
HRVATSKA BISKUPSKA KONFERENCIJA

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

Ure|enje i stru~na lektura teksta za objavljivanje:
Komisija Nacionalnog katehetskog ureda HBK i suradnici

Grafi~ko ure|enje i oprema:
Studio D i M, Zagreb

Plan i program
katoli~kog vjeronauka

za ~etverogodi{nje
srednje {kole

HRVATSKA BISKUPSKA KONFERENCIJA

Zagreb, 2009.

NKU HBK KATEHETSKI DOKUMENTI – 5

Biblioteka Nacionalnoga katehetskog ureda Hrvatske biskupske konferencije

Plan i program katoli~kog vjeronauka za ~etverogodi{nje srednje {kole

Po nalogu Hrvatske biskupske konferencije, Plan i program katoli~kog vjeronauka
za ~etverogodi{nje srednje {kole izradila: Komisija Nacionalnoga katehetskog
ureda Hrvatske biskupske konferencije za izdavanje teolo{ko-katehetske literature i
pomagala sa suradnicima

Hrvatska biskupska konferencija odobrila je ovaj Plan i program na svom
XXXVII. plenarnom zasjedanju u [ibeniku, od 5. do 7. studenoga 2008. godine,
broj 690 – 2008.

Izdava~:
Nacionalni katehetski ured Hrvatske biskupske konferencije

Naklada:
1000 primjeraka

5

UVODNA RIJE^
PREDSJEDNIKA VIJE]A HRVATSKE BISKUPSKE

KONFERENCIJE ZA KATEHIZACIJU

“Gospodin – Krist neka vam bude svet, u srcima va{im, te
budite uvijek spremni na odgovor svakomu koji od vas zatra`i
obrazlo`enje nade koja je u vama, ali blago i s po{tovanjem…” (1
Petr 3, 15-16).

Rije~i Prve Petrove poslanice kao da na najbolji na~in opisuju cilj
i svrhu katoli~koga vjeronauka u {koli. Vjeronauk, naime, obrazla`e
nadu Crkve u dijalogu s pitanjima u~enika o izvoru, smislu i budu}
nosti njihova ̀ ivota. On nadi, od koje Crkva ̀ ivi, daje zna~ajno mje-
sto i u cjelovitom sustavu {kole i dru{tva, pru`aju}i tim institucija-
ma kr{}ansku solidarnost na putu istinskoga humanizma. Na kraju,
vjeronauk „obrazla`u}i nadu“ daje specifi~an i nenadomjestiv do-
prinos odgojno-obrazovnom sustavu u Republici Hrvatskoj s kraj-
njim ciljem cjelovitoga razvoja u~enika kao osobe.

Da bi vjeronauk u {koli ispunio namijenjenu mu zada}u, moraju
se ostvariti svi institucionalni, ali i oni preduvjeti koji se ti~u odgoja
i obrazovanja samih u~enika. Svjesni suvremenoga obnoviteljskog
duha u okviru aktualnih reformi {kole kao institucije, a ne zatva-
raju}i o~i pred stvarno{}u u~enika i mladih, Crkva pred nas stav-
lja novi Plan i program katoli~koga vjeronauka za ~etverogodi{nje
srednje {kole. Taj Plan i program, rije~ima jednoga od recenzenata,
„tre}a je generacija vjeronau~nog programa od ponovnog uvo|enja
katoli~kog vjeronauka u hrvatski odgojno-obrazovni sustav“ te je
kao takav utemeljen na reviziji Programa iz 2001. godine.

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

6

Iako }e krajnji cilj Plana i programa, sa svim njegovim elemen-
tima, do`ivjeti svoje potpuno ostvarenje u „razgovoru“ sa `ivo-
tom u~enika, ipak je on najprije dokument koji slu`i vjerou~itelju
za {to kvalitetniji i plodonosniji rad. U tom smislu, s dubokim
po{tovanjem zahvaljujem svim vjerou~iteljima koji su na razli~ite
na~ine sudjelovali u stvaranju ovoga dokumenta. Bilo da se radilo
o izravnoj suradnji na Planu i programu, bilo da je rije~ o prijed-
lozima i kriti~kim osvrtima koje su vjerou~itelji imali priliku dati
u raznim fazama izrade novoga Plana i programa. Uistinu se na-
dam da }e vjerou~itelji „blago i s po{tovanjem“ slijediti predlo`ene
sadr`aje vjeronau~noga plana i programa, te na taj na~in ostvari-
vati svoju navjestiteljsku zada}u upu}enu onim u~enicima koji }e,
na temelju vlastita izbora, odlu~iti poha|ati vjeronauk u {koli.

Zahvaljuju}i nadalje na poseban na~in Nacionalnom katehet-
skom uredu Hrvatske biskupske konferencije, a u okviru njega
najprije dr. Anti Pavlovi}u, predsjedniku Komisije za izdava{tvo,
te dr. s. Thei Ani Filipovi}, vi{oj savjetnici za srednjo{kolski vje-
ronauk, raduje me {to smijemo pred crkvenu i dru{tvenu javnost
staviti jo{ jedno vrijedno katehetsko djelo koje, u slijedu drugih do
sada objavljenih vjeronau~nih programa, ud`benika i drugih ma-
terijala, `eli „iznijeti cjeloviti poklad vjere prilago|en pojedinim
uzrastima i skupinama vjerou~enika“ (Na svetost pozvani 24).

Neka ovaj Plan i program bude vrijedno pomagalo
vjerou~iteljima u njihovu radu u {kolama, neka pridonese {to
kvalitetnijoj nastavi vjeronauka u {koli te postignu}u vjerskih i
op}eljudskih ciljeva na radost u~enika, njihovih roditelja, te cije-
le Crkve i na{ega dru{tva.

Neka Gospodin blagoslovi sav na{ rad!

 + \uro Hrani},

 Predsjednik Vije}a
 Hrvatske biskupske
 konferencije za katehizaciju

7

SADR@AJ

UVOD . 13

ODLUKA MINISTARSTVA ZNANOSTI, OBRAZOVANJA I [PORTA 22

NASTAVNI PLAN: PREGLED TEMATSKIH
CJELINA I TEMA PO RAZREDIMA . 23

 PRVO GODI[TE SREDNJE [KOLE . 24

 DRUGO GODI[TE SREDNJE [KOLE . 26

 TRE]E GODI[TE SREDNJE [KOLE. 28

 ^ETVRTO GODI[TE SREDNJE [KOLE. 30

NASTAVNI PROGRAM. 33

 PRVO GODI[TE SREDNJE [KOLE . 35

 I. U POTRAZI ZA SMISLOM @IVOTA . 35

 1. U vrtlogu svijeta i `ivota . 35

 2. Upoznaj samoga sebe – Vlastitosti ljudske osobe 36

 3. Smisao i besmisao `ivota . 37

 4. Kr{}anska vjera kao odgovor smisla. 37

 5. @ivjeti kao protagonist – @ivotna upori{ta 38

 II. ^OVJEK – RELIGIOZNO BI]E. 39

 1. Vjera – iskonska ljudska potreba . 39

 2. ^ovjek je po naravi religiozan . 40

 3. Razvoj religije . 41

 4. Politeisti~ke religije i religije bez bo`anstva i osobnoga Boga. 42

 5. Monoteisti~ke religije . 42

 6. Posebnost kr{}anstva u odnosu na druge religije. 43

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

8

 III. KR[]ANSKA OBJAVA I SVETO PISMO. 44

 1. Kr{}anska objava i njezino preno{enje . 44

 2. Biblija kao pisana Bo`ja rije~ i pristup Bibliji 45

 3. Biblijski govor o Bogu. 46

 4. Biblija u `ivotu kr{}ana. 47

 IV. ISUS KRIST – VRHUNAC OBJAVE . 48

 1. Isus – povijesna osoba . 48

 2. Isusov lik i tajna njegove osobe . 48

 3. Navje{taj kraljevstva Bo`jega. 49

 4. Isusovo otkupiteljsko djelo . 50

 5. Isus Krist – pravi Bog i pravi ~ovjek . 51

 6. Zajedni{tvo s Kristom. 52

 V. TAJNA STVARANJA – GOVOR ZNANOSTI I GOVOR VJERE 53

 1. Prirodoznanstvena tuma~enja nastanka svijeta 53

 2. Biblijsko-vjerni~ki pristup stvaranju. 53

 3. Odnos vjere i prirodnih znanosti. 54

 DRUGO GODI[TE SREDNJE [KOLE . 57

 I. SLOBODA – IZBOR I ODGOVORNOST . 57

 1. Mladi ~ovjek u hodu prema slobodi i zrelosti 57

 2. Ususret drugome. 58

 3. U potrazi za vrednotama. 59

 II. @IVOT S CRKVOM I U CRKVI . 60

 1. Ustanovljenje Crkve i pripadnost Crkvi . 60

 2. Sakramenti kr{}anske inicijacije – darovi milosnoga
`ivota i zajedni{tva . 61

 3. Slu`be i karizme u Crkvi – slobodno i radosno `ivljenje evan|elja. . . 63

 4. Jedna Crkva u mno{tvu Crkava – prema punom zajedni{tvu 64

 5. Marija – uzor vjere i majka Crkve . 65

 III. ZAJEDNICA KOJA OSLOBA\A I SLU@I – POVIJEST CRKVE 66

 1. Susret s anti~kim svijetom – evan|eoska sloboda i mu~eni{tvo . . . 66

 2. Kr{}anstvo na hrvatskom jezi~nom podru~ju u srednjem vijeku 67

9

Sadr`aj

 3. Crkva u srednjem vijeku – od duhovnog i kulturnog
procvata do ratova i raskola . 68

 4. Crkva kr{}anskoga slu`enja siroma{nima – dominikanci
i franjevci (13.-14. st.). 69

 5. Crkva u doba humanizma – promicanje vjere, tradicije i kulture . . . 69

 6. Vrijeme dubokih podjela – reformacijska kriza i obnova Crkve 70

 7. Crkva i moderno doba – duhovni, prosvjetni i kulturni preporod. . . . 71

 8. Crkva u suvremenom svijetu – slu`iteljica ~ovjeka i ~ovje~anstva . . 72

 IV. S CRKVOM NA PUTU VJERE I SLOBODE – MOLITVA,
SLAVLJE, SVJEDO^ENJE . 73

 1. Molitva Crkve, osobna i zajedni~ka molitva 73

 2. Slaviti `ivot u crkvenom zajedni{tvu i slavljima. 75

 3. Dobrovoljstvo kao oblik op}eljudskog i kr{}anskog slu`enja 76

 TRE]E GODI[TE SREDNJE [KOLE . 79

 I. KR[]ANSKO POIMANJE ^OVJEKA . 79

 1. ^ovjek kao stvorenje i slika Bo`ja . 79

 2. Isusov put kao paradigma kr{}aninova puta 80

 II. ^OVJEK – MORALNO BI]E . 81

 1. ^ovjek – polazi{te eti~kog razmi{ljanja . 81

 2. Kriteriji dobra i zla . 82

 3. Odnos vjere i morala . 83

 4. Savjest – norma eti~kog djelovanja . 84

 5. Savjest pred zakonom i suvremenim eti~kim pitanjima. 85

 III. LJUBAV PREMA BOGU I BLI@NJEMU – TEMELJI
KR[]ANSKE MORALNOSTI . 86

 1. Bog – temelj kr{}anske moralnosti . 86

 2. Objavljeni moralni zakon – temeljni zakon. 87

 3. Znakovi ljubavi prema Bogu . 88

 4. Zlo i grijeh – prijestup istinske ljubavi prema Bogu i bli`njemu 89

 5. Evan|eoski zakon ljubavi . 90

 IV. “MU[KO I @ENSKO STVORI IH” . 91

 1. ^ovjek – `ena i mu{karac . 91

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

10

 2. Obitelj u Bo`jem naumu . 92

 3. @enidba – sakrament bra~ne ljubavi i zajedni{tva 93

 4. Roditelji i obitelj – odgovorno roditeljstvo 94

 V. DOSTOJANSTVO LJUDSKOG @IVOTA. 95

 1. Svetost i dostojanstvo ljudskoga `ivota. 95

 2. @ivotom obdareni i u `ivot pozvani . 96

 3. ̂ uvanje cjelovitosti i dostojanstva
ljudske osobe – izazovi znanosti . 97

 4. Dostojanstvo osobe pred stvarno{}u patnje, bolesti i smrti. 98

 VI. @IVJETI U ISTINI . 99

 1. Hoditi u istini. 99

 2. „Istina }e vas osloboditi“ . 100

 ^ETVRTO GODI[TE SREDNJE [KOLE . 101

 I. SUVREMENI ^OVJEK PRED PITANJEM BOGA. 101

 1. Pote{ko}e suvremenog ~ovjeka s Bogom – izazov nevjere 101

 2. Suvremena religioznost i njezina pitanja . 102

 3. Traganje za iskustvom svetoga i “nova religioznost” 103

 4. Pitanje Boga pred iskustvom patnje i zla u svijetu 104

 5. Dokazi o Bo`joj opstojnosti . 105

 II. BIBLIJSKA SLIKA BOGA I ISKUSTVO BOGA . 105

 1. Bog u svjedo~anstvu vjere Staroga zavjeta 105

 2. Bog u svjedo~anstvu vjere Novoga zavjeta 106

 3. Kr{}ansko iskustvo Bo`je prisutnosti u skrivenosti 108

 4. Sakramentalno iskustvo milosrdnoga Boga. 109

 5. Bog u iskustvu kr{}anskih svetaca i svjedoka vjere 110

 III. LJUDSKI RAD I STVARALA[TVO . 111

 1. ^ovjek sustvaratelj . 111

 2. Kr{}anski pogled na rad . 112

 3. Pravda i solidarnost . 113

 4. Etika poslovanja . 114

 5. Briga za op}e dobro i kr{}ansko zauzimanje za mir 115

11

Sadr`aj

 IV. IZAZOVI ZNANSTVENO-TEHNI^KOG NAPRETKA 116

 1. Budu}nost i mo} znanja . 116

 2. Informatizacija i globalizacija . 117

 3. Znanost u slu`bi pobolj{anja `ivota . 118

 4. Briga za okoli{. 119

 5. Zajedni{tvom do napretka . 120

 V. KR[]ANSKA NADA U BUDU]NOST . 121

 1. Svjetovna o~ekivanja budu}nosti . 121

 2. Eshatolo{ki i apokalipti~ki tekstovi u Bibliji 122

 3. ^ovjek pred pitanjem svr{etka. 123

 4. Kr{}anska nada u dovr{enje: novo stvorenje,
uskrsnu}e i `ivot vje~ni. 124

LITERATURA. 125

 Izvori, dokumenti, rje~nici . 125

 Predlo`ena literatura . 127

13

UVOD

Slijedom brzih promjena na{e dru{tvene, kulturne, religio-
zne, pastoralne i {kolske situacije u zadnjih se nekoliko godina
osje}ala potreba obnove i dorade dosada{njega Programa nasta-
ve katoli~koga vjeronauka za ~etverogodi{nje srednje {kole. Po-
glavito se to odnosi na bolje uskla|ivanje nastavnoga programa
s razvojnim izazovima mladena~koga odrastanja, intelektualnog
i afektivnog dozrijevanja u~enika, s njihovim `ivotnim pitanjima,
interesima i odgojno-obrazovnim potrebama na podru~ju religio-
znosti i vjere, sa samim profilom {kolskoga vjeronauka i s evan-
gelizacijskom zada}om Crkve. Dora|ivanje, prilagodba i obnova
postoje}ih vjeronau~nih programa trajan je zadatak na{e Crkve u
tra`enju prikladnih odgovora na uvijek nove i razli~ite individual-
ne, crkvene, kulturne i dru{tvene situacije u~enika. Vjeronau~nim
programom ona daje smjernice i odre|uje prikladne putove religi-
oznoga odgoja i obrazovanja mladih u kontekstu suvremene {kole
i dru{tvenoga okru`enja u kojemu u~enici `ive.

Katoli~ki vjeronauk u srednjoj {koli po svojoj naravi i zada}i
te`i cjelovitu odgoju i promaknu}u ljudske osobe kao pojedinca i
~lana dru{tvene zajednice. U okviru srednjo{kolskog obrazovanja
on osobito pridonosi ostvarivanju odgojno-obrazovnih ciljeva iz
dru{tveno-humanisti~kog podru~ja te promi~e njihovo religiozno
i socijalno sazrijevanje. U~enicima omogu}uje i poma`e da objek-
tivno i sustavno, u povezanosti s vlastitim pitanjima i suvremenim
`ivotnim iskustvom, na osobnoj i zajedni~koj razini, upoznaju i
do`ive katoli~ku vjeru, da steknu znanje i razumijevanje njezinih
temelja, njezina odnosa prema drugim religijama i svjetonazorima,
njezina povijesnog hoda i utjecaja na ljudsko dru{tvo. Poma`e im

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

14

da prepoznaju njezin doprinos op}eprihva}enim ljudskim vred-
notama, da uo~avaju i znaju obrazlo`iti njezine specifi~nosti te
da kroz dijalog s vjerskim sadr`ajima, vrednotama i stavovima i
sami postanu humanije osobe. Vjeronauk im, u me|upredmetnoj
korelaciji sa sadr`ajima i ciljevima drugih nastavnih predmeta,
`eli pru`iti cjelovitu sliku o njima samima i svijetu u kojemu `ive,
otvaraju}i osobito pitanja smisla `ivota koja tek na obzorju tran-
scendencije i govora o Bogu nalaze svoj cjelovit odgovor. U tu svr-
hu {kolski se vjeronauk, po{tuju}i odgojno-obrazovnu vlastitost i
ciljeve pluralne i demokratske {kole, sustavno uobli~uje u {kolski
kurikulum kao i drugi nastavni predmeti, ~uvaju}i dakako svo-
ju vjersku, odgojnu i obrazovnu posebnost. Dok se u~enicima, s
jedne strane, nastoji pru`iti uvid u pitanja smisla i usmjeravanja
`ivota i u cjelovito poznavanje katoli~ke vjere, njezine tradicije i
vjersko-odgojne posebnosti, istodobno im se `eli pomo}i da razvi-
ju vlastite duhovne sposobnosti, eti~ko-moralnu svijest i moralne
vrijednosti, izgra|en kriti~ki odnos prema `ivotu i svijetu. Osim
izgradnje vlastite osobnosti i osposobljavanja za `ivot u svijetu,
Crkvi i dru{tvu, mlade se `eli odgajati za po{tovanje i iskreni di-
jalog s razli~itim religijama i svjetonazorima, po{tuju}i njihova
uvjerenja, stavove i tradicije. U skladu s tom zada}om, u~enici
trebaju upoznati razli~ite oblike religioznog govora te kr{}ansko-
ga na~ina izra`avanja, osobito katoli~koga, u prvom redu Bibliju i
glavne dokumente Crkve.

Katoli~ki vjeronauk u {koli ostvaruje i promi~e cjelovit odgoj
mladih, kako po svom sadr`aju i didakti~kim usmjerenjima tako
i po svojim odgojno-obrazovnim ciljevima, vode}i se na~elom
dvostruke vjernosti: vjernosti Bogu i ~ovjeku. Zato vjeronauk u
srednjoj {koli poma`e u~enicima, koji kao pojedina~ne li~nosti
i osobnosti prolaze kroz odlu~uju}e razdoblje svoga odrastanja
i odre|enja, da postupno i sustavno upoznaju povijesno-kultu-
ralnu stvarnost u kojoj `ive, op}e eti~ke i moralne probleme su-
vremenoga ~ovjeka i dru{tva te cjelovit nauk, na~ela i vrjednote
Katoli~ke crkve. On im tako|er ̀ eli pomo}i da postupno oblikuju
vlastite spoznaje i osobnu moralnu svijest te da tako postanu os-

15

Uvod

posobljeni za poznavanje i vrednovanje ~ovjeka i svijeta, povi-
jesnih ~injenica, izvora, razli~itih podru~ja i dimenzija `ivota,
razli~itih vrsta govora i na~ina religioznog izra`avanja.

Katoli~ki vjeronauk u {koli, po svom temeljnom sadr`aju, od-
gojnoj i obrazovnoj zada}i, najprije se usredoto~uje na osobu Isusa
Krista u otajstvu Presvetoga Trojstva. Jednako tako usredoto~uje
se na povijest spasenja, osobito na Kristovo otkupiteljsko djelo,
nauk i tradiciju Katoli~ke crkve, na njezine povijesne kulturalne
i umjetni~ke izri~aje, kao i na ukupan prinos kr{}anske vjere koji
u~enike vodi prema njihovoj punoj ljudskoj i kr{}anskoj zrelosti.
Cilj mu je omogu}iti cjelovit i skladan odgoj ljudske osobe koja
je sposobna kriti~ki promi{ljati duhovnu, kr{}ansku, kulturnu,
tradicijsku i ukupnu stvarnost koja ju okru`uje. Taj cilj omogu}
uje u~eniku da slobodno, svjesno i odgovorno donosi osobnu od-
luku, oblikuje osobne stavove vjere, da postigne va`na `ivotna
uvjerenja i moralne vrjednote po kojima mo`e ostvariti miran,
radostan i plodan `ivot u ljudskoj i crkvenoj zajednici.

Ovaj Program katoli~koga vjeronauka za ~etverogodi{nje srednje
{kole poveznica je vjeronau~ne tradicije i vi{egodi{njeg iskustva
vjeronau~ne nastave u {koli, a plod je suradnje brojnih teolo{kih i
pedago{kih stru~njaka i srednjo{kolskih vjerou~itelja. U njega su
ugra|ene suvremene katehetske smjernice Crkve, zahtjevi kuri-
kularnoga programiranja, a ucijepljena su i postignu}a suvreme-
noga {kolskog odgojno-obrazovnog programiranja vjeronau~ne
nastave na europskom prostoru. Zato Program ne nudi ne{to po-
sve novo, nego se nove spoznaje i potrebe na podru~ju vjerskoga
odgoja nastoje skladno ugraditi u gotovo dvadesetogodi{nje isku-
stvo nastave vjeronauka u na{im srednjim {kolama nakon demo-
kratskih promjena. Nakana nam je skladnije povezati vjeronau~ne
sadr`aje s odgojno-obrazovnim postignu}ima te potrebama i in-
teresima u~enika u sada{njem vremenu, i tako im omogu}iti {to
potpuniji vjerski odgoj, bolje poznavanje kr{}anske vjere i bogate
ba{tine Katoli~ke crkve. Nakana nam je tako|er da u~enici, ima-
ju}i u vidu cjelinu {kolskoga odgoja i obrazovanja, prepoznaju i
prona|u odgovore na va`na `ivotna pitanja kako bi se {to bolje

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

16

osposobili za svjestan, kriti~ki i uravnote`en susret i dijalog s
razli~itim podru~jima ljudskoga znanja i kulture {to ih obra|uju
drugi {kolski predmeti. Program jednako tako promi~e i razvija
duh me|uljudskoga, me|ureligijskoga i me|ukulturnoga susreta,
tolerancije, dijaloga i ekumenizma. Taj se duh o~ituje kako u pro-
gramskom sadr`aju tako i u odgojnim ciljevima i ponu|enim pri-
jedlozima za metodi~ko oblikovanje vjeronau~ne nastave. Pritom
se ne nagla{ava samo kognitivna i fenomenolo{ka razina upozna-
vanja religijskih ~injenica, nego se istovremeno poti~e i promi~e
usvajanje dijalo{kih stavova po{tovanja, kriti~ka prosudba, pro-
mjena perspektive te razli~iti pristupi religijskim ~injenicama
radi stjecanja odgojnih u~inaka. Takvi pristupi tako|er poti~u
nastavnikovo vrednovanje i u~enikovo samovrednovanje vlasti-
tog napretka i zalaganja koje treba biti {to obuhvatnije, a samim
time i objektivnije i svrsishodnije.

U ovom Programu katoli~koga vjeronauka za ~etvero godi{nje
srednje {kole nisu izravno navedene posebnosti pojedinih
srednjo{kolskih smjerova i okolnosti u~enika. Stoga je razvid-
no da se Program ne mo`e jednako ostvarivati u raznim vrstama
srednje {kole, poglavito gimnazije ili srednje strukovne {kole.
Kako je u stvaranju izvedbenoga i operativnoga Programa neza-
obilazna uloga nastavnika, neophodno je sve sastavnice ovoga
programa prilagoditi u~enicima, vrsti {kole i broju godi{njih sati.
U tom radu trebat }e imati u vidu sadr`aj i doprinos drugih na-
stavnih predmeta da bi se {to bolje strukturirali sadr`aji i odredi-
li odgojno-obrazovni ciljevi.

Katoli~ki vjeronauk kao nastavni predmet u gimnazijama
i ~etverogodi{njim strukovnim srednjim {kolama omogu}uje
u~enicima stjecanje religioznih sposobnosti koje obuhva}aju:

razumijevanje ~ovjeka kao religioznoga bi}a i otvorenost za �
religiozno tuma~enje stvarnosti;
sposobnost cjelovita pristupa religioznoj, religijskoj i vjer- �
skoj stvarnosti;

17

Uvod

posvje{}ivanje vlastite religioznosti i vjere i sposobnost �
njezina izra`avanja na osobnoj i zajedni~koj razini;
upoznavanje kr{}anstva, osobito katoli~ke vjere, nositeljice �
povijesti i kulture hrvatskoga naroda te drugih naroda na
ovim prostorima, te njezinu nezamjenjivu ulogu u suvre-
menom dru{tvu;
poznavanje sadr`aja kr{}anske vjere kao orijentacije u vla- �
stitome tuma~enju svijeta i spremnost na su~eljavanje s
tim sadr`ajima;
prepoznavanje kr{}anske vjere kao autenti~noga odgovo- �
ra na pitanje `ivotnoga smisla, usmjeravanja i oblikovanja
`ivota;
poznavanje religioznoga govora i sposobnost komunikacije �
vjere;
sposobnost kriti~koga propitivanja i prosudbe razli~itih �
oblika religioznoga i vjerskoga mi{ljenja i pona{anja;
upoznavanje s drugim religijama, konfesijama i svjetonazo- �
rima, promicanje ekumenskog zajedni{tva, te usvajanja sta-
va tolerancije, dijaloga i suradnje s drugima i druga~ijima;

Imaju}i u vidu bitne kompetencije, o~ito je da vjeronauk
gradi mostove prema drugim nastavnim predmetima i njiho-
vim sadr`ajima, te da tematizira izazove suvremenoga svijeta
i kulture u kojoj mladi `ive, kako bi im pomogao u vlastitome
promi{ljanju, pozicioniranju i zauzimanju kr{}anskih stavova.

Program za svako godi{te donosi pet ili vi{e tematskih cjeli-
na, a svaka od njih podijeljena je na nekoliko tema. Nastavni
sadr`aj svake teme kratko je opisan i mo`e se obra|ivati u vi{e
nastavnih jedinica ili nastavnih sati. U svakoj temi posebno su
istaknuti klju~ni pojmovi koji pobli`e odre|uju sadr`ajnu struk-
turu teme i njezine bitne sadr`aje radi vertikalnog i horizontal-
nog uskla|ivanja tih sadr`aja kako se ne bi nepotrebno ponavlja-
li ili pre{iroko obra|ivali. Bitan dio Programa su odgojno-obra-
zovna postignu}a koja ome|uju temu, odre|uju njezine ciljne

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

18

i sadr`ajne naglaske i usmjeruju tijek nastave prema njezinim
obrazovnim i odgojnim ishodima. Budu}i da su nastavni ciljevi
formulirani u obliku postignu}a koja se o~ekuju od u~enika na
kraju odgojno-obrazovnoga procesa, oni ujedno slu`e kao smjer-
nice za vrjednovanje. Zato ih se ovaj puta ne donosi kao zasebni
element programa. Treba imati na umu da se vrjednovanje u~enja
i nastave te pra}enje i ocjenjivanje u~enika doga|a kroz ~itav
nastavni proces te se ne smije svesti na tradicionalno zaklju~no
ispitivanje i ocjenjivanje. Pra}enje, vrjednovanje i ocjenjivanje
obuhva}a sva podru~ja ciljeva odnosno odgojno-obrazovnih
postignu}a: kognitivno, afektivno i operativno. Klju~ni pojmo-
vi u isto vrijeme nastavnicima pru`aju osnovne smjernice za
metodi~ko oblikovanje teme i konkretizaciju okvirnih sadr`aja.
Tomu pridonose i prijedlozi za metodi~ku obradu teme koji se
ovdje donose egzemplarno kao mogu}i poticaji, a nastavnici }
e u dobroj pripravi i prakti~noj izvedbi primijeniti razli~ite su-
vremene didakti~ko-metodi~ke pristupe, oblike, metode i sred-
stva vjeronau~ne nastave. Za ostvarivanje vjeronau~nih ciljeva u
procesima u~enja i pou~avanja nije dostatno nastojanje oko su-
stavna izlaganja i usvajanja jasnih i temeljenih sadr`aja katoli~ke
vjere. Va`no je nadasve omogu}iti sposobnost razvijanja i primje-
ne mnogostrukih didakti~kih procesa i metoda aktivnog u~enja,
problemske, heuristi~ke, stvarala~ke i suradni~ke nastave, pro-
micanja kriti~kog prosu|ivanja i zauzimanja stajali{ta, usvaja-
nja stavova, propitivanja i usvjanja vrjednota i uvjerenja. Takvoj
sveobuhvatnoj didakti~koj obradi nastavnih sadr`aja poma`e
predlo`en didakti~ki instrumentarij s mnogim biblijskim, dok-
trinarnim, literarnim, dokumentarnim, slikovnim i drugim poti-
cajima te osnovna literatura navedena na kraju ovog Programa.
Dok }e nastavnici jednom prilikom koristiti razne biblijske, cr-
kvene, povijesno-kulturne ili druge prikladne dokumente, drugi
}e puta rabiti priloge iz dnevnog, tjednog ili mjese~nog tiska, kao
i one koji su plod pojedina~nog ili grupnog istra`ivanja unutar
samog predmeta vjeronauka ili su nastali u multidisciplinarnom
odnosno interdisciplinarnom procesu povezivanja sadr`aja i

19

Uvod

perspektiva razli~itih nastavnih predmeta. U tako koncipiranom
i skladnom nadopunjavanju razli~itih predmeta i sadr`aja, `eli
se uz kr{}ansku i katoli~ku dimenziju, promicati cjelovit odgoj
u~enika.

U odnosu na dosada{nji Program nastave katoli~koga vjero-
nauka za ~etverogodi{nje srednje {kole, neke su promjene u po-
jedinim godi{tima u ovome Programu minimalne, u nekima su
vi{e prilago|ene sada{njim potrebama mladih, imaju}i osobito
u vidu smjernice novijih katehetskih dokumenata i suvremene
religijskopedago{ke literature. Neke va`nije promjene odnose se
osobito na ~etvrti razred srednje {kole. U tom zavr{nome razredu
u~enici se ve} nalaze u zavr{noj fazi mladena{tva i zaokru`uju
vlastiti pogled na svijet. Zato je va`no da vjeronauk jo{ jednom
dublje, potpunije i kriti~nije nego ranije, tematizira pitanje Boga
i kr{}anske vjere u suvremenome svijetu, da naglasi specifi~nost
biblijske slike i iskustva Boga, da govori o kr{}anskoj vjeri u ~ovje-
kove posljednje stvar(nost)i, ali i da istakne kr{}anski stav prema
podru~ju ljudskoga rada i stvarala{tva te izazovima znanstveno-
tehni~koga i tehnolo{koga napretka. Govor o sakramentima Cr-
kve koji se do sada, zbog nekih prakti~nih i dijelom pastoralnih
razloga, obra|ivao u ~etvrtome razredu, raspore|en je kroz tri
vjeronau~na godi{ta (drugo, tre}e i ~etvrto). Taj govor skladno
je ugra|en u odgovaraju}e teme i tematske cjeline: sakramenti
kr{}anske inicijacije i sakrament svetoga reda u tematsku cjelinu
“@ivot s Crkvom i u Crkvi” (2. razred), sakrament `enidbe u te-
matsku cjelinu “Mu{ko i `ensko stvori ih” (3. razred), sakrament
bolesni~koga pomazanja u tematsku cjelinu “Dostojanstvo ljud-
skoga `ivota” (3. razred), a sakrament pokore u tematsku cjelinu
“Biblijska slika Boga i iskustvo Boga” (4. razred). U~enici na taj
na~in mogu, budu}i da ve} poznaju temeljne ~injenice o pojedi-
nim sakramentima, na nov i posve `ivotan na~in upoznati du-
hovnu i `ivotnu snagu i vrijednost sakramenata u konkretnome
kr{}anskom `ivotu.

Govor o savjesti obra|uje se temeljito i premje{ta iz drugoga
razreda u tre}i, jer se tada programski obra|uju teme kr{}ansko-

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

20

ga morala. Novi religiozni pokreti i sljedbe obra|eni su unutar
tematske cjeline “Suvremeni ~ovjek pred pitanjem Boga” u ~etvr-
tome razredu. Zato se umjesto tih sadr`aja u zadnjoj tematskoj
cjelini drugoga razreda govori o kr{}anskoj molitvi i liturgiji (po-
sebno o mladima i liturgiji) te o dobrovoljnome slu`enju koje
pro{iruje obzorja `ivota. U prvome je razredu tematska cjelina
“Tajna stvaranja – govor znanosti i govor vjere” premje{tena
na kraj, kako bi se tematska cjelina “Kr{}anska objava i Sveto
Pismo” obra|ivala ranije zbog korelacije s drugim predmeti-
ma na koju su upozoravali vjerou~iteljice i vjerou~itelji. Tre}i
je razred pone{to rastere}en, jer je tematska cjelina o socijalno-
me nauku Crkve premje{tena u ~etvrto godi{te i ugra|ena u go-
vor o “Ljudskome radu i stvarala{tvu”. Ta tematska cjelina daje
u~enicima potrebne spoznaje i odgovore na podru~ju ljudskoga
rada i stvarala{tva, kao i za nastavak {kolovanja i usavr{avanja
na razli~itim podru~jima `ivota.

