

**CRNA GORA
Vlada Crne Gore**

Nacionalni savjet za obrazovanje

<i>Nivo obrazovanja</i>	Gimnazija
<i>Nastavni predmet</i>	ISTORIJA
<i>Predmetni program</i>	ISTORIJA
<i>Razred</i>	I, II, III, IV

Podgorica, 2014.

SADRŽAJ:

2. Određenje predmetnoga programa	3
a) Položaj, priroda i namjena predmetnoga programa	3
b) Broj časova po godinama obrazovanja.....	3
3. Opšti ciljevi predmetnoga programa	4
4. Sadržaji i operativni ciljevi predmetnoga programa.....	4
I razred	5
Likovna umjetnost:.....	6
pojava umjetničkoga stvaranja i umjetnost praistorije; religijske i umjetničke predstave čovjeka praistorije.	6
II razred.....	10
Geografija:.....	10
migracije stanovništva.....	10
Crnogorski – srpski, bosanski, hrvatski jezik i književnost: rodoslovi, ljetopisi, hronike i biografije, lirska, epska i dramska djela srednjega vijeka).	10
III razred.....	15
T e m a 1: NOVI VIJEK	15
T e m a 2: CRNA GORA OD 1698. DO 1851. GODINE	15
T e m a 1: SVIJET OD POČETKA PRVOGA DO POČETKA DRUGOGA SVJETSKOG RATA.....	19
T e m a 2: CRNA GORA I JUGOSLOVENSKE ZEMLJE OD POČETKA PRVOGA DO POČETKA DRUGOGA SVJETSKOG RATA.....	20
T e m a 5: CRNA GORA U JUGOSLAVIJI I OBNOVA NEZAVISNE CRNE GORE	23
6. Korelacija među predmetima	26
7. Standardi znanja (ispitni katalog)	26
7.1. Standardi znanja	26
8. Načini provjere znanja i stručne osposobljenosti	30
9. Resursi za realizaciju	31
9.1. Materijalni uslovi, standardi i normativi za nastavu istorije u gimnazijama ...	31
9.2. Okvirni spisak literature i drugih izvora	31
10. Profil i stručna sprema nastavnika/nastavnica i stručnih saradnika/saradnica	32

ISTORIJA

Naziv predmetnoga programa

ISTORIJA

2. Određenje predmetnoga programa

a) Položaj, priroda i namjena predmetnoga programa

Kao nastavni predmet Istorija podrazumijeva odabranu količinu istorijskoga znanja prilagođenu uzrastu učenika/učenica i njihovim razvojnim sposobnostima.

U domenu obrazovanja istorija svojim sadržajima omogućava učenicima/učenicama da se upoznaju sa svim značajnim društvenim procesima i događajima koji su uticali na razvitak civilizacije, čime direktno doprinosi razvoju njihove opšte kulture. Time se ostvaruje ne samo usvajanje osnovnih pojmoveva vezanih za prošlost ljudskoga društva, već i omogućava lakše razumijevanje savremenih procesa i događaja.

U vaspitnome procesu istorija ima primaran značaj u formiranju nacionalnoga identiteta i razvoju ličnosti. Čitanje istorijskih tekstova praćeno je intenzivnim emocijama koje utiču na formiranje sentimenata – patriotizma, časti, lojalnosti i nacionalne svijesti. Osim toga, istorija doprinosi i razbijanju određenih predrasuda prema pojedinim narodima, rasama i vjerskim grupama, što je preduslov za konstituisanje društava zasnovanih na demokratskim principima.

Napomena: Međupredmetne oblasti/teme obavezne su u svim nastavnim predmetima i svi/sve su ih nastavnici/nastavnice obavezni ostvarivati. Međupredmetne oblasti/teme jesu sadržaji koji omogućavaju da se u opšteobrazovni kurikulum uključe određeni ciljevi i sadržaji obrazovanja koji nijesu dio formalnih disciplina ili pojedinih predmeta, ili koji su po strukturi interdisciplinarni. Ovi sadržaji doprinose integrativnome pristupu opštoga obrazovanja i u većoj mjeri povezuju sadržaje pojedinih predmeta.

b) Broj časova po godinama obrazovanja

Razred	Gimnazija
I	70
II	70
III	70
IV	64
Ukupno	274

U realizaciji ovih programa potrebno je 85% od predviđenoga plana, dok se 15% programa realizuje po izboru lokalne zajednice, odnosno manjinskih naroda i etničkih zajednica.

Napomena: Postavljeni ciljevi iz Predmetnoga programa razrađuju se preko operativnih ciljeva, na broj predviđenih časova, s tim što prepostavljeni cilj ne podrazumijeva nastavnu jedinicu, odnosno jedan cilj ne prepostavlja jedan čas, po automatizmu.

3. Opšti ciljevi predmetnoga programa

Pored usvajanja shvatanja o razvitku ljudskoga društva do kojih je istorijska nauka došla koristeći se naučnim metodama, nastava istorije ima za cilj i:

- usvajanje osnovnih znanja o istoriji kao nauci i nastavnome predmetu
- razvijanje sposobnosti razumijevanja istorijskoga vremena, prostora i upotrebe istorijske literature i terminologije
- upoznavanje učenika/učenica sa svim vrstama istorijskih izvora i ukazivanje na neophodnost kritičkoga prilaza informacijama koje su u njima sadržane
- upoznavanje sa značajnijim događajima, procesima i ličnostima političke, ekonomске i kulturne istorije, koje su obilježile određene istorijske epohe
- afirmisanje sadržaja iz nacionalne istorije kojima se ostvaruje razvoj nacionalnoga identiteta i svijesti o pripadnosti državi Crnoj Gori
- razvijanje sposobnosti kritičkoga i istorijskoga mišljenja i logičkoga zaključivanja
- afirmaciju argumentovanoga dijaloga
- uticanje na formiranje ličnosti oslobođene od netrpeljivosti, ksenofobije, predrasuda i nacionalističkih idealova, njegovanje demokratskih oblika ponašanja, vjerske i nacionalne tolerancije
- sposobljavanje učenika/učenica za proces permanentnoga obrazovanja
- da se učenik/učenica zainteresuje za proučavanje prošlosti, uči otvorenost proučavanja drugih kultura, različitih mišljenja i iznošenju argumenata i motiviše se za izučavanje nacionalne istorije.

