

· ПЛАНИРАЊЕ НАСТАВЕ И УЧЕЊА
У програму су предложене четири теме које иако су програмски дате одвојено у реалном животу се прожимају и са ученицима треба тако радити да се укаже на њихову повезаност. По садржају тема програм има највећу корелацију са програмом Техника и технологија уз уважавање ученичких ваншколских знања и вештина из света рада.

Наставник је модератор активности. За увођење ученика у тему он припрема што више различитих материјала који имају функцију подстицаја, односно мотивисања ученика за рад на њима. Избору мотивационог материјала треба посветити велику пажњу имајући у виду узраст ученика, њихова интересовања, специфичност теме и предзнања. Материјал треба да мотивише ученике да истражују, улазе у дискусију, образлажу своје ставове. Наставник је пратилац ученичких активности и, уколико је потребно, давалац додатних подстицаја, али не и готових решења. Потребно је подстицати радозналост, аргументовање, креативност, рефлексивност, истрајност, одговорност, аутономно мишљење, сарадњу, једнакост међу половима.

Програм се не базира на коришћењу уџбеника и дидактичких материјала који су специјализовано за њих направљени, већ се ученици подстичу да користе што различитије изворе информација и да према њима имају критички однос.

Број часова по темама није унапред дефинисан. За сваку тему и часове на којима се она обрађује, потребно је формулисати исходе који су рефлексија исхода за крај разреда и индикатора међупредметних компетенција, а садрже специфичности везане за конкретну тему/садржај.

· ОСТВАРИВАЊЕ НАСТАВЕ И УЧЕЊА

ЗАШТИТА ПРАВА ПОТРОШАЧА

 Кроз студију случаја ученици се оспособљавају да у оквиру задатог буџета одаберу производ или услугу и аргументују свој избор у односу на критеријуме као што су квалитет, цена, еколошка подобност, корисност производа/услуге, естетска вредност, робна марка, трајање гаранције, могућности сервисирања итд. Ученици се оспособљавају да се информишу о производу (прехрамбеном, хемијском, техничком, одећа и обућа) на основу његове декларације. Упознају се шта су то права потрошача и на који начин могу да их остваре. Упутити ученике на услове које потрошач мора да испуни да би остварио своја права. Посебну пажњу посветити правима потрошача у односу на безбедност и квалитет производа/услуге, могућност замене или повраћаја новчаних средстава уколико није испуњена потпуна функционалност производа у гарантном року, као и у случајевима када производ није у складу са декларацијом или за услугу није испуњена уговорна обавеза. Постоје велике могућности за истраживачке задатке као што су нпр. да ученици пронађу информације о уобичајеном трајању гаранције за различите врсте производа.

СВЕТ РАДА

Уводне активности у ову тематску целину имају за циљ да ученици сагледају развојност занимања што подразумева и њихово нестајање, као и факторе који до тога доводе (технолошки развој, промене људских потреба...). За промишљање о развоју занимања у будућности погодне су креативне радионице.

Ради пуног разумевања света рада ученици треба да се упознају са образовним профилима у оквиру различитих подручја рада, школама које их образују и захтевима које треба да испуне они који желе да се за њих школују. У ту сврху може се користити информатор за упис у средњу школу, а ученици подељени у групе могу добити различите задатке да га проуче (подручја рада, образовни профили у подручју рада, услови за упис, трогодишњи и четворогодишњи образовни профили, дуално образовање...). Неко од ученика требао би да се бави и информацијама о питањима како се наставља школовање после средње школе и разликама које постоје између похађања гимназије и стручне школе, односно разликама између опште и стручне матуре. Имајући у виду узраст ученика ниво академског образовања треба да буде само на информативном нивоу. На основу тог истраживачког рада може се организовати активност у којој сваки ученик или пар треба да припреми презентацију у стандардизованој форми за изабрани образовних профил. Презентација би требало да садржи информације о школама које образују тај образовни профил, минималном броју бодова из претходних школских година, условима уписа, могућностима запошљавања и наставка школовања, као и за које послове су ученици оспособљени након завршетка школовања. Припремљене појединачне презентације објединити и објавити на сајту школе. Уколико постоји могућност, ученицима омогућити комуникацију са представницима средњих школа, као и појединцима који се баве тим занимањима а то може бити неко од родитеља.

У оквиру ове теме ученици треба да се упознају и са појмовима професионални развој, професионална оријентација и селекција, форма и функција CV и мотивационог писма. Током рада ученицима сугерисати да ће због динамичних промена на тржишту рада, током своје професионалне каријере бити принуђени да буду флексибилни, да се континуирано усавршавају и оријентишу ка целоживотном учењу.