Program se, kao i dosada{nji, vodi na~elom korelacije teolo{kih
i antropolo{kih zahtjeva, nastoje}i u izboru i obradi tema po-
jedinih godi{ta i srednje {kole kao cjeline, uva`avati teolo{ke
zahtjeve i egzistencijalnu va`nost sadr`aja za u~enike, prate}i
i promi~u}i proces njihova op}eljudskoga i vjerni~koga razvoja
i sazrijevanja. Program u sebi ve} sadr`i sve potrebne elemente
i na~ela na kojima se temelji aktualna reforma srednjo{kolskoga
obrazovanja: otvorenost za suradnju i korelaciju s drugim pred-
metima, stjecanje klju~nih kompetencija i usmjerenost na odgoj-
no-obrazovne ishode va`ne i za unutarnje i za vanjsko vredno-
vanje obrazovanja, te temeljna usmjerenja mogu}ih projektnih i
drugih inovacijskih modela nastave.

Na reviziji dosada{njega i izradi ovoga Plana i programa
katoli~koga vjeronauka za ~etverogodi{nje srednje {kole uz
stru~njakinje i stru~njake iz religijske pedagogije i katehetike
radili su i brojni srednjo{kolski vjerou~iteljice i vjerou~itelji.
Na razli~itim seminarima za vjerou~itelje i katehetskim {kola-
ma zadnjih je godina u mi{ljenjima i argumentiranim diskusi-
jama vjerou~iteljica i vjerou~itelja vi{e puta o~itovana potreba

21

Uvod

i zahtjev za revizijom dosada{njega vjeronau~nog programa
za ~etverogodi{nje srednje {kole, osobito s obzirom na ~etvrto
godi{te. O tom je pitanju vo|ena sustavna rasprava na posljednje
dvije katehetske ljetne {kole za srednjo{kolske vjerou~itelje, ~iji
su rezultati – osobito mi{ljenja istaknutih crkvenih teologa i pro-
fesora, kao i sinteze rada vjerou~itelja – u ovome Programu na{li
svoje mjesto. Prijedlog tematsko-sadr`ajnoga dijela novoga Pro-
grama bio je kroz vi{e mjeseci postavljen na mre`noj stranici Na-
cionalnoga katehetskog ureda Hrvatske biskupske konferencije s
pozivom vjerou~iteljima i vjerou~iteljicama kao i svim zainteresi-
ranim stru~njacima i stru~njakinjama da o~ituju svoja mi{ljenja,
zapa`anja i prijedloge, {to su neki od njih i u~inili. Prihva}ena su
ona pristigla promi{ljanja i sugestije za koje se smatralo da kvali-
tetno pridonose boljem ciljno-sadr`ajnom, odgojno-obrazovnom
i didakti~kom strukturiranju Programa. Treba imati u vidu da se
vjeronauk, u skladu s postoje}im dokumentima, na~elno izvodi
po dva {kolska sata tjedno od prvog do ~etvrtog razreda. Kako
preduvjeti provedbe dva sata vjeronauka tjedno nisu ostvareni
u svim {kolama, Program je nu`no prilagoditi postoje}oj satni-
ci. Zato se u Programu donosi i nastavni plan kojim se predla`e
okvirna satnica tematskih cjelina za njegovu cjelovitu provedbu,
a vjerou~itelji }e, u skladu s time, satnicu prilagoditi godi{njem
programu svoje {kole. Osim predvi|ena vremena za obradu po-
jedinih tematskih cjelina, treba imati u vidu da se navedena sat-
nica odnosi i na elemente vrjednovanja, {to uklju~uje vje`banje
i ponavljanje kako bitnih sadr`aja pojedine nastavne teme tako
onda i cijele tematske cjeline.

Sada ovaj Plan i program predajemo vjerou~iteljima u {koli s
nadom da }e pridonijeti kvalitetnijem ostvarenju smjernica Crkve
o vjerskom odgoju mlade`i u sustavu javnih {kola, pomo}i jo{ bo-
ljoj didakti~ko-metodi~koj organizaciji i provedbi vjeronau~nih
ciljeva te pridonijeti osuvremenjenju {kole i ispunjenju njenih
zada}a u dana{njem dru{tvu. Nadamo se da }e pridonijeti i kva-
litetnoj realizaciji vjeronau~nih ud`benika i drugih didakti~kih
sredstava za vjeronauk u srednjoj {koli.

NASTAVNI PLAN:

PREGLED
TEMATSKIH CJELINA I TEMA

PO RAZREDIMA

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

24

PRVO GODI[TE SREDNJE [KOLE

I. tematska cjelina
U POTRAZI ZA SMISLOM @IVOTA

Teme (14 sati)
1. U vrtlogu svijeta i `ivota
2. Upoznaj samoga sebe – Vlastitosti ljudske osobe
3. Smisao i besmisao `ivota
4. Kr{}anska vjera kao odgovor smisla
5. @ivjeti kao protagonist – `ivotna upori{ta

II. tematska cjelina
^OVJEK – RELIGIOZNO BI]E

Teme (18 sati)
1. Vjera – iskonska ljudska potreba
2. ^ovjek je po naravi religiozan
3. Razvoj religije
4. Politeisti~ke religije i religije koje ne poznaju pojam osobno-

ga Boga ili bo`anstva
5. Monoteisti~ke religije
6. Posebnost kr{}anstva u odnosu na druge religije

III. tematska cjelina
KR[]ANSKA OBJAVA I SVETO PISMO

Teme (12 sati)
1. Kr{}anska objava i njezino preno{enje
2. Biblija kao pisana Bo`ja rije~ i pristup Bibliji
3. Biblijski govor o Bogu
4. Biblija u `ivotu kr{}ana

25

Nastavni plan: pregled tematskih cjelina i tema po razredima

IV. tematska cjelina
ISUS KRIST – VRHUNAC OBJAVE

Teme (18 sati)
1. Isus – povijesna osoba
2. Isusov lik
3. Navje{taj kraljevstva Bo`jega
4. Isusovo otkupiteljsko djelo
5. Isus Krist – pravi Bog i pravi ~ovjek
6. Zajedni{tvo s Kristom

V. tematska cjelina
TAJNA STVARANJA – GOVOR ZNANOSTI I GOVOR VJERE

Teme (10 sati)
1. Prirodoznanstvena tuma~enja nastanka svijeta
2. Biblijsko-vjerni~ki pristup stvaranju
3. Odnos vjere i prirodnih znanosti

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

26

DRUGO GODI[TE SREDNJE [KOLE

I. tematska cjelina
SLOBODA – IZBOR I ODGOVORNOST

Teme (14 sati)
1. Mladi ~ovjek u hodu prema slobodi i zrelosti
2. Ususret drugome
3. U potrazi za vrednotama

II. tematska cjelina
@IVOT S CRKVOM I U CRKVI

Teme (18 sati)
1. Ustanovljenje Crkve i pripadnost Crkvi
2. Sakramenti kr{}anske inicijacije – darovi milosnoga `ivota

i zajedni{tva
3. Slu`be i karizme u Crkvi – slobodno i radosno `ivljenje

Evan|elja
4. Jedna Crkva u mno{tvu Crkava – prema punom

zajedni{tvu
5. Marija – uzor vjere i majka Crkve

III. tematska cjelina
ZAJEDNICA KOJA OSLOBA\A
I SLU@I – POVIJEST CRKVE

Teme (28 sati)
1. Susret s anti~kim svijetom – evan|eoska

sloboda i mu~eni{tvo
2. Kr{}anstvo na hrvatskome jezi~nom prostoru

u srednjem vijeku

27

Nastavni plan: pregled tematskih cjelina i tema po razredima

3. Crkva u srednjem vijeku – od duhovnog i kulturnog
procvata do ratova i raskola

4. Crkva kr{}anskoga slu`enja siroma{nima – dominikanci
i franjevci (13. – 14. st.)

5. Crkva u doba humanizma – promicanje vjere,
tradicije i kulture

6. Vrijeme dubokih podjela – reformacijska kriza
i obnova Crkve

7. Crkva i moderno doba – duhovni, prosvjetni
i kulturni preporod

8. Crkva u suvremenom svijetu – slu`iteljica ~ovjeka
i ~ovje~anstva

IV. tematska cjelina
S CRKVOM NA PUTU VJERE

I SLOBODE – MOLITVA, SLAVLJE, SVJEDO^ENJE

Teme (12 sati)
1. Molitva Crkve, osobna i zajedni~ka molitva
2. Slaviti `ivot u crkvenom zajedni{tvu i slavljima
3. Dobrovoljstvo kao oblik op}eljudskog i kr{}anskog

slu`enja

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

28

TRE]E GODI[TE SREDNJE [KOLE

I. tematska cjelina
KR[]ANSKO POIMANJE ^OVJEKA

Teme (6 sati)
1. ^ovjek kao stvorenje i slika Bo`ja
2. Isusov put kao paradigma kr{}aninova puta

II. tematska cjelina
^OVJEK – MORALNO BI]E

Teme (16 sati)
1. ^ovjek – polazi{te eti~kog razmi{ljanja
2. Kriteriji dobra i zla
3. Odnos vjere i morala
4. Savjest – norma eti~kog djelovanja
5. Savjest pred zakonom i suvremenim eti~kim pitanjima

III. tematska cjelina
LJUBAV PREMA BOGU I BLI@NJEMU – TEMELJI

KR[]ANSKE MORALNOSTI

Teme (16 sati)
1. Bog – temelj kr{}anske moralnosti
2. Objavljeni moralni zakon – temeljni zakon
3. Znakovi ljubavi prema Bogu
4. Zlo i grijeh – prijestup istinske ljubavi prema Bogu i

bli`njemu
5. Evan|eoski zakon ljubavi

29

Nastavni plan: pregled tematskih cjelina i tema po razredima

IV. tematska cjelina
»MU[KO I @ENSKO STVORI IH«

Teme (14 sati)
1. ^ovjek – `ena i mu{karac
2. Obitelj u Bo`jem naumu
3. @enidba – sakrament bra~ne ljubavi i zajedni{tva
4. Roditelji i obitelj – odgovorno roditeljstvo

V. tematska cjelina
DOSTOJANSTVO LJUDSKOG @IVOTA

Teme (14 sati)
1. Svetost i dostojanstvo ljudskoga `ivota
2. @ivotom obdareni i u `ivot pozvani
3. ̂ uvanje cjelovitosti i dostojanstva ljudske osobe – izazovi

znanosti
4. Dostojanstvo osobe pred stvarno{}u patnje, bolesti i smrti

VI. tematska cjelina
@IVJETI U ISTINI

Teme (6 sati)
1. Hoditi u istini
2. „Istina }e vas osloboditi“

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

30

^ETVRTO GODI[TE SREDNJE [KOLE

I. tematska cjelina
SUVREMENI ^OVJEK PRED PITANJEM BOGA

Teme (16 sati)
1. Pote{ko}e suvremenog ~ovjeka s Bogom – izazov nevjere
2. Suvremena religioznost i njezina pitanja
3. Traganje za iskustvom svetoga i “nova religioznost”
4. Pitanje Boga pred iskustvom patnje i zla u svijetu
5. Dokazi o Bo`joj opstojnosti

II. tematska cjelina
BIBLIJSKA SLIKA BOGA I ISKUSTVO BOGA

Teme (14 sati)
1. Bog u svjedo~anstvu vjere Staroga zavjeta
2. Bog u svjedo~anstvu vjere Novoga zavjeta
3. Kr{}ansko iskustvo Bo`je prisutnosti u skrivenosti
4. Sakramentalno iskustvo milosrdnoga Boga
5. Bog u iskustvu kr{}anskih svetaca i svjedoka vjere

III. tematska cjelina
LJUDSKI RAD I STVARALA[TVO

Teme (15 sati)
1. ^ovjek sustvaratelj
2. Kr{}anski pogled na rad
3. Op}e dobro, pravda i solidarnost
4. Etika poslovanja
5. Kr{}ansko zauzimanje za mir

31

Nastavni plan: pregled tematskih cjelina i tema po razredima

IV. tematska cjelina
IZAZOVI ZNANSTVENO-TEHNI^KOG NAPRETKA

Teme (14 sati)
1. Budu}nost i mo} znanja
2. Informatizacija i globalizacija
3. Znanost u slu`bi pobolj{anja `ivota
4. Briga za okoli{
5. Zajedni{tvom do napretka

V. tematska cjelina
KR[]ANSKA NADA U BUDU]NOST

Teme (13 sati)
1. Svjetovna o~ekivanja budu}nosti
2. Eshatolo{ki i apokalipti~ki tekstovi u Bibliji
3. ^ovjek pred pitanjem svr{etka
4. Kr{}anska nada u dovr{enje: novo stvorenje, uskrsnu}e i

`ivot vje~ni

NASTAVNI PROGRAM

34

35

PRVO GODI[TE SREDNJE [KOLE

I. tematska cjelina
U POTRAZI ZA SMISLOM @IVOTA

TEME

1. U vrtlogu svijeta i `ivota

 Pitanja mladih u vrijeme odrastanja. �
Za{to uop}e ne{to postoji? �
 Odakle dolazimo? �
 Kamo idemo? �
 Koja je budu}nost svemira, svijeta, ~ovjeka? �

Klju~ni pojmovi: tajna postojanja, misterij ~ovjeka, temeljna
pitanja, budu}nost ~ovjeka, budu}nost svijeta.

Odgojno-obrazovna postignu}a: poznavati neka bitna `ivotna
pitanja i njihovu `ivotnu va`nost; razumjeti temeljne odgo-
vore na pitanja: odakle smo, kamo idemo i koja je budu}nost
svemira, svijeta i ~ovjeka?; spremnost prihva}anja vlastitog
mjesta u svijetu i otvorenost trajnom tra`enju odgovora i
upori{ta na temeljna pitanja smisla `ivota.

Prijedlozi za metodi~ku obradu: tko smo, odakle dolazimo,
kamo idemo? (usp. U. De Vanna, S adolescentima, str. 128-129.);
kriti~ki analizirati i interpretirati knji`evne tekstove `ivotno-

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

36

problemske tematike i voditi razgovor o dobivenim rezulta-
tima; odgovoriti na pitanje: imam li ja budu}nost? pismeno
izre}i iskustva vezana uz pitanje smisla, odnosno uz grani~ne
situacije ljudskog `ivota.

2. Upoznaj samoga sebe – Vlastitosti ljudske osobe

 Ja sam jedinstvena osoba. �
 Moju originalnost Netko je projektirao. �
Upoznati i prihvatiti samoga sebe. �
Znati da sam ljubljen/a kao osnova povjerenja u `ivot. �
Trebamo ljubav i priznanje. �
 Samopo{tovanje i zahvalnost. �

Klju~ni pojmovi: osobnost, ljudska osoba, jedinstvenost ljud-
ske osobe, samopo{tovanje, ljubiti i biti ljubljen.

Odgojno-obrazovna postignu}a: navesti bitna obilje`ja ljudske
osobnosti; otkriti jedinstvenost i originalnost svake ljudske oso-
be; razumjeti vlastite sposobnosti razmi{ljanja, do`ivljavanja i
odlu~ivanja; prihvatiti sebe kao jedinstvenu osobu pozvanu na
zajedni{tvo i suradnju s drugim osobama.

Prijedlozi za metodi~ku obradu: glazbeno-egzistencijalna
igra upoznavanja; intervju partnera; napisati vlastiti portret
na temu: ^ovjek je jedino bi}e koje mo`e re}i “ja”; fotogovo-
rom pospje{iti upoznavanje sebe i drugih (simboli~ka foto-
grafija) te voditi razgovor na temu prepoznavanja razli~itih
karakternih osobina; pisanje kratkih razmi{ljanja na temelju
aforizama ili nekih epiteta koja mi se naj~e{}e pridjevaju;
izrada kataloga po`eljnih karakternih i ljudskih osobina i
opredjeljenja koji mi mogu pomo}i u prihva}anja sebe sama
kao i uzajamnog po{tovanja, zahvalnosti i priznanja drugih
ljudi.

37

Nastavni program – Prvo godi{te srednje {kole

 3. Smisao i besmisao `ivota

Iskustvo `ivotnog smisla (iskustvo radosti, sre}e, uspjeha, �
ispunjenog `ivota).
Iskustvo besmisla `ivota – ~ovjekova potreba za smislom �
i ugro`enost smisla u iskustvima ~ovjekovih granica
(bolest, nesre}a, nepravda, trpljenje, smrt...).
[to ljudskom `ivotu daje smisao, a {to ga ~ini besmislenim. �

Klju~ni pojmovi: smisao i besmisao `ivota, iskustvo patnje i
sre}e, grani~na pitanja smisla, svjetonazor.

Odgojno-obrazovna postignu}a: razumjeti povezanost svag-
danjeg `ivota s pitanjem smisla `ivota; prepoznati kriterije
na temelju kojih `ivot izgleda smislenim ili besmislenim;
opisati tuma~enja razli~itih znanosti (filozofije, psihologi-
je, medicine) i svjetonazora o patnji i smislu `ivota; otkriti
va`nost osobnog napora u tra`enju `ivotnog smisla, nade i
optimizma.

Prijedlozi za metodi~ku obradu: prikazati kratki filmski isje-
~ak ili dijapozitive (npr. “Za{to umrijeti u dvadesetoj?” ili
“Smisao postojanja – odnos s drugima”) s vo|enim razgo-
vorom i prosudbom uo~enih mogu}nosti primjene na `ivot;
stvaranje problemske situacije i diskusija na temu smisla i
besmisla `ivota s pitanjima bolesti i trpljenja, zdravlja i sre}e;
kriti~ko ~itanje tekstova, razmi{ljanja i poruka o smislu `ivo-
ta; oblikovati ljestvicu vrjednota.

4. Kr{}anska vjera kao odgovor smisla

Razlikovanje izme|u trenuta~nog smisla (ugodno iskustvo �
u svakodnevici), djelomi~nog smisla (prijateljstvo,
anga`man) i op}eg smisla.
Bog kao pretpostavka sveop}eg smisla: smisao i za �
“besmisleni” `ivot.

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

38

Zajednica kao put do iskustva smisla. �
 Povezanost pitanja smisla `ivota i smrti (razli~ite �
interpretacije: smrt kao kraj `ivota; reinkarnacija;
uskrsnu}e i `ivot vje~ni; kr{}anska nada onkraj smrti).

Klju~ni pojmovi: trenuta~ni i op}i smisao, Bog – smisao `ivo-
ta, smrt, reinkarnacija, kr{}anska nada, uskrsnu}e i `ivot
vje~ni.

Odgojno-obrazovna postignu}a: razlikovati trenuta~ni, parti-
kularni i univerzalni smisao; prepoznati povezanost izme|u
pitanja o smislu i pitanja o Bogu; poznavati razli~ite poglede i
odgovore na pitanje smrti radi ispravne spoznaje o ~ovjekovoj
besmrtnosti.

Prijedlozi za metodi~ku obradu: pribiranje `ivotnih iskustava
i vo|eni razgovor na temelju konkretnih `ivotnih primjera
o razlici izme|u trenuta~nog i op}eg smisla; pripremljena
rasprava na temu: [to zna~i umrijeti? (usp. U. De Vanna, S
adolescentima, str. 88.) str. 69-72.); analiza i interpretacija bi-
blijskih, kr{}anskih i nekr{}anskih pristupa problemu smrti
i `ivota nakon smrti; pismeno izraziti iskustva vezana uz pi-
tanje smisla, odnosno uz grani~ne situacije ljudskog `ivota;
voditi razgovor o suprotnostima izme|u kr{}anskog shva}
anja `ivota nakon smrti, vjeri u uskrsnu}e mrtvih i kr{}an-
skoj nadi u odnosu na govor o reinkarnaciji; napraviti plakat
na temu uskrsnu}a i vje~nog `ivota (Kristova obe}anja i vjera
kr{}ana u uskrsnu}e i vje~ni `ivot).

5. @ivjeti kao protagonist – @ivotna upori{ta

@ivot satkan od mno{tva izbora. �
Ne zadovoljiti se `ivotom od danas do sutra. �
Stvarati nacrt vlastitog `ivota �
(Prispodoba o talentima Mt 25,14-30).

39

Nastavni program – Prvo godi{te srednje {kole

@ivotni ciljevi u skladu sa `ivotnim smislom. �
@ivjeti kao protagonist – `ivot kao dar i zadatak. �

Klju~ni pojmovi: `ivotna upori{ta, talenti, protagonist, nacrt
`ivota, `ivot – dar i zadatak.

Odgojno-obrazovna postignu}a: razumjeti va`nost kriti~ke
prosudbe razli~itih ponuda koje donosi `ivot i zauzimanja
vlastitog stava i izbora; poznavati vlastite talente i sposobno-
sti; spremnost na izgradnju osobnog ̀ ivota, vlastitog ̀ ivotnog
projekta i boljeg svijeta.

Prijedlozi za metodi~ku obradu: analizirati, interpretirati i dra-
ma tizirati prispodobu o talentima; napraviti kratki sastav na mi-
sao I. Andri}a, “Ja moram no}u da se di`em...” (usp. T. Ivan~i},
Susret sa `ivim Bogom, str. 37); vo|enim razgovorom tra`iti
upori{ne to~ke u stvaranju nacrta vlastitog ̀ ivotnog puta i ostva-
renja; oblikovati hijerarhiju `ivotnih izbora i ciljeva i odrediti
zadatke za njihovo postignu}e; opisati obilje`ja mlade osobe kao
protagonista u izvr{enju vlastitog dara i zadatka.

II. tematska cjelina
^OVJEK – RELIGIOZNO BI]E

TEME

1. Vjera – iskonska ljudska potreba

 ̂ ovjek ima razli~ite potrebe, od naravnih do ste~enih i �
nametnutih.
 Mnoge `ivotne stvarnosti prihva}amo na temelju �
povjerenja (nije mogu}e sve iskusiti i provjeriti).
 Me|uljudski odnosi temelje se na povjerenju – vjera kao �
temeljno iskustvo.
Vjera i povjerenje naspram sumnje i nevjere. �

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

40

Klju~ni pojmovi: naravne potrebe, povjerenje, sumnja, vjera,
nevjera, iskustvo vjere.

Odgojno-obrazovna postignu}a: uo~iti da se sav ljudski `ivot
temelji na vjerovanju i povjerenju; poznavati glavna obilje`ja
vjere u Boga; otvorenost izgradnji vlastitog odnosa prema
Bogu, prema vjeri, prema religioznom fenomenu uop}e.

Prijedlozi za metodi~ku obradu: prona}i {to vi{e rije~i koje u
sebi imaju korijen “vjera”; problemsko su~eljavanje i diskusija
na temu: je li mogu}e ̀ ivjeti bez povjerenja u ljude, od roditelja
i prijatelja do nepoznatih ljudi; kriti~ko prosu|ivanje pripad-
nih tekstova i vo|eni razgovor s temom: mladima se ponekad
~ini da su slobodniji bez “tereta” vjere. Je li doista tako?

2. ^ovjek je po naravi religiozan

 Poku{aj definiranja religije (pojam, sastavnice, oznake u �
bitnim crtama).
^ovjekov pogled ne zaustavlja se kod vidljiva i opipljiva �
svijeta (~ovjek postavlja religiozna pitanja i otvara se
otajstvu Nevidljivoga).
Misterij `ivota – religioznost kao sveop}a pojava. �
Kakav je odnos ~ovjeka prema Bogu (religija, magija, �
ateizam kao svjetonazor).

Klju~ni pojmovi: ljudska narav, misterij Boga, religioznost,
religija, magija, ateizam, vjera u Boga.

Odgojno-obrazovna postignu}a: objasniti pojam religije; na-
vesti klju~ne odrednice religije; navesti osnovne pojavne
oblike religioznosti; otkriti religiozno obilje`je ljudske naravi;
zaklju~iti koja su temeljna pitanja na koja religija nastoji dati
odgovor; spremnost na izgradnju zrele religioznosti otvorene
Bo`jim poticajima i pozivu na `ivot pun smisla.

41

Nastavni program – Prvo godi{te srednje {kole

Prijedlozi za metodi~ku obradu: prona}i primjere religiozno-
sti suvremenog ~ovjeka. Uo~iti razliku izme|u prave i krive
religioznosti; analizirati ~ovjekovu religioznu `e| u Iv 4, 1-42
(Isus i Samarijanka); analizirati i kriti~ki prosu|ivati mogu}
nost spoznaje Boga posredstvom vidljiva svijeta prema Rim
1, 18-32; rad u grupi ili u paru na temu “Moj odnos prema
Bogu”; napisati pojedina~ni odgovor na navedenu temu: Bog
ili svjetlo idola?

3. Razvoj religije

 Pojavni oblici religioznosti (vjerovanje, obred, molitva, �
`rtva, moral…).
Pretpovijesno i povijesno razdoblje te izvorni monoteizam. �
 Naravna i nadnaravna objava. �
 Objava Boga u povijesti – Posebnosti biblijske i kr{}anske �
objave.

Klju~ni pojmovi: naravna objava, nadnaravna objava, kr{}an-
ska objava, izvorni monoteizam, vjerovanje, obred, moralni
`ivot.

Odgojno-obrazovna postignu}a: zaklju~iti koja su temeljna
pitanja na koja religija nastoji dati odgovor; uo~iti razvojni
put religije kroz povijest; protuma~iti razliku izme|u naravne
i nadnaravne Objave; odrediti koje su to Objavljene religije;
nabrojiti velike svjetske religije; otkriti va`nost i smisao reli-
gijskih obreda, molitve, `rtve…

Prijedlozi za metodi~ku obradu: asocijacijska vje`ba, prou ~a va-
nje povijesnih zemljovida s s podatcima o razvoju ljudske povi-
jesti, religioznosti i civilizacije; navo|enje i tuma~enje rije~i ve-
zanih uz svijet religije (npr. obred, molitva, `rtva, vjerovanja...).;
~itanje i interpretacija tekstova; izrada plakata; fotogovor.

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

42

4. Politeisti~ke religije i religije bez bo`anstva
i osobnoga Boga

 Hinduizam – drevna indijska religija (povijest, �
utemeljitelj, sv. spisi, nauk, kult, moral).
 Isto~nja~ka duhovnost i filozofija: budizam, �
konfucijanizam i taoizam (povijest, utemeljitelj, sv. spisi,
nauk, kult, moral).

Klju~ni pojmovi: monoteisti~ka religija, politeisti~ka religija,
vjerovanja bez pojma osobnog Boga ili bo`anstva, hinduizam,
budizam, konfucijanizam, taoizam.

Odgojno-obrazovna postignu}a: objasniti razliku izme|u
monoteisti~kih i politeisti~kih religija; navesti vjerovanja
i svjetonazore dalekog Istoka koji ne poznaju pojam osob-
noga Boga ili bo`anstva; poznavati neke temeljne zna~ajke
isto~nja~kih religija; razumjeti odnos pojedinih velikih religi-
ja prema socijalnoj, kulturnoj i politi~koj stvarnosti.

Prijedlozi za metodi~ku obradu: napraviti usporednu liniju
ra zvo ja svjetskih religija i civilizacija; izraditi tabelu sli~nosti
i razlika politeisti~kih religija; vo|eni razgovor o povezanosti
religijskih tradicija s kulturom velikih naroda koje su kolijevka
velikim religijama; istra`ivanje nekih bitnih obilje`ja tih religija;
pripovijedanje i izlaganje; izrada plakata ili mentalne mape.

5. Monoteisti~ke religije

@idovstvo (povijest, utemeljitelj, sv. spisi, nauk, kult, moral). �
Kr{}anstvo (povijest, Kristovo poslanje i nauk, sv. spisi, �
nauk, kult, moral).
Islam (povijest, utemeljitelj, sv. spisi, nauk, kult, moral). �

Klju~ni pojmovi: monoteisti~ke religije, religije Knjige, ̀ idov-
stvo, kr{}anstvo, islam.

43

Nastavni program – Prvo godi{te srednje {kole

Odgojno-obrazovna postignu}a: imenovati tko je zajedni~ki
praotac triju velikih monoteisti~kih religija; nabrojiti i obja-
sniti temeljne odrednice @idovstva: sv. spisi, vjerovanje, kult i
moral; navesti sli~nosti i razlike izme|u Pashe i Uskrsa; nave-
sti temeljna razdoblja `idovske povijesti; nabrojiti i objasniti
temeljne odrednice Islama: utemeljitelj, sv. spisi, vjerovanje,
kult i moral; navesti i objasniti pet stupova islama; poznava-
ti bitna obilje`ja Kr{}anstva, od Krista objavitelja i njegova
nauka, do drugih monoteisti~kih obilje`ja kr{}anske religije;
izgra|ivati stav po{tovanja duhovnih vrijednosti razli~itih re-
ligija, kultura i civilizacija.

Prijedlozi za metodi~ku obradu: prona}i primjere i mjesta su-
sreta s vjernicima `idovima i muslimanima; izraditi tabelu
sli~nosti i razlika monoteisti~kih religija; pripremiti i organizi-
rati posjet zajednici neke od objavljenih religija. Istra`ivanje;
izlaganje; razgovor; prou~avanje zemljovida; ~itanje i inter-
pretacija tekstova; izrada plakata; upoznavanje i interpreta-
cija molitava i pjesama iz `idovstva i islama; dijamonta`e;
fotogovor.

6. Posebnost kr{}anstva u odnosu na druge religije

Religijski pluralizam i kr{}anstvo (sveop}e Bo`je o~instvo). �
Kristova posebnost (Kristovo bo`anstvo, utjelovljenje, �
otkupljenje).
Odnos Crkve prema nekr{}anskim religijama �
(me|ureligijski dijalog, po{tovanje i tolerancija).

Klju~ni pojmovi: jedincatost kr{}anstva, Kristovo bo`anstvo,
Krist jedini Posrednik, „Nostra aetate“, religijski pluralizam,
me|ureligijski dijalog.

Odgojno-obrazovna postignu}a: izdvojiti temeljne ~injenice
kr{}anske vjere objavljene u Isus Kristu i razumjeti koja je
posebnost kr{}anstva u odnosu na druge monoteisti~ke reli-

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

44

gije; nabrojiti ~etiri osnovna oblika dijaloga s nekr{}anskim
religijama; usvojiti stav po{tovanja prema drugim religijama;
razvijati sposobnosti me|ureligijskoga dijaloga te uva`avanja
tu|ih stajali{ta i mi{ljenja na podru~ju vjere i `ivota.

Prijedlozi za metodi~ku obradu: analizirati i kriti~ki prosu |i-
vati pojedine ulomke dokumenta “Nostra aetate” odgovaraju}
i na pitanje: [to Crkva ka`e o drugim religijama?; shematski
prikazati temeljne spoznaje o religioznosti i obra|enim reli-
gijama; vo|eni razgovor o sto`ernim ~injenicama kr{}anstva i
njihovu zna~enju za konkretan ̀ ivot kr{}ana; usporedno ~ita-
nje i vrjednovanje biblijskih i drugih knji`evnoumjetni~kih
tekstova; filmovi; fotogovor.

III. tematska cjelina
KR[]ANSKA OBJAVA I SVETO PISMO

TEME

1. Kr{}anska objava i njezino preno{enje

Kr{}anska objava – dijalog Boga i ~ovjeka, Bo`ji govor i �
~ovjekov odgovor, Bo`ji odgovor na temeljna ~ovjekova
pitanja.
Javna i privatna objava, nadahu}e, prosvjetljenje, misti~na �
vi|enja.
Usmena predaja prethodi Pismu. �
Starozavjetna objava i njezine vlastitosti. �
Novozavjetna objava – Isus Krist, punina i vrhunac Objave. �
 Cjelovito preno{enje i tuma~enje Objave (Crkveno �
u~iteljstvo i objava).

Klju~ni pojmovi: Bo`ja objava, javna i privatna objava,
preno{enje objave, nadahnu}e, misti~no vi|enje, Krist – pu-
nina objave.

45

Nastavni program – Prvo godi{te srednje {kole

Odgojno-obrazovna postignu}a: razumjeti pojam Objave; na-
vesti primjere nadnaravne Objave iz Staroga i Novoga zavje-
ta; prepoznati na~ine preno{enja Objave; uo~iti i objasniti
razli~ite vrste i obilje`ja Objave; razumjeti Bo`ju Objavu kao
zahtjev koji tra`i ~ovjekov slobodni odgovor; shvatiti ulogu
crkvenog U~iteljstva u tuma~enju Objave i s povjerenjem
oslu{kivati njegove poticaje.

Prijedlozi za metodi~ku obradu: Izraditi povijesnu liniju
najva`nijih doga|aja biblijske objave; u skupnom radu ana-
lizirati tekst Dei Verbum 7 i izdvojiti bitne oznake kr{}anske
objave; biblijskim primjerima pokazati da je usmena predaja
`iva stvarnost koja prethodi Svetom pismu i potom pisanoj
predaji; radom u skupinama analizirati i prosuditi razlike
izme|u javne i privatne objave, prosvjetljenja i misti~nih
vi|enja stavljaju}i ih u kontekst dana{njih fenomena ukaza-
nja i misti~nih iskustava.

2. Biblija kao pisana Bo`ja rije~ i pristup Bibliji

Biblija – nadahnuta Bo`ja rije~ ljudima. �
Knjiga vjerni~kog iskustva i istina vjere. �
Pristup Bibliji: �

utjelovljenje u jezik i kulturu (povijesni, zemljopisni i •
kulturni okvir);
slojevitost nastanka biblijskih knjiga (razvoj religiozne •
misli i vjere);
razli~itost knji`evnih vrsta i oblika.•

Struktura i kanon Biblije. �
Biblija je klju~ za razumijevanje povijesti, umjetnosti, �
uljudbe.

Klju~ni pojmovi: Biblija – pisana Bo`ja rije~, Biblija – nadah-
nuta knjiga, biblijski jezik, knji`evne vrste i oblici.