4. Sadržaji i operativni ciljevi predmetnoga programa

Operativni ciljevi proizilaze iz opštih ciljeva i usmjereni su na učenike/učenice. Pokazuju što učenik/učenica treba da nauči, sazna, postigne, može da uradi. Objedinjuju sadržajne (pojmovi, principi, zakonitosti) i procesne ciljeve (razne kognitivne i komunikacijske sposobnosti i kompetencije) i služe kao osnova za definisanje standarda znanja. Predložene aktivnosti proizilaze iz postavljenih ciljeva i upućuju na procese i radnje putem kojih učenik/učenica ostvaruje cilj. Predstavljaju smjernice, nipošto striktna uputstva, za nastavnike/nastavnice. Kolona „Pojmovi i sadržaji“ predstavlja otvoren izbor za realizaciju predviđenih ciljeva i aktivnosti. U skladu s mogućnostima i zahtjevima učenika/učenica, nastavnik/nastavnica je slobodan/slobodna da kolonu dopuni ili skrati u obimu koji neće ugrožavati mogućnost sticanja kompetencija prema postavljenim standardima znanja. Kolona „Korelacije“ predstavlja uputstva i preporuke za ostvarivanje funkcionalne saradnje iz predmetnih oblasti u kojima je moguće napraviti logičku vezu i preplitanje od koristi za savladavanje nastavnih jedinica. Nastavnicima/nastavnicama je ostavljena mogućnost da i sami/same upisuju ostvareni stepen povezanosti s ostalim predmetima i temama iz lokalne istorije nastavnim sadržajima za koje smatraju da im mogu biti od važnosti u sprovođenju nastavne prakse.

I razred

Tema 1: UVOD U ISTORIJU

Operativni ciljevi	Aktivnosti	Pojmovi / sadržaji	Korelacija
<p>Učenik/učenica treba da:</p> <ul style="list-style-type: none">- zna pojam i predmet istorije- zna da postavi hronološki red velikih istorijskih razdoblja i opiše razlike između njih- zna različite istorijske izvore i zna da navede kako na osnovu njih saznajemo o prošlosti- uviđa potrebu za njihovim skupljanjem, čuvanjem i kritičkim proučavanjem- upozna najvažnije pomoćne istorijske nauke i shvati njihov odnos s istorijom.	<p>Učenici/učenice:</p> <ul style="list-style-type: none">- prepoznavaju značaj istorije za humanističke nauke- izražavaju svoj stav – da li postoji razlika između priča o prošlosti i istorije kao nauke- zaključuju zašto se izvorima služe istoričari i objašnjavaju potrebu kritičkoga tumačenja izvora- demonstriraju način računanja vremena prema hrišćanskoj eri- shvate kriterijume periodizacija u istoriji kao nauci- otkrivaju vezu istorije i drugih predmetnih oblasti.	Civilizacija; kultura; istorija; istorijski izvori; istorijske nauke; Herodot; Tukidid; Polibije; Tacit; Historia dei; Historia humana; povelja; hronika; arhiv; era; datum; antika; robovlasništvo; feudalizam; kapitalizam; socijalizam.	<p>Matematika: mjerjenje, jedinica mjere za vrijeme.</p>

Tema 2: PRAISTORIJA

Operativni ciljevi	Aktivnosti	Pojmovi / sadržaji	Korelacija
<p>Učenik/učenica treba da:</p>	<p>Učenici/učenice:</p>		

<ul style="list-style-type: none"> - zna što je praistorija i na koja se razdoblja dijeli - opiše kako su prirodne i društvene promjene uticale na razvitak čovjeka - zna o načinu života ljudi u kamenome i metalnome dobu (način stanovanja i ishrane, gradnja prvih prebivališta, predmeti za svakodnevnu upotrebu) - opiše promjene nastale u životu čovjeka pronalaskom vatre, metala, točka - upozna razvoj ljudskoga društva i kretanje od nižih ka višim oblicima društvenih zajednica (rod, bratstvo, pleme) - sazna o praistoriji na tlu današnje Crne Gore - zna da pobroji praistorijske lokalitete na tlu Crne Gore. 	<ul style="list-style-type: none"> - rade na tekstu i ilustrativnom materijalu iz udžbenika - iznose svoj stav kako paleontologija i arheologija pomažu u tumačenju praistorije - obrazlažu kako su živjeli praistorijski ljudi i čime su se bavili - upoređuju oruđa, oružja i način života ljudi u doba paleolita i neolita, kamenoga i metalnoga doba - obrazlažu posljedice otkrića metala i točka značajne za život ljudi - na sopstvenome iskustvu analiziraju rod, bratstvo i pleme - objašnjavaju nastanak privatne svojine i države - shvataju animizam, totemizam i umjetnost praistorijskoga čovjeka i navode tragove prvoga umjetničkog izražavanja - locira na istorijskoj karti Crne Gore najstarija arheološka nalazišta - pošećuju najbliže praistorijsko nalazište ili zavičajni muzej i pišu kratak referat o tome. 	<p>Kameno i metalno doba; svjedočanstva o životu ljudi u praistoriji; paleolit; mezolit; neolit; praistorija; kameno doba (paleolit, mezolit, neolit); metalno doba (bakarno, bronzano, željezno doba); horda; rod; pleme; matrijarhat; patrijarhat; totemizam; animizam; magija; politeizam; monoteizam; ornament; Crvena stijena (Petrovići); Odmut (Piva); Berankrš (Berane); Međeda glava (Podgorica); Lipci kod Risan.</p>	<p>Likovna umjetnost: pojava umjetničkoga stvaranja i umjetnost praistorije; religijske i umjetničke predstave čovjeka praistorije.</p>
--	---	---	--

Tema 3: RANE CIVILIZACIJE

Operativni ciljevi	Aktivnosti	Pojmovi / sadržaji	Korelacija
<p>Učenik/učenica treba da:</p> <ul style="list-style-type: none"> - zna područja na kojima su nastale rane civilizacije - definije razvoj društva i država, život ljudi, društvene slojeve Staroga istoka (Mesopotamija, Egipat, Persije, Anatolije i Levanta) - upozna razvoj stare Indije, Kine, Fenikije i Palestine - umije odrediti osobine najstarijih civilizacija na američkome tlu (Maja, Asteka i Inka) - zna o dostignućima kulture i nauke - uoči značaj mitologije u životu ljudi i njen uticaj na kulturno stvaralaštvo prvih civilizacija. 	<p>Učenici/učenice:</p> <ul style="list-style-type: none"> - pokazuju na karti narode i države ranih civilizacija i navode koji narodi i države danas postoje na tome prostoru - obrazlažu strukturu društva i ustrojstvo država drevnih civilizacija - upoređuju sličnosti i razlike u društvenim i političkim djelatnostima među civilizacijskim područjima - opisuju način života stanovništva ranih civilizacija i uočavaju sličnosti i razlike - prikupljaju ilustrovani materijal, zanimljivosti s interneta i prave panoe za kabinet. 	<p>Stari istok (Mesopotamija; Egipat; Persija; Anatolija; Levant); Indija i Kina; Fenikija; Palestina; civilizacije Inka, Maja i Asteke; despotizam; mastodontske građevine; irigacioni sistem; asimilacija; katarakta; nomi; piramida; mastaba; balsamovanje; mumija; hijeroglifi; obelisk; kapitel; sanskrт; kolonija; judaizam; labyrin; almanah; inkarnacija.</p>	<p>Crnogorski – srpski, bosanski, hrvatski jezik i književnost: književnost staroga vijeka, istorija sumersko-vavilonske civilizacije, <i>Ep o Gilgamešu</i> (nastanak književnosti, mit i književnost), kakvi su junaci Gilgameš i Enkidu, njihovo porijeklo status i izgled? Što je kod njih standardno, a što izuzetno?</p> <p>Likovna umjetnost: umjetnost Mesopotamije; umjetnost Egipćana (građevinarstvo, vajarstvo slikarstvo).</p>

