

Pravilnik o oglednom planu i programu obrazovanja u kulturološko-jezičkoj struci za obrazovni profil inokorespondent-saradnik četvrtog stepena stručne spreme

Smer: živi jezici

Grčki jezik sa kulturnom istorijom

Cilj i zadaci

Tokom četvorogodišnjeg učenja grčkog jezika učenici treba da:

- upoznaju geografske i istorijske okvire u kojima se razvijala grčka civilizacija;
- steknu gramatičko i leksičko znanje, tako da uz pomoć rečnika mogu prevesti (lakši) originalni tekst u izboru;
- usvoje određeni fond reči i izreka da bi mogli razumeti termine grčkog porekla u internacionalnom jeziku kulture i nauke;
- uoče podudarnosti jezičkih fenomena poređenjem srodnih jezičkih struktura i njihovih funkcija u grčkom, srpskohrvatskom i stranom jeziku koji uče;
- steknu osnovna znanja iz grčke mitologije, religije i kulturne istorije;
- upoznaju osnove grčke prozodije i metrike; kulture i njen uticaj na rimsку i evropsku kulturu;
- upoznaju najznačajnije predstavnike književnih vrsta u grčkoj književnosti.

Tokom nastave treba ukazivati na presudan uticaj koji su grčki jezik i književnost izvršili na razvoj jezika i književnosti, naročito u istočnim krajevima naše zemlje.

I razred

(2 časa sedmično, 72 časa godišnje)

SADRŽAJI PROGRAMA

Jezik

Uvod u plan i program. (1)

Grčki jezik i njegova rasprostranjenost. Grčki alfabet. Znaci za čitanje. Izgovor. Naglasak i enklitike. Vrste reči. Promena (nominalna i verbalna). Kategorije nominalne promene. Član. (4)

Imena

I a — deklinacija: osnove na — $\bar{\alpha}$ — purum i na — η ; na — $\check{\alpha}$ — purum i na — $\check{\alpha}$ — impurum; imenice muškog roda na — $\alpha\varsigma$, — $\eta\varsigma$; kontraktna α — deklinacija. (8)

II o — deklinacija: imenice muškog, ženskog i srednjeg roda. Pridevi α — i o — deklinacije. Kontraktna o — deklinacija imenica i prideva. Atička deklinacija. (8)

III deklinacija (atematska)

Konsonantske osnove. Imenice i pridevi: guturalne, labijalne, dentalne, nazalne (— ν osnove), osnove na — $\nu\tau$, likvidne i sigmatske osnove (osnove sa elizijom). (13)

Vokalske osnove. Imenice sa osnovom na — *ι*. Imenice i pridevi sa osnovom na — *υ*.

Osnove na — *ω* i — *οι*. Diftonške osnove (— *ευ*, — *ον*, — *αυ*). (8)

Deklinacija nepravilnih imenica i prideva. (4)

Komparacija prideva. Supletivna komparacija. (5)

Glagoli

Kategorije verbalne promene. Tematska — *ω* konjugacija: indikativ, infinitiv, imperativ i particip prezenta aktiva i mediopasiva. Imperfekat aktiva i mediopasiva.

Pomoćni glagol *εἰμι*: indikativ, infinitiv, imperativ i particip prezenta. Imperfekat. (5)

Kulturna istorija

Religija, mitologija

Religija i društvena grupa. Politeizam. Antropomorfizam. (1)

Obredna čistota. Molitve. Zavetni darovi. Prinošenje žrtve. »Uranski« i »htonski« obredi. (1)

Uloga igara u helenskoj religiji. Olimpijske, pitiske, istamske i nemejske igre. (1)

Kult pokojnika. Kult heroja. Proročišta. Načini proricanja. (1)

Dvanaest olimpijskih bogova (Zeus, Hera, Posejdon, Demetra, Atena, Apolon, Artemida, Hestija, Hefest, Afrodita, Dionis, Hermes). (4)

U prvom polugodištu programom su predviđeni 1 kontrolni i 1 pismeni zadatak, a u drugom 1 kontrolni i 2 pismena zadatka. (8) Fondom časova pod odrednicom Jezik obuhvaćena su i vežbanja u prevođenju sa srpskohrvatskog na grčki jezik.

Lektira

Predviđeno je čitanje Homerove Odiseje i odabranih odlomaka Herodotove Istorije u prevodu.