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

46

Odgojno-obrazovna postignu}a: protuma~iti tvrdnju Biblija
je rije~ Bo`ja; prepoznati Bibliju kao temelj kr{}anske vjere;
objasniti pojam, nastanak, strukturu, povijesni i zemljopisni
okvir Biblije; navesti autora Biblije, jezike kojima su pisane bi-
blijske knjige (u izvorniku) i neke najva`nije prijevode (LXX,
Vg.); navesti podjelu biblijskih knjiga prema nekim glavnim
knji`evnim vrstama; prepoznati i primijeniti na~in citiranja
biblijskih knjiga, poglavlja i redaka.

Prijedlozi za metodi~ku obradu: asocijacije, vo|eni razgovor
i tuma~enje pojma nadahnu}a Svetoga Pisma; pronala`enje
tipi~nih oznaka hebrejskog jezika i stila u knjizi Postanka;
analiza i interpretacija razli~itih biblijskih knji`evnih vrsta
i oblika; suoblikovanje biblijskog teksta i vi{edimenzionalno
tuma~enje Biblije; analiza i kriti~ka prosudba biblijskih mje-
sta koja neke sekte krivo tuma~e; izraditi zemljopisnu kar-
tu nekih va`nijih biblijskih mjesta i krajeva; skupna analiza
nekih poznatijih umjetni~kih djela nadahnutih Biblijom (u
knji`evnosti, likovnoj i glazbenoj umjetnosti, arhitekturi)

3. Biblijski govor o Bogu

Obraditi nekoliko va`nih pojmova i slika: istina, mudrost, �
pravednost, milosr|e, ljubav i vjernost.

Klju~ni pojmovi: Bog je istina, mudrost, pravednost, milosr|e,
ljubav i vjernost.

Odgojno-obrazovna postignu}a: razumjeti i nazna~iti biblijsku
poruku kroz odnos ~ovjeka i Boga te me|uljudske odnose u ne-
koliko tema: istina, pravednost, milosr|e, ljubav i vjernost.

Prijedlozi za metodi~ku obradu: analiza, interpretacija i aktu-
alizacija izabranih biblijskih tema i tekstova te oblikovati pi-
tanja za biblijski kviz; prona}i biblijske tekstove koji govore o
Bo`jim vlastitostima i Bo`jem pozivu ~ovjeku na istinu, pra-

47

Nastavni program – Prvo godi{te srednje {kole

vednost, milosr|e, ljubav i vjernost te analizirati njihove po-
ruke s primjenom na `ivot prikladnim biblijskim metodama.

4. Biblija u `ivotu kr{}ana

Bog i danas govori po Pismima. Aktualnost biblijske �
poruke.
^itanje Svetog Pisma u liturgiji i svakodnevnom `ivotu �
kr{}ana.
Razli~iti oblici osobnog i zajedni~kog ~itanja i razmatranja �
Bo`je rije~i.

Klju~ni pojmovi: Biblija – knjiga vjere i `ivota, Biblija u osob-
nom `ivotu i liturgiji, ~itanje i meditiranje Svetog Pisma, Bi-
blija u knji`evnosti i umjetnosti.

Odgojno-obrazovna postignu}a: prepoznati Bibliju kao istinu
vjere u kojoj ~ovjek tra`i i pronalazi odgovore na najva`nija
egzistencijalna pitanja; poznavati vrijednost ~itanja Svetog pi-
sma u liturgiji i svakodnevici; razumjeti pro`etost suvremene
kulture biblijskim motivima i navesti primjere iz knji`evnosti,
umjetnosti, arhitekture; otvoriti se poticajima Duha koji dola-
ze ~itanjem i razmatranjem Bo`je rije~i sadr`ane u Bibliji.

Prijedlozi za metodi~ku obradu: prakti~ni rad s Biblijom: kako
pronalaziti biblijska mjesta i kako ~itati Bibliju, osobno i u za-
jednici; radom u skupinama prikazati konkretnu mogu}nost
organiziranja i rada biblijskih skupina i kru`oka; meditacija
odabranog biblijskog teksta uz prikladnu glazbu; usporedna
analiza i interpretacija tematski bliskih biblijskih i knji`evno-
umjetni~kih tekstova.

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

48

IV. tematska cjelina
ISUS KRIST – VRHUNAC OBJAVE

TEME

1. Isus – povijesna osoba

Kr{}anski izvori. �
Nekr{}anski izvori. �
Osnovne povijesne ~injenice o `ivotu Isusa iz Nazareta. �

Klju~ni pojmovi: Isus – povijesna osoba, nekr{}anski izvori,
kr{}anski izvori, povijesni izvori i podaci o Isusu.

Odgojno-obrazovna postignu}a: razlikovati nekr{}anske i kr{}
anske izvore koji govore o Isusu kao povijesnoj osobi; uo~iti
va`nost i podudarnost nekr{}anskih i kr{}anskih izvora o
Isusu; prepoznati koji izvori prikazuju Isusa Krista kao pra-
vog Boga i pravog ~ovjeka; navesti osnovne povijesne ~injeni-
ce o Isusu iz Nazareta

Prijedlozi za metodi~ku obradu: radom u skupinama analizira-
ti i izdvojiti poruku teksta Lk 2, 1 i Lk 3, 1-3. ({to doznajemo
o Isusovoj povijesnosti?); usporedno analizirati neke va`nije
nekr{}anske i kr{}anske izvore o Isusu i izdvojiti bitne povije-
sne ~injenice; potra`iti u dodatku Novog zavjeta kronolo{ku ta-
blicu i prona}i osobe koje su navedene u Lukinu tekstu, kriti~ki
ih smje{taju}i u povijesni okvir; napraviti povijesnu kronologiju
doga|aja Isusova `ivota; pogledati i razgovarati o kratkoj video-
projekciji o Isusovu `ivotu; napraviti otu|ivanje motiva iz Isu-
sova `ivota, odnosno uklapanje tradicionalnog likovnog prikaza
Isusova `ivota u suvremeni likovni ambijent ili obrnuto.

2. Isusov lik i tajna njegove osobe
Isusovo ime. �
Stil i program djelovanja. �
Tajna Isusove osobe �

49

Nastavni program – Prvo godi{te srednje {kole

Klju~ni pojmovi: Isus, Mesija, Isus Krist, Gospodin, Sin
^ovje~ji, Spasitelj.

Odgojno-obrazovna postignu}a: Objasniti zna~enje Isusova
imena (naj~e{}e nazive) i prepoznati Isusov stil i program
djelovanja; uo~iti ljudske crte Isusove osobe, na~in pristupa i
postupanja prema ljudima ~ime je neodoljivo privla~io; otkri-
ti posebnost Isusova lika koji ostaje trajni izazov i nadahnu}
e za vlastiti `ivot.

Prijedlozi za metodi~ku obradu: – vo|eni razgovor na temu:
kako u mojoj okolini ljudi gledaju na Isusa i je li on mo`da po-
sljednji “tabu” o kojem se ne govori?; napraviti vlastitu “sliku
o Isusu”?; ostvariti perspektivno biblijsko pripovijedanje o
Isusu s aspekta nekog lika koji je Isusa dobro poznavao (npr.
apostoli Petar i Ivan); u skupnom radu interpretirati rije~i po-
znatog knji`evnika: “Zapad je izgubio Krista i zbog toga umi-
re, jedino zbog toga”. (Dostojevski); pogledati kod ku}e film o
Isusu i nakon toga o njemu razgovarati (npr. F. Zeffirelli, Isus
iz Nazareta).

3. Navje{taj kraljevstva Bo`jega

Izrael o~ekuje Kraljevstvo Bo`je. �
 Poruka o kraljevstvu Bo`jem ispunjenje je iskonskih �
~ovjekovih te`nji za mirom, slobodom, pravedno{}u i
`ivotom.
Kraljevstvo Bo`je ozna~ava novi svijet koji ~ovjek ne mo`e �
na~initi sam, nego ga samo Bog mo`e dati.
Kraljevstvo Bo`je nije neko mjesto stanovanja nego novi �
odnos. To je svijet pravednosti, istine, radosti, mira,
blagostanja.
Isusovo navje{tanje i djelotvorno uprisutnjenje Kraljevstva �
Bo`jega (prispodobe, ~udesa)
Bla`enstva kao program kraljevstva Bo`jega. �

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

50

Klju~ni pojmovi: Kraljevstvo Bo`je (milost, istina, pravda, lju-
bav i mir), Govor na Gori – Manifest Bo`je vladavine, „ve}“ i „jo{
ne“ Kraljevstva Bo`jega, prispodobe o Kraljevstvu, ~udesa.

Odgojno-obrazovna postignu}a: protuma~iti pojam kraljev-
stva Bo`jeg; uo~iti Kristovu poruku (kraljevstvo Bo`je) kao
ispunjenje temeljnih ~ovjekovih te`nji; povezati Isusov go-
vor o Kraljevstvu s njegovim ~udesima (djelovanjem u korist
~ovjeka), poznavati temeljne poruke Isusova Govora na Gori;
pobuditi stav otvorenosti i prihva}anja Isusove poruke s Gore
u osobnom i dru{tvenom `ivotu.

Prijedlozi za metodi~ku obradu: – u skupnom radu analizirati
neke suvremene poruke i glasove na razli~itim podru~jima
`ivota koji ~ovjeku nude uspjeh, sre}u i blagostanje te na~initi
kriterije pristupa tim glasnicima i porukama i s obzirom na
njihovu vjerodostojnost, snagu i ostvarenje; kriti~ki prosuditi
kriterije razlikovanja i prihva}anja Bo`je rije~i i Bo`je poruke
me|u tolikim rije~ima i ponudama; pisanje vlastite prispo-
dobe o Kraljevstvu Bo`jem ili eseja na temu: Kako zami{ljam
Bo`je kraljevstvo istine, pravde, ljubavi i mira?; kreativni rad:
mladi u ostvarenju Kraljevstva Bo`jeg u obitelji, {koli i gradu;
analiza i prosudba izabranih poruka na Gori i njihova aktu-
alnost za na{e vrijeme; grafi~ko oblikovanje poziva Govora
na gori; pisanje kratkog sastava na neku od poruka Govora
na Gori

4. Isusovo otkupiteljsko djelo
Razlozi Isusove smrti (`idovski razlozi i razlozi rimske vlasti). �
Isusova muka i smrt. �
Smisao Isusove smrti (otkupiteljska smrt). �
Uskrsnu}e i ukazanja Uskrsloga. �
Isusovo uskrsnu}e – po~etak sveop}eg uskrsnu}a. �
Isus Krist, Spasitelj i otkupitelj ~ovjeka i svijeta. �

51

Nastavni program – Prvo godi{te srednje {kole

Klju~ni pojmovi: Isusova smrt i uskrsnu}e, ukazanje Uskrnu-
loga, Krist Otkupitelj, Krist Spasitelj; otkupiteljska `rtva (dje-
lo), sveop}e uskrsnu}e.

Odgojno-obrazovna postignu}a: razumjeti razlog i smisao
Isusove smrti; objasniti Isusov stav bezuvjetnog prihva}anja
svakog ~ovjeka; razumjeti {to zna~i `ivjeti u skladu s vjerom
u Isusa Krista; razumjeti Kristovo uskrsnu}e kao po~etak i za-
log sveop}eg uskrsnu}a; osjetiti radost Uskrsa i graditi vlastiti
`ivot u vjeri i nadi Kristova uskrsnu}a.

Prijedlozi za metodi~ku obradu: usporedba biblijskih teksto-
va o Kristovoj smrti i uskrsnu}u i izdvajanje razloga njegove
smrti; prosuditi okolnosti i smisao Kristove muke i smrti u
svjetlu tada{njih dru{tvenih, politi~kih i vjerskih okolnosti;
problemski diskutirati na temu: {to bi bilo da nije Kristova
uskrnu}a?; usporediti neke spoznaje o Torinskom platnu i
evan|eoske izvje{taje o Isusovoj smrti;

5. Isus Krist – pravi Bog i pravi ~ovjek
Isus Krist, ispunjenje mesijanskih o~ekivanja. �
Bo`ji sin i jedini posrednik izme|u Boga i ljudi (Dj 4,12). �
Utjelovljenjem se Isus sjedinio sa svakim ~ovjekom i �
ponudio mu spasenje.
Nicejsko-carigradsko vjerovanje (Isus Krist u vjerovanju �
Crkve).

Klju~ni pojmovi: Sin Bo`ji, jedini Posrednik, pravi Bog, pravi
~ovjek, Nicejsko-carigradsko vjerovanje.

Odgojno-obrazovna postignu}a: spoznati najdublju istinu o
Isusu Kristu: on je pravi Bog i pravi ~ovjek; razumjeti da je
Isus Krist jedini posrednik izme|u Boga i ljudi – jedini Spasi-
telj i otkupitelj; razumjeti vrijednost spasenja ~ovjeka, stvore-
nja i svijeta, ostvarenog u Isusu Kristu.

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

52

Prijedlozi za metodi~ku obradu: izdvojiti i analizirati biblijske
mesijanske tekstove i prona}i mesijanska obe}anja; izdvajanje,
analiza i tuma~enje temeljnih istina vjere u Kristovo ~ovje{tvo
i bo`anstvo prema Nicejsko-carigradskom vjerovanju; problem-
ski analizirati i kriti~ki prosuditi vjeru Crkve: Krist je jedini Spa-
sitelj svih ljudi; napisati pismo Kristu kojim se izri~e vlastito
povjerenje u Njega te vjera u Njegovo bo`anstvo i ~ovje{tvo.

6. Zajedni{tvo s Kristom

Isusova prisutnost danas: u Crkvi, sakramentima, Bo`joj �
Rije~i, bli`njemu.
Pripadnost Kristu i nasljedovanje Krista. �
Isus Krist u `ivotu kr{}anina. �
Isus osloba|a od idola (vlast, imetak, u`itak, slava...). �
Isus poziva na `ivot u punini. �

Klju~ni pojmovi: stvarna Kristova prisutnost, otajstvena pri-
sutnost, sakramentalna prisutnost, Kristova rije~, Kristova
osloboditeljska prisutnost, nasljedovanje Krista.

Odgojno-obrazovna postignu}a: poznavati na~ine Kristove
otajstvene prisutnosti u sakramentima, Crkvi i svijetu, osob-
no se suo~iti Isusom Kristom i njegovom porukom; graditi
put, stavove i krjeposti vlastitog nasljedovanja Krista.

Prijedlozi za metodi~ku obradu: razgovor o mogu}nostima
svakodnevnog susreta s Kristom i analizirati mogu}nosti su-
sreta s njim u sakramentalnoj stvarnosti, u molitvi, u obitelji
i {koli, u susretima s ljudima, osobito potrebnima; analizom
dokumentarnih i simboli~kih fotografija prosu|ivati razne
`ivotne situacije i oblike ovisnosti, ropstva i idola; navesti
mogu}nosti i putove izlaska iz krize i ropstva ovisnosti; obli-
kovati nacrt vrjednota koje osloba|aju, vode istinskom ̀ ivotu,
pripadnosti Kristu i nasljedovanju njegova puta; prikladnom
pjesmo izraziti spremnost hoda Kristovim putem.

53

Nastavni program – Prvo godi{te srednje {kole

V. tematska cjelina
TAJNA STVARANJA – GOVOR ZNANOSTI I GOVOR VJERE

TEME

1. Prirodoznanstvena tuma~enja nastanka svijeta

^udesnost, veli~ina i ljepota stvorene zbilje. �
Veliki prasak, teorija evolucije. �
Prag hominizacije (nastanak ~ovjeka). �
Znanstvene teorije o postanku svemira i ~ovjeka nisu �
kona~ne, one se mijenjaju i dopunjuju.

Klju~ni pojmovi: nastanak svijeta, prirodoznanstvene teorije,
Veliki prasak, evolucija, hominizacija.

Odgojno-obrazovna postignu}a: razlikovati prirodoznanstve-
ni i biblijski pristup stvarnosti i stvaranju svijeta i ~ovjeka;
poznavati znanstvene teorije o postanku svemira; uo~iti i ra-
zumjeti razli~ite pristupe o nastanku ~ovjeka; otkriti kozmi~ku
i duhovnu jedinstvenost i neponovljivost svakog pojedinog
~ovjeka kao ljudske osobe.

Prijedlozi za metodi~ku obradu: analizirati i kriti~ki prosuditi
razli~ite pristupe i teorije o nastanku svijeta i ~ovjeka pre-
ma; skicirati teorijsku liniju evolucije i to~no u njoj odrediti
~ovjekovo mjesto; prou~iti otkri}a fizi~ara S. W. Hawkinga i
izdvojiti bitne spoznaje; skicirati na plakatu razne teorije o
nastanku svijeta i svemira.

2. Biblijsko-vjerni~ki pristup stvaranju

Metafori~ki i simboli~ki govor Biblije. �
Poruka Prvog biblijskog izvje{}a o stvaranju (Post 1, 1-2, 4a). �
Poruka Drugog biblijskog izvje{}a o stvaranju (Post 2, 4b-25). �
Stvaranje je neprestano Bo`je djelovanje: sav je svemir �
trajno ovisan o Bogu.

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

54

^ovjek – slika Bo`ja, ~ovjek sustvaratelj. �
Pierre Tailhard de Chardin: evolucija i dovr{enje svega u �
Kristu.

Klju~ni pojmovi: metafori~ki i simboli~ki govor, Bo`je stvara-
nje, ~ovjek – slika Bo`ja, ~ovjek sustvaratelj.

Odgojno-obrazovna postignu}a: razumjeti i objasniti biblij-
ski govor o postanku svijeta i ~ovjeka prema Post 1,1-2,4 b;
protuma~iti zna~enje pojma ~ovjek – slika Bo`ja; razumjeti
trajnost procesa stvaranja i ulogu ~ovjeka kao sustvaratelja;
razumjeti Bo`ju nakanu da je svijet povjeren ~ovjeku na od-
govorno upravljanje; navesti primjer poznatih znanstvenika
koji su bili osvjedo~eni vjernici.

Prijedlozi za metodi~ku obradu: – iznositi asocijacije na pojam
“stvaranje”; odgovoriti na pitanje: stvara li ~ovjek?; “Vru}a sto-
lica” – interioriziranje i produbljivanje teme (usp. F. W. Niehl
212 metoda, 185); prona}i odre|ene “nelogi~nosti” i nejasno}e
u biblijskim tekstovima o stvaranju (npr. redoslijed stvaranja i
sl.) i kriti~ki odgovoriti mogu li se najnovija znanstvena dosti-
gnu}a o postanku i razvoju svemira pomiriti s Biblijom; vo|eni
razgovor o ~ovjeku – slici Bo`joj, njegovoj vrijednosti i prona}
i primjere nijekanja i ugro`avanja slike Bo`je u ~ovjeku; u pi-
smenom radu razmi{ljati o sebi kao tra`itelju na temelju tek-
sta: “Eh, da mi je razumjeti svijet oko nas, kako i za{to postoji,
valjda bih tada doku~io i smisao vlastita postojanja, odnosno
prona{ao ~vrstu to~ku svoje egzistencije”? (Arhimed)

3. Odnos vjere i prirodnih znanosti

Odnos vjere i znanosti kroz povijest. �
Znanosti imaju svoja podru~ja, ciljeve i dosege. �
Vjera ima svoje podru~je, ciljeve i dosege. �
Vjera i razum – misaona odgovornost vjere. �
Velikani vjere i znanosti. �

55

Nastavni program – Prvo godi{te srednje {kole

Klju~ni pojmovi: prirodne znanosti, humanisti~ke znanosti,
vjera, razum, znanje, mudrost.

Odgojno-obrazovna postignu}a: uo~iti podru~je prirodnih
znanosti i podru~je vjere; poznavati pojam, na~ine i metode
znanstvenih spoznaja i njihove granice; otkriti dodirne to~ke
znanosti i vjere; razumjeti nepostoje}u dvojbu “vjera ili zna-
nost” i uo~iti va`nost njihova uzajamnog prihva}anja i nado-
pune u otkrivanju cjelovite slike svijeta i ~ovjeka.

Prijedlozi za metodi~ku obradu: stvaranje problemske situaci-
je i diskusija na temu: mogu li prirodne znanosti odgovoriti
na pitanja iz duhovnog podru~ja; vo|eni razgovor na temu
odnosa prirodnih i humanisti~kih znanosti – dosezi i granice;
analizirati i protuma~iti odnos vjere i razuma, vere i znano-
sti; napraviti plakat s katalogom velikih prirodoznanstvenika
i teologa i njihovim mislima o odnosu vjere i prirodnih zna-
nosti.

56

57

DRUGO GODI[TE SREDNJE [KOLE

I. tematska cjelina
SLOBODA – IZBOR I ODGOVORNOST

TEME

1. Mladi ~ovjek u hodu prema slobodi i zrelosti

 Adolescencija – vrijeme odrastanja (fizi~ki, psihi~ki, �
emocionalni, socijalni i duhovni razvoj)

Te`nja za zrelo{}u, samostalno{}u i slobodom: `elim •
biti netko.
Nepostojani osje}aji – Sve me poga|a (u obitelji, •
dru{tvu vr{njaka…).
Ne mogu vjerovati tako kao do sada.•

 Sloboda i odgovornost. �
 Mo} Isusove slobode. �

Klju~ni pojmovi: ljudska zrelost, adolescencija (odrastanje),
sloboda, samostalnost, odgovornost, Isusova sloboda.

Odgojno-obrazovna postignu}a: navesti ~imbenike koji utje~u
na razvoj osobnosti; objasniti razliku izme|u zrele i nezrele
osobnosti; navesti naj~e{}e pote{ko}e adolescentne dobi (u
odnosu prema prijateljima, vr{njacima, odraslima, {kolskim
obvezama, suprotnom spolu...); razumjeti obitelj kao temelj
za razvoj osobnosti; razlikovati na~ine shva}anja slobode; ot-

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

58

kriti biolo{ku, psiholo{ku i dru{tvenu uvjetovanost slobode;
razlikovati slobodu “od” i slobodu “za”; razumjeti povezanost
slobode i tolerancije; objasniti razliku izme|u vanjske i unu-
tarnje slobode; shvatiti slobodu kao ~ovjekov poziv i vrhun-
sko ostvarenje; otkriti i prihvatiti Isusa kao istinskog oslobo-
ditelja.

Prijedlozi za metodi~ku obradu: vezani u~eni~ki razgovor i
prosudba razli~itih modela zrelosti i uspjeha u `ivotu s pita-
njima: Tko je, kada i kako odrastao?; analizirati nekoliko me-
dijskih promid`benih poruka s prosudbom o tome li mogu}e
ostati slobodan i biti vezan za osobe i stvari; napraviti program
sretne i uspje{ne obitelji; vo|eni razgovor o mogu}nostima i
granicama na{e slobode; analizirati slobodu “od” i slobodu
“za” prema Gal 5, 13-26; analizirati tekstove o ponudi Isusove
slobode (rad u grupama): Mt 4, 1-11; Mt 12, 9-14; Iv 10, 14-
18; Mk 7, 1-22.; napraviti pisani tekst ili likovnu ilustraciju o
tome {to mi omogu}uje, a {to onemogu}uje punu slobodu.

2. Ususret drugome

Vrednota prijateljstva; �
zapreke prijateljstvu;•
kako ga ostvariti?•

Otkri}e ljubavi; �
privla~nost, flert, zaljubljenost i zrela ljubav;•
kako izgraditi svoj odnos prema drugom spolu;•
ljudska spolnost u slu`bi ljubavi i `ivota.•

Klju~ni pojmovi: prijateljstvo, ljubav, flert, zaljubljenost,
ljudska spolnost, `ivot u ljubavi.

Odgojno-obrazovna postignu}a: otkriti va`nost prijateljstva za
osobno dozrijevanje; objasniti ulogu prijateljstva u procesu ra-
zvoja osobnosti; razumjeti {to poma`e ostvarenju prijateljstva,
a {to ga onemogu}uje; navesti obilje`ja i razlike izme|u zalju-

59

Nastavni program – Drugo godi{te srednje {kole

bljenosti i zrele ljubavi; protuma~iti va`nost zrele ljubavi kao
norme ljudske spolnosti i odnosa me|u spolovima; otkriti du-
boku povezanost ljudske spolnosti, zrele ljubavi i odgovornosti
u intimnom zajedni{tvu i stvaranju novog `ivota.

Prijedlozi za metodi~ku obradu: programirano konfliktno
igra nje uloga me|u prijateljima; napraviti test prijateljstva i
igru povjerenja; vo|eni razgovor o potrebi pravog prijatelja i
zaprekama prijateljstvu; provesti asocijaciju na rije~ ljubav i
problemski voditi diskusiju o razlici izme|u ljubavi, flerta i
zaljubljenosti; prikupiti materijale iz novina i ~asopisa za mla-
de i izraditi plakat s porukama koje im oni nude na podru~ju
ljubavi, spolnosti i osjetilnosti; prosuditi tekstove nekih zabav-
nih pjesama s porukom ljubavi; analizirati shva}anje spolnosti
i ljubavi u Bibliji prema Post 1, 27 i Post 2, 21-25; analizirati i
kriti~ki produbiti oznake ljubavi prema 1 Kor 13, 4-8.; izraditi
skicu stupnjeva u sazrijevanja u ljubavi, od privla~nosti i flerta
do prave ljubavi koja je u slu`bi radosti i `ivota.

3. U potrazi za vrednotama

Tradicionalne vrednote na ispitu. �
Utjecaj skupine vr{njaka. �
[to nam sve nude mediji? �
Opasnost bijega: put prema ovisnostima �
(droga, duhan, alkohol…).
Izbor trajnih vrednota. �
Obilje`ja ljudske i kr{}anske zrelosti. �

Klju~ni pojmovi: vrednota, trajne vrednote, bijeg u ovisnosti
(droga, duhan, alkohol), ljudska zrelost, kr{}anska zrelost.

Odgojno-obrazovna postignu}a: usporediti i kriti~ki
prosu|ivati vladaju}e vrednote u obitelji i izvan nje; razu-
mjeti povezanosti izme|u adolescentne krize i razli~itih obli-

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

60

ka bijega od stvarnosti (droga, alkohol…); prepoznati trajne
`ivotne vrednote i znati napraviti izbor i ljestvicu vrednota,
ljudskih i kr{}anskih.

Prijedlozi za metodi~ku obradu: asocijacija na pojmove „tra-
dicionalno“ i „moderno“ i rasprava na temu: mo`e li mladi
~ovjek ~uvati i obdr`avati tradicionalne vrijednosti i biti mo-
deran; prikupljanje i analiza tekstova iz ~asopisa i novina s
nakanom prosudbe o tome jesmo li ovisni o medijima, mani-
puliraju li nama i kakav utjecaj na nas imaju razli~ite poru-
ke, idoli i modni trendovi; vo|eni razgovor o tradicionalnim
vrednotama koje se gaje u obiteljima i u na{em narodu; otkriti
dobre i lo{e strane medija i suvremenih ponuda, osobito onih
koje vode razli~itim ovisnostima (droga, alkohol…); istra`iti
najte`e vrste ovisnosti u svome gradu (statisti~ki podaci, ana-
liza, uzroci); napraviti ljestvicu vrjednota koje vode ljudskoj
i kr{}anskoj zrelosti.

II. tematska cjelina
@IVOT S CRKVOM I U CRKVI

TEME

1. Ustanovljenje Crkve i pripadnost Crkvi

Apostolsko iskustvo zajedni{tva s Isusom kao znak �
okupljanja zajednice spasenja (npr. Mk 2,13-17).
^ini kojima je Isus ustanovio Crkvu. �
Doga|aj Pedesetnice. �
Novozavjetne slike Crkve i njihovo zna~enje za �
razumijevanje Crkve (Zajedni{tvo svetih, Narod Bo`ji,
Tijelo Kristovo, Hram Duha Svetoga).
Crkva u ispovijesti vjere: jedna, sveta, katoli~ka i �
apostolska.
Znakovi vjerni~ke pripadnosti Crkvi (dar, poziv i poslanje) �

61

Nastavni program – Drugo godi{te srednje {kole

Klju~ni pojmovi: ustanovljenje Crkve, Crkva – jedna, sveta,
katoli~ka i apostolska, slike Crkve – Narod Bo`ji, Tijelo Kri-
stovo, Zajedni{tvo svetih.

Odgojno-obrazovna postignu}a: – razumjeti kako Crkva shva}
a samu sebe; navesti ~ine kojima je Isus ustanovio Crkvu;
prepoznati zna~enje susreta s Uskrslim i doga|aja Pedeset-
nice za nastajanje prve Crkve; razumjeti bitna obilje`ja Cr-
kve: jedna, sveta, katoli~ka i apostolska; razlikovati 4 bitne
oznake Crkve: slu`enje, zajedni{tvo, slavljenje i navije{tanje
(svjedo~enje) vjere.

Prijedlozi za metodi~ku obradu: asocijacije i vo|eni razgovor
o pojmu „Crkva“; analizirati ponu|ene tekstove evan|elja i
iz Djela apostolskih te prona}i mjesta ustanovljenja Crkve i
rekonstruirati `ivot prve Crkve; u pripremljenoj diskusiji ot-
kriti sli~nosti, razlike i pote{ko}e `ivota prve Crkve i Crkvu u
dana{njem vremenu; asocijacije na novozavjetne slike Crkve
i poja{njenje nekih va`nih obilje`ja (ku}a Bo`ja, zajedni{tvo
svetih, Narod Bo`ji, Tijelo Kristovo…); protuma~iti kr{}anske
istine o Crkvi da je jedna, sveta, katoli~ka i apostolska.

2. Sakramenti kr{}anske inicijacije – darovi milosnoga `ivota
i zajedni{tva

Kr{tenje kao sakrament pritjelovljenja Crkvi (zna~enje, �
znakovi, novo ro|enje u

Kristu, vrste kr{tenja, udioni{tvo u Misti~nom Tijelu – •
Crkvi, svjedo~enje kr{tenja)

Sakrament potvrde (darovi Duha Svetoga, znakovi kr{} �
anske zrelosti; zna~enje potvrde u `ivotu vjernika – rast
i hod u vjeri, izgradnja crkvenoga zajedni{tva, kr{}ansko
svjedo~enje vjere)
Euharistija (utemeljenje euharistije – pashalna ve~era i �
“lomljenje kruha”, euharistija kao @rtva: spomen ~in i

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

62

predanje, obred Svete Mise i Misa kao sljavlje zajedni{tva
s Bogom i bra}om; euharistija kao izvor i vrhunac svega
kr{}anskoga `ivota i kao zalog budu}ega `ivota.

Klju~ni pojmovi: kr{}anska inicijacije, kr{tenje, potvrda, eu-
haristija, sakramentalni znakovi, sakramentalni `ivot, kumo-
vi kod primanja sakramenata kr{tenja i potvrde.

Odgojno-obrazovna postignu}a: poznavati biblijske temelje
sakramenata inicijacije; shvatiti otajstveno milosno obilje`je
sakramenata inicijacije i njihovih obrednih znakova u litur-
giji Crkve; razumjeti doktrinarni izri~aj otajstvenog zna~enja
pojedinih sakramenata kr{}anske inicijacije (kr{tenje, po-
tvrda, euharistija) za `ivot kr{}ana u osobnom, crkvenom i
dru{tvenom ̀ ivotu; uo~iti unutra{nju povezanost sakramena-
ta sakramenta kr{tenja, potvrde i euharistije u izgradnji kr{}
anskoga `ivota i svjedo~enja; razumjeti va`nost euharistije za
`ivot Crkve i svoj vlastiti ̀ ivot; otkriti i prihvatiti svoje mjesto
u Crkvi i svoju odgovornost za Crkvu.

Prijedlozi za metodi~ku obradu: obraditi biblijsku podlogu
sakramenata kr{}anske inicijacije kr{tenje, potvrdu i euhari-
stiju, te na produbljen na~in otkriti sakramentalne znakove i
potrebu sakramentalnog `ivota vjernika; podijeliti u~enicima
zadatak (rad u grupama) da prona|u tekstove iz “obrednika”
sakramenata inicijacije: analiza i razgovor; istra`ivati doktri-
narne sadr`aje pojedinih sakramenata i otkrivati otajstva vje-
re koja oni u sebi sadr`e; projicirati dijafilm i potom razgova-
rati o zna~enju i upotrebi vode, ulja, kruha i vina u ljudskom
`ivot te povezati ih sa simbolikom tih tvari u sakramentima;
u tablicu s tri stupca ispuniti rubrike za svaki od sakramenata
inicijacije: predvoditelj slavlja, na~ini slavlja, mjesta slavlja
te rje{enja uspore|ivati, nadopunjavati i ispravljati; prona}
i tekstove iz “obrednika” sakramenata inicijacije: analiza na
satu; izrada osobne “mape” primanja sakramenata inicijaci-
je (fotografije, i dr.); razgovor o va`nosti kumstva kod sakra-

63

Nastavni program – Drugo godi{te srednje {kole

menta kr{tenja i potvrde; anketa, izno{enje vlastitih mi{ljenja
i vo|eni razgovor o poha|anju svete mise i primanju svete
pri~esti: u~estalost, glavna motivacija (ne)pri~e{}ivanja;

3. Slu`be i karizme u Crkvi – slobodno i radosno `ivljenje
evan|elja

@ivot Prve Crkve kao primjer Crkvi za sva vremena. �
Uloga apostola u prvoj Crkvi – svjedoci i poslanici �
Uskrsloga.
Crkva kao zajedni{tvo: kolegij (zbor) biskupa i Petrova �
slu`ba, nove slu`be, strukture `upnih, biskupijskih i
papinskih vije}a, vjerni~ke zajednice i crkveni pokreti.
Sakrament svetog reda i hijerarhijski ustroj Crkve. �
Odnos karizmati~nosti i institucionalnosti u Crkvi. �
Radikalno `ivljenje Evan|elja – evan|eoski savjeti kao dar �
Duha Svetoga Crkvi.
Vjernici laici u Crkvi – poziv i poslanje (podru~ja lai~kog �
djelovanja u Crkvi i dru{tvu).