Tema 4: ANTIČKA GRČKA

Operativni ciljevi	Aktivnosti	Pojmovi / sadržaji	Korelacija
--------------------	------------	--------------------	------------

<p>Učenik/učenica treba da:</p> <ul style="list-style-type: none"> - upozna značaj kritsko-mikenske civilizacije za istoriju Helade - zna osnovnu periodizaciju helenske istorije (homersko, arhaičko, klasično i helenističko razdoblje) - zna za nastanak malih grčkih državica (polisa) - razumije uzroke, pravce i posljedice velike grčke kolonizacije - zna značaj i posljedice grčko-persijskih ratova i peloponeskoga rata - zna značaj Sparte i Atine i osnovne karakteristike njihova državnog i društvenog uređenja - umije da vrednuje „zlatno Periklovo doba“ - umije da opiše uspon makedonske države i na karti uoči vrijeme i prostor nastanka imperije Aleksandra Velikoga, njenu veličinu i značaj, kao i vrijeme diadoha - zna da nabroji i opiše grčke kolonije i gradove na teritoriji današnje Crne Gore. 	<p>Učenici/učenice:</p> <ul style="list-style-type: none"> - označavaju karakteristike grčkoga društva i privrede Homerova doba - navode glavne bogove olimpijskoga panteona - objašnjavaju zašto je u Grčkoj nastalo mnoštvo političkih zajednica – polisa - demonstriraju na karti zemlje i krajeve u kojima su Grci osnivali svoje kolonije i objašnjavaju razloge i značaj kolonizacije - upoređuju uređenje Sparte i Atine i ističu sličnosti i razlike - pronalaze na karti mjesta najvažnijih bitaka u grčko-persijskim ratovima - procjenjuju Periklovo zlatno doba - obrazlažu privredne i političke uzroke Peloponeskoga rata i ocjenjuju njegove posljedice - ističu najznačajnije tekovine grčke kulture - demonstriraju na karti zemlje koje je osvojio Aleksandar Veliki - navode praktične primjene naučnih i kulturnih dostignuća helenističkoga doba - razgovaraju o antičkim lokalitetima u Crnoj Gori. 	<p>Civilizacije Krita i Mikene; homersko, arhaičko, klasično i helenističko doba; polis; Sparta; Atina; zlatno doba Atine; alfabet; polis; demokratija; tiranida; Perikle; Aleksandar Veliki; grčka kultura; helenistička kultura; sedam svjetskih čuda; olimpijska mitologija; aklamacija; lakonski odgovori, hegemonija; arhont, demos; harmonija; kolonada; satrapija; metope; kariatida; filozofija; logika; valuta, gigant; epos; basna;</p>	<p>Crnogorski – srpski, bosanski, hrvatski jezik i književnost: Homer: <i>Ilijada i Odiseja</i> (trojanski mit, antički ep, homersko pitanje). Podvući istorijski i umjetnički značaj Homerovih epova. Književnost: dramska poezija Sofokle: <i>Antigona</i> (struktura dramskoga teksta, antičko pozorište, tragičari, tebanski mit, pojam tragičnoga). Istači u čemu je herojska i ljudska veličina Antigonina.</p> <p>Likovna umjetnost: Antika, klasična umjetnost Grka (karakteristike i tekovine nenadmašnoga grčkog umjetničkog izraza, razlika između arhaičkoga, klasičnoga i helenističkoga).</p>
---	--	---	---

T e m a 5: ANTIČKI RIM

Operativni ciljevi	Aktivnosti	Pojmovi / sadržaji	Korelacija
<p>Učenik/učenica treba da:</p> <ul style="list-style-type: none"> - umije da opiše nastanak rimske države i istorijske oblike njezina postojanja (kraljevstvo, republika, imperija) - umije da razloži strukturu i organizaciju rimskoga društva - umije da opiše rimsku vojsku i pojasni njenu ulogu u stvaranju i širenju rimske države - umije da opiše svakodnevni život različitih slojeva rimskoga društva - umije da opiše rimsku državu u doba carstva, uzroke privredne i društvene krize Rimskoga Carstva, seobe naroda, podjele i propasti Zapadnoga Rimskog Carstva - zna osnovna obilježja religije Rimljana; rimske kulture i navede najznačajnija dostignuća Rimljana (pravo, filozofija, istoriografija, književnost, umjetnost) - sazna o vremenu rimske vladavine na prostoru Crne Gore i na karti navede spomenike rimske kulture u Crnoj Gori. 	<p>Učenici/učenice:</p> <ul style="list-style-type: none"> - razlažu i objašnjavaju što govori istorija, a što legenda o osnivanju Rima - opisuju kako se oblikovalo rimsko društvo u doba kraljeva, republike, carstva - analiziraju agrarno-socijalne mjere u Rimu, život robova i ocjenjuju značaj njihova rada - obrazlažu najvažnije karakteristike rimske države u doba carstva (principat i dominat) - upoređuju život Rimljana prije i poslije velikih osvajanja - prave tabelu značajnijih vladara u upravljanju Rimom u doba kraljeva, doba republike i doba carstva - analiziraju uzroke i posljedice seobe naroda i propasti Zapadnoga Rimskog Carstva - obrazlažu sistem rimske uprave i proces romanizacije u Crnoj Gori; navode u čemu i kako svjedoče tragovi rimske kulture na crnogorskome tlu - pošećuju bar jedno nalazište ostataka rimske kulture ili 	<p>Osnivanje Rima. Razvoj rimske države od kraljevstva, preko republike do carstva; uspon Rimskoga Carstva;; rimski svijet bogova; počeci hrišćanstva; rimska kultura; autohton, dominirati, republika, tribun, nobil, centurija, magistrat, veto, diktator, legija, latifundija, provincija, romanizacija, proleter, trijumf, optimat, popular, triumvirat, imperija, princeps, kolonat, abdicirati, pontifik, hrišćanstvo, mesija, apostoli, katakombe, teolog, kanonske knjige, forum, arena, terme, sinagoga, akvadukt, područje Crne Gore u rimskoj državi.</p> <p>Crnogorski – srpski, bosanski, hrvatski jezik i književnost: Biblja: <i>Legenda o potopu, Bešeda na gori.</i></p> <p>Likovna umjetnost: klasična umjetnost Rima (osobenosti rimskoga građevinarstva, vajarstva i slikarstva).</p> <p>Građansko obrazovanje. Matematika: rimski brojevi.</p>	

	<p>najbliži zavičajni muzej i pišu kratak referat o tome</p> <ul style="list-style-type: none"> - objašnjavaju pojavu i širenje hrišćanstva, čitaju tekst iz Biblije (Hristova bešeda na gori) iznose svoj stav - dovode u vezu grčku i rimsku religiju i kulturu i navode sličnosti i razlike - ističu kako su Rimljani obogatili kulturu čovječanstva, s primjerima iz praktičnoga života. 		
--	---	--	--