Kulturna istorija

Pregled ostalih književnih rodova

II razred

(2 časa sedmično, 72 časa godišnje)

SADRŽAJI PROGRAMA

Jezik

Uvod u plan i program. (1)

Prilozi i komparacija priloga. (2)

Zamenice: lične, prisvojne, povratne, αὐτός i ἄλλος, recipročna, pokazne, relativne, korelativne, upitne i neodredene. (11)

Korelativni prilozi. (1)

Brojevi (glavni, redni, priloški). (3)

Konjunktiv i optativ prezenta aktiva i mediopasiva glagola tematske — *ω* konjugacije. (3)

Augment. Imperfekat aktiva i mediopasiva. (3)

Pravila o kontrakciji vokala. Verba contracta (glagoli na — *άω*, — *έω*, — *όω*), — indikativ, konjunktiv, optativ, imperativ, infinitiv, particip prezenta, u oblicima aktiva i mediopasiva.

Imperfekat aktiva i mediopasiva kontraktnih glagola. (9)

Glagolske osnove. Sigmatski futur (verba muta et vocalia) — aktiv i medij. (2)

Kontraktni futur (verba liquida et nasalia) — aktiv i medij. (2)

Sigmatski aorist (verba muta et vocalia) — aktiv i medij. (4)

Supletivni aorist (verba liquida et nasalia) — aktiv i medij. (2)

Tematski ili apofonski aorist (jaki) — aktiv i medij. (3)

K — perfekat i pluskvamperfekat (slabi) aktivni. (3)

Glagoli εἰμί i složenice. (2)

Apofonski perfekat i pluskvamperfekat (jaki) aktivni. (3)

Kulturna istorija

Društveno uređenje, vojske, javni i privatni život, obrazovanje. (1)
Polis. Atina – društveno uređenje. Sparta – društveno uređenje. (1)

Rat. Kopnena vojska. Hopliti. Peltasti. Konjica. (1)

Kuća. Porodični život. Položaj žene u društvu. (1)

Rođenje deteta. Venčanje. Sahrane. Gozbe. (1) παιδεία.

Obrazovanje u Atini. Sofisti. Hipija, ἐγκύκλιος. Pojam helenstva kao osećanja zajedničke kulture. (1)

Pozorište. Dramska takmičenja. Didaskalije. (1)

U prvom i drugom polugodištu programom su predviđeni po 1 kontrolni i po 2 pismena zadatka. (10) Fondom časova pod odrednicom Jezik obuhvaćena su i vežbanja u prevodenju sa srpskohrvatskog na grčki jezik.

Lektira

Predviđeno je čitanje odabranih Plutarhovih Uporednih životopisa u prevodu, iz Grčke civilizacije François Chamoux glave: I Mikenska civilizacija, II Geometrijska civilizacija ili Homerovo doba, III Arhajsko doba, IV Klasično doba.

III razred

(2 časa sedmično, 72 godišnje)

SADRŽAJI PROGRAMA

Jezik

Uvod u plan i program. (1)

Perfekat i pluskvamperfekat mediopasiva (verba vocalia, muta, liquida et nasalia). (4)

Pasivni aorist:

— θη aorist (slabi); (5)

— η aorist (jaki). (2)

Pasivni futur. Futur egzaktni. Glagolski pridevi. (2)

Atematska (—mi) konjugacija;

a) radikalni glagoli εἰμί, εἰμι, φημί, κεῖμαι, κάθημαι;

b) glagoli sa prezentskom reduplikacijom τέθημι, ζήμι, δέδωμι, ζστημι;

v) glagoli sa osnovom na — α koji se menjaju kao ζστημι;

g) glagoli sa formantom — νν. (21)

Radikalni atematski aorist. (2)

Perfekat i ostali oblici glagola οἶδα; perfekti τέθνηκα, ζστηκα, βέβηκα, δέδουκα. (3)

Čitanje lakšeg kontinuiranog teksta (anegdota i Ezopovih basni u izboru) na kome se obraduju osobenosti glagola — ω konjugacije (verba vocalia, muta liquida et nasalia, inchoativa, mixta, suppletiva et defectiva) koji se javljaju u tekstu. (14)

Kulturna istorija

Nauka, biblioteke, likovna umetnost, pregled epske književnosti

Antička nauka. (1)

Antička knjiga. Privatne i javne biblioteke. (1)

Arhitektura i njeni stilovi. Grčki hram. (1)

Skulptura klasične Grčke. (1)

Vazno slikarstvo. (1)

Usmena književnost. Rapsodi. (1)

Epska književnost. Homér, Hesiod. (2)

U prvom i drugom polugodištu programom su predviđeni po 1 kontrolni i po 2 pismena zadatka (10). Fondom časova pod odrednicom Jezik obuhvaćena su i vežbanja u prevodenju sa srpskohrvatskog na grčki jezik. Lektira: predviđeno je čitanje izabranih mesta iz Ksenofontove Helenske istorije i Platonovih dijaloga Države, Fedona i Sokratove odbrane u prevodu.