Klju~ni pojmovi: slu`enje, karizma, institucionalna Crkva,
za je d ni {tvo u Crkvi, crkveni pokreti, vjernici laici u Crkvi,
sakrament svetog reda.

Odgojno-obrazovna postignu}a: objasniti univerzalnost Cr-
kve i razlikovati veze jedinstva Crkve; razlikovati slu`be i ka-
rizme u Crkvi i navesti primjere jednog i drugog; uo~iti krsno
i slu`iteljsko dostojanstvo, mjesto i zada}u mu{karca i `ene u
`ivotu Crkve; poznavati mjesto i ulogu laika u `ivotu Crkve;
nabrojiti i poznavati osnovna obilje`ja 3 stupnja svetoga reda;
uo~iti va`nost i potrebu vjerni~ke molitve i zalaganja za du-
hovna zvanja.

Prijedlozi za metodi~ku obradu: prikazivanje filma i razgovor
o va`nim doga|ajima nastanka Crkve (video-projekcija iz seri-

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

64

je “Anno Domini”); analiza i interpretacija biblijskih tekstova
o ulozi apostola Petra i drugih apostola u prvoj Crkvi; priku-
pljanje materijala i izrada plakata s prikazom evangelizacij-
skog ustroja i poslanja Crkve, od Pape i crkvenog U~iteljstva
do sve}enika i laika u `upnim zajednicama; prikazati struk-
ture `upnih vije}a i bazi~nih zajednica; protuma~iti zna~enje
pojmova karizmati~nost i institucionalnost Crkve i prikazati
crkveni ustroj i strukture; izlaganje s tuma~enjem slu`be, je-
dinstva i razlika izme|u pape, biskupa, sve}enika i vjernika
laika u Crkvi; pobli`e upoznati i objasniti narav i zna~enje
sakramenta svetog reda i hijerarhijski ustroj Crkve; – podije-
liti referate (anketa: razgovor sa sve}enikom; izlaganje prema
Dekretu o odgoju i obrazovanju sve}enika, …); voditi disku-
siju o mjestu i ulozi vjernika laika u `ivotu Crkve i dru{tva i
odrediti podru~ja lai~koga djelovanja.

4. Jedna Crkva u mno{tvu Crkava – prema punom zajedni{tvu

Univerzalnost Crkve – Crkva otvorena svim narodima i �
kulturama.
Misije i evangelizacija. �
Veze jedinstva Crkve: jedna vjera, slavljenje svih �
sakramenata, hijerarhijsko ustrojstvo Crkve predvo|ene
Petrovim nasljednikom.
Ranjeno zajedni{tvo i poziv na njegovu obnovu. �
Ekumensko nastojanje oko jedinstva Kristove Crkve. �

Klju~ni pojmovi: misije, evangelizacija, univerzalnost i jedin-
stvo Crkve, zajedni{tvo, ekumenizam.

Odgojno-obrazovna postignu}a: uo~iti prisutnost Crkve u
svim kulturama i narodima i shvatiti njezinu univerzalnost
s obzirom na njezino spasenjsko poslanje; uo~iti znakove i
poznavati podru~ja misijskog i evangelizacijskog djelovanja
Crkve; objasniti pojam Crkve kao zajedni{tva prema Drugom

65

Nastavni program – Drugo godi{te srednje {kole

vatikanskom saboru; objasniti pojam, va`nost i ciljeve eku-
menizma; osjetiti potrebu vlastitog anga`iranja na polju eku-
menizma i moliti za jedinstvo svih kr{}ana.

Prijedlozi za metodi~ku obradu: analizirati biblijske tekstove i
crkvene dokumente o poslanju i zada}i Crkve u svijetu, me|u
razli~itim kulturama i narodima; upoznati razli~ite kr{}an-
ske Crkve koje su prisutne u na{em mjestu i/ili bli`oj okolini;
odrediti bitna obilje`ja i veze jedinstva Kristove Crkve; anali-
zirati dekret o ekumenizmu “Unitatis redintegratio” Drugoga
vatikanskog sabora; nazna~iti bitne korake u ekumenskom
nastojanju oko jedinstva Kristove Crkve.

5. Marija – uzor vjere i majka Crkve

Marija u Bo`jem planu spasenja. �
Marija – uzor vjere. �
Marija – majka Crkve i suradnica u djelu otkupljenja. �
[tovanje Bla`ene Djevice Marije u liturgiji i u Crkvi (u �
Hrvata).

Klju~ni pojmovi: Marija – uzor vjere, Marija – Majka Crkve,
liturgijsko {tovanje Marije.

Odgojno-obrazovna postignu}a: otkriti Marijinu ulogu i mje-
sto u povijesti spasenja; poznavati odlike Marijine vjere po
kojima je uzor vjeri Crkvi i svim vjernicima; razumjeti Mariji-
nu ulogu u Kristovu `ivotu i djelu Kristova otkupljenja; nave-
sti neke oblike {tovanja Marije u liturgiji i u Crkvi, osobito u
hrvatskome narodu; otkriti Marijino mjesto u svom vlastitom
`ivotu i slijediti primjer njezine vjere i povjerenja u Boga.

Prijedlozi za metodi~ku obradu: navesti i interpretirati neke
biblijske i ota~ke tekstove te tekstove crkvenih dokumena-
ta o Marijinoj ulozi u povijesti spasenja; pravljenje plakata
s va`nijim imenima koje Crkva pridaje Mariji; promatranje i

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

66

interpretacija slika s marijanskom i mariolo{kom tematikom,
uz katalog pitanja i vo|eni razgovor o prikupljenim podatci-
ma; pisanje kratkog eseja o Mariji; izrada zemljovidnu kartu
Crkve u Hrvata s nekim va`nijim marijanskim sveti{tima i
titulama koji joj se u njima pridaju.

III. tematska cjelina
ZAJEDNICA KOJA OSLOBA\A I SLU@I – POVIJEST CRKVE

TEME

1. Susret s anti~kim svijetom – evan|eoska sloboda i
mu~eni{tvo

[irenje kr{}anstva. �
Moralno-religiozni `ivot. �
Vrijeme progona i vrijeme slobode. �
Mona{tvo. �

Klju~ni pojmovi: {irenje kr{}anstva, progon i sloboda Crkve,
vjerski i moralni `ivot prvih kr{}ana, mona{tvo.

Odgojno-obrazovna postignu}a: prepoznati obilje`ja i struk-
turu prve kr{}anske zajednice; prepoznati ulogu i zna~enje
`ivota i djelovanja sv. Pavla; prepoznati pote{ko}e s kojima
se susretala prva Crkva u svom okru`enju (me|u @idovi-
ma, u susretu s anti~kim svijetom i u Rimskom carstvu);
razumjeti uzroke, posljedice i zna~enje progona Crkve u
Rimskom carstvu; objasniti pojam mu~eni{tva i nabrojiti
najpoznatije ranokr{}anske mu~enike na na{im prostorima;
objasniti zna~enje cara Konstantina i cara Teodozija za po-
vijest Crkve.

Prijedlozi za metodi~ku obradu: analizirati biblijske tekstove
o {irenju prve Crkve i Pavlovu misionarenju; vo|eni razgovor

67

Nastavni program – Drugo godi{te srednje {kole

o prilikama u kojima se doga|alo {irenje kr{}anstva; proma-
tranje zemljovida i skiciranje mentalne mape Pavlovih pu-
tovanja u nastojanju oko {irenja kr{}anstva; pripovijedanje i
izlaganje o ranokr{}anskim mu~enicima na hrvatskom pro-
storu; film o povijesnim doga|anjima iz ranokr{}anskih vre-
mena na hrvatskim prostorima; izrada plakata; izrada umne
mape.

2. Kr{}anstvo na hrvatskom jezi~nom podru~ju u srednjem
vijeku

Seoba naroda i njihov ulazak u Crkvu. �
Korijeni kr{}anstva na dana{njem hrvatskom jezi~nom �
prostoru prije dolaska Hrvata.
Vjerovanja starih Hrvata. �
Dolazak i pokr{tavanje Hrvata – pokr{tavanje iz tri �
sredi{ta: Rima, Bizanta i Akvileje.
Nastajanje hrvatske dr`ave i veze s papom (641, 679, 879, �
1075. g.).
Glagolja{tvo i }irilometodska ba{tina. �

Klju~ni pojmovi: seoba i pokr{tavanje poganskih naroda, vje-
ra starih Hrvata, pokr{tavanje Hrvata, veze hrvatske dr`ave s
Papom, glagolja{tvo, }irilometodska ba{tina.

Odgojno-obrazovna postignu}a: navesti glavna vjerovanja
starih Hrvata prije pokr{tenja (staroslavenska vjerovanja);
objasniti proces pokr{tavanja Hrvata i razvoj kr{}anstva na
na{em prostoru; razumjeti zna~enje veza s papom za nastaja-
nje hrvatske dr`ave; prepoznati povezanost po~etaka pisme-
nosti u Hrvata s Crkvom (glagoljica);

Prijedlozi za metodi~ku obradu: prou~iti sudski zapisnik o Kvi-
rinu Sisa~kom koji je pogubljen za vrijeme cara Dioklecijana
(usp. @. Kusti}, Mali klju~ povijesti Crkve u Hrvata, str. 235-236);

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

68

prona}i i analizirati narodne pripovijetke koje govore o vjerova-
nju starih Hrvata; posjetiti po mogu}nosti neke ranokr{}anske
spomenike na na{im prostorima; napraviti pano sa fotografijama
i crte`ima starohrvatskih crkvica; gledanje isje~ka povijesno-do-
kumentarnog filma HTV-a, Kr{}anstvo i Hrvati.

3. Crkva u srednjem vijeku – od duhovnog i kulturnog
procvata do ratova i raskola

Benediktinski samostani – rasadi{ta znanja i kulture. �
Udaljavanje Istoka i Zapada. �
Prodor Islama i kri`arski ratovi. �
Inkvizicija. �
Crkva i dr`ava. �

Klju~ni pojmovi: sv. Benedikt i benediktinci, redovni{tvo,
Isto~ni raskol, prodor Islama, kri`arski ratovi, inkvizicija.

Odgojno-obrazovna postignu}a: prepoznati pojavu i razvoj
redovni{tva, osnivanje {kola i sveu~ili{ta, promicanje pisme-
nosti i kulture, ukidanje ropstva, lai~ku investituru i Grgurov-
sku obnovu kao najva`nije doprinose Crkve u srednjem vije-
ku; upoznati vjerodostojne ~injenice i razumjeti problematiku
kri`arskih ratova i inkvizicije kao tamne strane Crkve srednje-
ga vijeka; kriti~ki i objektivno protuma~iti pozitivne i negativ-
ne strane Crkve u srednjem vijeku; navesti uzroke i razumje-
ti posljedice isto~nog raskola 1054. godine; navesti temeljna
obilje`ja Pravoslavlja i razlike u odnosu na Katoli~ku Crkvu;
razvijati sposobnost uva`avanja tu|ih stajali{ta i mi{ljenja;
uo~iti odgovornost sviju za zajedni~ki `ivot u dru{tvu i Crkvi

Prijedlozi za metodi~ku obradu: Istra`ivanje tekstova i doku-
menata; vo|eni razgovor o razlozima udaljavanja Istoka i Zapa-
da te raskola me|u kr{}anima; pripovijedanje i izlaganje; dis-
kusija (parlaonica); film; izrada plakata; izrada umne mape.

69

Nastavni program – Drugo godi{te srednje {kole

4. Crkva kr{}anskoga slu`enja siroma{nima – dominikanci i
franjevci (13.-14. st.)

Ustanove kr{}anske solidarnosti. �
Siroma{tvo kao evan|eoski ideal. �
Dominikanci i franjevci. �
Biskup Ka`oti} – organizator visokog {kolstva u Hrvatskoj. �

Klju~ni pojmovi: evan|eosko siroma{tvo – evan|eoski ideal,
prosja~ki redovi, sv. Dominik i dominikanci, sv. Franjo i fra-
njevci, visoko {kolstvo u Hrvatskoj, biskup Ka`oti}.

Odgojno-obrazovna postignu}a: poznavati neke na~ine i
oblike organiziranja po kojima se Katoli~ka Crkva brinula za
siroma{ne, bolesne, odba~ene; otkriti ulogu prosja~kih redo-
va u navje{tanju i svjedo~enju evan|elja u doba krize Crkve;
poznavati ulogu dominikanaca i franjevaca u `ivotu Crkve
u hrvatskome narodu; poznavati ulogu Crkve u organiziranu
visokog {kolstva u Hrvatskoj, osobito biskupa Ka`oti}a.

Prijedlozi za metodi~ku obradu: vo|eni razgovor o ulozi Cr-
kve u pomaganju ljudima, osobito siroma{nima i brigu Crkve
i dr`ave za njih; na temelju dokumenata analizirati razloge
krize Crkve i `ivota kr{}ana navedenog razdoblja, pripovije-
danje i izlaganje povijesnih doga|aj i ~injenica o djelovanju
dominikanaca i franjevaca u na{im krajevima; diskusija (par-
laonica); izrada plakata; izrada umne mape; gledanje isje~ka
povijesno-dokumentarnog filma HTV-a, Kr{}anstvo i Hrvati.

5. Crkva u doba humanizma – promicanje vjere, tradicije i
kulture

Zanimanje za knjigu. �
Marko Maruli} i njegov utjecaj na europsku duhovnost. �
Islamizacija na na{im prostorima. �
Uloga Crkve, osobito franjevaca u o~uvanju vjere na �
hrvatskom jezi~nom prostoru

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

70

Klju~ni pojmovi: humanizam, Marko Maruli}, islamizacija,
dominikanci, franjevci i svjetovni sve}enici u vremenu Oto-
manske okupacije.

Odgojno-obrazovna postignu}a: otkriti va`nost opismenjava-
nja i knjige za duhovni i kulturni ̀ ivot naroda, upoznati ulogu
Marka Maruli}a u stvaranju hrvatskoga i europskoga huma-
nizma; poznavati osnovne ~injenice iz razdoblja islamizacije
hrvatskih i katoli~kih prostora, navesti neke podatke o ulozi
Crkve, sve}enika i redovnika u o~uvanju vjere i kulture hrvat-
skoga naroda u doba Otomanske okupacije; uo~iti va`nost po-
znavanja vlastitih korijena (obiteljskih, nacionalnih, vjerskih,
povijesno-kulturolo{kih) te poznavanja i po{tovanja drugih
vjera i kultura.

Prijedlozi za metodi~ku obradu: istra`ivanje povijesnih doku-
menata i ~injenica; upoznavanje s djelom Marka Maruli}a za
vjerski i kulturni `ivot naroda; analiza nekih dokumenata,
pripovijedanje i izlaganje povijesnih doga|aja i ~injenica oko
islamizacije na{ih prostora; analiza i interpretacija povije-
snih i knji`evno-umjetni~kih tekstova; diskusija (parlaonica);
film; izrada plakata; izrada umne mape; osobna istra`ivanja
u~enika i pisanje kratkih referata o pojedinim temama.

6. Vrijeme dubokih podjela – reformacijska kriza i obnova
Crkve

Znakovi promjena. �
Religiozna kriza. �
Protestantska reformacija. �
Tridentski sabor i obnova Crkve. �

Klju~ni pojmovi: kriza Crkve na Zapadu, Protestantska re-
formacija, Martin Luther, Zapadni raskol, Tridentinski sabor,
obnova Crkve.

71

Nastavni program – Drugo godi{te srednje {kole

Odgojno-obrazovna postignu}a: navesti uzroke te objasniti
tijek i ishode Zapadnog raskola; nabrojiti reformatore i obja-
sniti glavne crte njihova nauka (Martin Luther, Jean Calvin,
Urlich Zwingli); opisati nastanak i specifi~nosti anglikanske
Crkve; razumjeti zna~enje Tridentskog sabora u obnovi Crkve
nakon reformacije; upoznati zna~ajnu ulogu isusovaca u sve-
op}oj obnovi Crkve i opisati misijski pokret u obnovi Crkve.

Prijedlozi za metodi~ku obradu: predstavljanje i istra`ivanje
va`nijih ~injenica i dokumenata; vo|eni razgovor o uzroci-
ma i posljedicama protestantske reformacije; pripovijedanje i
izlaganje; analiza i interpretacija tekstova; diskusija (parlao-
nica); izrada plakata; izrada umne mape; gledanje isje~ka po-
vijesno-dokumentarnog filma HTV-a, Kr{}anstvo i Hrvati.

7. Crkva i moderno doba – duhovni, prosvjetni i kulturni
preporod

Novi odnosi dr`ave i Crkve. �
U vrtlogu prosvjetiteljstva. �
Proces sekularizacije. �
Prosvjetiteljska uloga Crkve u hrvatskom narodu: �

Prva hrvatska gramatika isusovca Bartola Ka{i}a;•
Literarno stvarala{tvo i znanost (Andrija Ka~i} Mio{i}, •
Juraj Habdeli}, Ivan Luka~i}, Ru|er Bo{kovi});
Organizacija visokog {kolstva (Zadar – dominikanci, •
Zagreb – isusovci, Lepoglava – pavlini);
Crkva u narodnom preporodu (Maksimilijan Vrhovac, •
kard. Juraj Haulik, Juraj Dobrila i dr.).

Zbivanja u Crkvi na hrvatskome govornom podru~ju u 19. �
stolje}u.

Klju~ni pojmovi: prosvjetiteljstvo, sekularizacija, prosvjeti-
teljska uloga Crkve u Hrvata; Crkva u narodnom preporodu,
Crkva u 19. stolje}u, crkveni velikani duha i uma.

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

72

Odgojno-obrazovna postignu}a: razumjeti situaciju Crkve u
vrijeme Francuske revolucije; poznavati djelovanje i pote{ko}e
Crkve u doba prosvjetiteljstva, humanizma i renesanse (Deizam,
racionalizam, sekularizacija, liberalizam, ateizam); prepoznati
neke zasluge pojedinaca iz redova Crkve u na{em narodu na
razli~itim podru~jima dru{tvenog `ivota (Augustin Ka`oti}, An-
drija Ka~i}-Mio{i}, Josip Juraj Strossmayer, Bartol Ka{i}, Ru|er
Bo{kovi}, Stjepan Glava~, Juraj Haulik)

Prijedlozi za metodi~ku obradu: istra`ivanje, analiza i inter-
pretacija izabranih povijesnih tekstova i dokumenata; izrada
plakata i mentalne mape o va`nijim povijesnim doga|ajima
i ~injenicama; prou~iti statut katedralne {kole u Zagrebu ~iji
je utemeljitelj bio bl. Augustin Ka`oti} (usp. F. [anjek, Kr{}
anstvo na hrvatskom prostoru, str. 174-177.); pripremiti refe-
rate o doprinosu dominikanaca, isusovaca i pavlina u razvoju
visokog {kolstva u Hrvatskoj; gledanje isje~ka povijesno-do-
kumentarnog filma HTV-a, Kr{}anstvo i Hrvati.

8. Crkva u suvremenom svijetu – slu`iteljica ~ovjeka i
~ovje~anstva

Nova misaona strujanja (liberalizam, marksizam, �
ateizam…).
Zanijekani ~ovjek i progonjena Crkva (u totalitarnim �
re`imima u 20. stolje}u).
Hrvatski katoli~ki pokret u 20. stolje}u (A. Mahni}). �
Progonjena Crkva u Hrvata (Kardinal Stepinac: simbol �
mu~eni~ke Crkve).
Briga Crkve za raseljenu Hrvatsku i o~uvanje nacionalne �
opstojnosti.
Crkva u slobodnoj dr`avi: novo prolje}e i odgovornost �
Crkve.

73

Nastavni program – Drugo godi{te srednje {kole

Klju~ni pojmovi: liberalizam, marksizam, totalitarni re`imi,
progonjena Crkva u Hrvata, raseljena Hrvatska, Crkva u slo-
bodnoj dr`avi.

Odgojno-obrazovna postignu}a: prepoznati doprinos Crkve u
razvoju znanosti i demokracije te njezino zalaganje za socijal-
nu pravdu; nabrojiti novine koje u Crkvu donosi II. vatikan-
ski sabor; razumjeti razloge stradanja Crkve u vrijeme totali-
tarnih sustava (nacizam, komunizam) i tijekom Domovinskog
rata; nabrojiti hrvatske svece i bla`enike.

Prijedlozi za metodi~ku obradu: analiza videoprojekcije: “Kato-
li ~ka crkva u Hrvata”, Kr{}anska sada{njost, Zagreb; upozna-
vanje bitnih ~injenica Hrvatskog katoli~kog pokreta i vo|eni
razgovor o ulozi Crkve u duhovnom, kulturno i moralnom
`ivotu naroda; analizirati neke govore kardinala Stepinca u
vrijeme Drugoga svjetskog rata; prou~iti propovijed pape Iva-
na Pavla II. prigodom progla{enja bla`enim kardinala Alojzija
Stepinca u Mariji Bistrici 3. 10. 1998.; izrada mape s prika-
zom Katoli~ke Crkve u hrvatskom narodu i Katoli~ke Crkve
u Hrvatskoj; analiza uloge Svete Stolice u priznanju hrvatske
neovisnosti; gledanje isje~ka povijesno-dokumentarnog filma
HTV-a, Kr{}anstvo i Hrvati.

IV. tematska cjelina
S CRKVOM NA PUTU VJERE I SLOBODE

– MOLITVA, SLAVLJE, SVJEDO^ENJE

TEME

1. Molitva Crkve, osobna i zajedni~ka molitva

molitva kao izraz vjere i {tovanja Boga (zajedni~ko �
obilje`je religija)
molitva u Starome zavjetu �

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

74

molitva psalama i vrste molitve (prozbena, zahvalna, •
hvalbena)

Isus molitelj u~i svoje u~enike moliti (O~e na{) �
molitva u `ivotu prve Crkve i Crkve kroz povijest �
(odabrani primjeri)
molitva Crkve danas �

liturgijska i privatna molitva, osobna i zajedni~ka •
molitva
osnovne kr{}anske molitve•
kr{}anska tradicija meditacije i razmatranja•
molitva u iskustvima duhovnih pokreta•
molitva osvjetljava `ivot.•

Klju~ni pojmovi: molitve Bogu, molitva u religijama, vrste
molitve, Isus molitelj, O~e na{, liturgijska molitva, privat-
na molitva, osobna i zajedni~ka molitva, ^asoslov naroda
Bo`jega, meditacija i razmatranje.

Odgojno-obrazovna postignu}a: navesti definiciju molitve i
razumjeti molitvu kao temeljni ljudski stav pred Bogom; na
primjerima psalama raspoznati vrste molitve; otkriti va`nost
molitve u Isusovu `ivotu; razlikovati liturgijsku i privatnu
molitvu; navesti osnovne kr{}anske molitve; razumjeti pove-
zanost molitve i `ivota; razumjeti i do`ivjeti kr{}ansku me-
ditaciju kao dublji oblik molitve; obrazlo`iti va`nost osobne
molitve tijekom dana, tjedna i u kr{}anskoj zajednici; opi-
sati neke molitvene izri~aje i geste; razvijati osje}aj za du-
hovnu dimenziju postojanja i razvijati sposobnosti gledanja,
do`ivljavanja i kontemplacije (naglasiti va`nost mira i samo}
e u ljudskom `ivotu).

Prijedlozi za metodi~ku obradu: na primjerima otkrivati zaje-
dni~ke i razlikovne elemente molitve u religijama; pronala`enje
i analiza psalama; pronala`enje tekstova o Isusu kao molitelju;
~itanje i analiza molitava i molitvenih obrazaca; vo|eni razgo-

75

Nastavni program – Drugo godi{te srednje {kole

vor o potrebi, va`nosti i praksi molitve u kr{}anskom `ivotu;
analiza i interpretacija tekstova o molitvi i molitvenih tekstova;
pantomima i scensko prikazivanje molitvenih gesta; pisanje i
izgovaranje molitve; meditacija uz promatranje reprodukcija i
glazbenu pratnju; izrada mentalne mape; slu{anje meditativne
crkvene glazbe.

2. Slaviti `ivot u crkvenom zajedni{tvu i slavljima

^ovjekova potreba za zajedni{tvom i slavljem �
Dru`enja i slavlja mladih. �
Iskustvo zajedni{tva u kr{}anskim zajednicama mladih. �

hodo~a{}a, kri`ni put i put svjetla, glazbeni festivali, •
{portska okupljanja

Liturgija mladih i liturgija `upne zajednice. �

Klju~ni pojmovi: crkvena slavlja, liturgija, liturgijska slavlja
mladih, liturgija `upne zajednice.

Odgojno-obrazovna postignu}a: uvidjeti i objasniti za{to je
~ovjeku za ̀ ivot i vjeru potrebna zajednica; otkriti povezanost
slavlja i dru`enja; poznavati na~ine crkvenog organiziranja,
dru`enja i slavlja mladih vjernika; otkriti crkveno zajedni{tvo
kao put mladena~kog vjerni~kog `ivota; prepoznati va`nost
doprinosa mladih u crkvenim i liturgijskim slavljima Crkve.

Prijedlozi za metodi~ku obradu: izmjena iskustava, analiza
novinskih tekstova i poruka mladima te vo|eni razgovor o
potrebi dru`enja me|u mladima; ~itanje s analizom i inter-
pretacijom odabranih tekstova; promatranje i interpretacija
fotografija; likovno i pismeno izra`avanje; izrada plakata.
razgovor o preprekama i pote{ko}ama u me|usobnim susre-
tima; scensko izra`avanja; rje{avanje problemskih situacija;
istra`ivanje mogu}nosti dru`enja me|u mladim kr{}anima i
izrada zidnih novina.

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

76

3. Dobrovoljstvo kao oblik op}eljudskog i kr{}anskog slu`enja

Sve va`no u svijetu doga|a se zato {to netko ~ini vi{e �
nego {to mora.
Isusov primjer slu`enja nadahnjivao je brojne kr{}ane �
kroz povijest.
Dobrovoljno kr{}ansko slu`enje danas – primjeri i �
svjedo~anstva.

Dobrovoljstvo kao put ljubavi i stvaranja boljega svijeta.•
Zajedno sa svim ljudima dobre volje.•

Mogu}nosti dobrovoljnog slu`enja mladih. �
U socijalnim ustanovama, u kampovima, u •
siroma{nijim zemljama.

Klju~ni pojmovi: kr{}ansko slu`enje, dobrovoljstvo (volonta-
rijat), mladena~ka dru{tva dobrovoljstva (volontera).

Odgojno-obrazovna postignu}a: prepoznati biblijsko utemelje-
nje i mogu}nosti dobrovoljnog kr{}anskog slu`enja; razumje-
ti i opisati Isusov primjer slu`enja i radikalnost toga slu`enja;
otkriti i poznavati razli~ite oblike kr{}anskog slu`enja kroz
povijest, osobito brigu Crkve za mlade, napu{tene, siroma{ne
i potrebite; poznavati oblike dobrovoljnog slu`enja mladih u
razli~itim socijalnim ustanovama; prihvatiti dobrovoljnost
i dobrovoljno slu`enje drugima kao izraz vlastitog `ivotnog
i vjerni~kog opredjeljenja; razvijati sposobnost za dru{tveni
anga`man, tj. za aktivno i odgovorno sudjelovanje u `ivotu
dru{tva (osuda nepravde, borba za pravdu) te spremnost iz-
gradnje ~ovje~nijeg dru{tva.

Prijedlozi za metodi~ku obradu: problemsko pitanje i diskusi-
ja o spremnosti dana{njih ljudi na slu`enje drugima: slu`enje
ili briga samo za sebe (sebi~nost); analiza i tuma~enje biblij-
skih tekstova koji govore o Kristovu i kr{}anskom primjeru
slu`enja potrebnima; promatranje i analiza sadr`aja doku-

77

Nastavni program – Drugo godi{te srednje {kole

mentarnih i simboli~kih fotografija o problemima socijal-
nog siroma{tva i mogu}nostima pomaganja; igra uloga, pro-
mjena perspektive u interpretaciji sadr`aja dokumentarne i
simboli~ke fotografije; napraviti skicu o tome kako postati
~lan dobrovoljnih udruga mladi i {to se mo`e ~initi; izrada
plakata na temu dobrovoljstva.

78

79

TRE]E GODI[TE SREDNJE [KOLE

I. tematska cjelina
KR[]ANSKO POIMANJE ^OVJEKA

TEME

1. ^ovjek kao stvorenje i slika Bo`ja

Biblijsko poimanje ~ovjeka i njegova aktualnost. �
^ovjek kao osoba i subjekt: �

~ovjek kao jedinstvo tijela, du{e i duha;•
dostojanstvo ljudske osobe i njezina prava.•

^ovjek kao bi}e odnosa: �
~ovjek kao povijesno bi}e i bi}e komunikacije;•
~ovjek kao spolno bi}e (cjelovito gledanje na spolnost)•
~ovjek kao dru{tveno bi}e (obitelj, zajednica, dru{tvo);•
~ovjek kao kulturno i politi~ko bi}e.•

^ovjek usmjeren prema transcendenciji. �
U traganju za “domovinom” (u napetosti izme|u grijeha, �
otkupljenja i dovr{enja).

Klju~ni pojmovi: ~ovjek osoba i subjekt, slika Bo`ja, dosto-
janstvo ljudske osobe, ~ovjek – jedinstvo duha, du{e i tijela,
ranjeni i spa{eni ~ovjek, besmrtnost.

Odgojno-obrazovna postignu}a: – shvatiti da iza shva}anja
~ovjeka postoje prijeporna pitanja koja imaju ideolo{ka,

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

80

politi~ka, dru{tvena i kulturna obilje`ja; uo~iti neke razli~ite
i ra{irene poglede na ~ovjeka u odnosu na kr{}ansku sliku
~ovjeka; objasniti zna~enje ~ovjeka kao osobe i subjekta na te-
melju biblijskog teksta (Post 1, 26); prepoznati u biblijskoj sli-
ci ~ovjeka upori{te za me|uljudske odnose; objasniti razliku
izme|u biblijskog i suvremenog poimanja ~ovjeka; razumjeti
teolo{koantropologijsko poimanje ~ovjeka kao stvorenog, ra-
njenog, spa{enog, eti~kog i besmrtnog bi}a.

Prijedlozi za metodi~ku obradu: identifikacijski razgovor i pri-
kupljanje informacija; vo|eni razgovor i diskusija o razli~itim
obilje`jima ljudske osobe; kriti~ko ~itanje i interpretacija biblij-
skih i drugih tekstova s usporednim promatranjem i analizom
dokumentarne i simboli~ke fotografije i ilustracija; pribiranje i
vrjednovanje novinskih isje~aka, iskustava i primjera iz `ivota
koji tematiziraju ~ovjeka kao osobu, njegovo dostojanstvo i po-
slanje i zajedni~ki kriti~ki odabir bitnih potreba i obilje`ja ~ovje-
ka; igra u`ivljavanja u razli~ite `ivotne situacije s tra`enjem od-
govora na va`na `ivotna pitanja; pisanje kratkog eseja.

2. Isusov put kao paradigma kr{}aninova puta

Obraditi neke va`nije biblijske teme kao poticaje za �
nasljedovanje Krista
Ozna~iti neka bitna obilje`ja kr{}aninova puta: �
strahopo{tovanje, milosr|e, pomirenje, ljubav, pravednost.

Klju~ni pojmovi: volja Bo`ja, milosr|e, opra{tanje, pomire-
nje, pravednost, kr{}anska ljubav.

Odgojno-obrazovna postignu}a: otkriti va`nost izgradnje kr{}
anskoga `ivota u stavu povjerenja u Boga koji ljubi ~ovjeka i
`eli mu postignu}e punine `ivota; spoznati da na{a volja nije
uvijek u suglasnosti s Bo`jom voljom; upoznati Kristov na~in
vr{enja volje O~eve i otkriti vlastiti put vr{enja volje Bo`je; iz-
dvojiti i opisati neka va`na obilje`ja kr{}anskog `ivota po ko-

81

Nastavni program – Tre}e godi{te srednje {kole

jima ~ovjek u vlastitom ̀ ivotu i u svijetu mo`e ostvariti Bo`ju
volju promi~u}i milosr|e, pomirenje, ljubav i pravednost.

Prijedlozi za metodi~ku obradu: evokacijski razgovor i igra
asocijacija; istra`ivanje; izlaganje s tuma~enjem glavnih poj-
mova; analiza, kriti~ka prosudba i interpretacija biblijskih
tekstova; identifikacijski razgovor i stvaranje kataloga pita-
nja s problemskom situacijom o vr{enju volje Bo`je u osob-
nom ̀ ivotu i ̀ ivotu zajednice; promjena perspektive i pisanje
suprotna tekst: volja Bo`ja – moja volja; vo|eni razgovor s
tuma~enjima pojmova milosr|e, opra{tanje, pomirenje, pra-
vednost, ljubav; pravljenje nacrta vlastitog `ivota suobli~ena
volji Bo`joj; izrada mentalne mape ili izrada plakata.

II. tematska cjelina
^OVJEK – MORALNO BI]E

TEME

1. ^ovjek – polazi{te eti~kog razmi{ljanja

Razli~ita poimanja, slike i definicije ~ovjeka, te �
povezanost svjetonazora s antropolo{kim pristupom
~ovjeku: biologija, filozofija, psihologija, sociologija,
teologija, literatura i umjetnost.

^ovjek kao eti~ko bi}e, svjesno svoga djelovanja (• actus
hominis, actus humanus).

^ovjek kao moralni subjekt i kao moralni objekt. �

Klju~ni pojmovi: ~ovjek – eti~ko bi}e, ~ovjek – moralno bi}
e, moralni subjekt, moralni objekt, moralna na~ela, moralna
odgovornost.

Odgojno-obrazovna postignu}a: prepoznati razli~ite defini-
cije ~ovjeka u specifi~nom poimanju pojedinih znanosti o
~ovjeku; razumjeti pojmove etika, moral i kr{}anski moral.