ПОКРЕНИ СЕБЕ И ДРУГЕ

 За увођење у тему наставник може да припреми примере неких иницијатива, пожељно је да буду на глобалном и локалном нивоу, који илуструју снагу иницијативе и предузетништва. Након тога, може се организовати активност у којој ученици треба да идентификују различите проблеме у свом непосредном окружењу (нпр. проблеми у вези са животном средином, безбедношћу у саобраћају...), и сагледају могућности њиховог решавања из перспективе сопственог ангажовања и укључивања појединаца, група и организација из локалне заједнице. Овај садржај добро кореспондира са програмом Грађанског васпитања за све разреде јер он потенцира грађански активизам који се заснива на истим овим корацима: препознавање проблема – тражење решења. Након спроведене анализе ученици треба да изаберу два проблема и промишљају које су могућности њиховог решавања. Подељени у групе сачињавају план акције са основним елементима. Наставник кроз примере успешних менаџера и лидера, упознаје ученике са особинама које их одликују. На основу својих интересовања и способности ученици преузимају улоге у тиму, а затим анализирају које особине менаџера и лидера су им потребне за успешно обављање задатка. У раду се могу консултовати са особама за које процене да им могу помоћи. Спровођење ове активности не треба да траје дуже од 3 часа јер је то увод у следећу тему где се очекује да ученици искажу, у складу са својим узрастом и знањем неки ниво иницијативности и предузимљивости.

УЧЕНИЧКА ПРЕДУЗЕЋА

Током остваривања ове теме, ученици треба кроз практичан рад и симулацију рада привредног друштва да стекну јаснију слику о економском, финансијском функционисању предузећа, да развијају сопствене предузетничке капацитете, социјалне, организационе и лидерске вештине. Привредно друштво се оснива као виртуелни привредни субјекат који нема правни значај, али су сви процеси који се одвијају у њему реални. Уколико школа има регистровану ученичку задругу, пословање ученичких предузећа је потребно укључити у рад ученичке задруге.

Ученици се дели на две групе (од 10-15 ученика). Свака група оснива и води сопствено предузеће – привредни субјекат, са реалним процесима, производима/услугама и остварује зараду. Ученичко предузеће, под менторством предметног наставника, пролази кроз све фазе развоја стварног привредног друштва (оснивање, развијање, затварање). Свако ученичко предузеће осмишљава свој производ или услугу, трудећи се да буду оригинални, иновативни и креативни. Са циљем постизања ових захтева, важно је да ученици прикупе информације о истим или сличним производима или услугама на тржишту и успоставе комуникацију са окружењем како би испитали могућност остваривања пословног успеха. У складу са производом/услугом, ученици бирају назив предузећа, израђују лого предузећа и праве план активности. Са циљем прикупљања новчаних средстава за почетак рада предузећа, ученици могу да организују културни или спортски догађај, продајну изложбу, аукцију, сајам. Како би обезбедили успешно пословање, ученици се уз помоћ наставника упознају са правилима пословне комуникације, основним етичким принципима у пословању и рационалном управљању расположивим ресурсима (знања и вештине, време, новац, технологије). Ученицима указати на важност поштовања кодекса пословног понашања, од начина опхођења до кодекса облачења. Неопходно је да ученици уоче разлику између свакодневне и пословне комуникације (вербалне и невербалне). Инсистирати на поштовању основних етичких начела, као што је професионално обављање пословне делатности, савесно извршавање обавеза и преузимање одговорности, поштовање преузетих обавеза, коришћење допуштених средстава за постизање пословних циљева.

Ученици израчунавају све трошкове које су имали током реализације своје идеје. У те трошкове спадају трошкови материјала, трошкови израде и други трошкови. На основу прикупљених података, формирају продајну цену и усклађују је са ценама сличних производа на тржишту.

Уз помоћ наставника, осмишљавају различите облике промовисања и продаје свог производа и остварују интеракцију са пословним сектором и потенцијалним купцима. Промовисање се може остварити и коришћењем ИКТ алата. Продајне активности могу бити реализоване на продајним изложбама, сајмовима и базарима.

Након реализоване теме, неопходно је да сваки тим изврши евалуацију спроведених активности и изради презентацију о раду свог предузећа. Чланови тима доносе заједничку одлуку у које сврхе ће бити искоришћена новчана средства зарађена током пословања ученичког предузећа.

· ПРАЋЕЊЕ И ВРЕДНОВАЊЕ НАСТАВЕ И УЧЕЊА
Имајући у виду концепт програма, исходе и компетенције које треба развити, процес праћења и вредновања ученичких постигнућа не може се заснивати на класичним индивидуалним усменим и писаним проверама. Уместо тога, наставник треба континуирано да прати напредак ученика, који се огледа у начину на који ученици учествују у активностима, како комуницирају и сарађују, како прикупљају податке, како аргументују, евалуирају, дају креативна решења, како представљају резултате свога рада итд.

Посебно поуздани показатељи су квалитет постављених питања, способност да се промени мишљење у контакту са аргументима, разликују чињенице од интерпретација, изведе закључак, прихвати другачије мишљење, примени научено, предвиде последице, дају креативна решења. Такође, наставник прати и вреднује како ученици међусобно сарађују, колико су креативни, како решавају задатке који садрже неке аспекте истраживачког рада, како решавају сукобе мишљења, како једни другима помажу, да ли испољавају иницијативу, како превазилазе тешкоће, да ли показују критичко мишљење или критицизам.

Вредновање ученичких постигнућа врши се у складу са Правилником о оцењивању ученика у основном образовању и васпитању. Ученици свакако треба унапред да буду упознати шта ће се и на коjи начин пратити и вредновати. Приликом сваког вредновања постигнућа потребно је ученику дати повратну информацију која помаже да разуме грешке и побољша свој резултат и учење.