IV razred

(2 časa sedmično, 68 godišnje)

SADRŽAJI PROGRAMA

Jezik

Uvod u plan i program. (1)

Herodot – odabrana mesta iz Istorije. (6)

Ksenofont – odabrana mesta iz Anabase. (6)

Platon – odabrana mesta iz Apologije i Države. (6)

Aristotel – odabrana mesta iz Poetike. (3)

Demosten – odabrana mesta iz besede O vencu. (4)

Homer – odabrana mesta iz Ilijade i Odiseje. (8)

Izbor iz liričara (Alkej, Sapfa, Arhiloh, Anakreont). (8)

Izabrana mesta iz grčkih tragičara (Eshil, Sofokle, Euripid). (10)

Kulturna istorija

Pregled ostalih književnih rodova

Istoriografija. Herodot, Ksenofont, Tukidid. (1)

Filozofska književnost. Platon, Aristotel. (1)

Govorništvo. Kanon desetorice besednika. Demosten. (1)

Lirika, monodistska i horska. Glavni predstavnici. (1)

Komedija. Aristofan. Menandar. (1)

Tragedija. Eshil, Sofokle, Euripid. (1)

Helenistički period. Glavni predstavnici književnih rodova. (1)

Rimski period. Glavni predstavnici književnih rodova. (1)

U prvom i drugom polugodištu programom su predviđena po 2 pismena zadatka (8).

Lektira: Predviđeno je čitanje Aristofanovih Žaba i po jedne tragedije Eshila, Sofokla i Euripida u prevodu, a iz knjige Zenona Kosidovskog Biblijске legende više priča u izboru.

LATINSKI JEZIK SA KULTURNOM ISTORIJOM

Nastavni cilj i zadaci

Tokom četvorogodišnjeg učenja latinskog jezika učenici treba da:

- upoznaju geografske i istorijske okvire u kojima se razvila rimska civilizacija;
- steknu gramatičko i leksičko znanje, tako da uz pomoć rečnika mogu prevesti lakši originalni tekst u izboru (Smer: živi jezici), steknu osnovna znanja iz morfologije i sintakse da bi se ospособili da uz pomoć rečnika prevode odabrane originalne tekstove najboljih predstavnika rimske proze i poezije antičkog perioda i kasnijih epoha (Smer: klasični jezici);
- steknu osnovna znanja iz prozodije i metrike (Smer: klasični jezici);

- usvoje određen fond reči i izraza da mogu razumeti termine latinskog porekla u internacionalnom rečniku nauke i književnosti;
- na osnovu latinske gramatike utvrđuju i obogaćuju gramatička i leksička znanja iz maternjeg i stranih jezika;
- upoznaju najznačajnije predstavnike književnih vrsta u rimskoj književnosti;
- steknu osnovna znanja iz rimske mitologije, religije, institucija, običaja svakodnevnog života i kulturne istorije;
- uoče posredničku ulogu rimske kulture izmeđe antičke Grčke i kulture evropskih naroda, kao i njen značaj za razvoj naše kulture;
- uoče snažni uticaj latinskog jezika i rimske književnosti na formiranje nacionalnih evropskih književnosti i njihovih jezika.

Tokom nastave treba usmeriti pažnju učenika na ideo latinske književnosti u školstvu i njen uticaj na literaturu naših naroda.