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

82

Prijedlozi za metodi~ku obradu: prosudba razli~itih pristupa i
slika o ~ovjeku koje stvaraju razli~ite znanosti; postavljanje
problema i rasprava o svijetu mladih: imati ili ne imati eti~ke
i moralne norme, prihva}ati ili odbacivati moral; odabir do-
kumentarnih i simboli~kih fotografija s moralnom tematikom
i rasprava o njihovim porukama u poveznici s eti~kim i mo-
ralnim normama i `ivotom; intervju u~enika ili druge osobe
o unaprijed pripremljenoj temi s moralnom problematikom;
vo|enim razgovorom i tuma~enjem usvojiti osnovne eti~ke
pojmove.

2. Kriteriji dobra i zla

Biolo{ka etika (selekcija, mutacija, pre`ivljavanje). �
Filozofska etika (ljudska narav kao polazi{te i kriterij �
eti~kog djelovanja).
Senzualizam (dobro je {to odgovara osjetilima). �
Pragmatizam (normativna mo} ~injeni~nog stanja). �
Diktatura ve}ine. �
Utilitarizam. �
Ideolo{ka etika (dobro je {to odgovara sustavu). �
Pravni pozitivizam (dobro je {to propisuje zakon). �

Klju~ni pojmovi: dobro, zlo, ljudska narav, univerzalna na~ela;
senzualizam, pragmatizam, utilitarizam.

Odgojno-obrazovna postignu}a: navesti uvjete o kojima ovisi
moralnost ~ovjekovih ~ina (shva}anje dobra i zla te njihove
razlike, sloboda, spoznaja i prirodni zakon kao univerzalna
norma); prepoznati dru{tvene utjecaje na oblikovanje kriteri-
ja odre|ivanja dobra i zla.

Prijedlozi za metodi~ku obradu: problemsko razmatranje
razli~itih eti~kih pristupa i eti~kih teorije o ~ovjeku, ljudskoj

83

Nastavni program – Tre}e godi{te srednje {kole

naravi i djelovanju, kriterijima dobra i zla; usporedno ~itanje
i analiza tekstova s porukama koje nude neke eti~ke teorije i
pristupi; su~eliti ljestvicu op}eprihva}enih vrednota s nekim
eti~kim ponudama (pragmatizam, utilitarizam…); napraviti
pojedina~ne, a potom zajedni~ke kriterije za vrednovanje do-
bra i zla i u~initi usporednu prosudbu.

3. Odnos vjere i morala

Obilje`ja moralnosti: �
moralnost – izvanjska i unutarnja;•
na~ela djelovanja: autonomno, heteronomno, teonomno;•
moralnost kao dru{tvena stvarnost.•

Odnos naravi i milosti (prirodni i objavljeni moralni zakon). �
Odnos vjere i morala. �

Klju~ni pojmovi: narav i milost, prirodni i objavljeni moral,
izvanjska i nutarnja moralnost, autonomna moralnost, vjera
i moral.

Odgojno-obrazovna postignu}a: razumjeti razliku izme|u
prirodnog i objavljenog moralnog zakona; uo~iti postoja-
nje objektivnih moralnih normi; objasniti povezanost vjere
i morala; poznavati obilje`ja ljudske moralnosti, izvanjska i
unutarnja, te na~ela moralnog djelovanja; razumjeti i usvojiti
na~ela moralnog djelovanja; uo~iti bitnu poveznicu izme|u
vjere i morala i upoznati njihovo zna~enje za istinski kr{}
anski `ivot.

Prijedlozi za metodi~ku obradu: analizirati u skupnom radu
neke zapovijedi, naredbe, pravila i norme iz svakodnevnog
`ivota: uo~iti koje su od njih moralne norme, a koje nekoga
drugoga tipa; analizom biblijskih i drugih tekstova upoznati i
izdvojiti obilje`ja ljudske moralnosti i na~ela moralnog djelo-
vanja koja imaju obilje`ja objektivnih moralnih normi; voditi

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

84

razgovor o poveznici vjere i morala u kr{}anskom moralnom
pona{anju i svakodnevnom `ivotu; problemski otvoriti pita-
nje odnosa vjere i morala u kr{}anskom `ivotu, i odgovoriti
na pitanje: je li moralno pona{anje dana{nje mlade`i i odra-
slih u skladu s kr{}anskim moralom.

4. Savjest – norma eti~kog djelovanja

Pojam “dobra” i pojam “vrjednote”: �
ljestvica vrednota; odnos vrednota i dobra u sebi•

Pojam i zna~enje kreposti, temeljne kreposti. �
Pojam i zna~enje savjesti: �

savjest u civilizacijama i kulturama antike;•
savjest u Svetom pismu Staroga zavjeta i Novoga zavjeta;•
savjest u starokr{}anskih pisaca;•
savjest u nauku Drugog vatikanskog koncila.•

Vrste savjesti i odgoj savjesti – savjest uskla|ena s �
moralnim vrednotama.

Klju~ni pojmovi: dobro i vrjednota, savjest, glas savjesti, slo-
boda savjesti, kolebljiva, popustljiva i laksna savjest, iskrena
i sigurna savjest, krjepost, temeljne krjeposti.

Odgojno-obrazovna postignu}a: prepoznati razliku izme|u
pojmova “dobro”, “vrijednost” i „vrednota“; razumjeti i obja-
sniti pojam kr{}anske kreposti; objasniti pojam savjesti i ra-
zumjeti nu`nost njezinog uskla|ivanja s moralnim vrjednota-
ma; navesti oblike (vrste) savjesti i njihovo shva}anje u biblij-
skim tekstovima, kr{}anskim spisima i U~iteljstvu Crkve.

Prijedlozi za metodi~ku obradu: u vo|enom razgovor anali-
zirati svakodnevne pojave iskrivljavanja vrjednota i prida-
vanja “dobrima” druga~ijih “vrijednosti” nego {to to njihova
“prirodna svrha” zahtijeva; izraditi tabelu razli~itih vrednota
prema kategorijama: materijalne vrijednosti, duhovne i mo-

85

Nastavni program – Tre}e godi{te srednje {kole

ralne vrjednote, estetske, psihi~ke stvarnosti; u biblijskim
i ota~kim tekstovima te dokumentima U~iteljstva prona}i i
analizirati vrste savjesti te tra`iti na~ine njihova uskla|ivanja
s „dobrom“ i moralnim vrjednotama; u vo|enom razgovoru
odrediti pojam i vrste savjesti te mogu}nost djelovanja u skla-
du s time u svakodnevnom `ivotu.

5. Savjest pred zakonom i suvremenim eti~kim pitanjima

Savjest i zakon. �
Pitanje temeljnog eti~kog konsenzusa u pluralnom i �
sekularnom dru{tvu.
Zlatno pravilo kao vrhunac humanisti~ke etike. �
Univerzalna etika i svjetske religije. �

Klju~ni pojmovi: savjest i zakon, humanisti~ka etika, univer-
zalna etika, eti~ki konsenzus, moralne vrjednote, moralne
norme, Zlatno pravilo.

Odgojno-obrazovna postignu}a: prepoznati izvore moralno-
sti ljudskih ~ina (sloboda, objekt, nakana, okolnosti); nave-
sti Zlatno pravilo moralnosti i prepoznati ga kao vrhunac
humanisti~ke etike; prepoznati sli~nosti temeljnih moralnih
zahtjeva u svjetskim religijama.

Prijedlozi za metodi~ku obradu: problemski stvoriti dvoj-
bu o potrebi po{tivanja i slu{anja glasa vlastite savjesti pri
dono{enju odluka u va`nim `ivotnim zgodama ili se pona{ati
prema trenuta~noj koristi, probitku ili situaciji; analizira-
ti Zlatno pravilo kao vrhunac humanisti~ke etike i odrediti
njegove granice; grupni rad na temu: “Moralne norme veli-
kih svjetskih religija” u svrhu otkri}a shva}anja moralnosti
u razli~itim kulturnim i religioznim sredinama, uo~avaju}i
razli~itost i sli~nosti moralnih normi i dileme oko stvaranja
„univerzalne etike“ koju danas neki zastupaju i promi~u.

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

86

III. tematska cjelina
LJUBAV PREMA BOGU I BLI@NJEMU

– TEMELJI KR[]ANSKE MORALNOSTI

TEME

1. Bog – temelj kr{}anske moralnosti

Bog – Najvi{e Dobro. �
Bog kao savr{eno “dobro u sebi, izvor i svrha postojanja �
svakoga “dobra”.
Moralnost i plan spasenja: volja Bo`ja i put osobne sre}e. �
Moralnost i odgovornost: dati Bogu odgovor, otvorenost �
Duhu Bo`jemu.
Krist – mjera kr{}anske moralnosti. �

Klju~ni pojmovi: Bog – najvi{e Dobro, Bog – temelj kr{}anske
moralnosti, starozavjetni moral, novozavjetni moral, Kristov
moral, kr{}anski moral.

Odgojno-obrazovna postignu}a: razumjeti tvrdnju da je
~ovjeku Bog najvi{e Dobro; shvatiti da se na Bogu koji je
najvi{e Dobro temelji kr{}anski moral; otkriti i shvatiti odnos
izme|u kr{}anskog morala i ~ovjekove moralne odgovornosti
u vr{enju ljudskih ~ina; upoznati obilje`ja pojma „vr{iti volju
Bo`ju“ i njegovo zna~enje za kr{}anski `ivot; objasniti tvrd-
nju da je Isus Krist mjera kr{}anske moralnosti.

Prijedlozi za metodi~ku obradu: prikazivanje razli~itih vrsta
ljudskog zla i grijeha pomo}u novinskih izvje{}a i dokumen-
tarne fotografije; pripremljena diskusija o Bogu kao najvi{em
Dobru i ljudskoj slobodi pred pitanjem izbora izme|u dobra i
zla s temom: je li ~ovjek odgovoran za dobro i zlo koje ~ini?;
~itanje, analiza i interpretacija biblijskih tekstova u kojima se
pokazuje Bo`ji plan s ~ovjekom u vr{enju i dobra postignu}u

87

Nastavni program – Tre}e godi{te srednje {kole

osobne sre}e; skupni rad i vo|eni razgovor na temu ~ovjekove
sposobnosti izbora i moralne odgovornosti u biranju izme|u
dobra i zla, dobrih postupaka i lo{ih postupaka, pravednih i
nepravednih ~ina; analiza biblijskih tekstova s katalogom pi-
tanja te skupno prikupljanje podataka o Kristovim moralnim
na~elima kao temelju kr{}anskoga morala; pravljenje plakata
o temeljnim na~elima kr{}anskoga morala.

2. Objavljeni moralni zakon – temeljni zakon

Potreba zakona u ljudskom `ivotu (vrste zakona). �
Dekalog – objavljeni Bo`ji zakon – potreba ranjenog �
~ovjeka.
Dekalog i prirodni moralni zakon (uloga razuma i �
slobode).
Bo`ji zakon: unosi red i sklad u odnosu prema Bogu i �
~ovjeku. (istaknuti neke: {tovanje pravoga Boga, promicati
istinu i ljudski `ivot, po{tovati roditelje, po{tivati tu|e
vlasni{tvo).

Klju~ni pojmovi: Dekalog – objavljeni Bo`ji zakon, prirodni
moralni zakon, {tovanje Boga, po{tovanje ~ovjeka, ljudska
prava.

Odgojno-obrazovna postignu}a: otkriti postojanje objek-
tivnih moralnih normi u osobnom `ivotu i dru{tvu; razu-
mjeti va`nost osvarenja reda, pravila i pravednih zakona u
me|uljudskim odnosima i u dru{tvu; otkriti i poznavati De-
kalog, objavljeni Bo`ji zakon, kao naravni temelj ljudskog mo-
ralnog postupanja i `ivota; uo~iti i objasniti ulogu razuma i
slobode u vr{enju Dekaloga i prirodnog moralnog zakona;

Prijedlozi za metodi~ku obradu: asocijacije na rije~ moral i
zakon; vo|enje pripremljene rasprave o va`nosti po{tivanja
moralnih normi i zakona u svakodnevnom `ivotu s temom:

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

88

Zakon je za ljude – Zakon je protiv ljudi; rad u skupinama s
temom i poticajnim pitanjima o razli~itim normama i zakoni-
ma u svakodnevnom ̀ ivotu da se uo~i njihova ̀ ivotna va`nost
i nu`nost; usporediti Dekalog s poveljama o pravima ~ovjeka
i nekim sustavnim normama o ~ovjeku i njegovim pravima;
analizirati i interpretirati izabrane biblijske tekstove koji po-
kazuju put promicanja kr{}anskih moralnih na~ela, sklada i
sre}e u ljudskoj zajednici: {tovanje pravoga Boga, promicanje
istine i ljudskog `ivota, po{tovanje roditelja, po{tivanje tu|eg
vlasni{tva.

3. Znakovi ljubavi prema Bogu

Vjera u pravoga Boga i {tovanje imena Bo`jega (svetost). �
Povrede vjere (praznovjerje, idolopoklonstvo, gatanje, •
magija).
Sumnje, krize i ku{nje vjere – mogu}nost nove, ~vr{}e i •
postojanije vjere.
Povrede ljubavi prema Bogu: bogohula, psovka, kriva •
zakletva.
Izrazi ljubavi prema Bogu (klanjanje, molitva, `rtva, •
obe}anja/zavjeti).

[tovanje dana Gospodnjeg (nedjelja liturgijskog �
zajedni{tva, neradni dan, slobodno vrijeme).

Klju~ni pojmovi: vjera u Boga, ~vrsta i postojana vjera, pra-
znovjerje, idolopoklonstvo, gatanje, magija, bogohula, psov-
ka, ljubav prema Bogu, klanjanje Bogu, Dan Gospodnji.

Odgojno-obrazovna postignu}a: razumjeti vjeru kao nadna-
ravni Bo`ji dar i ~ovjekov odgovor koji uklju~uje svjesno i
slobodno predanje Bogu; prepoznati sadr`aj i va`nost prve
Bo`je zapovijedi; razumjeti klanjanje, molitvu, `rtvu i zavje-
te kao izraze ljubavi prema Bogu; razumjeti zna~enje i nave-
sti oblike povrede vjere; navesti neke povrede ljubavi prema

89

Nastavni program – Tre}e godi{te srednje {kole

Bogu; razumjeti zna~enje i oblike slavljenja dana Gospodnjeg
u kr{}anskom `ivotu.

Prijedlozi za metodi~ku obradu: postaviti problemsko pitanje
o vjeri i praznovjerju me|u mladima i o tome voditi diskusiju;
ne temelju konkretnih primjera voditi razgovor o povredama
vjere u Boga (praznovjerje, gatanje, magija…) i o povredama
ljubavi prema Bogu, osobito psovkom, bogohulom i zaklji-
njanjem; prona}i biblijske tekstove o pravovjernom {tovanju
Boga i odnosu prema svetinjama; meditativno promi{ljanje
nad tajnom imena dragih osoba, svojih bli`njih i nad Bo`jim
imenom; napraviti mentalnu mapu o na~inima iskazivanja
ljubavi i zahvalnosti Bogu (klanjanje, molitva, euharistijsko
slavlje, …); provesti anketa: “za” ili “protiv” nedjeljne euhari-
stije i voditi razgovor o dobivenim porukama; radionica: “Vi-
kend”; pri~aonica: Mladi i slobodno vrijeme.

4. Zlo i grijeh – prijestup istinske ljubavi prema Bogu i
bli`njemu

Prisutnost zla i grijeha u ~ovjeku i svijetu. �
Zlo, grijeh i Bo`je milosr|e. �
Te`ine grijeha: smrtni i laki grijeh. �
Osobni grijesi i „strukture grijeha“. �
Od grijeha do obra}enja i pomirenja. �

Klju~ni pojmovi: zlo, grijeh, smrtni grijeh, laki grijeh, osobni
grijeh, strukture grijeha, obra}enje, Bo`je milosr|e, pomire-
nje.

Odgojno-obrazovna postignu}a: Kriti~ko uo~avanje prisutno-
sti dobra i zla, stvarnosti grijeha u svijetu te raznih poku{aja
negiranja grijeha; poznavanje razlike o te`ini grijeha, izme|u
smrtnoga i lakoga grijeha te razliku izme|u osobnoga grijeha
i „strukture grijeha“; otkriti grijeh kao prijestup ljubavi pre-

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

90

ma Bogu i bli`njemu; spoznati da Bo`je milosr|e i pra{tanje
nadilazi ljudsko zlo i grijeh i da je Bog pravedni Sudac i mi-
losrdni Otac; usvojiti svijesti o potrebi za priznanjem vlastite
krivnje kod po~injenog grijeha i o potrebi trajnog obra}enja;
otkriti da put obra}enja tra`i opredjeljenje za dobro i dobrog
Boga te me|usobno pra{tanje i pomirenje s ljudima;

Prijedlozi za metodi~ku obradu: slikovito predo~iti u~inak
grijeha na ~ovjekovu osobnost (razlomljena li~nost: slagalica
koji se ne daju slo`iti); potra`iti primjere poku{aja prebaci-
vanja krivnje na drugoga ili na dru{tvo; izabranim (dija)fil-
movima predo~iti utjecaj zla i {irenje zla u svijetu (nasilje,
nebriga, korupcija…); analiza biblijskih tekstova o grijehu i
obra}enju, interpretacija likova (podjela uloga); vo|eni razgo-
vor i tuma~enje pojmova smrtni i laki grijeh, osobni grijeh i
strukture grijeha; improvizirati predstavu o Kristu koji lije~i,
ozdravlja i pomiruje s Bogom; analiza novozavjetnih teksto-
va: Isusova mo} nad zlom (grijeh, bolest) i nad Zlim; napravi-
ti nacrt potrebnih koraka na putu pomirenja, od obra}enja do
pomirenja s Bogom i bli`njima.

5. Evan|eoski zakon ljubavi

Kristove zapovijedi ljubavi – temelj kr{}anskog morala i �
put sre}e.
Novost i snaga kr{}anske ljubavi (philia, eros, agape). �
Govor na Gori (Bla`enstva) – etika Bo`jega kraljevstva. �
Novost govora o ljubavi prema neprijatelju. �
Ljudska suradnja u ostvarenju Kraljevstva Bo`jega. �

Klju~ni pojmovi: Kristov Zakon ljubavi, kr{}anska ljubav,
philia, eros, agape, ljubav prema neprijatelju.

Odgojno-obrazovna postignu}a: opisati temeljno zna~enje
evan|eoskog pojma ljubavi, osobito Zapovijed ljubavi; shva-

91

Nastavni program – Tre}e godi{te srednje {kole

titi da je kr{}anska moralnost “vi{eg reda” – suobli~iti se Isu-
su Kristu, a ne tek “red ljudske naravi”; otkriti novost, razine
i obilje`ja kr{}anskog shva}anja ljubavi u pojmovima philia,
eros i agape; usvojiti potrebu nasljedovanja Krista i izgradnje
vlastitoga kr{}anskog moralnog djelovanja po evan|eoskom
zakonu ljubavi.

Prijedlozi za metodi~ku obradu: asocijacije i izno{enje vlasti-
tog mi{ljenja o ljubavi; usporedni rad s biblijskim tekstovima
o Kristovu govoru o ljubavi prema bli`njima i prema nepri-
jatelju: Mt 5, 43-48 i 22, 36-40 te Iv 15, 16-19; komentirati
tvrdnju: “Ljubi i radi {to ho}e{“ (sv. Augustin) i zlatno pravilo
`ivota: “Sve dakle, {to ̀ elite da ljudi vama ~ine, ~inite i vi nji-
ma” (Mt 7,12); meditativno razmatranje nad otajstvom kr{}
anske ljubavi; pisanje eseja o Razinama kr{}anskog shva}anja
ljubavi s osvrtom na konkretan mladena~ki izazov i `ivotni
projekt; pisanje dijaloga ili novinskog izvje{}a o potrebi cjelo-
vita i ispravna shva}anja pojma ljubavi me|u mladima.

IV. tematska cjelina
“MU[KO I @ENSKO STVORI IH”

TEME

1. ^ovjek – `ena i mu{karac

Spol, spolnost, seksualnost. �
Razvoj shva}anja spolnosti kroz povijest. �
Kr{}ansko utemeljenje pravednog odnosa prema �
spolovima.
Isto dostojanstvo u razli~itosti osoba i spolova. �

Klju~ni pojmovi: mu{karac, `ena, spolnost, seksualnost, kr{}
ansko shva}anje spolnosti.

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

92

Odgojno-obrazovna postignu}a: razumjeti poruku Drugog bi-
blijskog izvje{}a o stvaranju ~ovjeka kao temelj kr{}anskog
poimanja ~ovjeka kao mu{karca i `ene; prepoznati razliku
izme|u spola i spolnosti (seksualnosti); razumjeti poveza-
nost pojmova dostojanstvo, odgovornost i spolnost; razumjeti
kr{}ansko shva}anje spolnosti.

Prijedlozi za metodi~ku obradu: pribiranje i analiza poruka i
tekstova iz dnevnog tiska (novine i ~asopisi osobito za mlade),
posebno rubrika “o ljubavi” te “pitanja i savjeti”; identifikacij-
ski i vo|eni razgovor, izdvajanje i tuma~enje bitnih pojmova;
mu{karac, `ena, spol, spolnost, seksualnost; kriti~ko ~itanje i
interpretacija biblijskih i drugih tekstova o kr{}anskom ute-
meljenju i cjelovitu pristupu ljudskoj spolnosti u povezanosti
s promatranjem i interpretacijom fotografija (reprodukcija);
pisanje eseja o dostojanstvu mu{karce i ̀ ene, njihovoj spolnoj
razlici i njihovu uzajamnom nadopunjavanju; izraditi kola`
na temu: “tipi~an mu{karac i tipi~na `ena”; u skupnom radu
istra`iti i na plakatu izlo`iti aspekte dostojanstva mu{karca i
`ene i temeljna obilje`ja kr{}anskog pristupa spolnosti i sek-
sualnosti izme|u mu{karca i `ene.

2. Obitelj u Bo`jem naumu

Narav i smisao braka i obitelji. �
Povrede dostojanstva braka i obitelji: preljub, rastava, •
mnogo`enstvo, slobodna veza, rodoskvrnu}e.

Suvremeni modeli obitelji i kr{}anski model �
Du`nosti i prava ~lanova obitelji. �

Klju~ni pojmovi: brak, obitelj, preljub, rastava, slobodna
veza, model kr{}anske obitelji, du`nosti i prava u obitelji.

Odgojno-obrazovna postignu}a: razumjeti narav i smisao bra-
ka i obitelji;

93

Nastavni program – Tre}e godi{te srednje {kole

Prijedlozi za metodi~ku obradu: stvaranje problemskog pitanja
o va`nosti braka i obitelji danas s pripremljenom diskusijom
na tu temu; razgovor o `ivotu u braku i obitelji na temelju do-
kumentarne fotografije, isje~aka iz novina i prikladnih teksto-
va koji tematiziraju svakodnevni obiteljski `ivot; analizirati i
interpretirati biblijske tekstove: Post 1,76-29; 2,18-25; 1 Kor
6,12-20; analizirati posljedice preljuba, rastave, slobodnih
veza i dr. te utvrditi kriterije kr{}anskog moralnog pristupa tim
povredama braka i obitelji; orisati neke modele dana{njih obi-
telji i usredoto~iti se na izgradnju modela kr{}anske obitelji;
napraviti plakat s pravima i du`nostima ~lanova obitelji.

3. @enidba – sakrament bra~ne ljubavi i zajedni{tva

Poziv na ljubav i sebedarje. �
@enidba kao sakrament. �
@enidba u Bo`jem planu spasenja. �
Uvjeti za valjano sklopljen bra~ni savez. �
Pavlova i Petrova povlastica. �
Bra~na ljubav i zahtjevi bra~nog `ivota. �
Priprava za brak – vrijeme zaru~ni{tva. �
Nerazrje{ivost `enidbe u braku vjernosti i ljubavi. �
Otvorenost `ivotu kao sudjelovanje u stvoriteljskom �
Bo`jem ~inu.

Klju~ni pojmovi: `enidba, sakrament `enidbe, valjana `enid-
ba, bra~ni savez, nerazrje{ivost ̀ enidbe, Pavlova i Petrova po-
vlastica, zaru~ni{tvo, priprava za brak.

Odgojno-obrazovna postignu}a: navesti i objasniti biblijsko
utemeljenje sakramenta `enidbe; razumjeti sakrament `enid-
be kao otvorenost `ivotu i sudjelovanje u Bo`jem stvaratelj-
skom ~inu; navesti preduvjete za valjano sklapanje sakramen-
ta `enidbe i put priprave za sakramentalni brak.

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

94

Prijedlozi za metodi~ku obradu: – razgovarati o naravi ljudske
spolnosti i odnosu spolova na antropolo{koj razini (kriti~ki
analizirati tekstove i ~lanke iz nekih ~asopisa); ~itati i ana-
lizirati biblijski tekst (Knjiga Postanka) te odrediti narav i
dostojanstvo `enidbu u Bo`ji naum s ~ovjekom; upoznati i
definirati bitne ~injenice ustanovljenja sakramenta `enidba
`enidba (Kana, Mt 19) i protuma~iti uvjete za valjano sklo-
pljenu `enidbu; analizirati tekstove i razgovarati o nauku sv.
Pavla o `enidbi i protuma~iti Pavlovu i Petrovu povlasticu;
ostvariti problemsku diskusiju i vo|eni razgovor o “modi” ra-
zvoda braka: argumenti “za” i “protiv” te o o modi `ivljenja
bez braka ili o “braku na pokus”; posvijestiti narav istinske
ljubavi i nu`nost rje{avanja problema uz pomo} Boga i mo-
litve; analizirati Pismo biskupa Hrvatske o obliku sklapanja
`enidbe, vremenu zaru~ni{tva i potrebi prikladne priprave za
sakramentalni brak; izabrati i komentirati odabrane poruke i
aforizme o veli~ini i tajni braka i ljubavi uz glazbu; pogledati
video-film o sakramentu `enidbe (izd. Kr{}anska sada{njost)
i razgovarati o njegovoj poruci.

4. Roditelji i obitelj – odgovorno roditeljstvo

Ra|anje djece – poziv i dobro supru`nika. �
Planiranje obitelji. �
Briga roditelja za cjelovit odgoj djece. �
Djeca i obitelj – dobro Crkve i dru{tva. �

Klju~ni pojmovi: roditelji, ra|anje djece, planiranje obitelji,
odgovorno roditeljstvo, cjelovit odgoj djece.

Odgojno-obrazovna postignu}a: prepoznati i objasniti odred-
nice odgovornog roditeljstva; navesti i razumjeti povrede
protiv dostojanstva spolnosti, braka i obitelji; upoznati cr-
kveni nauk o odgovornom planiranju i ra|anju djece; otkriti
va`nost cjelovita odgoja djece ~emu pripada i vjerski odgoj;

95

Nastavni program – Tre}e godi{te srednje {kole

upoznati va`nost brige za djecu i obitelj kao temelj osobnog i
dru{tvenoga dobra i napretka.

Prijedlozi za metodi~ku obradu: stvaranje problemske situaci-
je i pripremljena diskusija na temu: dijete je dar – dijete je
teret; pribrati razne novinske isje~ke s porukama o ra|anju
djece i napraviti zemljovid svoje zemlje s brojem umrlih i
ro|enih te godine; voditi razgovor na temelju dobivenih re-
zultata; analizirati tekstove koji govore o odgovornom rodi-
teljstvu i planiranju obitelji te izdvojiti poruke i o njima raz-
govarati; izraditi male seminarske radnje prema: Humanae
vitae, Pismo pape obiteljima, Familiaris Consortio, Mulieris
dignitatem.

V. tematska cjelina
DOSTOJANSTVO LJUDSKOG @IVOTA

TEME

1. Svetost i dostojanstvo ljudskoga `ivota

Vrijednost, svetost i nepovredivost ljudskog `ivota – �
Biblijsko utemeljenje (SZ i NZ).
@ivot je najve}e dobro. Ljudski `ivot je svet. Bog je jedini �
gospodar `ivota. ^ovjek je ~uvar `ivota.

Klju~ni pojmovi: `ivot – najve}e dobro, svetost i dostojanstvo
ljudskoga `ivota; Bog – gospodar `ivota, bioeti~ka na~ela, Hi-
pokratova prisega.

Odgojno-obrazovna postignu}a: poznavati biblijske temelje
o vrijednosti i svetosti ljudskoga `ivota; objasniti temeljni
kr{}anski stav prema ljudskom `ivotu (nepovredivost i sve-
tost); upoznati i razumjeti bitna bioeti~ka na~ela; poznavati
zna~enje Hipokratove prisege.

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

96

Prijedlozi za metodi~ku obradu: produbljeno kriti~ko ~itanje,
analiza i razgovor o biblijskim temeljima svetosti ljudskoga
`ivota; stvaranje problemske situacije i diskusija na temeu:
tko je gospodar ljudskog `ivota – Bog ili ~ovjek; analiza ~lan-
ka 5 i 25 Op}e deklaracije o pravima ~ovjeka OUN; analiza
Ustava i dr`avnih zakona koji govore o pravu na `ivot i do-
stojanstvu osobe; u skupnim radovima upoznati i analizirati
neka bioeti~ka na~ela u poveznici s konkretnim pitanjima;
~itanje i analiza Hipokratove prisege.

2. @ivotom obdareni i u `ivot pozvani

Ljudski `ivot kao dar – po~etak ljudskoga `ivota. �
^ovjek kao osoba od trenutka za~e}a do prirodne smrti. �
Povrede ljudskog `ivota: poba~aj, eutanazija, ubojstvo, �
samoubojstvo.
Transplantacija i doniranje ljudskih organa. �
Promicanje ljudskog `ivota. �

Klju~ni pojmovi: za~e}e ljudskog `ivota, dar i nepovredivost
`ivota, poba~aj, eutanazija, ubojstvo, samoubojstvo, tran-
splantacija ljudskih organa, bolesti ovisnosti.

Odgojno-obrazovna postignu}a: poznavati bitna obilje`ja ljud-
ske osobe po kojima je ~ovjek jedinstveno i nepovredivo bi}e;
razumjeti i usvojiti stav za{tite ~ovjeka kao osobe od za~e}a do
prirodne smrti, navesti i objasniti povrede ljudskog ̀ ivota (uboj-
stvo, poba~aj, samoubojstvo, eutanazija); navesti stav Katoli~ke
crkve o poba~aju i razloge zbog kojih odobrava transplantaciju
organa; prepoznati opasnosti manipulacije u transplantaciji or-
gana; navesti i objasniti uzroke i posljedice naju~estalijih auto-
destruktivnih pona{anja mladih: bolesti ovisnosti.

Prijedlozi za metodi~ku obradu: stvaranje problemske situaci-
je i diskusija o ljudskom `ivotu s temom: @ivot kao slobodan

97

Nastavni program – Tre}e godi{te srednje {kole

izbo i dar ili slu~ajnost; analiza teksta i vo|eni razgovor: “Fe-
tus je osoba” (A. Kurjak); u skupnom radu obraditi neke te-
meljne biblijske tekstove i tekstove iz dokumenata Katoli~ke
Crkve o nepovredivosti ljudskog `ivota; skupni rad s temom:
Sada{nje prijetnje ljudskom `ivotu (EV 7-22); gledanje pri-
kladna filma za ovu mladena~ku dob i vo|eni razgovor na
temu: Abortus – Video-kaseta: Halo ja sam tu (izdava~: Kr{}
anska sada{njost, Zagreb); vo|eni razgovor o dostojanstvu
ljudskog `ivota i Bo`joj zapovijedi “Ne ubij”; diskusija tran-
splantaciji i doniranju ljudskih organa; analiza i intepretacija
teksta Evangelium vitae br. 53-77.

3. ^uvanje cjelovitosti i dostojanstva ljudske
osobe – izazovi znanosti

Cjelovitost ljudske osobe (jedinstvo tijela, du{e i duha). �
Izazovi suvremene znanosti i znanstvenih istra`ivanja na �
~ovjeku.
Bioetika. Kloniranje, teorija genoma, umjetna oplodnja. �
Po{tivanje tjelesne cjelovitosti. �

Klju~ni pojmovi: znanstvena istra`ivanja, ljudsko zdravlje,
bioetika, biogenetika, kloniranje, umjetna oplodnja, tjelesna
cjelovitost.

Odgojno-obrazovna postignu}a: razumjeti promicanje ljud-
skog `ivota kao kr{}ansku obvezu; objasniti pojam i navesti
podru~ja kojima se bavi bioetika; razumjeti i navesti razloge
zbog kojih sve {to je znanstveno mogu}e na podru~ju bio-
genetike (genom, kloniranje, mati~ne stanice) nije i moral-
no dopustivo; navesti i objasniti razloge zbog kojih sve {to
je znanstveno mogu}e na podru~ju reproduktivne biologije
(umjetna oplodnja) nije i moralno dopustivo; navesti na~ine
na koje treba ~uvati i promicati vlastito i tu|e zdravlje (ishra-
na, odijevanje, higijena, kretanje...).

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

98

Prijedlozi za metodi~ku obradu: prikupljanje podataka i anali-
za razli~itih tekstova i informacija o ljudskom zdravlju i pro-
blematici kloniranja, umjetne oplodnje, po{tovanja tjelesne
cjelovitosti i ljudskog `ivota; stvaranje problemske situacije
i rasprava diskusija s temom: Je li kloniranje moralno dopu-
stivo?; tuma~enje osnovnih pojmova, kriti~ko tuma~enje pri-
kupljenih ~injenica o bioetici, kloniranju i umjetnoj oplodnji;
istra`ivanje i kriti~ka analiza biblijskih, doktrinarnih i drugih
tekstova u kojima Crkva izla`e svoj nauk o navedenim pita-
njima; pisanje kratkog eseja o dostojanstvu, neponovljivosti i
po{tovanju ljudske osobe.