II razred

T e m a 1 : RANI I RAZVIJENI SREDNJI VIJEK

Operativni ciljevi	Aktivnosti	Pojmovi / sadržaji	Korelacija
Učenik/učenica treba da: <ul style="list-style-type: none"> - razumije periodizaciju srednjega vijeka - upozna tri razdoblja srednjega vijeka: rani srednji vijek (kraj V – sredina IX v.), razvijeni srednji vijek (sredina IX – kraj XIV v.), pozni srednji vijek ili rano novo doba (XIV–XVI v.), - upozna nastanak i razvoj feudalizma u Evropi - zna veliku seobu naroda - upozna se s Vizantijom i Franačkom - umije da opiše razvoj 	Učenici/učenice: <ul style="list-style-type: none"> - opisuje pomoću karte veliku seobu naroda - na primjerima Franačke i Vizantije analizira feudalne odnose - izvodi zaključak o uticaju crkve na feudalne odnose - čitaju tekstove iz Biblije i Kurana, upoređuju, analiziraju istorijski, socio-ekonomski kontekst - iz udžbenika izdvajaju i upoređuju činjenice - nabrajaju, analiziraju i 	Feudalno društvo; velika seoba naroda; Vizantija; Franačka; Sveti Rimski Carstvo; hrišćanska crkva; katoličanstvo, pravoslavlje, islam, Arabljani; umjetnost.	Geografija: migracije stanovništva. Crnogorski – srpski, bosanski, hrvatski jezik i književnost: rodoslovi, ljetopisi, hronike i biografije, lirska, epska i dramska djela srednjega vijeka).

<p>hrišćanske crkve i razloge podjele na rimokatoličku i pravoslavnu crkvu</p> <ul style="list-style-type: none"> - upozna razvoj islamske religije i njeni širenje - umije da pravi paralelu između Franačke, Vizantije i Arabljanske države - umije da vrednuje umjetnička dostignuća srednjega vijeka. 	<p>objašnjavaju kontekst nastajanja najznačajnijih umjetničkih dostignuća.</p>		različitosti.
--	--	--	---------------

Tema 2: DOLAZAK PREDAKA CRNOGORACA I JUŽNIH SLOVENA NA BALKAN

Operativni ciljevi	Aktivnosti	Pojmovi / sadržaji	Korelacija
<p>Učenik/učenica treba da:</p> <ul style="list-style-type: none"> - zna o doseljavanju predaka Crnogoraca iz Polabla na Balkan početkom VII vijeka - zna o doseljavanju drugih slovenskih plemena na Balkan - umije da objasni slovenizaciju Prevalisa (od 620. godine) i postepenu promjenu imena u Duklju - zna o Sklaviniji Duklji, umije da objasni ulogu arhonta Petra i Svetoga Vladimira u procesu nastanka Dukljanskoga Kraljevstva - umije da objasni proces nastanka nezavisnoga Dukljanskoga Kraljevstva pod 	<p>Učenici/učenice:</p> <ul style="list-style-type: none"> - nalaze na istorijskoj karti prostore naseljene precima Crnogoraca i drugih Južnih Slovena, posebno prostore Duklje - prave tabelu dukljansko-zetskih vladara sa značajnijim datumima - razgovaraju o periodima njihove vladavine - navode bitne činjenice o Barskoj nadbiskupiji - pošećuju lokalitet Tuđemili, rade unutarodjeljenjske i međuodjeljenjske prezentacije - sakupljaju podatke o odnosima Duklje/Zete sa 	<p>Dukljanji, Južni Sloveni, Duklja, arhont Petar, Sveti Vladimir, Vojislav, Mihailo, Bodin, Zeta, Rašani, Hrvati, Karantanci, makedonski Sloveni, Bugari.</p>	<p>Crnogorski – srpski, bosanski, hrvatski jezik i književnost: Ljetopis popa Dukljanina, Miroslavljevo jevanđelje, Barski epitafi, Andreacijeva povelja.</p> <p>Likovna umjetnost: Freske, ikone.</p>

<ul style="list-style-type: none"> - dinastijom Vojislavljevića - upozna se sa značajem Bitke kod Bara (Tuđemili) - razumije značaj nastanka Dukljansko-barske nadbiskupije - umije da objasni preimenovanje Duklje u Zetu - upozna karakter osvajanja Zete od strane Nemanjića - shvati smisao osnivanja pravoslavne episkopije - razumije značaj primorskih gradova za dukljansku državu. 	<ul style="list-style-type: none"> - sušednim državama - prave malo istraživanje o specifičnostima gradova na Crnogorskome primorju u kontekstu Duklje. 		
--	---	--	--

T e m a 3: EVROPA U POZNOME SREDNjem VIJEKU (XII–XV v.)

Operativni ciljevi	Aktivnosti	Pojmovi / sadržaji	Korelacija
Učenik/učenica treba da: <ul style="list-style-type: none"> - umije da objasni promjene u feudalnome društvu zapadne Evrope od XII vijeka - objašnjava početke razvoja grada na primjerima Venecije i Firence - umije da objasni značaj nastanka država (Francuska, Engleska, Španija, Portugalija) - razumije posljedice raspada Svetoga Rimskog Carstva - zna posljedice pada Vizantije pod vlast Turaka Osmanlija - upozna se s razvojem kulture i 	Učenici/učenice: <ul style="list-style-type: none"> - prave poređenja između današnjega i srednjovjekovnoga grada - analiziraju strukturu staleških monarhija u odnosu na ostale države - iznose i argumentuju svoja zapažanja o privrednim tokovima u poznom srednjem vijeku - dovode u vezu kulturnu emancipaciju s religijskim ubjedjenjima - diskutuju i zaključuju o 	Feudalizam, gradovi, trgovina, staleško društvo, monarhija, krstaški ratovi, manufaktura, Vizantija, mitropolit, papa, aristokratija, univerzitet, humanizam, rana renesansa, gotika. Crnogorski – srpski, bosanski, hrvatski jezik i književnost: Književnost humanizma i rane renesanse. Likovna umjetnost: Arhitektura, skulptura. Muzička umjetnost.	