I razred

(2 časa sedmično, 72 časa godišnje)

SADRŽAJI PROGRAMA

Jezik

Uvod u plan i program. (1)

Latinski jezik i njegova rasprostranjenost. Abeceda. Izgovor. Naglasak. Vrste reči i njihova promena. Kategorije nominalne i verbalne promene. (3)

Imena

I a — deklinacija imenica i prideva (2)

II o — deklinacija imenica i prideva muškog i srednjeg roda na —us, —er, —um. (6)

III deklinacija: podela imenica po osnovama. Konsonantske osnove imenica muškog, ženskog i srednjeg roda. Vokalske osnove imenica muškog, ženskog i srednjeg roda. Pridevi III deklinacije. (8)

IV u — deklinacija imenica muškog i srednjeg roda. (2)

V e — deklinacija. (1)

Komparacija prideva. Supletivna i opisna komparacija prideva. (4)

Zamenice: lične, prisvojne, povratne, pokazne, odnosne i upitne. (5)

Brojevi: glavni, redni, deoni i priloški. (3)

Glagoli

Indikativ vremena prezentske osnove u aktivu i pasivu glagola I–IV konjugacije i glagola III konjugacije na —io (prezent, imperfekat, futur I). Indikativ vremena prezentske osnove glagola esse. Indikativ vremena perfektske osnove u aktivu (perfekat, pluskvamperfekat, futur II). Svi tipovi perfekta. Indikativ vremena perfektske osnove glagola esse.

Imperativ prezenta i futura aktiva glagola I–IV konjugacije, glagola III konjugacije na —io i glagola esse.

Participi. Particip prezenta aktiva, perfekta pasiva i futura aktiva glagola I–IV konjugacije i glagola III konjugacije na —io. Građenje i značenje participa. Participia coniuncta. (20)

Nepromenljive vrste reči

Prilozi. Građenje i komparacija priloga. (1)

Kulturna istorija

Rimska religija:

- Karakteristike (numina, di certi, tradicionalizam, formalizam; ostaci animizma i totemizma);
- uticaj Grka i Etruraca na rimsku religiju;
- obredi, sveštenici;
- gatanje, proricanje;
- strana božanstva i odnos Rimljana prema orgijastičkim kultovima;
- magija. (8)

U prvom polugodištu programom su predviđeni 1 pismeni i 1 kontrolni zadatak, a u drugom polugodištu 2 pismena i 1 kontrolni zadatak. (8)

Lektira

1) Odlomci iz dela Vergilija, Ovidija itd. (u prevodu).

2) Mitovi i rimske legende u izboru.

II razred

(2 časa sedmično, 72 časa godišnje)

SADRŽAJI PROGRAMA

Jezik

Uvod u plan i program. (1)

Imena

Izuzeци u promeni i rodu svih deklinacija. (2)

Nepotpuna komparacija prideva (bez pozitiva, bez komparativa, bez superlativa).

Pridevi sa dva superlativa. (2)

Neodređene zamenice. Defektivne zamenice. Zamenički pridevi. (4)

Glagoli

Indikativ vremena složenih sa participom perfekta pasiva i glagolom esse (pasivni perfekat, pluskvamperfekat, futur II) (4)

Konjunktiv. Značenje i upotreba načina. Konjunktivi svih vremena u aktivu i pasivu glagola I–IV konjugacije i glagola III konjugacije na –io. Konjunktiv svih vremena glagola esse. Konjunktivi u nezavisnim rečenicama. (4)

Složenice glagola esse. (2)

Deponentni i semideponentni glagoli. Imperativ prezenta pasiva glagola I–IV konjugacije i glagola III konjugacije na –io. (2)

Gerundiv i glagolske imenice (infinitiv, gerund, supin). (3)

Perifrastična konjugacija aktivna i pasivna. (3)

Verba anomala. Ire i složenice. Ferre i složenice. Velle, nolle, malle. (6)

Verba defectiva. Fieri. Verba impersonalia. (4)

Sintaksa glagolskih imena (konstrukcije).

Ablativ apsolutni sa participom i bez participa. (3)

Akuzativ s infinitivom kao objekat i kao subjekat. (6)

Nominativ s infinitivom. (2)

Sintaksa rečenice (1)

Nezavisne rečenice. Nezavisno–upitne rečenice.