4. Dostojanstvo osobe pred stvarno{}u patnje, bolesti i smrti

Skrb za ljudsko zdravlje – briga za bolesne i nemo}ne. �
Isusova briga za bolesne. Apostoli nastavljaju Isusovo �
djelo.
Sakrament bolesni~kog pomazanja. �
Spasenjsko djelovanje pomazanja bolesnih. �
Slavlje sakramenta pomazanja. �
Sakrament `ivota, a ne “sakrament smrti”. �

Klju~ni pojmovi: bolest i nemo}, kr{}anska skrb za bolesne i
nemo}ne, bolesni~ko pomazanje, sakrament bolesni~kog po-
mazanja, „sakrament `ivota“.

Odgojno-obrazovna postignu}a: uo~iti probleme suvremenog
svijeta koji donose siroma{tvo, bolesti i umiranje djece; upo-
znati biblijske tekstove o Isusovoj posebnoj brizi i skrbi za
siroma{ne i potrebne; poznavati na~ine na koje Crkva danas
promi~e brigu za bolesne i nemo}ne; otkriti donekle zaborav-
ljeno zna~enje sakramenta bolesni~kog pomazanja u `ivotu
kr{}ana; razumjeti povezanost sakramenta bolesni~kog po-
mazanja i skrbi za zdravlje i ̀ ivot ~ovjeka; poznavati biblijsko
utemeljenje, zna~enje i u~inke sakramenta bolesni~kog po-

99

Nastavni program – Tre}e godi{te srednje {kole

mazanja; opredjeljenje za siroma{ne i ugro`ene i spremnost
pomaganja potrebitima.

Prijedlozi za metodi~ku obradu: empati~ko u`ivljavanje u
drugoga i njegove potrebe: prepoznavanje osje}aja, potreba,
o~ekivanja, problema i sl.; navesti primjere doprinosa pozna-
tih kr{}ana u skrbi za bolesne i potrebite (majka Tereza, Albert
Schweitzer i dr.); vo|enje dijaloga: Tko je moj bli`nji?; anali-
zirati tekst: B. Z. [agi, “Preferencijalna opcija za siroma{ne”;
aktualizacija (posada{njenje) biblijskih tekstova koji govore o
brizi za siroma{ne, nemo}ne i potrebne.

VI. tematska cjelina
@IVJETI U ISTINI

TEME

1. Hoditi u istini

Istina – temelj povjerenja i `ivota me|u ljudima. �
Bog – izvor svake istine. �
Povrede istine: la`, la`no svjedo~enje i krivokletstvo. �
Odnos prema istini u dru{tvu i medijima. �

Klju~ni pojmovi: istina, Bog – izvor istine, istinoljubivost,
la`, la`no svjedo~enje, krivokletstvo, istina u medijima, isti-
na u dru{tvu.

Odgojno-obrazovna postignu}a: shvatiti va`nost iskrenosti i
istinoljubivost me|u ljudima; razumjeti negativne posljedice
la`nog svjedo~enja, la`i i krivokletstva za osobu i dru{tvo,
individualnu i dru{tvenu te`inu razumjeti; spremnost zau-
zimanja za istinu na osobnoj i dru{tvenoj razini; upoznati
opasnost prikrivanja istine, la`nog prikazivanja ~injenica i
zloporabe istine koja se doga|a preko masovnih medija.

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

100

Prijedlozi za metodi~ku obradu: igra asocijacija na rije~ „isti-
na“ i „„hoditi u istini“; prikupljanje razli~itih novinskih tek-
stova i poruka o svakodnevnim `ivotnim pitanjima i temama
i kriti~ka analiza o istinitosti i cjelovitosti informacija koje
nam prenose; stvaranje problemske situacije i diskusija o su-
protnostima: istina i la` u osobnom i dru{tvenom `ivotu?;
skupni rad i kriti~ka analiza i interpretacija biblijskih i drugih
tekstova o cjelovitu pristupu istini i kriterijima razlu~ivanja
istine od la`i; analiza i tuma~enje bitnih pojmova u poveznici
s njihovim zna~enjem u svakodnevnom ljudskom i kr{}an-
skom `ivotu: la`, la`no svjedo~enje, krivokletstvo, istinitost,
istinoljubivost. igra uloga; pisanje kratkog eseja.

2. „Istina }e vas osloboditi“

Kr{}anski pristup istini. �
Isus Krist – punina Istine! �
Isusov put istine – svakodnevno svjedo~enje i snaga �
mu~eni{tva za istinu.

Klju~ni pojmovi: Krist – punina Istine, Isusov put istine.

Odgojno-obrazovna postignu}a: poznavanje temeljnih
obilje`ja istine; razumjeti kr{}anski moralni pristup istini;
upoznati Krista kao potpunu Istinu koja osloba|a; prihvatiti
Isusov primjer i put `ivljenja i promicanja istine.

Prijedlozi za metodi~ku obradu: kriti~ki istra`iti i analizirati
Kristov pristup istini i izraditi nacrt kr{}anskog puta u Kri-
stovoj istini i slobodi.

101

^ETVRTO GODI[TE SREDNJE [KOLE

I. tematska cjelina
SUVREMENI ^OVJEK PRED PITANJEM BOGA

TEME

1. Pote{ko}e suvremenog ~ovjeka s Bogom – izazov nevjere

Od sekularizacije do sekularizma. �
Suvremeni oblici ateizma. �
Ateisti~ka interpretacija religije. �
Relativiziranje vrednota. �

Klju~ni pojmovi: sekularizacija, ateizam, relativizam, religio-
zna ravnodu{nost.

Odgojno-obrazovna postignu}a: propitati uzroke pote{ko}a s
vjerom u Boga kod suvremenog ~ovjeka; navesti i protuma~iti
uzroke religioznog indiferentizma (utilitarizam, hedonizam,
konzumerizam, relativizam); razlikovati i objasniti pojmove
sekularizacija i sekularizam; prepoznati i razlikovati suvre-
mene oblike ateizma; prepoznati utjecaje ateisti~ke interpre-
tacije religije u svom okru`enju.

Prijedlozi za metodi~ku obradu: razgovarati o zna~enju Boga
u konkretnim `ivotima ljudi iz vlastitog okru`enja; scenski ili
pantomimom prikazati zna~enja pojmova utilitarizam, hedo-

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

102

nizam, konzumerizam, relativizam, religiozni indiferentizam;
navesti primjere za svaki oblik ateizma; analizirati tekstove
klasi~ara kritike religije (Feuerbach, Marx, Nietzsche, Freud);
napisati vlastiti osvrt na njihovu kritiku religije.

2. Suvremena religioznost i njezina pitanja

Rezultati empirijskih istra`ivanja. �
Deklarativna i funkcionalna religioznost. �
Religioznost u ozra~ju subjektivizma. �
Tipi~ni oblici iskrivljenih predod`bâ o Bogu: funkcionalni �
Bog, moralisti~ki Bog, bezazleni Bog, patrijarhalni Bog itd.
Sloboda i problem vjere. �
Povratak religioznog pitanja i traganje za religioznim �
iskustvom.
Posebnost i autenti~nost kr{}anskog duhovnog iskustva. �

Klju~ni pojmovi: religiozni subjektivizam, slike o Bogu, kr{}
ansko duhovno iskustvo.

Odgojno-obrazovna postignu}a: upoznati i kriti~ki propita-
ti rezultate sociolo{kih istra`ivanja religioznosti u Europi i
na hrvatskom govornom podru~ju; razlikovati deklarativnu
i funkcionalnu od istinske religioznosti; prepoznati utje-
caje postmoderne kulture (subjektivizam, fragmentarnost,
trenuta~nost) na ~ovjekovu religioznost; ra{~laniti odnos
vjere i slobode te slobode i ovisnosti kod suvremenog ~ovje-
ka; prepoznati nove oblike pojavljivanja religioznih pitanja;
objasniti posebnost i autenti~nost kr{}anskoga duhovnog
iskustva; promi{ljati vlastiti odnos prema Bogu i prepoznati
razli~ite utjecaje na njega (pozitivne i negativne); navesti i
objasniti oblike i uzroke iskrivljenih predod`bâ o Bogu; po-
jasniti vlastitu predod`bu o Bogu kroz su~eljavanje s kr{}an-
skim i nekr{}anskim iskustvima i interpretacijama Boga.

103

Nastavni program – ^etvro godi{te srednje {kole

Prijedlozi za metodi~ku obradu: analizirati rezultate empirij-
skih istra`ivanja o religioznosti u Europi i u Hrvatskoj; uspo-
rediti obilje`ja religioznosti i crkvenosti u Hrvata u razli~itim
sredinama te istaknuti prednosti i nedostatke; prona}i pri-
mjere dana{njih na~ina o~itovanja potrebe za religioznim i
pseudoreligioznim; prona}i na internetu kontekste u koji-
ma se pojavljuje pojam duhovno/duhovnost; sa`eto prikazati
odrednice kr{}anskog duhovnog iskustva; prona}i razli~ite
predod`be o Bogu na primjerima iz knji`evnosti te ih uspore-
diti s biblijskom objavom i iskustvom Boga; poku{ati opisati
vlastitu sliku o Bogu.

3. Traganje za iskustvom svetoga i “nova religioznost”

Novo religiozno traganje kao stvarnost i pitanje. �
New Age, novi religiozni pokreti i sljedbe.•

Sveto u novoj religioznosti i ambivalentnost religioznog �
iskustva.
Izokretanje religije u ideologiju, religiozni fanatizam i �
fundamentalizam.
Sekta{tvo i kriva svijest o izabranju. �
Religioznost kao puki osje}aj (feeling). �

Klju~ni pojmovi: novi religiozni pokreti, sljedbe, religiozni
fanatizam, religiozni fundamentalizam.

Odgojno-obrazovna postignu}a: navesti bitna obilje`ja novih
religioznih pokreta i sljedbâ te ih vrednovati iz kr{}anske per-
spektive; razlikovati autenti~nu religioznost od religioznog
fanatizma i fundamentalizma; razumjeti da se religija odnosi
na ~itava ~ovjeka (spoznajna, do`ivljajna i djelatna dimenzi-
ja) te uo~iti opasnost isklju~ivosti bilo koje dimenzije; uo~iti
opasnost relativiziranja vlastitog religioznog opredjeljenja
pod pritiskom pluralizma religioznih praksa.

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

104

Prijedlozi za metodi~ku obradu: prikupiti iskustva osoba koje
su bile u nekoj sljedbi i koje su je napustile; sa`eti glavna
obilje`ja novih religioznih pokreta i sljedba; tabelarno prika-
zati razliku upotrebe Biblije i meditacije u kr{}anstvu i u ne-
kim religioznim sljedbama i pokretima;.

4. Pitanje Boga pred iskustvom patnje i zla u svijetu

Bog i zlo u svijetu. �
Podrijetlo zla u svjetlu kr{}anske vjere. �
Bo`ji odgovor na problem zla i patnje – spasenje u Kristu. �

Klju~ni pojmovi: podrijetlo zla, teodiceja, spasenje, otkuplje-
nje, pashalno otajstvo.

Odgojno-obrazovna postignu}a: prepoznati problem zla i pat-
nje u svijetu kao klasi~no pitanje koje izaziva sumnju u Bo`ju
svemo}, dobrotu i pravednost; suo~iti se s kritikom religije
i propitati vlastite stavove; prepoznati povezanost ~ovjekove
slobode i Bo`jeg dopu{tenja zla i patnje prema Post 2; obja-
sniti Kristov put kroz muku i smrt do uskrsnu}a kao Bo`ji
odgovor na problem patnje; razumjeti da je pridru`ivanje
Kristovu pashalnom otajstvu kr{}anski na~in su~eljavanja sa
zlom i patnjom.

Prijedlozi za metodi~ku obradu: pogledati isje~ke dokumen-
tarnih filmova o svjedo~anstvima ljudi koji su pro{li te{ke
patnje u `ivotu (rat, glad, bolest, neima{tina) i razabrati
slu~ajeve u kojima je patnja oslabjela i u kojima je oja~ala vje-
ru; meditativno promi{ljati o vlastitom suo~avanju sa zlom i
s patnjom; prona}i sliku koja izra`ava prevladavanje zla i pat-
nje; prona}i biblijske tekstove o Jobovu prihva}anju patnje i
o Kristovu prihva}anju muke i smrti za spas ~ovje~anstva;
na~initi prezentaciju koja izra`ava kr{}anski pristup proble-
mu zla i patnje.

105

Nastavni program – ^etvro godi{te srednje {kole

5. Dokazi o Bo`joj opstojnosti

Teleolo{ki, kozmolo{ki, antropolo{ki dokazi. �
Bog – uvijek druk~iji. �

Klju~ni pojmovi: racionalna spoznatljivost Boga, dokazi o
Bo`joj opstojnosti, kozmolo{ki dokaz, antropolo{ki dokaz.

Odgojno-obrazovna postignu}a: promi{ljati o odnosu vjere i
razuma; uvidjeti racionalno i emocionalno zna~enje razum-
skog utemeljenja vjere za vlastiti `ivot; navesti i objasniti do-
kaze o Bo`joj opstojnosti; uo~iti da Bog nadilazi sve ljudske
predod`be.

Prijedlozi za metodi~ku obradu: prona}i sli~nosti i razlike o
odnosu vjere i razuma u kr{}anstvu i drugim religijama na
temelju odabranih tekstova; izlo`iti dokaze o Bo`joj opstoj-
nosti po skupinama; opisati razlike izme|u vlastite religio-
znosti u djetinjoj dobi i danas; prona}i pjesni~ke i biblijske
tekstove koji govore o tome da je Bog uvijek druk~iji od na{ih
o~ekivanja.

II. tematska cjelina
BIBLIJSKA SLIKA BOGA I ISKUSTVO BOGA

TEME

1. Bog u svjedo~anstvu vjere Staroga zavjeta

Spoznaja Boga u Starom zavjetu – kroz povijesne i �
dru{tvene mijene:

Abrahamov plemenski Bog;•
Mojsijev Bog saveza;•
Eshatolo{ko-univerzalisti~ka slika Boga kod proroka.•

Bitna obilje`ja starozavjetne slike o Bogu. �

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

106

Polarnost izme|u Bo`je blizine/prisutnosti i nemogu}nosti �
raspolaganja Bogom.
Bo`ja osobnost i transcendentnost – objava Bo`jeg imena �
u Izl 3,13 sl.
Bo`je savezni{tvo i vjernost kao dar i obveza. �

Klju~ni pojmovi: povijesnost objave Boga, povijesnost spo-
znaje Boga, Abraham, Mojsije, proroci, starozavjetno poima-
nje Boga, Savez s Bogom, ime Bo`je.

Odgojno-obrazovna postignu}a: uo~iti procesualnost i povi-
jesnost objave i spoznaje Boga u Bibliji; razumjeti i objasni-
ti proces spoznaje Boga u Starome zavjetu kroz povijesne i
dru{tvene mijene, od Abrahamova plemenskog Boga do uni-
verzalnog Boga kojega navje{}uju proroci; navesti i objasniti
bitna obilje`ja starozavjetne slike o Bogu, osobito na temelju
objave Bo`jeg imena (Izl 3,13-15); razumjeti Izraelovo isku-
stvo savezni~kog odnosa Boga i naroda te Boga i pojedinca
kao trajni model povezanosti ~ovjeka s Bogom.

Prijedlozi za metodi~ku obradu: u natuknicama sa`eti svoja
dosada{nja znanja o Abrahamu, Mojsiju i prorocima (u skupi-
nama); shematski prikazati {irenje obzorja u procesu spozna-
je Boga u Starom zavjetu; usporediti zna~enje imena u na{oj
i u semitskoj kulturi; usporediti razli~ita ~itanja tetragrama
JHVH; meditativno ponirati u zna~enje objave Boga i Bo`jeg
imena u Starom zavjetu za vlastiti `ivot; potra`iti knji`evna
svjedo~anstva suvremenog `idovskog iskustva Boga.

2. Bog u svjedo~anstvu vjere Novoga zavjeta

Novost Isusove slike Boga u njegovu navije{tanju i �
djelovanju:

Isusovo apsolutno povjerenje u Oca (abba);•
Svojim djelovanjem u prilog ~ovjeku Isus uprisutnjuje •
Boga.

107

Nastavni program – ^etvro godi{te srednje {kole

Novozavjetna vjera u Isusa kao Sina Bo`jega: �
Isus – sredi{te same poruke i objava Boga;•
Isusova univerzalnost spasenja i me|ureligijski dijalog.•

Objava Trojednoga Boga. �

Klju~ni pojmovi: Isusova objava Boga, Abba, Isusovo bo`ansko
sinovstvo, Bog Isusa Krista i druge religije, pluralisti~ka teo-
logija religija, Presveto Trojstvo.

Odgojno-obrazovna postignu}a: uo~iti i objasniti novost
i jedinstvenost slike Boga kojega objavljuje Isus kroz svoje
propovijedanje i djelovanje; uo~iti i objasniti novozavjetno
svjedo~anstvo Isusova posebnog sinovstva u odnosu pre-
ma Bogu; navesti i protuma~iti novozavjetna svjedo~anstva
vjere u Isusa kao Sina Bo`jega; razumjeti zna~enje pojmova
ontolo{ko i funkcionalno sinovstvo; otvoriti se Bo`jem uni-
verzalnom o~instvu po Isusu i bratsko-sestrinskoj poveza-
nosti me|u ljudima; navesti i objasniti razli~ita gledanja na
zna~enje Isusa Krista u odnosu na druge religije (ekskluzi-
vizam, inkluzivizam, pluralisti~ka teologija religija) te razu-
mjeti sredi{njost Isusa Krista za kr{}ane; prepoznati klju~ne
momente objave trojedinoga Boga u Novome zavjetu.

Prijedlozi za metodi~ku obradu: na temelju umjetni~ke sli-
ke Isusa koji propovijeda na gori napisati najva`nije poruke
kojima on objavljuje Boga ljudima; izabrati i potpisati tekst
pod slike na kojima Isus objavljuje Boga svojim djelovanjem
u korist ~ovjeka; prona}i novozavjetne tekstove koji o~ituju
Isusov poseban sinovski odnos prema Bogu; pogledati isje~ak
iz filma “Pasija” u kojemu Isus na aramejskom jeziku zaziva
Boga s abba; napraviti prezentaciju u kojoj se navode poslje-
dice Bo`jeg univerzalnog o~instva za tvoj odnos prema drugi-
ma; na internetu prona}i u kojim se sve kontekstima govori o
me|ureligijskom dijalogu i kako se pritom govori o Isusu; po-
gledati sliku freske na kojoj se Duh Sveti prikazuje kao `enski
lik i razgovarati o opravdanosti takovoga prikazivanja.

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

108

3. Kr{}ansko iskustvo Bo`je prisutnosti u skrivenosti

Bo`ja skrivenost i susretljivost �
Putovi kr{}anskog iskustva Boga: �

Rije~ Bo`ja;•
Molitva;•
Sakramenti;•
Crkva – zajednica vjere;•
Bli`nji;•
Doga|aji vlastitoga `ivota.•

Klju~ni pojmovi: kr{}anski putovi susreta s Bogom,
Rije~ Bo`ja, ~itanje Biblije, molitva, sakramenti, crkveno
zajedni{tvo, ljubav prema bli`njemu, propitivanje `ivota u
svjetlu vjere.

Odgojno-obrazovna postignu}a: uo~iti i navesti mogu}nosti i
na~ine kr{}aninova susreta s Bogom danas; razumjeti Rije~
Bo`ju kao povla{teno mjesto susreta s Bogom; razumjeti mo-
litvu kao vrijeme osobnog i zajedni~kog susreta s Bogom;
razumjeti sakramente kao djelotvorne znakove susreta s Bo-
gom; razumjeti Crkvu kao nezaobilazno mjesto kr{}anskoga
susreta s Bogom; razumjeti da kr{}anin u bli`njemu prepo-
znaje i susre}e Boga; u~iti prepoznavati Boga po doga|ajima
vlastitoga `ivota.

Prijedlozi za metodi~ku obradu: na temelju evan|eoske peri-
kope o doga|aju Emausa izvesti zaklju~ke o Bo`joj skrivenoj
prisutnosti me|u nama danas; izlo`iti svoja dosada{nja isku-
stva osobnog i zajedni~kog ~itanja Biblije; analizirati podatke
religijskog istra`ivanja o poznavanju i ~itanju Biblije kod kr{}
anskih vjernika; razgovarati od ideji organiziranja Biblijske
ve~eri ili Biblijske no}i (cjelove~ernje ili cjelono}no ~itanje
Svetoga pisma); prikupiti molitve koje za te imaju posebno
zna~enje; shematski prikazati zna~enje sakramenata za kr{}

109

Nastavni program – ^etvro godi{te srednje {kole

anski `ivot; odgovoriti na pitanje za{to bez Crkve nema pune
vjere u Krista; prona}i novozavjetne tekstove u kojima se Isus
poistovje}uje s bli`njim; napisati vlastitu biografiju kao povi-
jest Bo`jeg djelovanja u tvom `ivotu.

4. Sakramentalno iskustvo milosrdnoga Boga

Iskustvo grijeha i spasenja u Bibliji. �
Sakramentalna praksa pomirenja kroz povijest. �
Pomirenje danas. �
Nazivi i bitni elementi sakramenta pomirenja. �
U~inci sakramenta pomirenja. �

Klju~ni pojmovi: Bo`je milosr|e, iskustvo i posredni{tvo
Bo`jeg milosr|a, sakrament pomirenja, nazivi sakramenta
pomirenja, obra}enje, ispovijed, opro{tenje, pokora.

Odgojno-obrazovna postignu}a: uo~iti va`nost Bo`jega milo-
sr|a u biblijskoj objavi i shva}anju Boga; objasniti narav i
va`nost sakramenata kao znakova susreta s Bogom i ljudima za
kr{}anski `ivot; protuma~iti posredni{tvo Bo`je milosti po sa-
kramentu pomirenja ; do`ivjeti Boga kao onoga koji pra{tanjem
spa{ava i daje mogu}nost novoga po~etka; upoznati va`nost
sakramenta pomirenja u Crkvi kroz povijest i danas; navesti i
protuma~iti zna~enje razli~itih naziva sakramenta pomirenja
(obra}enje, ispovijed, opro{tenje, pokora, pomirenje); navesti
bitne elemente, i u~inke sakramenta pomirenja.

Prijedlozi za metodi~ku obradu: provesti anketu o tome {to lju-
di danas smatraju grijehom; analizirati biblijske tekstove koji
svjedo~e o Bo`jem milosr|u i pra{tanju; potra`iti umjetni~ki
prikaz nekog prizora Bo`jeg pra{tanja i analizirati ga; razgo-
varati o iskustvu ljudske potrebe da se ispovjedi i po~ne izno-
va; u razli~itim molitvenicima prona}i ispite savjesti i pomo}
u njih sastaviti ispit savjesti za mlade.

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

110

5. Bog u iskustvu kr{}anskih svetaca i svjedoka vjere

Iskustvo Boga u `ivotu sv. Augustina. �
Iskustvo Boga u `ivotu sv. Franje Asi{koga. �
@ivot i djelo male Isusove sestre Magdalene. �
(fakultativno: bl. Edith Stein, bl. Ivan Merz).
Osobitosti i zajedni~ka obilje`ja u razli~itim iskustvima �
Boga.

Klju~ni pojmovi: sveci, svjedoci vjere, sv. Augustin, kateku-
menat, sv. Franjo Asi{ki, mala sestra Magdalena, `ivot s Bo-
gom.

Odgojno-obrazovna postignu}a: prepoznati kr{}ansko isku-
stvo Boga na primjerima `ivota svetaca i svjedoka vjere; upo-
znati glavne crte `ivotopisa sv. Augustina i njegova puta s
Bogom; navesti sli~nosti Augustinova odla`enja od Boga
i tra`enja Boga s primjerima osoba iz vlastite sredine; upo-
znati glavne odrednice `ivota sv. Franje Asi{koga i njegova
`ivotnog puta s Bogom; prepoznati aktualnost Franjine du-
hovnosti danas; upoznati bitne crte `ivotopisa male sestre
Magdalene Hutin; prepoznati aktualnost njezina nenamet-
ljivog svjedo~anstva `ivota s Bogom u islamskom kontekstu;
prepoznati zajedni~ka obilje`ja iskustva Boga u kr{}anskih
svetaca i svjedoka vjere; vje`bati se odgovarati na Bo`ji poziv
u vlastitom `ivotu.

Prijedlozi za metodi~ku obradu: nacrtati kartu Sredozemlja
u Augustinovo vrijeme i unijeti geografske odrednice nje-
gova `ivota; razgovarati o sli~nosti Augustinova puta vjere s
primjerima osoba iz vlastite sredine; napisati intervju sa sv.
Monikom ili sa sv. Ambrozijem o sv. Augustinu; izabrati za
sebe znakovite re~enice iz Augustinovih Ispovijesti; pogle-
dati isje~ak iz filma o `ivotu sv. Franje; posjetiti franjeva~ki
samostan i propitati se o `ivotu i karizmi sv. Franje; poslu{ati
Franjinu Pjesmu stvorova i analizirati je; razgovarati o aktual-

111

Nastavni program – ^etvro godi{te srednje {kole

nosti svjedo~anstva i pristupa male sestre Magdalene danas,
osobito u islamskom okru`enju; u nekoliko klju~nih pojmova
sa`eti zajedni~ke crte iskustva Boga u `ivotu svetaca i svje-
doka vjere.

III. tematska cjelina
LJUDSKI RAD I STVARALA[TVO

TEME

1. ^ovjek sustvaratelj

Poziv i zanimanje – sli~nosti i razlike. �
Poziv na `ivot i `ivotno poslanje: �

krsni poziv;•
posebni pozivi.•

Rad kao ostvarenje ljudskog bi}a i pravo na rad. �

Klju~ni pojmovi: poziv, `ivotno poslanje, kr{}anski poziv,
bra~ni poziv, duhovni poziv, zanimanje, rad, pravo na rad,
enciklika Radom ~ovjek (Laborem exercens).

Odgojno-obrazovna postignu}a: objasniti razliku i odnos
izme|u poziva (zvanja) i zanimanja; prepoznavati poveza-
nost vlastitih sposobnosti i sklonosti sa `ivotnim pozivom;
posvijestiti zadatke koji proizlaze iz krsnog poziva; upoznati
razli~ite pozive u Crkvi; uo~iti ~ovjekovu sli~nost s Bogom
po sposobnosti rada i stvaranja; protuma~iti pravo na rad u
kontekstu temeljnih ljudskih prava.

Prijedlozi za metodi~ku obradu: u dva stupca unositi razli~ita
zvanja (pozive) i zanimanja i obrazlo`iti kriterije svrstavanja;
razgovarati o razlozima odabira {kole koju u~enici poha|aju;
nabrojiti vlastite sposobnosti i sklonosti te ih povezati s vla-
stitim `ivotnim zadatkom; na temelju obreda kr{tenja nabro-

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

112

jiti zadatke krsnoga poziva; intervjuirati bra~ne supru`nike i
osobe posve}enoga `ivota o njihovim shva}anjima vlastitoga
poziva; grafi~ki prikazati odnos poziva, zanimanja i rada; iza-
brati i prikazati ulomke enciklike Laborem exercens o va`nosti
ljudskoga rada i utemeljenju ~ovjekova prava na rad.

2. Kr{}anski pogled na rad

Zna~enje rada u Bibliji. �
Vrednovanje rada u svjetlu dru{tvenog nauka Crkve. �

Radni~ko pitanje. Supsidijaranost.•
Pravo na rad i problem nezaposlenosti.•
Oblici otu|enja od pravog zna~enja rada.•
Pravo na vlasni{tvo i op}a namjena dobara Zemlje.•

Klju~ni pojmovi: sudjelovanje u Bo`jem projektu, samoostva-
renje, slu`enje, obveza, socijalni nauk Crkve, radni~ko pita-
nje, nezaposlenost, obiteljska pla}a, supsidijarnost, encikli-
ke Nove stvari (Rerum novarum), Stota godina (Centesimus
annus).

Odgojno-obrazovna postignu}a: izlo`iti biblijsko shva}
anje i zna~enje rada; navesti i objasniti klju~ne odrednice kr{}
anskoga socijalnog nauka; protuma~iti nu`nu povezanost izme|u
rada, pravde i solidarnosti u kr{}anskom socijalnom nauku; obja-
sniti odnos Objave i zauzimanja Crkve za cjelovito promicanje
~ovjeka; upoznati temeljne socijalne dokumente Crkve; uspo-
rediti i protuma~iti shva}anje i vrednovanje rada u socijalnom
nauku Crkve i u dana{njem neoliberalnom kapitalizmu; sagle-
dati problematiku nezaposlenosti (njezine uzroke, posljedice i
odnos prema pravu na rad); kriti~ki propitivati negativne pojave
u dru{tvu koje su posljedica otu|enja od pravog zna~enja rada;
objasniti zna~enje na~ela supsidijarnosti.

Prijedlozi za metodi~ku obradu: pomo}u Biblijske konkordan-
cije i Rje~nika biblijske teologije potra`iti biblijska mjesta na

113

Nastavni program – ^etvro godi{te srednje {kole

kojima se govori o ljudskome radu i izvesti iz njih ozna~nice
biblijskoga shva}anja rada; analizirati shva}anje rada u so-
cijalnim enciklikama crkvenog u~iteljstva; prona}i mudre
izreke o ljudskome radu; sastaviti listu uvjeta pod kojima rad
slu`i dostojanstvu ljudske osobe; navesti primjere u kojima
rad umanjuje ~ovjekovo dostojanstvo; razgovarati o povije-
snom odnosu zapovijedanih kr{}anskih blagdana i za{tite
dostojanstva te`aka i radnika; navesti primjere ostvarivanja
na~ela supsidijarnosti.

3. Pravda i solidarnost

Pravda kao izraz po{tovanja ljudske osobe. �
Op}a, razdiobna, izjedna~uju}a i socijalna pravednost. �
Solidarnost. �
Ljubav prema siroma{nima. Duhovna i tjelesna djela �
milosr|a.

Klju~ni pojmovi: pravednost, vrste pravednosti, socijalna
pravda, izrabljivanje, strukture grijeha, solidarnost, enicklika
Sollicitudo rei socialis, dru{tveni nauk Crkve, povla{tena bri-
ga za siroma{ne.

Odgojno-obrazovna postignu}a: uvidjeti nu`nost pravednih
odnosa u dru{tvu i tra`iti na~ine njihova promicanja; shva-
titi pravdu kao izraz po{tovanja ljudske osobe; navesti vrste
pravednosti i obvezu pravednosti i solidarnosti, objasniti
zna~enje pojma socijalna pravda; uo~iti da je skrb za potrebi-
te (djela milosr|a) i svijest solidarnosti bitna odrednica kr{}
anskog identiteta.

Prijedlozi za metodi~ku obradu: prikupiti podatke (npr. iz
Ureda za zapo{ljavanje) o stupnju nezaposlenosti u vlastitoj
sredini; razgovarati s djelatnicima socijalnih slu`bi o uzro-
cima i posljedicama nezaposlenosti za pojedinca i dru{tvo;
analizirati podatke sociolo{kih istra`ivanja o vlastitoj percep-

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

114

ciji i stvarnom stanju siroma{tva ili bogatstva; pogledati do-
kumentarni film o posljedicama nepravedne raspodjele doba-
ra Zemlje; navesti razli~ite primjere solidarnosti pojedinaca i
dru{tva sa slabijima i potrebitima;

4. Etika poslovanja

Etika poslovanja i eti~ki kodeks pona{anja. �
Neeti~nost i nemoralna pona{anja u gospodarstvu i �
poslovanju op}enito.

Klju~ni pojmovi: etika, poslovna etika, nepravda, korupcija,
egoizam, gramzljivost, iskori{tavanje.

Odgojno-obrazovna postignu}a: upoznati genezu gospodar-
ske etike; objasniti pojam i uklju~nice etike poslovanja; pre-
poznati kriterije etike poslovanja na primjeru jednog eti~kog
kodeksa gospodarskog pona{anja; uvidjeti dosege i posljedi-
ce neeti~nog pona{anja u gospodarstvu; uvidjeti i promicati
nu`nost etike u gospodarstvu i politici.

Prijedlozi za metodi~ku obradu: analizirati uzroke i posljedice
korupcije; analizirati razloge zbog kojih se uvidjela nu`nost
etike u gospodarstvu (i politici); prona}i na internetu jedan
eti~ki kodeks gospodarskog pona{anja; raspitati se o kr{}an-
skim organizacijama koje promi~u pravednu razmjenu robe
izme|u tzv. Tre}ega i Prvoga svijeta; prikupiti podatke i na-
praviti prezentaciju o ilegalnim radnicima iz siroma{nijih
krajeva na{ega okru`enja te po`eljnom kr{}anskom odnosu
prema njima; potra`iti programe seminara u ku}ama susreta
i propitati ih s obzirom na temu etike u gospodarstvu i poli-
tici; posjetiti Centar za socijalni nauk Crkve i raspitati se o
podru~jima njegova djelovanja; raspitati se o ciljevima, pro-
jektima i na~inu djelovanja hrvatskog Caritasa.

115

Nastavni program – ^etvro godi{te srednje {kole

5. Briga za op}e dobro i kr{}ansko zauzimanje za mir

Briga za op}e dobro. �
Pojam i odnos osobnog (privatnog) i zajedni~kog (op}eg) �
dobra.
Mir kao op}e dobro. �
Biblijsko shva}anje mira. �
Mir kao dar i zadatak, aktivnost i vrlina. �
Kr{}ansko shva}anje mira – mir kao znak Bo`je �
prisutnosti.

Klju~ni pojmovi: op}e dobro, osobno (privatno) dobro, mir,
{alom, Kristov mir, izgradnja mira, potpornji mira.

Odgojno-obrazovna postignu}a: objasniti pojmove osobnog i
op}eg dobra i njihov odnos; zainteresirati se za promicanje op}
eg dobra i shvatiti ga kao vlastitu obvezu; protuma~iti zna~enje
starozavjetnoga pojma {alom; objasniti kr{}ansko shva}anje
mira; protuma~iti kr{}anski nauk o pravednom miru i nu`noj
obrani; prepoznati istinu, pravdu i mir kao putove ostvarivanja
op}eg dobra; uo~iti odnos izme|u razvoja i mira.