<ul style="list-style-type: none"> - umjetnosti, odnosu prema crkvi - shvati značaj osnivanja univerziteta - umije da objasni i navodi velika geografska otkrića - zna i umije da opiše način i stil života u doba humanizma i renesanse - sazna o gotskoj umjetnosti. 	<ul style="list-style-type: none"> - posljedicama raspada Svetoga Rimskog Carstva u Njemačkoj i Italiji - dovode u vezu pad Vizantije s dešavanjima u Evropi sredinom XV vijeka - navode i objašnjavaju institucije kulture i stvaralaštva - prave i prezentuju grupno istraživanje na temu velikih geografskih otkrića - vrše i obrazlažu poređenje između načina i stila života u doba humanizma i renesanse u odnosu na prethodno doba. 		
---	---	--	--

T e m a 4: ZETA/CRNA GORA OD SREDINE XIV DO KRAJA XVII VIJEKA

Operativni ciljevi	Aktivnosti	Pojmovi / sadržaji	Korelacija
<p>Učenik/učenica treba da:</p> <ul style="list-style-type: none"> - umije da vrednuje značaj obnove zetske države i objasni vladavinu dinastije Balšića - umije da objasni potiskivanje imena Zeta i nastanak pojma Crna Gora - upozna period vladavine dinastije Crnojevića - razumije značaj nastanka Cetinja kao novoga državnog središta - razumije značaj izgradnje Cetinjskoga manastira kao središta Zetske, odnosno Cetinjske mitropolije - umije da objasni značaj štamparije Đurđa Crnojevića - umije da opiše uticaj renesanse na prostoru Crne Gore - zna o Crnoj Gori pod turskom upravom (1496–1697) - zna prilike na prostorima naseljenim Južnim Slovenima (Bosna, Srbija, Hrvatska, Makedonija) - zna dešavanja na prostoru naseljenom Albancima u srednjem vijeku. 	<p>Učenici/učenice:</p> <ul style="list-style-type: none"> - opisuju ulogu Balšića u obnovi zetske države - prave tabelu zetskih vladara iz dinastija Balšića i Crnojevića sa značajnijim datumima, predstavljaju je, objašnjavaju i argumentuju - idu u pošetu Žabljaku Crnojevića i rade esej o njegovoj ulozi - sakupljaju i prezentuju podatke o nastanku Cetinja i izgradnji Cetinjskoga manastira - prezentuju istraživanje o prvoj štampariji u Crnoj Gori i kod Južnih Slovena uopšte, - rade i prezentuju grupni rad o bokokotorskim renesansnim piscima - izdvajaju bitne događaje iz perioda 1496–1697 i komentarišu ih - upoređuju stanje među državama i narodima na Balkanu. 	<p>Balša I., Balšići, Crnojevići, Ivan Crnojević, Cetinje, Cetinjski manastir, Đurađ Crnojević, Obodska štamparija, Štampar Makarije, Oktoih, renesansa, nahije, Dubrovačka Republika, Srbija, Bosna, Albanci.</p> <p>Crnogorski – srpski, bosanski, hrvatski i književnost: narodne bajke, epske narodne pjesme, lirske narodne pjesme.</p> <p>Likovna umjetnost.</p> <p>Muzička umjetnost.</p>	

III razred

T e m a 1: NOVI VIJEK

Operativni ciljevi	Aktivnosti	Pojmovi / sadržaji	Korelacija
Učenik/učenica treba da: <ul style="list-style-type: none"> - upozna velika geografska otkrića od XV do XVII vijeka - zna da navede glavne nosioce reformacije - zna da opiše prilike na Balkanu u XVI i XVII vijeku i uticaj Osmanskoga Carstva i Habsburške Monarhije - shvati proces propadanja feudalnih društava i nastanak građanske epohe u Evropi - razumije značaj Holandske i Engleske građanske revolucije - umije da objasni razvoj kulture, filozofije, nauke i umjetnosti u Evropi - shvati značaj prosvjetiteljskoga pokreta i ulogu enciklopedista u Francuskoj. 	Učenici/učenice: <ul style="list-style-type: none"> - označavaju nosioce vjerskih promjena u Evropi - na istorijskoj karti lociraju narode i državne zajednice koje su bile pod osmanskim i habsburškim uticajem - bilježe na hameru bitne pojmove i sadržaje koji se tiču prosvijećenoga apsolutizma - rade grupni rad na temu kulturnih, naučnih i umjetničkih dostignuća. 	<p>Evropa, pozni feudalizam, robno-novčani odnosi, geografska otkrića, reformacija, Balkan u Osmanskome Carstvu, Holandska revolucija, Engleska revolucija, ratovi i revolucije 1775–1815, protestantizam, Rusija, nauka, tehnika.</p> <p>Likovna i muzička umjetnost: renesansa, barok.</p> <p>Sociologija: društveni sistemi.</p> <p>Crnogorski – srpski, bosanski, hrvatski jezik i književnost: renesansna književnost, klasicizam u književnosti, prosvjetiteljska književnost.</p> <p>Geografija: Evropa, Amerika, Afrika, Azija.</p>	

T e m a 2: CRNA GORA OD 1698. DO 1851. GODINE

Operativni ciljevi	Aktivnosti	Pojmovi / sadržaji	Korelacija
Učenik/učenica treba da:	Učenici/učenice:		

<ul style="list-style-type: none"> - shvati smisao odluke Opštecrnogorskoga zbora o izboru vladike Danila - početak borbe za političko i vjersko jedinstvo Crne Gore - zna da opiše period vladavine vladike Danila, Save i Vasilija - zna da objasni prilike u Crnoj Gori koje su dovele Šćepana Malog na vlast - zna da vrednuje i opiše rad Petra I Petrovića Njegoša - shvati značaj formiranja organa vlasti u vrijeme Petra I - zna da opiše i objasni proces ujedinjenja Crne Gore i Brda i privremeno ujedinjenje Crne Gore i Boke - zna da opiše period vladavine Petra II Petrovića Njegoša - umije da prepozna specifične, kulturne, tradicionalne i vjerske uslove života Crne Gore - zna da ocijeni ulogu dinastije Petrović-Njegoš u državnom preobražaju Crne Gore do sredine XIX vijeka. 	<ul style="list-style-type: none"> - povezuju sadržaje istorije Crne Gore s događajima na Balkanu i u Evropi - prave tabelu sa značajnim datumima i događajima iz perioda vladavine vladika Danila, Save i Vasilija - analiziraju specifičnosti vladavine Šćepana Maloga - na karti lociraju petrovičku Crnu Goru - pišu seminarski rad o značaju Petra I za razvitak Crne Gore - čitaju poslanice Petra I i komentarišu njihove poruke - analiziraju razvoj organa državne vlasti u doba Petra II. 	<p>Opštecrnogorski zbor, vladikat, Danilo, Sava, Vasilije, Šćepan Mali, Petar I, Petar II, Carev laz, Krusi, Martinici, Crnogorska brda, Boka Kotorska, Stega, Gvardija, guvernadurstvo, Zakonik, Senat, perjanici.</p>	<p>Crnogorski – srpski, bosanski, hrvatski jezik i književnost: Poslanice Petra I, Njegoševa književno djelo.</p>
--	--	---	--