Složena rečenica i odnos rečenica u njoj. Način u zavisnim rečenicama. Consecutio temporum. Zavisno–upitne rečenice. (3)

Finalne rečenice. (2)

Kulturna istorija

Privatni i javni život Rimljana:

- gradski život;
- porodica i običaji vezani za nju (venčanje, rođenje, sahrana);
- obrazovanje;
- institucije, upravljanje imperijom;
- vojska, organizacija, strategija i taktika, logor, oprema vojnika, odlikovanja, trijumf;
- zemljoradnja, villa rustica;
- javni život, circenses, ludi scaenici, munera gladiatorum;
- antička knjiga, izdavanje knjiga, recitationes, biblioteke. (8)

U prvom i drugom polugodištu programom su predviđeni po 2 pismena i po 1 kontrolni zadatak. (10)

Lektira

- 1) Plutarh: Slavni likovi antike (Izbor iz »Uporednih životopisa« u prevodu).
- 1) Pierre Grimal: Rimska civilizacija (Život i običaji, Život i zakoni, Rimski forum, Cirkus i amfiteatri, Rimska pozorišta, Terme i vodovodi, Rimske igre, Konjičke trke).

III razred

(2 časa sedmično, 72 časa godišnje)

SADRŽAJI PROGRAMA

Jezik

Uvod u plan i program. (1)

Rečenice iza verba postulandi, impediendi, timendi. (3)

Temporalne rečenice u indikativu i konjunktivu. (2)

Kauzalne rečenice u indikativu i konjunktivu. (2)

Koncesivne rečenice u indikativu i konjunktivu. (2)

Komparativne rečenice u indikativu i konjunktivu. (2)

Konsekutivne rečenice. (2)

Rečenice sa quin. (2)

Kondicionalne rečenice (realne, potencijalne, irealne). (2)

Relativne rečenice u indikativu i konjunktivu. (3)

Upotreba imena mesta bez predloga. (1)

Čitanje odabranih originalnih tekstova: proza

Marko Tulije Ciceron (odabrana mesta iza Orationes). (7)

Gaj Julije Cezar (odabrana mesta iz De bello Gallico). (5)

Kornelije Nepot (odabrana mesta iz De viris illustribus). (5)

Gaj Salustije Krisp (odabrana mesta iz De coniuratione Catilinae). (5)

Tit Livije (odabrana mesta iz Ab Urbe condita). (5)

Marko Fabije Kvintiljan (odabrana mesta iz De institutione oratoria). (3)

Gaj Svetonije Trankvil (odabrana mesta De vita Caesarum). (3)

Kulturna istorija

Rimска umetnost:

- arhitektura i urbanizam;
- Rimski forum, carski forumi, slavoluci, bazilike;
- cirkusi, amfiteatri, pozorišta, vodovodi, terme;
- kuće, letnjikovci, nameštaj;
- hramovi;
- vajarstvo, slikarstvo, primenjena umetnost, muzika. (6)

Rimска književnost (pregled): istoriografija, retorika, filozofija. (2)

U prvom polugodištu programom su predviđena 2 pismena i 1 kontrolni zadatak, a u drugom poługodištu 2 pismena zadatka. (9)

Lektira (izbor u prevodu):

- 1) Petronije Arbitar;
- 2) Tit Makcije Plaut.

IV razred

(2 časa sedmično, 68 časova godišnje)

SADRŽAJI PROGRAMA

Jezik

Uvod u plan i program. (1)

Čitanje odabranih originalnih tekstova: proza

Gaj Plinije Sekund (odabrana mesta iz Epistulae). (4)

Kornelije Tacit (odabrana mesta iz Annales). (6)

Dante Aligijeri, Frančesko Petrarka (odabrana mesta). (3)

Čitanje originalnih odabranih tekstova: poezija

Taj Valerije Katul (odabrana mesta). (6)

Publike Vergilije Maron (odabrana mesta iz Aeneis). (7)

Kvint Horacije Flak (odabrana mesta iz Carmina). (6)

Publike Ovidije Nazon (odabrana mesta iz Metamorphoses). (6)

Julije Fedar (odabrana mesta iz Fabulae Aesopiae). (7)

Ljubavna pesma iz Kembridža. (1)

Jacopone da Todi: Stabat mater. (2)

Carmina Burana. (1)

Juraj Šižgorić: Elegija o smrti dvojice braće. (2)

Kulturna istorija

Rimska književnost (pregled):

- epistolografija;
- epska poezija;
- satira;
- drama: komedija, tragedija;
- lirska poezija;
- elegija. (8)

U prvom i drugom polugodištu programom su predviđena po 2 pismena zadatka. (8)

Lektira (izbor u prevodu):

- 1) Horacije: Pisma;

- 2) Rimska lirika.

Napomena: Za klasični jezik u smeru Živi jezici primenjuje se Uputstvo za ostvarivanje programa za smer Klasični jezici (objavljen u Latina & Graeca 34, napomena prir.).