Prijedlozi za metodi~ku obradu: “oluja ideja” o pojmovima
op}e i privatno dobro; predstaviti lik i djelo osoba koje se
osobito zala`u za op}e dobro; navesti nekoliko `ivotnih si-
tuacija u kojima se nalazi konfliktni potencijal i u skupi-
nama pronalaziti mogu}a rje{enja tih situacija; potra`iti na
internetu papinu poruku za svjetski dan mira (1. sije~nja);
prona}i biblijske tekstove o miru i izvesti iz njih biblijsko
shva}anje mira; raspraviti odnos izme|u mira kao dara i za-
datka te o potpornjima mira; potra`iti razli~ita tuma~enja
hebrejske rije~i “{alom” i Kristova uskrsnog pozdrava “mir
vama”; napisati “zlatna pravila” za ostvarenje mira u razred-
noj zajednici, obitelji, susjedstvu; analizirati odnos mira i
svjetskih religija.

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

116

IV. tematska cjelina
IZAZOVI ZNANSTVENO-TEHNI^KOG NAPRETKA

TEME

1. Budu}nost i mo} znanja

Znanje, znanost i napredak. �
Nu`nost napretka i dobitci po napretku: �

napredak i primjena znanstvenih dostignu}a.•
Ambivalentnost ideje napretka: �

znanost kao pseudoreligija;•
relativiziranje svih eti~kih normi u svrhu primjene •
modernih tehnologija.

Napredak za dobro ~ovjeka i ~ovje~anstva: �
va`nost etike u znanstvenim istra`ivanjima i primjeni •
znanstvenih dostignu}a.

Znanje i mudrost. �

Klju~ni pojmovi: znanje, znanost, znanstveni pozitivizam,
ideologizacija znanosti, cjelo`ivotno u~enje, napredak, `ivot-
no znanje, integralni ~ovjekov razvoj, `ivotna mudrost.

Odgojno-obrazovna postignu}a: cjelovitije shva}ati va`nost
znanja i znanosti za napredak i razvoj ~ovjeka i ~ovje~anstva;
uo~iti ambivalentnost osje}aja i stavova naspram razmjera i br-
zine znanstveno-tehni~kog razvoja; zauzimati stav suodgovor-
nosti i sudjelovanja u tra`enju rje{enja za pitanja koje name}e
znanstveno-tehni~ki razvoj; navesti i obrazlo`iti prednosti i ri-
zike znanstvenih spoznaja i tehnolo{kih dostignu}a; posvijesti-
ti relativnost i djelomi~nost znanstvenih spoznaja; uo~iti opa-
snost ideologizacije znanosti; shvatiti nu`nost cjelo`ivotnog i
`ivotnog u~enja; uo~iti i objasniti razliku izme|u znanja i mu-
drosti; gajiti ljubav prema mudrosti.

117

Nastavni program – ^etvro godi{te srednje {kole

Prijedlozi za metodi~ku obradu: prona}i i analizirati razli~ite
definicije znanja i znanosti; provesti malo istra`ivanje u svo-
joj sredini o zna~enju znanja u ljudskom `ivotu; zamisliti
vlastiti `ivot bez mogu}nosti stjecanja znanja i cjelo`ivotnog
u~enja i odrediti {to bi ti sve nedostajalo kao osobi; na~initi
popis blagodati koje svakodnevno u`ivamo, a koje zahvalju-
jemo znanju, istra`iva~kom i znanstvenom radu mnogi ljudi;
navesti primjere ideologizacije znanosti; kroz razgovor u sku-
pini tra`iti rje{enja za pravedan pristup obrazovanju i znanju
za sve ljude; prikupiti najdra`e mudre izreke i objasniti {to ih
~ini vrijednima; opisati obilje`ja mudre osobe.

2. Informatizacija i globalizacija

Informatizacija, digitalizacija i globalizacija. �
Geneza, prednosti i rizici globalizacije. �
Kr{}anstvo i globalizacija. �
Mediji i informiranje: �

mediji u slu`bi istine ili ideologije?•
stav Crkve prema kori{tenju medija.•

Klju~ni pojmovi: informatizacija, digitalizacija, globalni ko-
munikacijski sustav, globalizacija, pravednost, mediji, istina,
kultura `ivota.

Odgojno-obrazovna postignu}a: prepoznati suvremene
dru{tvene procese i uo~iti njihovu me|usobnu povezanost;
razvijati potrebu pra}enja dru{tvenih pojava i aktivnog
uklju~ivanja u dru{tvo; uo~iti prednosti i opasnosti globali-
zacije; usvajati kr{}anski stav prema upotrebi medija; u~iti
kriti~ki propitivati i suoblikovati medijski prostor; protuma~iti
kr{}ansko shva}anje istine i obveze kr{}ana prema istini; na-
vesti i razlikovati povrede istine.

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

118

Prijedlozi za metodi~ku obradu: u razrednom odjelu provesti
ispitivanje o vremenu provedenom na internetu i kori{tenim
uslugama i sadr`ajima; tabelarno prikazati prednosti i opasno-
sti interneta; prikupiti informacije o prednostima i manama
globalizacije; razgovarati o iskustvima ste~enim kroz boravak
u drugim zemljama i krajevima ili kroz upoznavanje i prijate-
ljevanje s ljudima iz drugih krajeva; prona}i primjere koji ra-
zotkrivaju manipuliranje informacijama; analizirati i kriti~ki
propitati dnevne novine te odrediti odnos izme|u informaci-
je, na~ina prikaza i vrednota/stavova; napisati kriti~ki osvrt
na izvje{tavanje i ponude odre|enog medijskog sadr`aja.

3. Znanost u slu`bi pobolj{anja `ivota

Eugenika – pobolj{anje kvalitete `ivota i ljudske vrste. �
Problem manipulacije: ideolo{ka pozadina, mogu}i novi �
oblici rasizma.
Svetost ljudskog `ivota i kr{}anski stav prema geneti~kom �
in`enjerstvu.

Klju~ni pojmovi: kvaliteta `ivota, eugenika, individualizam,
manipulacija, geneti~ko in`enjerstvo, bioetika, ljudska prava,
ljudsko dostojanstvo, Bog stvoritelj, svetost ljudskog `ivota.

Odgojno-obrazovna postignu}a: usvojiti pozitivan stav pre-
ma ~ovjekovoj te`nji za pobolj{anjem kvalitete `ivota; uo~iti
pozitivne mogu}nosti novih medicinskih tehnologija, ali i
njihovu zloporabu; navesti i objasniti kriterije autenti~nosti
svakog napretka; zauzimati se za istinski napredak i eti~ku
primjenu tehnolo{kih dostignu}a; zauzimati se za ljudski
`ivot kao najve}u vrijednost; prepoznati razli~ite na~ine zau-
zimanja za humaniji svijet; uo~iti posebnosti kr{}anskog hu-
manizma; zauzimati se za cjelovito dobro ~ovjeka u perspek-
tivi vje~nog spasenja; shvatiti zahtjeve kr{}anske etike kao
poticaj na preuzimanje odgovornosti snagom vjere.

119

Nastavni program – ^etvro godi{te srednje {kole

Prijedlozi za metodi~ku obradu: “oluja ideja” i razgovor na
temu {to je to kvaliteta `ivota i kako je jam~iti za sve lju-
de; potra`iti informacije o najva`nijim otkri}ima zbog kojih
se danas govori o biolo{koj revoluciji; razgovarati o odnosu
znanosti (znanstvenog istra`ivanja) i etike te o pitanju postoji
li uop}e vrijednosno neutralna znanost; analizirati ulomke
crkvenih dokumenata koji govore o kr{}anskom stavu prema
geneti~kom in`enjerstvu; na~initi prezentaciju o odnosu Boga
stvoritelja i ~ovjeka sustvaratelja, o dostojanstvu i svetosti
svakoga ljudskog `ivota; uprili~iti susret sa znanstvenikom/
com vjernikom/com iz svoje sredine.

4. Briga za okoli{

Potro{a~ka kultura i problemi zaga|ivanja/uni{tavanja �
okoli{a.
Odgoj za ekolo{ku odgovornost. �
Pitanje «odr`ivog razvoja» i pravedna raspodjela prirodnih �
i ste~enih dobara.
^uvanje, potvr|ivanje i razvoj na temelju biblijskog shva} �
anja stvaranja i evolucije.
^ovjek – mjerilo ekolo{ke etike. �

Klju~ni pojmovi: materijalizam, egoizam, stilovi `ivota,
ekolo{ka etika, radikalni biocentrizam, umjereni biocentri-
zam, odgovornost, odr`ivi razvoj, kultura solidarnosti, odnos
prema Bogu.

Odgojno-obrazovna postignu}a: propitivati odnos ekolo{ke
krize i potro{a~kog mentaliteta; uo~iti povezanost bogatstva i
siroma{tva na svim razinama; zauzimati se za pravednu ras-
podjelu i odr`avanje dobara Zemlje; propitivati razli~ite stilo-
ve `ivota; gajiti ljubav prema svjesno izabranoj i kultiviranoj
skromnosti; zauzimati se za zdrav okoli{ i o~uvanje prirode;
razlikovati radikalni i umjereni biocentrizam; gajiti svijest
odgovornosti pred Bogom za stvoreni svijet.

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

120

Prijedlozi za metodi~ku obradu: potra`iti novinska izvje{}a
o slu~ajevima zaga|enja okoli{a u svojoj sredini; pogledati
isje~ak dokumentarnog filma o odnosu zaga|ivanja okoli{a
i uni{tavanja resursa te konzumisti~kog i materijalisti~kog
mentaliteta i stila `ivota; propitati vlastiti stil `ivota i raz-
govarati o promjeni konkretnih navika i postupanja u smje-
ru odgovornog i razumnog opho|enja sa zalihama zemlje
za sve ljude i sve generacije; potra`iti i analizirati programe
ekolo{kih udruga; sastaviti vlastitu molitvu Bogu stvoritelju i
uzdr`avatelju svega stvorenoga.

5. Zajedni{tvom do napretka

^ovjek – bi}e zajedni{tva. �
Podrijetlo i posljedice individualizma. �

Individualizam i moralni subjektivizam.•
Odgovornost kr{}ana za dru{tvo i oblikovanje humanijeg �
svijeta.

Klju~ni pojmovi: osoba, zajedni{tvo, individualizam, moralni
subjektivizam, op}e dobro, osobno dobro, civilizacija ljubavi.

Odgojno-obrazovna postignu}a: uo~iti temeljnu potrebu
~ovjeka za drugim i za Drugim; prepoznati tendencije razvi-
janja individualizma u dru{tvu; uo~iti kobne posljedice in-
dividualizma; razumjeti odnos individualizma i moralnog
subjektivizma; zauzimati se za o~uvanje i razvijanje ljudskog
zajedni{tva; shvatiti naju`u povezanost Kraljevstva Bo`jega i
kr{}anskoga zauzimanje za oblikovanje humanijega svijeta.

Prijedlozi za metodi~ku obradu: analizirati karikaturu “Po-
jedinac i zajednica”; na temelju uzroka depresivnih stanja
poznatih iz psihologije razgovarati o va`nosti zajedni{tva u
ljudskom `ivotu; razgovarati o posljedicama individualiz-
ma; izvesti vje`bu grupne dinamike; na~initi prezentaciju na
temu “Ja i drugi ljudi” (o dinamici samostojnosti i odnosa pre-

121

Nastavni program – ^etvro godi{te srednje {kole

ma drugima); prona}i novozavjetne tekstove o kr{}anskom
zajedni{tvu kakvo Krist `eli i usporediti ga s vlastitim isku-
stvom crkvenog zajedni{tva; zajedni~ki na~initi mali projekt
u slu`bi dru{tva u vlastitom okru`enju.

V. tematska cjelina
KR[]ANSKA NADA U BUDU]NOST

TEME

1. Svjetovna o~ekivanja budu}nosti

Mladi i o~ekivanje budu}nosti. �
Razli~ita o~ekivanja budu}nosti i njihov odnos prema �
shva}anju vremena i povijesti.
Sekularni modeli budu}nosti. �

Klju~ni pojmovi: planiranje, predvi|anje, projekti, vizije
budu}nosti, o~ekivanja od budu}nosti, nada, strah, sada{njost
i budu}nost.

Odgojno-obrazovna postignu}a: zapaziti zna~enje planiranja
i predvi|anja budu}nosti u suvremenom dru{tvu; posvije-
stiti opasnosti i strahove koje do`ivljava suvremeni ~ovjek s
obzirom na budu}nost; povezati ~ovjekovu usmjerenost ka
budu}nosti sa svije{}u o povijesnosti, vremenitosti i prola-
znosti; propitati vlastite stavove spram budu}nosti i vlastita
o~ekivanja budu}nosti; upoznati razli~ite povijesne modele
o~ekivanja budu}nosti.

Prijedlozi za metodi~ku obradu: analizirati tekstove koji govo-
re o predvi|anjima i planiranju budu}nosti u odre|enim se-
gmentima `ivota; napisati sastav o `eljama i nadama koje pro-
jiciramo u budu}nost te o vlastitim strahovima spram budu}
nosti; prikupiti razli~ite tekstovne materijale koji izra`avaju
~ovjekovu `elju da sazna budu}nost; analizirati razli~ite defi-
nicije vremena; izraditi pano o ~ovjeku kao vremenskom bi}u.

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

122

2. Eshatolo{ki i apokalipti~ki tekstovi u Bibliji

Apokalipsa – o mo}i zla i pobjedi dobra. �
Apokalipti~ka iskustva na{ih dana u zrcalu biblijsko- �
apokalipti~kih slika.
Apokalipti~ke {ifre spasenja i smisao stvaranja u svjetlu �
biblijskih tekstova.
Iz 2,4; 9,5-6; 11,1-10; 35,1-10; 42,10-17; �
Rim 8, 18-39; Otk 21,1-27.

Klju~ni pojmovi: otkrivenje, proro{tvo, vidjeoci, scenari-
ji svr{etka svijeta, simbolika, metafori~ki govor, kona~ni
obra~un dobra i zla, biblijska apokaliptika, spasenje, pobjeda
dobra.

Odgojno-obrazovna postignu}a: razumjeti zna~enje pojma
apokalipsa (otkrivenje) i navesti zna~ajke apokaliptike kao
knji`evne vrste; propitati razloge i navesti situacije u kojima
se javljaju apokalipti~ke vizije i proro{tva; uo~iti specifi~nu
poruku biblijske apokaliptike; nabrojiti najva`nije slike i
poruke biblijske apokaliptike; do`ivjeti osloba|aju}i u~inak
biblijske poruke o Bo`jem promislu i pobjedi dobra; integri-
rati vlastite `elje i strahove glede budu}nosti u promi{ljanje
o kr{}anskoj nadi u budu}nost koja se temelji na Bo`jem
obe}anju.

Prijedlozi za metodi~ku obradu: “oluja ideja” na temu apo-
kalipsa; pogledati isje~ke iz druge verzije filma “Apokalip-
sa danas” (2001.) i navesti razloge za{to je film nazvan tim
imenom; ~itati odlomke iz knjige Otkrivenja i druge biblij-
ske apokalipti~ke tekstove te navesti sli~nosti i razlike biblij-
ske i svjetovne apokaliptike; pogledati/poslu{ati i analizirati
razli~ite umjetni~ke prikaze i scenarije svr{etka svijeta (likov-
ne, glazbene, literarne, filmske, scenske...); napisati vlastiti
psalam pohvale Bo`joj providnosti i pouzdanja u Boga koji
sve dr`i u svojoj ruci.

123

Nastavni program – ^etvro godi{te srednje {kole

3. ^ovjek pred pitanjem svr{etka

Pojedina~ni i op}i (posljednji) sud i ~ovjekova �
odgovornost pred Bogom.

Budnost i pouzdanje kao zna~ajke kr{}anskog anga`mana. �

Pogre{no razumijevanje eshatolo{kih i apokalipti~kih �
slika (npr. kod sekti).

Klju~ni pojmovi: posebni (pojedina~ni) sud, uskrsnu}e mr-
tvih, posljednji sud, ponovni Kristov dolazak, budnost, odgo-
vornost, pouzdanje u Boga, dovr{enje.

Odgojno-obrazovna postignu}a: uo~iti razli~itost ljudskih
osje}aja i pitanja naspram o~ekivanja osobnog i op}eg svr{etka;
navesti bitne oznake kr{}anskog stava prema svr{etku ~ovje-
kova `ivota i svijeta; razlikovati pojedina~ni i op}i (posljed-
nji) sud; gajiti pouzdanje u Boga koji `eli ~ovjekovo dobro;
uvidjeti potrebu odgovornog `ivota i anga`mana za dobro,
razumjeti zna~enje pojma paruzija i objasniti kr{}ansku nadu
u Kristov ponovni dolazak; usvojiti kriterije prosudbe jedno-
stranog i pogre{nog tuma~enja apokalipti~kih slika.

Prijedlozi za metodi~ku obradu: intervjuirati ljude iz vlasti-
tog okru`enja o odnosu prema smrti; usporediti tekstove iz
razli~itih religija o ~ovjekovoj radikalnoj odgovornosti i sudu
nakon smrti; prona}i metafore za izra`avanje osje}aja pove-
zanih s posebnim i op}im sudom; analizirati novozavjetne
tekstove o Kristovu ponovnom dolasku i sa`eto prikazati kr{}
ansku vjeru u Kristovu paruziju; napisati sastav o odnosu Kri-
stovih rije~i o zadnjem sudu i ispunjavanju vlastitog poslanja
u svijetu shva}enog kao slu`enja iz ljubavi; razgovarati o od-
nosu predod`be o Bogu i osje}aja vezanih uz osobni susret s
Kristom na kraju ovozemnoga `ivota.

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

124

4. Kr{}anska nada u dovr{enje: novo stvorenje, uskrsnu}e i
`ivot vje~ni

Sadr`aj i smisao kr{}anskog i{~ekivanja svr{etka svijeta – �
temelj oblikovanja `ivota i poticaj za razumijevanje sebe i
svijeta.
^ovjekova kona~na sudbina: raj, pakao, ~istili{te. �
Isusovo uskrsnu}e – zalog na{eg uskrsnu}a. �
Kr{}anska nada nasuprot nihilizmu, pesimizmu, �
materijalizmu i strahovima pred budu}no{}u.
Marija – pralik otkupljenog ~ovjeka i novog stvorenja. �

Klju~ni pojmovi: vrijeme i vje~nost, ~ovjekove kona~ne odlu-
ke, raj, pakao, ~istili{te, uskrsnu}e, nada, novo stvorenje.

Odgojno-obrazovna postignu}a: poznavati biblijske temelje i
suvremeno poimanje kr{}anske eshatologije; uo~iti va`nost
eshatolo{kih tema u likovnoj, knji`evnoj, glazbenoj, filmskoj
i scenskoj umjetnosti; razlu~iti kr{}anski nauk o raju, paklu
i ~istili{tu od popularnih i iskrivljenih interpretacija; prepo-
znati zna~enje Kristova uskrsnu}a za na{e uskrsnu}e; uo~iti
da je nada i pouzdanje u Bo`ju ljubav temeljni kr{}anski stav
u odnosu na ~ovjekove posljednje stvar(nost)i; razumjeti da je
Marija pralik otkupljenoga ~ovjeka i novog stvorenja.

Prijedlozi za metodi~ku obradu: analizirati rezultate empirijskih
istra`ivanja o vjeri ljudi u `ivot vje~ni i razli~itim predod`bama
o tome; analizirati umjetni~ke prikaze kr{}anskog shva}anja po-
sljednjih stvari (likovne, knji`evne, glazbene, filmske...); medi-
tativno ~itati novozavjetne tekstove u kojima Isus govori o svom
odlasku k Ocu i uskrsnu}u, poru~uju}i u~enicima “Idem pripra-
viti vam mjesto”; napisati tekst (i/ili melodiju) za jednu uskrsnu
pjesmu sa sna`nom kr{}anskom porukom; analizirati slike Ma-
rijina uznesenja; na temelju crkvenih dokumenata sa`eto prika-
zati {to Crkva vjeruje o Mariji.

125

LITERATURA

Izvori, dokumenti, rje~nici

II. VATIKANSKI KONCIL, Dokumenti. Latinski i hrvatski, Kr{}anska sada{njost,
Zagreb 1980.

BENEDIKT XVI., Deus caritas est. Bog je ljubav, Kr{}anska sada{njost, Zagreb
2006.

BENEDIKT XVI., Spe salvi. U nadi spa{eni, Kr{}anska sada{njost, Zagreb
2008.

Biblijski leksikon, Kr{}anska sada{njost, Zagreb 1988.
BISKUPI JUGOSLAVIJE, Uzvi{enost i radost `ivota. Pastirsko pismo o za{titi

nero|ene djece, Kr{}anska sada{njost, Zagreb, 1979.
GRABNER-HAIDER A. (ur.), Prakti~ni biblijski leksikon, Kr{}anska sada{njost,

Zagreb 1997.
HRVATSKA BISKUPSKA KONFERENCIJA, Crkva i mediji. Pastoralne smjerni-

ce, Glas Koncila, Zagreb 2006.
HRVATSKA BISKUPSKA KONFERENCIJA, Direktorij za pastoral sakramenta u

`upnoj zajednici, Glas Koncila, Zagreb, 2008.
IVAN PAVAO II., Laborem exercens. Radom ~ovjek, Kr{}anska sada{njost, Za-

greb 1981.
IVAN PAVAO II., Redemptoris missio, Kr{}anska sada{njost, Zagreb 1991.
IVAN PAVAO II., Socijalna skrb. Sollicitudo rei socialis, Kr{}anska sada{njost,

Zagreb 1998.
IVAN PAVAO II., Stota godina. Centesimus annus, Kr{}anska sada{njost, Zagreb

2001.
IVAN PAVAO II., Fides et ratio. Vjera i razum, Kr{}anska sada{njost, Zagreb

1999.
IVAN PAVAO II., Evangelium vitae. Evan|elje `ivota, Kr{}anska sada{njost, Za-

greb 1995.
IVAN PAVAO II., Pismo obiteljima, Informativna katoli~ka agencija, Zagreb

1994.

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

126

IVAN PAVAO II., Apostolska pobudnica Christifideles laici, Kr{}anska sada{njost,
Zagreb 1988.

IVAN PAVAO II., Bit }ete mi svjedoci. Govori za vrijeme pastoralnog pohoda Hr-
vatskoj od 2. do 4. listopada 1998., Kr{}anska sada{njost, Zagreb 1998.

IVAN PAVAO II., Enciklika Crkvi u Hrvata, Kr{}anska sada{njost, Zagreb 1998.
IVAN PAVAO II., Ljudska spolnost: istina i zna~enje, Kr{}anska sada{njost, Za-

greb 1997.
IVAN PAVAO II., Mir i mladi idu zajedno, Glas Koncila, Zagreb 1985.
IVAN PAVAO II., Mulieris dignitatem. Apostolsko pismo o dostojanstvu i pozivu

`ene prigodom Marijanske godine, Dokumenti 91, Kr{}anska sada{njost,
Zagreb 1989.

IVAN PAVAO II., Obiteljska zajednica Familiaris consortio. Apostolska pobud-
nica o zada}ama kr{}anske obitelji u suvremenom svijetu, Dokumenti 64,
Kr{}anska sada{njost, Zagreb 1981.

IVAN PAVAO II., Opasnosti geneti~ke manipulacije, u: "Nova tribina"
9(1998)16,12-15.

IVAN PAVAO II., Pomirenje i pokora, Kr{}anska sada{njost, Zagreb 1976.
IVAN PAVAO II., Prije}i prag nade, Mozaik knjiga, Zagreb 1994.
IVAN PAVAO II., Redemptor hominis, Kr{}anska sada{njost, Zagreb 1980.
IVAN PAVAO II., Redemptoris Mater, Kr{}anska sada{njost, Zagreb 1987.
IVAN PAVAO II., Tertio millennio adveniente, Kr{}anska sada{njost, Zagreb 1994.
IVAN PAVAO II., Ve~era Gospodnja. Dva dokumenta o Euharistiji, Kr{}anska

sada{njost, Zagreb 1982.
IVAN PAVAO II., Govor sudionicima Me|unarodnog kongresa o transplantaciji

(Rim 29. 8. 2000.), hrvatski prijevod, u: Glasnik HKLD 4 (2001) 47.
Jeruzalemska Biblija, ur. A. Rebi} J. Fu}ak – B. Duda, Kr{}anska sada{njost,

Zagreb 1996.
Katekizam katoli~ke Crkve, HBK, Zagreb 1994.
KONGREGACIJA ZA KATOLI^KI ODGOJ, Temeljne odredbe o sve}eni~kom od-

goju i obrazovanju, Kr{}anska sada{njost, Zagreb 1975.
LÉON-DUFOUR, X. i dr. (ur.), Rje~nik biblijske teologije, Kr{}anska sada{njost,

Zagreb 2 1980.
MI[I], A. (ur.), Rje~nik filozofskih pojmova, Verbum , Split 2000.
PAPINSKO VIJE]E ZA KULTURU – PAPINSKO VIJE]E ZA ME\URELIGIJSKI

DIJALOG, Isus Krist – donositelj vode `ive. Kr{}ansko promi{ljanje o „New
Ageu", Verbum, Split 2003.

PAPINSKO VIJE]E ZA OBAVIJESNA SREDSTVA, Etika u obavijesnim sredstvi-
ma, Informativna katoli~ka agencija, Zagreb 2000.

PAVAO VI., Apostolska pobudnica Marialis cultus, Kr{}anska sada{njost, Za-
greb 1975.

127

Literatura

PAVAO VI., Crkva i rad danas, Kr{}anska sada{njost, Zagreb 1969.
PAVAO VI., Humanae vitae. Enciklika o ispravnoj regulaciji poroda, Dokumenti

18, Kr{}anska sada{njost, Zagreb 1968.
PAVAO VI., Populorum progressio. Enciklika o razvitku naroda, u: M. VALKO-

VI] (ur.), Sto godina katoli~kog dru{tvenog nauka, Kr{}anska sada{njost,
Zagreb 1991, str. 314-349.

PIO XII., Humani generis, 1950.
SVETA KONGREGACIJA ZA NAUK VJERE, De abortu procurato, Izjava o na-

mjernom poba~aju, KS, Zagreb 1987.
SVETI ZBOR ZA KATOLI^KI ODGOJ, Odgojne smjernice o ljudskoj ljubavi.

Obrisi spolnoga odgoja, Kr{}anska sada{njost, Zagreb 1996.
VIJE]E BISKUPSKIH KONFERENCIJA EUROPE, Evangelizirati "sekularizira-

nu" Europu, Kr{}anska sada{njost, Zagreb 1986.
ZBOR ZA NAUK VJERE, Donum vitae. Dar `ivota, Kr{}anska sada{njost, Za-

greb 1987.

Predlo`ena literatura

ADAM A., Uvod u katoli~ku liturgiju, Hrvatski institut za liturgijski pastoral,
Zadar 1993.

ADNES P., – GOLUB I., Sakrament `enidbe, Zagreb 1970.
AMBROZIJE, Otajstva i tajne. Slu`ba Bo`ja, Makarska 1986.

ANI], (s. Rebeka) J., Vi{e od zadanoga. @ene u Crkvi u Hrvatskoj u 20. stolje}u,
Franjeva~ki institut za kulturu mira, Split, 2003.

AN^I] N. A., – BI@ACA, N., (ur.), Govor o Bogu ju~er i danas. Zbornik radova
teolo{kog simpozija, Crkva u svijetu, Split 2005.

ARA^I] P., Crkveno djelovanje i mladi brak i obitelj, u: Uspjeli brak – sretna
obitelj, Biskupijski ordinarijat, \akovo 1989.

ARANHOEVEL D., Mali komentar Biblije. Stari Zavjet. Prapovijest, Kr{}anska
sada{njost, Zagreb 1988.

AUGUSTIN, Ispovijesti, Kr{}anska sada{njost, Zagreb 1973.
BACH R., Galeb Jonathan Livingston, Znanje, Zagreb 1979.
BAJSI] V., Grani~na pitanja teologije i prirodnih znanosti, Zagreb 1991.
BALOBAN S. (ur.), Crkva, demokracija, op}e dobro u Hrvatskoj, Glas Koncila,

Zagreb 1995.
BALOBAN S. (ur.), Kr{}anstvo, Crkva i politika, Centar za promicanje socijalnog

nauka Crkve – Glas Koncila, Zagreb 1999.
BALOBAN S. (ur.), Zbornik hrvatskih vjernika laika. Zagreb, 16.-18. listopada

1992, Glas Koncila – Kr{}anska sada{njost, Zagreb 1993.

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

128

BALOBAN S., Pote{ko}e u spolnom odgoju mlade`i, u: "Bogoslovska smotra"
68(1998)1/2, 83-97.

BALTHASAR H. U. von, Mysterium paschale, Sveto trodnevlje smrti, pokopa i
uskrsnu}a na{eg Spasitelja, Kr{}anska sada{njost, Zagreb 1993.

BARI^EVI] J. i dr., Snagom Duha, Kr{}anska sada{njost, Zagreb 1979.

BARI^EVI] J. (prir.), Snaga susreta. Mu{ko i `ensko stvori ih, KS , Zagreb,
1974.

BARTZ W., Sekte danas. Nauk, organizacija, rasprostranjenost, Kr{}anska
sada{njost, Zagreb 1984.

BASTA[I] Z., Pubertet i adolescencija, [kolska knjiga, Zagreb 1995.
BENIGAR A., Alojzije Stepinac – hrvatski kardinal, Glas Koncila – hrvatska

franjeva~ka provincija sv.]irila i Metoda, Zagreb 21993.
BEZI] @., Stare i nove tajne. Sakramenti danas, Slu`ba Bo`ja, Makarska 1979.
BEZI], @ivan, Etika i `ivot, UPT, \akovo 1995.
Biblijske karte, Kr{}anska sada{njost, Zagreb.
BILLINGS, Evelyn – WESTMORE, Ann, Billingsova metoda, Obiteljski centar,

Zagreb, 1991.
BISCHOFSBERGER O., Novi religiozni pokreti, U pravi trenutak, \akovo 1986.
BONHOEFFER, Dietrich, Otpor i predanje, KS, Zagreb 1974.
BOSMANS P., Vjera svaki dan ~ini ~uda, Kr{}anska sada{njost, Zagreb 1997.
BOSNAR, D. – VNU^EC J., (ur.), Kratke pri~e za bogoslu`je i katehezu tijekom

godine 2, Fos-Zoe, Sesvete 1998.
BRATULI] J., @itja Konstantina-]irila i Metodija i druga vrela, Kr{}anska

sada{njost, Dokumenti 76, Zagreb 1985.

BROWN R.E., – CASTELOT J.J., Biblijska teologija Staroga i Novoga zavjeta. II.
izdanje, KS, Zagreb 1993.

CHANG H. A., Rasprava o globalizaciji. Odgojno gledi{te, u "Kateheza" 25 (2003)
2, 106-117.

CIAN L., Kako do zrelosti?, Katehetski salezijanski centar, Zagreb 1997.
CLINES D., Rad i dru{tvo u Bibliji, Duhovna stvarnost, Zagreb 1980.
CORETH E., Od temelja bitka do `ivoga Boga. Filozofsko pitanje o Bogu, u "Ob-

novljeni `ivot" 56 (2001) 4, 411-421.
COURTH F., Sakramenti, Forum bogoslova, \akovo 1997.
COUSINEAU Y., Odgojne vje`be za rad s mladima, PUP "Kefa", Zagreb 1999.
^asoslov rimskog obreda. III. Vrijeme kroz godinu I-XVII, Kr{}anska sada{njost,

Zagreb 1984.
^EHOK I. – KOPREK, I., Etika. Priru~nik jedne discipline, [kolska knjiga, Zagreb

1996.

129

Literatura

DAIKER A., Prije|ene granice. @ivot i duhovnost male sestre Magdalene, Kr{}
anska sada{njost, Zagreb 2003.

DANIELOU J., Vjera kroz vjekove i ~ovjek dana{njice, HKD sv.]irila i Metoda,
Zagreb 1975.

DE KRUIJF T. C., Spolnost i brak u obitelji, Kr{}anska sada{njost, Zagreb 1972.
DE MARCO D. – B. WIKER, Arhitekti kulture smrti, Verbum, Split 2007.
DE MARTINI N., Kako i za{to sazrijevati, Katehetski salezijanski centar, Zagreb

2001.
DE VANNA U. – P. DAMU, Biti slobodan, Katehetski salezijanski centar, Zagreb

1987.
DE VANNA U. – P. DAMU, Najva`nija je ljubav, Katehetski salezijanski centar,

Zagreb 1986.
DE VANNA U. – P. DAMU, Nemirne godine, Katehetski salezijanski centar, Za-

greb 1985.
DE VANNA U. – P. DAMU, Prijateljstvo s Isusom, Katehetski salezijanski centar,

Zagreb
DE VANNA U. – P. DAMU, Vjera – izazov mladima, Katehetski salezijanski

centar, Zagreb 1986.
DE VANNA U. – P. DAMU, @elim postati netko, Katehetski salezijanski centar,

Zagreb 1985.
DE VANNA U., Ususret Bogu obnovitelju, Katehetski salezijanski centar, Zagreb

1987.
DETHLOFF K., i dr., Religija, moderna, postmoderna. Filozofsko-teolo{ka raz-

matranja, Hegelovo dru{tvo, Zadar – Hrvatski studiji, Zagreb 2006.
DEV^I] I., Pred Bogom blizim i dalekim. Filozofija o religiji, Filozofsko-teolo{ki

institut Dru`be Isusove, Zagreb 22007.
DEVETAK V., Nedjeljno euharistijsko slavlje, Kr{}anska sada{njost, Zagreb

1976.
DOWLEY T., [kolski biblijski atlas, Katehetski salezijanski centar, Zagreb

1996.
DUDA B., (ur.), Jo{ nam uvijek govore, Kr{}anska sada{njost, Zagreb 1994.
DUDA B., U svjetlu Bo`je rije~i, Kr{}anska sada{njost, Zagreb, 2000.