T e m a 3: SVIJET OD KRAJA XVIII DO POČETKA XX VIJEKA

Operativni ciljevi	Aktivnosti	Pojmovi / sadržaji	Korelacija
Učenik/učenica treba da: <ul style="list-style-type: none"> - upozna se s nastankom modernoga građanskog svijeta, moderne politike i ekonomije - prepozna značaj tehnoloških pronalazaka za razvoj modernih društava - shvati značaj Prve i Druge industrijske revolucije - shvati značaj Američkoga rata za nezavisnost i Francuske buržoaske revolucije - umije da opiše Napoleonove ratove i revoluciju 1848. godine - razumije razvoj kapitalizma u Evropi te nastanak imperijalizma i kolonijalizma - upozna prilike u Habsburškoj Monarhiji i Otomanskom Carstvu - upozna istoriju Bosne do Prvoga svjetskog rata - zna kako je stvorena albanska država. 	Učenici/učenice: <ul style="list-style-type: none"> - upoznaju se s naučnim i tehničkim otkrićima I i II industrijske revolucije - razgovaraju o revolucijama i o građanskom ratu na osnovu izvornoga teksta - rade radove na teme: kapitalizam, imperijalizam i kolonijalizam (povezuju kolonije, objašnjavaju njihovu ulogu, koje su to zemlje, djelovi svijeta) - prave poređenje o položaju Bosne, Srbije, Hrvatske u odnosu na evropske prilike - na istorijskoj karti analiziraju prostore na kojima se formirala albanska država. 	Industrijske revolucije, liberalizam, demokratija, revolucija, Napoleon, prava čovjeka, kolonijalizam, imperijalizam, Habsburška Monarhija, Otomansko Carstvo, Srbija, Karađorđe, Miloš Obrenović, Hrvatska, Bosna, Ilirski pokret, Albanija, Bečki kongres, Berlinski kongres. Fizika: naučna otkrića, tehnička otkrića. Sociologija: demokratija, ljudska prava. Geografija: Engleska, SAD, Francuska, Balkan, Austrija, Rusija, Turska. Biologija: Line, Brem, Darwin.	

T e m a 4: CRNA GORA OD 1852. DO 1914. GODINE

Operativni ciljevi	Aktivnosti	Pojmovi / sadržaji	Korelacija
<p>Učenik/učenica treba da:</p> <ul style="list-style-type: none"> - zna da opiše proces odvajanja duhovne od svjetovne vlasti u Crnoj Gori - zna da obrazloži period vladavine knjaza Danila - zna političke posljedice Bitke na Grahovcu - zna da opiše period vladavine knjaza Nikole - shvati značaj crnogorske pobjede u bitkama na Vučjemu Dolu i Fundini - shvati značaj oslobođenja Bara i Ulcinja u povratku države Crne Gore na Jadransko more - shvati značaj potvrđivanja nezavisnosti Crne Gore na Berlinskom kongresu 1878. godine - zna da nabroji i objasni pravne tekovine Crne Gore za vrijeme vladavine Danila i Nikole I Petrovića - umije da objasni potrebu za donošenjem Ustava za Knjaževinu - upozna Ustav Sinoda Crnogorske pravoslavne crkve - zna da opiše i pojasni stanje u 	<p>Učenici/učenice:</p> <ul style="list-style-type: none"> - istražuju značaj odvajanja duhovne od svjetovne vlasti u Crnoj Gori - na hameru hronološki ređaju važne datume i događaje iz perioda vladavine knjaza Danila i knjaza Nikole - diskutuju i izvode zaključke o značaju Berlinskoga kongresa za Crnu Goru - pišu kratak rad o Ustavu Sinoda Crnogorske pravoslavne crkve - naprave scenski igrokaz o samom činu krunisanja kralja Nikole - analiziraju kartu Crne Gore u periodu 1852–1914. godine i izvode zaključke. 	Knjaz Danilo, vojvoda Mirko, knaz i kralj Nikola I, Zakonik Danila I, Bitka na Vučjemu Dolu, Bitka na Fundini, Operacije oslobođanja Bara i Ulcinja, Ustav Knjaževine Crne Gore, Kraljevina Crna Gora, Prvi balkanski rat, Drugi balkanski rat.	Crnogorski – srpski, bosanski, hrvatski jezik i književnost: St. M. Ljubiša, Marko Miljanov Popović

Crnoj Gori nakon proglašenja kraljevine 1910. godine - zna da opiše operacije Crnogorske vojske u balkanskim ratovima - zna da objasni i istakne teritorijalno širenje Crne Gore u periodu od 1858. godine do 1914. godine.			
---	--	--	--

IV RAZRED

T e m a 1: SVIJET OD POČETKA PRVOGA DO POČETKA DRUGOGA SVJETSKOG RATA

Operativni ciljevi	Aktivnosti	Pojmovi / sadržaji	Korelacija
Učenik/učenica treba da: <ul style="list-style-type: none"> - zna da opiše društveno-političke prilike u Evropi početkom XX vijeka - zna da navede osnovne uzroke izbijanja Prvoga svjetskog rata - umije da kritički procijeni povod za rat - zna da navede najvažnije frontove zaraćenih strana - shvati značaj sloma tri imperije (Austro-Ugarska, Turska, Rusija) - umije da uporedi društveno-ekonomске prilike u Rusiji sa zemljama zapadne Evrope - shvati značaj Oktobarske revolucije 	Učenici/učenice: <ul style="list-style-type: none"> - na karti navode glavne centre Europe početkom XX vijeka - izdvajaju i klasificiraju ključne uzroke za izbijanje Prvoga svjetskog rata i kritički ih analiziraju - analiziraju tekst iz udžbenika - čitaju različite istorijske izvore vezane za Prvi svjetski rat i međusobno ih upoređuju - opisuju društveno-ekonomске prilike u Rusiji i revolucionarne smjene vlasti 	Prvi svjetski rat; Sarajevski attentat; frontovi u Prvome svjetskom ratu; Versajska mirovna konferencija; građanska demokratija, nacifašizam; diktature; militarizam; Velika depresija; Velika Antanta; Mala Antanta; ideološka i socijalna osnova Oktobarske revolucije; građanski rat u Rusiji, građanski rat.	Crnogorski – srpski, bosanski, hrvatski jezik i književnost: razvoj književnih pravaca i najznačajniji predstavnici/predstavnice u svijetu i kod nas do početka Prvoga svjetskog rata.

<ul style="list-style-type: none"> - u Rusiji - upozna se s versajskim uređenjem Evrope i njenom međuratnom političkom konstelacijom - upozna se s procesom učvršćenja modela zapadne demokratije, pojavom naci-fašizma i komunizma - upozna se s istorijskim procesima u Kini, Japanu, Aziji i Africi. 	<ul style="list-style-type: none"> - izdvajaju najvažnije momente revolucija u Rusiji - upućuju se u elemente međuratne geopolitike. 		
---	--	--	--

Tematika: CRNA GORA I JUGOSLOVENSKE ZEMLJE OD POČETKA PRVOGA DO POČETKA DRUGOGA SVJETSKOG RATA

Operativni ciljevi	Aktivnosti	Pojmovi / sadržaji	Korelacija
<p>Učenik/učenica treba da:</p> <ul style="list-style-type: none"> - zna o razlozima učešća Crne Gore u Prvome svjetskom ratu - zna da opiše operacije Crnogorske vojske u Prvome svjetskom ratu - zna o ratnim operacijama Srpske vojske - zna o sudbini Crnogorske vojske, komitskome pokretu i Božićnoj pobuni - zna o ukidanju samostalne države Crne Gore i autokefalne Crnogorske pravoslavne crkve - stekne sliku o položaju Crne Gore u novoj jugoslovenskoj državi - upozna pojavu i smisao ideje jugoslovenstva 	<p>Učenici/učenice:</p> <ul style="list-style-type: none"> - navode argumente i kontraargumente za ulazak Crne Gore u Prvi svjetski rat - na karti lociraju crnogorske i najvažnije balkanske frontove - usmeno izdvajaju ključne momente u procesu stvaranja Kraljevine SHS - učestvuju u grupnome radu radi razmjene mišljenja o političkome modelu novonastale države - pišu izvještaj o položaju naroda u Kraljevini SHS/Jugoslaviji - prave malo istraživanje o društveno-ekonomskome i 	<p>Interbellum. Prvi svjetski rat; operacije Crnogorske vojske, Mojkovačka bitka, Srpska vojska; Pariska mirovna konferencija, Društvo naroda, fašističke agresije do početka Drugoga svjetskog rata. Konstituisanje Kraljevine SHS, Šestojanuarska diktatura; Oktroisani ustav, spoljna politika; stvaranje Banovine Hrvatske. Djelovanje savezničkih trupa u Crnoj Gori; Podgorička</p> <p>Crnogorski –srpski, bosanski, hrvatski jezik i književnost: razvoj književnih pravaca i najznačajniji predstavnici/predstavnice u svijetu i kod nas između dva svjetska rata – ekspressionizam, futurizam, nadrealizam.</p> <p>Likovna umjetnost: razvoj arhitekture; slikarstvo – impresionizam, nadrealizam, apstraktno slikarstvo; vajarstvo – odlike i predstavnici/predstavnice.</p> <p>Muzička umjetnost: atonalni</p>	

<ul style="list-style-type: none"> - opisuje proces konstituisanja Kraljevine SHS i duboke antagonizme koji su postojali u njoj - shvati zašto je KSHS bila neodrživa država - zna da obrazloži uzroke uvođenja šestojanuarske diktature - zna da opisuje privredni, društveni i kulturni život Jugoslavije - umije kritički da procijeni položaj Crne Gore u Kraljevini Jugoslaviji. 	<ul style="list-style-type: none"> - kulturnome razvoju Kraljevine SHS/Jugoslavije - prave istraživanje o „porodičnome učešću u Prvome svjetskom ratu“ - prave izvještaj o stanju u Crnoj Gori prije i nakon ujedinjenja. 	<ul style="list-style-type: none"> skupština, „bjelaši“; „Zeleniši“; Božićna pobuna; komitski pokret; crnogorska vlada i vojska u emigraciji; Gaeta; Crna Gora u administrativno-teritorijalnim podjelama KSHS/Jugoslavije. 	<ul style="list-style-type: none"> ekspressionizam, kamerno-scenska i koncertna muzika; popularna muzika: šansone, romanse, balade, džez.
--	--	--	--

Tema 3 : DRUGISVJETSKI RAT I SAVREMENISVIJET

Operativni ciljevi	Aktivnosti	Pojmovi / sadržaji	Korelacija
<p>Učenik/učenica treba da:</p> <ul style="list-style-type: none"> - zna da opisuje prilike u Evropi uoči Drugoga svjetskog rata - zna da navede predstavnike/predstavnice fašizma, nacizma i militarizma - uputi se u države učesnice i razloge njihova učešća u ratu - sazna osnovne frontove u ratu, osnovne tokove ratnih operacija i najveće bitke - zna da analizira položaj civilnoga stanovništva u ratnim uslovima - zna političku prekompoziciju Europe i svijeta nakon rata - zna da opisuje proces i pojedini razloge formiranja OUN-a 	<p>Učenici/učenice:</p> <ul style="list-style-type: none"> - imenuju glavne uzroke i povod za izbijanje Drugoga svjetskog rata - tumače ilustracije u udžbeniku u kontekstu konkretnih istorijskih dešavanja - kronološki redaju događaje i na karti pokazuju značajnije frontove i bitke Drugoga svjetskog rata - izdvajaju iz štampe neki od feljtona koji se odnosi na Drugi svjetski rat i upoređuju ga s činjenicama koje iznose istorijski izvori - čitaju izvode iz deklaracije 	<ul style="list-style-type: none"> Evropa uoči Drugoga svjetskog rata, agresija naci-fašizma, ratne operacije. Istočni front (Staljinograd – Kursk), kapitulacija Italije, Iskrcavanje u Normandiji, kapitulacija Italije, Njemačke i Japana. Suđenje ratnim zločincima, ratna privreda, pokreti otpora, posljedice rata, Ujedinjene nacije, kapitalizam, socijalizam, treći svijet, blokovska podjela svijeta, 	<p>Crnogorski – srpski, bosanski, hrvatski jezik i književnost: realizam – ideje, motivi i predstavnici.</p> <p>Sociologija.</p> <p>Gradiško obrazovanje.</p>

<ul style="list-style-type: none"> - umije da nabroji protivurječnosti koje su dovele do podjele poslijeratnoga svijeta na vojno-političke blokove - zna da uporedi društvene sisteme u državama NATO pakta i Varšavskoga ugovora - zna o društvenim procesima u zemljama trećega svijeta - zna o razvoju socijalizma u Evropi i posljedicama pada Berlinskoga zida - upozna se s nastankom i širenjem Evropske unije - shvati značaj globalizacije. 	<ul style="list-style-type: none"> - pišu kratak izvještaj o simbolu slobode - prave rezime o EU - obrazlažu potrebu osnivanja OUN-a - diskutuju o posljedicama formiranja i djelovanja vojno-političkih blokova. 	<p>neokolonizam, dekolonizacija, svjetsko tržište, globalizacija, Evropska unija.</p>	
--	---	---	--

Tema 4: CRNA GORA I JUGOSLAVIJA U DRUGOME SVJETSKOM RATU

Operativni ciljevi	Aktivnosti	Pojmovi / sadržaji	Korelacija
Učenik/učenica treba da: <ul style="list-style-type: none"> - zna da opiše napad fašističkih zemalja na Jugoslaviju, njen ratni slom i komadanje - umije da pronađe razlike između djelovanja KPJ i ostalih političkih partija u Aprilskome ratu i nakon njega - upozna se s Narodnooslobodilačkim 	Učenici/učenice: <ul style="list-style-type: none"> - na karti pokazuju okupatorsku podjelu Jugoslavije - u grupama rade opis i predstavljaju napad fašističkih zemalja na Jugoslaviju - diskutuju o razlikama između djelovanja KPJ i ostalih političkih partija u Aprilskome ratu i nakon 	<p>Aprilski slom, građanski rat i revolucija, revolucionarna smjena vlasti, KPJ i organizacija Ustanka 1941. g., Josip Broz Tito, kolaboracionistički režimi i pokreti, NDH, ustaše, četnici, Nedić, D. Mihailović, Ljotić, NOP, velike bitke NOR-a, organi narodne vlasti (NOO);</p> <p>Crnogorski – srpski, bosanski, hrvatski jezik i književnost: Mihailo Lalić, Radovan Zogović. Geografija.</p>	