DUDA B., Savjest i obra}enje u Bibliji, KS, Zagreb 1990.

DUGAND@I] I., Biblijska teologija Novog zavjeta, Zagreb, KS 2004.
FILIPOVI] A. T., Socijalno u~enje u religioznom odgoju i katehezi, Nastavni

materijali, KBF, Zagreb 2007.
FILKIN D., Svemir Stephana Hawkinga. Obja{njeni kozmos, Izvori, Zagreb

1997.

FILIPOVI], Vladimir (ur.), Filozofski rje~nik, Nakladni zavod Matice hrvatske.
Zagreb 1984.

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

130

FLEET S., Uhren, Ariel Verlag, Frankfurt am Main, s. a.
FLOEGEL M., Znanost i etika, u "Filozofska istra`ivanja" 61 (1996), str. 423-438.
FRANKL V., Bog podsvijesti. Psihoterapija i religija, Oko tri ujutro, Zagreb 1985.
FRANKL V., Za{to se niste ubili? Uvod u logoterapiju, Oko tri ujutro, Zagreb 1978.
FRANZEN A., Pregled povijesti Crkve, Kr{}anska sada{njost, Zagreb 1983.
FREGNI, Gianfranco, O bra~noj ljubavi – Misli crkvenih otaca, Verbum, Split,

2002.
FU^EK I., Moralno-duhovni `ivot. Zakon. Vjera, Verbum, Split 2004.
FU^EK I., Bog, `ivot, ljubav. Traganje za istinom, Filozofsko-teolo{ki institut DI,

Zagreb 1995.
FU^EK I., Poruka prve plo~e. Tri Bo`je zapovijedi, Filozofsko-teolo{ki institut

Dru`be Isusove, Zagreb 1990.
FU^EK I., Susret s Bogom dobrote, Filozofsko-teolo{ki institut Dru`be Isusove,

Zagreb 1980.
FU^EK I., Bogo{tovlje- Molitva. Peti svezak. Moralno-duhovni `ivot, Verbum,

Split 2006.
FU^EK I., Zakon-Vjera. Drugi svezak. Moralno-duhovni `ivot, Verbum, Split 2004.
FU^EK I., Vojevati pod Kristovom zastavom-duhovne vje`be, Verbum, Split 2004.
FU^EK I., Osoba- Savjest. Tre}i svezak. Moralno-duhovni `ivot, Verbum, Split

2003.
GAARDER J., Sofijin svijet, Znanje, Zagreb 1995.
GAD@A V., i dr., Odva`ni svjedoci, Vjeronau~ni ud`benik za drugi razred sred-

nje {kole,
Katehetski salezijanski centar, Zagreb, 2004.
Galeb Jonathan, dijafilm Ed 7 (KSC, Zagreb).
GALI] B., Paradoksi globalizacije i multipolarni svijet, u "Socijalna ekologija" 9

(2000) 3, 163-174.
GALOT J., Tko si ti, Kriste? Kristologija, U pravi trenutak, \akovo, 1996.
GENGA G., Umrijeti u {esnaestoj godini. Iz dnevnika Grazije Genga, Domini-

kanci, Kor~ula 1979.
GEVAERT J., Ljudsko iskustvo i kateheza, Katehetski salezijanski centar, Zagreb

1980.
GIORDANO G., Kr{}anstvo i znanost. Od klasi~ne znanosti do znanosti

slo`enosti, u "Kateheza" 28 (2006) 3, 259-268.
GIORDANO E., – T. LASCONI – G. BOSCATO, Goru}a pitanja, Katehetski sale-

zijanski centar, Zagreb 1999.

GLAZIER M., – HELLWIG, M., (pr.), Suvremena katoli~ka enciklopedija, Marjan
tisak, Split 2005.

GOLUB I., Prijatelj Bo`ji, Naprijed, Zagreb, 1990.

131

Literatura

GOLUB I., Najprije ~ovjek, Kr{}anska sada{njost, Zagreb 1975.
GOLUB I., Sakrament svete ispovijedi i bolesni~ko pomazanje, Zagreb 1976.

GOLUB I., Milost. S predavanja, KS, Zagreb 1997.
GOLUB I. – PAAR, V., Skriveni Bog, Teovizija, Zagreb 2996.
GOLU@A B., Povijest Crkve, TIM, Mostar 1998.
GORI^EVA T., Snaga kr{}anske ludosti, @upni ured, \akova~ki Selci 1986.
GOZZELINO G., Eshatologija, u "Kateheza" 26 (2004) 1, 68-79.
GUARDINI, R., Posljednje stvari, Kr{}anska sada{njost, Zagreb 2002.
GUARDINI R., Sveti znakovi, Verbum, Split 21998.

GUARDINI R., Gospodin, UPT, \akovo 2000.
GUILLET J., Isus Krist u na{em svijetu, Kr{}anska sada{njost, Zagreb 2006.
HABERMAS J., Budu}nost ljudske prirode: na putu prema liberalnoj eugenici?

Vjerovanje i znanje, Naklada Breza, Zagreb 2006.
HABERMAS J., Znanost i tehnika kao "ideologija", [kolska knjiga, Zagreb, 1986.
HÄRING B., Kristov zakon, I. sv., Kr{}anska sada{njost, Zagreb 1986.
HÄRING B., Kristov zakon, III. sv., Kr{}anska sada{njost, Zagreb 1986.
HARRINGTON W., Uvod u Novi zavjet, Kr{}anska sada{njost, Zagreb 1983.
HARRINGTON W., Uvod u Stari zavjet, Kr{}anska sada{njost, Zagreb 1987.
HAWKING S., Kratka povijest vremena, Izvori, Zagreb 1996.
HILDEBRAND D. von, Enciklika Humanae vitae. Znak protivljenja, Filozofsko-

teolo{ki institut DI, Zagreb 1970.
HOBLAJ A., Socijalna dimenzija kr{}ana u `upnoj katehezi i u {kolskom vjero-

nauku, u: S.
BALOBAN S., (ur.), Kr{}anin u javnom `ivotu, Centar za promicanje socijalnog

nauka Crkve – Glas Koncila, Zagreb 1999, str. 115-133.
HOFFSÜMMER W., (ur.), Kratke pri~e za bogoslu`je i katehezu, Fos-Zoe, Sesve-

te, 1996.
HOHNJEC N., Biblija u pastoralnom radu, Katehetski salezijanski centar, Za-

greb 1998.
HOHNJEC N., Biblijsko teolo{ki pristup radu, u: "Kateheza" 6(1984)2, 56-66.
IVAN^I] T., Susret sa `ivim Bogom, Kr{}anska sada{njost, Zagreb 1995.
IVAN^I] T., Tko je Bog, Teovizija, Zagreb 2000.
IVAN^I] T., Tko je ~ovjek, Teovizija, Zagreb 2000.

IVAN^I] T., 33 meditacije, KS, Zagreb 2002.
JAGODI] I. i dr. (ur.), Ja izabrah vas (Iv 15,16). Kateheza mladih. Materijali za

odgoj mladih u vjeri, Alfa, Zagreb 2000.
JAMES W. S., Izazov svjetonazora, Pregled temeljnih svjetonazora, 2. pro{ireno

izdanje, Zagreb 2002.

JARM A., (prir.), Dolazim ti re}i, \akovo 1998.

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

132

JELENI] J., Dru{tvo i crkva, Filozofsko teolo{ki institut Dru`be Isusove, Zagreb
1999.

JELENI] J., (ur.), Mladi u postmodernoj. Kamo ide mladi nara{taj, Filozofsko-
teolo{ki institut Dru`be Isusove, Zagreb, 2002.

JONAS H., Princip odgovornosti, Veselin Masle{a, Sarajevo, 1990.
JORES A., ^ovjek i njegova bolest, Oko tri ujutro, Zagreb 1982.
JUR^EVI] M., ^ovjek – bi}e budu}nosti: promi{ljanje o ~ovjeku u teolo{koj per-

spektivi, Dominikanska naklada Istina, Zagreb 2005.
JUR^EVI] M., Gdje na}i Boga, na: http://www.dominikanci.hr/propovijedi/5vaz-

a.php
KALANJ R., Kraj ideologije ili "velikih pri~a" o kraju "velikih pri~a", u "Revija za

sociologiju" 31 (2000) 1-2, 21-33.
KALANJ R., Moderno dru{tvo i izazovi razvoja, Hrvatsko sociolo{ko dru{tvo:

Zavod za sociologiju Filozofskog fakulteta, Zagreb 1994.
KALANJ R., Napredak i transcendencija. Poimanje napretka u kr{}anskom soci-

jalnom nauku, u "Revija za sociologiju" 23 (1992) 3/4, 209-223.
KASPER W., Bog Isusa Krista. Tajna trojedinog Boga, U pravi trenutak, \akovo,

1994.
KASPER W., Isus Krist, Crkva u svijetu, Split, 1995.
KASPER W., – MOLTMANN, J., Krist da, Crkva ne?, Zagreb 1980.
KERN W., – NIEMANN, F., Nauka o teolo{koj spoznaji, Kr{}anska sada{njost,

Zagreb 1988.
KER[EVAN M.- A. ULE – F. JERMAN, Odnos religije i znanosti, [kolske novine,

Zagreb 1988.
KE[INA I., Ekolo{ka etika i Jonasov princip odgovornosti, u "Filozofska

istra`ivanja" 23 (2003) 4, 1111-1127.
KE[INA I., Eti~ko-moralni vidici ljudskog ra|anja, I-II, u: "Crkva u svijetu"

31(1996)2,130-145; 31(1996)3,275-290.
KE[INA I., Prirodoslovni i religiozni pogled na svijet, u: "Crkva u svijetu"

33(1998)2,134-151.
KE[INA I., Etika terapeutskog kloniranja i manipuliranja mati~nim stanicama,

u: CUS 40 (2005.)4., str. 485-505.
KIERKEGAARD S., Strah i drhtanje. Dijalekti~ka lirika Johannesa de Silentija,

Verbum, Split, 2000.
KIRN A., Odr`ivi razvoj i environmentalisti~ke vrijednosti, u "Socijalna ekologi-

ja" 9 (2000) 3, 149-162.
KNOCH W., Bog tra`i ~ovjeka. Objava, Pismo, Predaja, Kr{}anska sada{njost,

Zagreb 2001.
KOKI] T. – BALABANI], J., Pojam biolo{kog napretka te informacija kao poka-

zatelj i mjera onti~kog (pri)rasta, u "Prolegomena" 3 (2004) 2, 119-134.

133

Literatura

KOLANOVI] J., Va{e vjen~anje, Kr{}anska sada{njost, Zagreb 1972.
KOLARI] J., Kr{}ani na drugi na~in, Veritas, Zagreb 1976.
KOPREK I., (ur.), Ljudska prava; ^ovjekovo dostojanstvo. Filozofsko-teolo{ka

promi{ljanja, Filozofsko-teolo{ki institut Dru`be Isusove, Zagreb 1999.
KOPREK I., Pri|i da mo`e{ ~uti. Etika u sjeni globalizacije i postmoderne, Filo-

zofsko-teolo{ki institut Dru`be Isusove, Zagreb 2005.
KOZELJ I., Savjest. Put prema Bogu, Verbum, Split 2006.
KÜBLER ROSS E., Razgovori s umiru}ima, Oko tri ujutro, Zagreb 41989.
KÜNG H., Postoji li Bog? Odgovor na pitanje o Bogu u novome vijeku, Naprijed,

Zagreb 1987.
KÜNG H., Sloboda u svijetu, Dru`ba katoli~kog apostolata, Zagreb 1980.
KUHARI] F., "Kako je lijep ~ist nara{taj". Razgovor kardinala Franje Kuhari}a s

mladi}ima i djevojkama – onima koji vjeruju, koji sumnjaju i koji ne vjeruju,
Nadbiskupski duhovni stol, Zagreb 1985.

KUHARI] F., Istina }e vas osloboditi, Nadbiskupski duhovni stol, Zagreb 1973.
KURJAK A., – SILOBR^I] V., (ur.), Bioetika u teoriji i praksi, Nakladni zavod

Globus, Zagreb, 2001.
KUSTI] @., Mali klju~ povijesti Crkve u Hrvata, Nadbiskupski duhovni stol,

Glas Koncila, Zagreb 7 1991.
KUSTI] @., Priroda govori o Bogu, Glas Koncila, Zagreb 1990.
KU[AR S., (ur.), Isus Krist Bogo~ovjek i Spasitelj, Kr{}anska sada{njost, Zagreb,

1997.
KU[AR S., Bog kr{}anske objave. Gra|a i literatura za studij teolo{kog traktata

o Trojedinom Bogu, Kr{}anska sada{njost, Zagreb 2001.
KU[AR S., Filozofija o Bogu. Gra|a i literatura za studij teodiceje, Kr{}anska

sada{njost, Zagreb 2001.
KU[AR S., Kad velim Bog. Kr{}anski govor o Bogu – izazov na{em vremenu?,

Teovizija, Zagreb 1997.
LAMBERT D., Znanost i teologija. Oblici dijaloga, Kr{}anska sada{njost, Zagreb

2003.
LARRAÑAGA I., Marijina {utnja, Zadar 1996.
LASI] H., ^ovjek u svjetlu transcendencije. Nadnaravno odre|enje ljudskog bi}

a, Filozofsko-teolo{ki institut Dru`be Isusove, Zagreb 1994.
LAVI] S., Znanost, nadanja i dru{tvo znanja, u "Odjek" 58 (2005) 3/4, 72-84.
LAUN A., Aktualni problemi moralne teologije, Forum bogoslova, \akovo

1999.
LAUN A., Pitanja moralne teologije danas, Forum bogoslova, \akovo 1999.
LEPP I., Psihologija prijateljstva, Kr{}anska sada{njost, Zagreb 1982.
LOHFINK G., Posljednji dan Isusov, Kr{}anska sada{njost, Zagreb 1984.
LUCAS LUCAS, R., Bioetika za svakoga, Verbum, Split 2007.

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

134

LUJI] B., Drugi-mogu}nost ljubavi, KS, Zagreb 2003.
LUJI] B., Isusova otvorena antropologija, Kr{}anska sada{njost, Zagreb 2005.
LUJI] B., Od Boga ratnika do Boga sveobuhvatne ljubavi. Biblijska interpretacija

rata, u "Bosna franciscana" 2 (1994) 2, 32-58.
LUJI] B., Teolo{ka funkcija "berit" u izra`avanju i oblikovanju odnosa izme|u

Jahve i naroda u starozavjetnim spisima, u: BS, 61 (1991) 3/4, 274-290.
LUK[I] B., Sloboda u istini ili sloboda kao istina? Idejna analiza liberalizma, u:

"Crkva u svijetu" 30(1995)1,3-4.
LUSTIGER M., Sve}enik i zov Evan|elja, @upa Ka{tel Novi, Ka{el Novi 1985.
MACAN I., Socijalna etika i druge studije, Filozofsko-teolo{ki institut Dru`be

Isusove, Zagreb 2003.
MANDARI] V., Svijest grje{nosti kod dana{njih mladih. Sociolo{ki i pastoral-

no-katehetski vid, u: AN^I], N. A. – N. BI@ACA (ur.), Osobna i dru{tvena
dimenzija grijeha. Zbornik radova znanstvenoga skupa, Crkva u svijetu,
Split 2002., 257-278.

MANICARDI E., Zakon, savjest i milost u nau~avanju sv. Pavla I-II, u: "Crkva u
svijetu"

28(1993)1,16-31; 28(1993)2,131-142.

MARASOVI] [., Op}a moralna teologija. Skripta. [ibenik 1995.
MARDE[I] @., Individualizam i kr{}anstvo, u "Svjetlo rije~i" 3/2004.
MARDE[I] @., Rascjep u svetome, Kr{}anska sada{njost, Zagreb 2007.
MARTINI C. M., Kako nau~iti moliti, Kr{}anska sada{njost, Zagreb 1996.
MATELJAN A., Tragovi tvoje blizine, Crkva u svijetu, Split1994.
MATELJAN A., Tra`e}i upori{te. Teolo{ki radovi, Crkva u svijetu, Split, 2000.
MATELJAN A., Za{to slaviti sakramente?, Crkva u svijetu, Split 1996.
MATULI] T., Poba~aj. Drama savjesti, Filozofsko-teolo{ki institut Dru`be Isu-

sove, Zagreb 1997.
MATULI] T., Primjena i razvoj tehnike iz perspektive kr{}anske etike, u "Crkva

u svijetu" 40 (2005) 3, 303-324 i 4, 465-484.
MATULI] T., Ratio eugenica, u "Glas Koncila" 25. 9. 2005.
MATULI] T., Vodi~ kroz bioetiku, I-III, Glas Koncila, Zagreb, 2006.

MATULI] T., Bioetika, GK, Zagreb, 2001.

MATULI] T., Bioeti~ki izazovi kloniranja ~ovjeka: filozofsko-teolo{ko tematizi-
ranje, Glas koncila, Zagreb, 2006.

MATULI] T., Primjena i razvoj tehnike iz perspektive kr{}anske etike (II.), u:
Crkva u svijetu, 6 (2005.)3 str. 465-484.

McKIBBEN B., Dosta. Geneti~ki in`enjering i kraj ljudske prirode, Planetopija,
Zagreb 2006.

135

Literatura

MIJATOVI] A., Znanje kao temeljna odrednica XXI. stolje}a, u: I. CIFRI], (ur.),
Znanost i dru{tvene promjene. Zbornik radova me|unarodnog znanstvenog
kolokvija, Hrvatsko sociolo{ko dru{tvo: Zavod za sociologiju Filozofskog
fakulteta, Zagreb 2000, 361-376.

MILJKOVI] D., – RIJAVEC, M., Razgovori sa zrcalom. Psihologija samopouzda-
nja, IEP, Zagreb 1996.

MINISTARSTVO ZDRAVSTVA I SOCIJALNE SKRBI REPUBLIKE HRVATSKE,
Vodi~ za kvalitetu i sigurnost u transplantaciji organa, tkiva i stanica, Na-
klada Vije}a Europe, Zagreb, 2007.

MOODY R., @ivot poslije `ivota, Prosvjeta, Zagreb 1980.
MORACZWESKI A., Kloniranje nije samo poku{aj, u: "Nova tribina" 9(1998)16,6-

11.
MORANTE G., Mediji i religiozno iskustvo, u "Kateheza" 26 (2004) 3, 251-264.
MULLER J.-M., Strategija nenasilnog djelovanja, Kr{}anska sada{njost, Zagreb

1986.
NEMET L., Kr{}anin na pragu tre}eg tisu}lje}a, u "Obnovljeni `ivot" 54 (1999)

3, 339-350.
NEMET L., Kr{}anska eshatologija, Kr{}anska sada{njost, Zagreb 2002.
NIKI] M. (ur.), Novi religiozni pokreti, Zbornik radova, Filozofsko-teolo{ki in-

stitut Dru`be Isusove, Zagreb,
NOVALI] F., Rasipanje budu}nosti. Kritika mita napretka i cinizma rasipanja,

Alinea, Zagreb 2003.
OSTOJI] I., Benediktinci u Hrvatskoj, sv. I-III, Benediktinski priorat – Tkon,

Split 1963.
PAPINSKO VIJE]E ZA OBITELJ, Ljudska spolnost: istina i zna~enje. Odgojne

smjernice u obitelji, Kr{}anska sada{njost, Zagreb 1997.
PASTORALNO-MISIONARSKA KOMISIJA VELIKOG JUBILEJA 2000. GODINE,

"A vi, {to vi ka`ete, tko sam ja? Gra|a za pripremanje pastoralnih, katehet-
skih i molitvenih susreta, Zagreb 1996.

PAVI^I] N., Marija majka Crkve, Katehetski salezijanski centar, Zagreb 1987.
Po~eci hrvatskog kr{}anskog i dru{tvenog `ivota od 7. st. do kraja 9. st., Zbornik

radova
Drugog me|unarodnog simpozija o hrvatskoj crkvenoj i dru{tvenoj povijesti,

Split, 30. 9. – 5. 10. 1985, Crkva u svijetu, Split 1990.
PAND@A G., Religijski "boom" u Hrvatskoj vi{e je dekorativnog no egzistencijal-

nog karaktera, u "Vjesnik" 27. studenog 2000.
PASQUALETTI F. – NANNI C., Novi mediji i digitalna kultura. Izazov odgoju, u

"Kateheza" 27 (2005) 3, 244-265.
PA@ANIN A., Ekolo{ka etika i metafizika uma, u "Filozofska istra`ivanja"

16(1996) 1 (60), 3-11.

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

136

PERU[KO E., Bioetika u svjetlu uporabe tehni~ko-tehnolo{kog napretka u sofisti-
ciranoj medicini, u "Acta anaesthesiologica Croata" 5 (2001) 1/2, 353-356.

POLEGUBI] A., Laici u Crkvi i dru{tvu u Hrvatskoj, S. Nimac, Lepuri 1999.
POL[EK D., Sudbina odabranih: eugeni~ko naslje|e u vrijeme genske tehnologi-

je, ArTresor Naklada, Zagreb 2004.
POZAI] V. (ur.), Crkva i rad danas, Kr{}anska sada{njost, Zagreb 1969.
POZAI] V. (ur.), Ekologija. Znanstveno-eti~ko-teolo{ki upiti i obzori, Filozofsko-

teolo{ki institut Dru`be Isusove, Zagreb 1991.
POZAI] V. (ur.), Pred licem smrti, Filozofsko teolo{ki institut Dru`be Isusove,

Zagreb 1990.
POZAI] V., Kloniranje ~ovjeka, u: "Nova tribina" 9(1998)16,16-23.
POZAI] V., @ivot dostojan ~ovjeka. Eutanazija u prosudbi medicinske etike, Fi-

lozofsko-teolo{ki institut Dru`be Isusove, Zagreb 1985.
POZAI] V., @ivot prije ro|enja. Eti~ko-moralni vidici, FTI, Zagreb, 1990.
POZAI] V., Vrednota `ivota u nauku Katoli~ke crkve, u: Obnovljeni `ivot

56(2001.)2, str. 197-206.
PRANJI] M., Jeka du{e, Vjeronau~ni ud`benik za prvo godi{te srednjih {kola,

Katehetski salezijanski centar, Zagreb 1992.
PRANJI] M., (ur.), Religijsko-pedago{ko katehetski leksikon, Katehetski salezi-

janski centar, Zagreb 1991.
PRAVDI] V., Gospodarenje okoli{em. Raskorak izme|u globalizacije i etike, u

"Socijalna ekologija" 9 (2000) 1/2, 113-123.
PULJIZ V., Nezaposlenost i socijalna sigurnost, u: S. BALOBAN (ur.), Socijalni

nauk Crkve
u hrvatskom dru{tvu, Centar za promicanje socijalnog nauka Crkve, Zagreb

1991.
Radni materijali za biskupijsko savjetovanje Evangelizacija (prvi dio), Biskupski

ordinarijat \akovo, \akovo, 1999.
RAHNER K. – VORGRIMLER, H., Teolo{ki rje~nik, U pravi trenutak, \akovo

1992.
RATZINGER J., Razgovor o vjeri, Verbum, Split 1998.
RATZINGER J., Bog i svijet. Vjera i `ivot u na{em vremenu, Razgovor s Peterom

Seewaldom, Mozaik knjiga, Zagreb 2003.
RATZINGER J., Uvod u kr{}anstvo, Kr{}anska sada{njost, Zagreb 2008.
RATZINGER J., Vjera – istina -tolerancija. Kr{}anstvo i svjetske religije, Kr{}

anska sada{njost, Zagreb 2004.

RATZINGER J., Bog je s nama. Euharistija: sredi{te `ivota, Verbum, Split 2004.

RATZINGER J., Zajedni{tvo u Crkvi, Verbum, Split 2006.

RATZINGER J., Bo`ja revolucija, Verbum, Split 2005.

137

Literatura

RATZINGER J., Hod prema Uskrsu, Verbum, Split 2006.

RATZINGER J., Vjera-istina i tolerancija. Kr{}anstvo i svjetske religije. KS, Za-
greb 2004.

RATZINGER J., Crkva, Izrael i svjetske religije, Verbum, Split 2007.

RATZINGER J., Isus iz Nazareta, Verbum, Split 2007.
REBI] A. Sredi{nje teme Staroga zavjeta, Kr{}anska sada{njost, Zagreb 1996.
REBI] A., O~ena{. Molitva Gospodnja, Kr{}anska sada{njost, Zagreb 1995.
REBI] A., Biblijska prapovijest, Kr{}anska sada{njost, Zagreb 1972.
REBI] A., Bla`enstva, Kr{}anska sada{njost, Zagreb 1986.
REBI] A., Isusovo uskrsnu}e, Kr{}anska sada{njost, Zagreb 1972.
REBI] A., Vodi~ po Svetoj zemlji, Kr{}anska sada{njost, Zagreb 1999.
Red vjen~anja, Kr{}anska sada{njost, Zagreb 1982.
RIVOLTELLA P. C., Internet i odgoj. Analiza pedago{kih modela i smjernice za

razmi{ljanje, u "Kateheza" 24 (2002) 3, 265-280.
RODE F., Biti i opstati, O kr{}anstvu, demokraciji i kulturi, Sv. 1, Kr{}anska

sada{njost, Zagreb 2000.
ROTZETTER A. – THADDÉE, M., @ivjeti evan|elje s Franjom Asi{kim, Brat Fra-

njo, Zagreb 1984.

RUSTIJA B., Sitne zgode za du{u, KS, Zagreb, 2004.
SANTINI A., Izazovi novog pape. Laicitet, relativizam, znanost, Kr{}anska

sada{njost, Zagreb, 2007.
SCAULAN M., O~i im se otvori{e. Susret s Isusom u sakramentima, Jelsa 1985.
SCHILLEBEECKX E. H., Krist sakramenat susreta s Bogom, Kr{}anska sada{njost,

Zagreb 1992.
SCHNACKENBURG R., Osoba Isusa Krista u ~etiri evan|elja, Kr{}anska

sada{njost, Zagreb 1997.
SCHOEKEL L. A., Dana{nji ~ovjek pred Biblijom, Kr{}anska sada{njost, Zagreb

1986.
SCHWEBEL R., Re}i ne nije dovoljno. Kako odgajati djecu da razborito odlu~uju

o drogama i alkoholu, Sys print, Zagreb 1995.
SINGER P., Jedan svijet. Etika globalizacije, Ibis, Zagreb 2005.
STANKOVI] N., Smisleno govoriti o Bogu, u "Obnovljeni `ivot" 61 (2006) 2,

161-174.
STARI] A., Susret s Kristom u sakramentima, ITKL, Zagreb 1998.
STRUMIA A., Suo~avanje znanosti i teologije na pragu tre}eg tisu}lje}a, u:

"Svesci" 32(1998)91,65-71.
STUHLHOFER F., Prirodoznanstvenici i pitanje Boga, Kr{}anska sada{njost, Za-

greb 1995.

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

138

SZENTMARTONI M., Psihologija duhovnog `ivota, Filozofsko-teolo{ki institut
Dru`be Isusove, Zagreb 1990

SZENTMARTONI M., Svijet mladih, Filozofsko-teolo{ki institut Dru`be Isuso-
ve, Zagreb 1988.

[AGI-BUNI] T., Ali drugog puta nema, Kr{}anska sada{njost, Zagreb 1971.
[AGI-BUNI] T., Euharistija u `ivotu Crkve kroz povijest, Kr{}anska sada{njost,

Zagreb 1984.
[AGI-BUNI] T., Kr{tenje izvan Crkve, Kr{}anska sada{njost, Zagreb 1970.
[AGI-BUNI] T., Sve}enik, kome da slu`i?, Kr{}anska sada{njost, Zagreb 1970.
[AGI-BUNI] T., Vrijeme suodgovornosti, Kr{}anska sada{njost, Zagreb, 1981.
[ANJEK F. – TOMLJENOVI], I., Dominikanci i razvoj {kolstva u srednjovjekov-

noj hrvatskoj, u: "Croatica christiana periodica" 10(1986)17, str. 48-73.
[ANJEK F., Kr{}anstvo na hrvatskom prostoru, Kr{}anska sada{njost, Zagreb

1991.
[EPAROVI] Z., Granice rizika, eti~ko – pravni pristup medicini, Pravni fakultet

u Zagrebu, Zagreb 1985.
[KALABRIN N., @enidba, Pravno – pastoralni priru~nik, Teologija u \akovu.

Sveu~ili{te J. J. Strossmayera u Osijeku – Pravni fakultet, \akovo, 1995.
[KVORC M., Vjera i nevjera. Problem na{ih dana i misterij na{ih du{a, Filozof-

sko-teolo{ki institut Dru`be Isusove, Zagreb 1982.
[OLI] P., Radost ljubavi. Studije i ~lanci, Biblioteka Crkve u svijetu, Split

1994.
[U[TAR A., Odgoj savjesti, Dru{tvo katoli~kog apostolata, Zagreb 1983.
TAMARUT A., Bog otac i majka, Kr{}anska sada{njost, Zagreb 2002.
TAMARUT A., Katoli~ka eshatologija u svjetlu postmoderne, u "Bogoslovska

smotra" 73 (2003) 1, 101-122.
TERTULIJAN, Spis o krstu, Kr{}anska sada{njost, Zagreb 1981.
TOMA AKVINSKI, Izabrano djelo, (priredio Tomo Vere{), Globus, Zagreb

2005.
TOMA[EVI] L., Ekologija: izazov kr{}anstvu, u "Socijalna ekologija" 9 (2000)

1/2, 23-33.
TOMI] C., Evolucija i stvaranje, u: "Crkva u svijetu" 27(1992)1-2,47-55.
TOMI] C., Pristup Bibliji, Provincijalat franjevaca konventualaca, Zagreb

1986.
TOTH T., Karakter, U pravi trenutak, \akovo 1992.
UGENTI A., Problemi mladih, UPT, \akovo 2002.
Uskrsna poslanica biskupa splitske metropolije. O Crkvi, Crkva u svijetu, Split

1983.

139

Literatura

VALKOVI] M., Rad danas: promjene i posljedice, u: S. BALOBAN (ur.), Socijal-
ni nauk Crkve u hrvatskom dru{tvu, Centar za promicanje socijalnog nauka
Crkve, Zagreb 1998.

VALKOVI] M. (ur.), Solidarnost i pravda kao temelj socijalne dr`ave, u: "Revija
za socijalnu politiku" 3(1996)3-4,217-238.

VALKOVI] M. (ur.), Sto godina katoli~kog socijalnog nauka, Kr{}anska
sada{njost, Zagreb 1991.

VALJAN V., Moral spolnosti, braka i obitelji, Svjetlo rije~i, Sarajevo, 2002.
VALJAN V., Bioetika, Svjetlo rije~i, Sarajevo, 2004.
VARONE F, Nevolje s odsutnim Bogom. Religija, ateizam i vjera – tri pogleda na

tajnu, Kr{}anska sada{njost, Zagreb 1998.
VERNETTE J., Sekte. Sve o novim religioznim pokretima i sljedbama, Verbum,

Split 2004.
VIDAL M., Kr{}anska etika, U pravi trenutak, \akovo 2001.
Videozapisi o sakramentima (izd. Kr{}anska sada{njost).
VIDOVI] M., Biblija u `ivotu Crkve, u "Crkva u svijetu" 36 (2001) 1, 27-54.
VIDOVI] V., Povijest Crkve u Hrvata, Crkva u svijetu, Split 1996.
VOLARI]-MR[I] A., Status ljudskog embrija, Centar za bioetiku – Filozofsko-

teolo{ki institut Dru`be Isusove, Zagreb 2001.
VRCAN S., Suvremena upitnost ili neupitnost ideje o Bogu na djelu u prirodi i

povijesti, u: "Nova prisutnost" 3 (2005) 2, 221-230.
VUKASOVI] A., Obitelj vrelo i nositeljica `ivota, HKZ MI, Zagreb 1994.
VULETA B. – ANI], R., Na putu mira, Franjeva~ki institut za kulturu mira, Split

1999.
VULETA B., Taj divni Bo`ji svijet, Pokret prijatelja prirode "Lijepa na{a", Za-

greb1991.
WALSCH N. D., Bog sutra{njice, Na{ najve}i duhovni izazov, Zagreb V.B.Z.,

2005.
WATSON D. – JENKINS, S., Isus nekad i sad, Kr{}anska sada{njost, Zagreb

1990.
WEISSGERBER J., Ljubav u obitelji, Filozofsko-teolo{ki institut Dru`be Isusove,

Zagreb 1978.
WENDEL NIEHL F. – THÖMMES, A., 212 metoda za nastavu vjeronauka, Kate-

hetski salezijanski centar, Zagreb 2000.
WOJTYLA K., Temelji etike, Verbum, Split 1998.
WOJTYLA K., Put do Krista, Razmatranja za mlade, Verbum, Split 2004.
WRIGHT J., Savjest i autoritet, Dru`ba katoli~kog apostolata, Zagreb 1984.
WUCHERER – HUDENFELD A. K., Dana{njem ~ovjeku govoriti o Bogu. Nu`nost

povratka osnovnom iskustvu, u "Diakovensia" 2 (1994) 1, 264-274.

Plan i program katoli~koga vjeronauka za ~etverogodi{nje srednje {kole

140

ZAGORAC V., Sakramenti. Liturgijski nauk o otajstvima, Kr{}anska sada{njost,
Zagreb 1988.

Zakonik kanonskog prava, Glas Koncila, Zagreb 1988.
Za{to umrijeti u dvadesetoj, dijafilm Ag 2 (KSC, Zagreb).
ZEFFIRELLI F., Isus iz Nazareta (film).
ZINK J., Kako danas moliti, KS, Zagreb 1988.
ZOVKI] M., Obitelj – slika Bo`ja prema Katekizmu Katoli~ke crkve, u: "Crkva u

svijetu" 29(1994)2,121-134.