<ul style="list-style-type: none"> - partizanskim pokretom u Crnoj Gori i njegovim glavnim nosiocima - zna da nabroji kvislinške formacije na jugoslovenskome prostoru i smisao njihove nacionalne izdaje - umije da pojasni osnovne ciljeve NOR-a i njegove najveće bitke - razumije značaj NOB-a za stvaranje socijalističke Jugoslavije - zna da opiše i istakne tok 13-julskoga ustanka u Crnoj Gori kao fenomena Drugoga svjetskog rata - zna da odredi značaj partizanskoga pokreta u odnosu na ostale pokrete i vojne formacije - umije da shvati značaj povratka državnosti Crne Gore 1945. godine - shvati značaj nastanka Narodne Republike Crne Gore i njezina ulaska u jugoslovensku federaciju. 	<ul style="list-style-type: none"> - njega - nabrajaju i objašnjavaju kvislinške formacije na jugoslovenskome prostoru i razgovaraju o NOR-u i najvećim bitkama (po jedna grupa predstavlja određenu bitku), značaju za stvaranje socijalističke Jugoslavije - rade prezentacije u kojima opisuju tok 13-julskoga ustanka u Crnoj Gori i objašnjavaju njegov značaj - definiju značaj partizanskoga pokreta u odnosu na ostale pokrete i vojne formacije - istražuju i razgovaraju o značaju povratka državnosti Crne Gore 1945. godine kroz jugoslovensku federaciju. 	<p>AVNOJ); završne borbe za oslobođenje, borba za međunarodno priznanje DFJ, doprinos pobjedi nad fašizmom.</p> <p>Crna Gora u ratu 1941–1945:</p> <p>Italijanska okupacija, 13-julski ustanak, Pljevaljska bitka, razvoj NOP-a u Crnoj Gori, obnova državnosti – ZAVNO za Crnu Goru i Boku, oslobođenje Crne Gore, ratne crnogorske brigade i divizije, doprinos Crne Gore pobjedi nad fašizmom, Sava Kovačević, Peko Dapčević, Milovan Đilas, Ivan Milutinović, Krsto Popović, Sekula Drljević, Pavle Đurišić, ZAVNOCGB, CASNO, Crnogorska narodna skupština, NR Crna Gora.</p>	
--	---	--	--

Tema 5: CRNA GORA U JUGOSLAVIJI I OBNOVA NEZAVISNE CRNE GORE

Operativni ciljevi	Aktivnosti	Pojmovi / sadržaji	Korelacija

Učenik/učenica treba da:	Učenici/učenice:		
<ul style="list-style-type: none"> - upozna političko ustrojstvo SFRJ i položaj Crne Gore u njoj - umije da navede ekonomski i kulturni napredak SFRJ - upozna se s političkim položajem Jugoslavije u svijetu - umije da procijeni osnovne elemente pada socijalizma i raspada SFRJ - opiše ekonomski i kulturni razvoj Crne Gore u SFRJ - zna da opiše položaj Crne Gore u SRJ - shvati položaj Crne Gore u državnoj zajednici sa Srbijom - zna da navede razloge obnove državne samostalnosti Crne Gore - shvati značaj Referenduma od 21. maja 2006. godine za obnove nezavisne i međunarodno priznate Crne Gore - shvati proces pridruživanja Crne Gore Evropskoj uniji. 	<ul style="list-style-type: none"> - analiziraju značaj nastajanja DFJ, FNRJ i SFRJ - pišu kratak izvještaj o prešeku stanja Crne Gore do 70-ih godina XX vijeka - obrazlažu ekonomski i kulturni napredak i navedu njihove glavne nosioce - hronološki ređaju značajne datume iz potonjih godina socijalističke Jugoslavije i njezina raspada - na osnovu medijskih izvještaja prave malu izložbu o procesu obnove nezavisne Crne Gore. 	<p>Socijalizam, agrarna reforma; kolonizacija: SKJ; Informbiro: samoupravljanje; Pokret nesvrstanih; Josip Broz Tito; kriza socijalizma; nacionalizam; velikodržavni projekti; raspad SFRJ; Crna Gora u SRJ i državnoj zajednici sa Srbijom; referendum; nezavisnost, put u Evropsku uniju.</p> <p>Crnogorski – srpski, bosanski, hrvatski jezik i književnost: razvoj književnosti u drugoj polovini XX vijeka – pravci i predstavnici/predstavnice: Ć. Sijarić, M. Kovač, S. Asanović, V. Nikolić, D. Kiš.</p>	

5. DIDAKTIČKE PREPORUKE

Nastavnim principima nazivamo osnovna načela na kojima se zasniva obrazovno-vaspitni rad u školi. To su pravila ili smjernice kojih se treba pridržavati nastavnik/nastavnica u izvođenju nastave. Većina nastavnih principa opštega je karaktera, ali su neki isključivo primjenljivi u nastavi istorije. U opšte didaktičke ili nastavne principe koji su našli primjenu u nastavi istorije ubrajamo ove: princip naučne zasnovanosti nastave istorije, vaspitne usmjerenosti, svjesne aktivnosti, očiglednosti, sistematičnosti i postupnosti, dostupnosti ili uzrasne i individualne odmijerenosti, trajnosti znanja, umijeća, vještina i navika, princip racionalnosti i ekonomičnosti, princip povezivanja teorije i prakse. Tu su i nastavni principi hronološkoga proučavanja i sistematizacije istorijskih sadržaja, lokalizacije istorijskih događaja i pojava i princip povezivanja istorije sa savremenošću.

Realizacija programskih sadržaja iz istorije za četiri razreda gimnazije, s obzirom na uzrast, trebala bi biti koncipirana, što više, na samostalnometu radu učenika/učenica. Učenike/učenice treba upućivati da putem analize, poređenja i uopštavanja sami/same dolaze do istorijskih saznanja. Bitna pretpostavka za takvo usvajanje znanja jeste izvođenje nastave koja je usko povezana s radom na istorijskim izvorima i njihovim kritičkim čitanjem. U tome kontekstu pored klasičnih, tradicionalnih i ustaljenih oblika i metoda rada, nastavnicima/nastavnicama se preporučuje da u duhu aktivnoga učenja primjenjuju i interaktivne oblike rada, posebno stručne timove učenika/učenica: učenici/učenice u grupama zajednički rade na rješavanju problema (isti fenomeni mogu se sagledavati iz više različitih uglova, npr. stvaranje Kraljevine Srba, Hrvata i Slovenaca, kriza i raspad SFRJ itd., pri čemu su stručni timovi međusobno zavisni što ih nužno čera na međutimsku saradnju, razmjenu podataka i sl.); rangiranje (široko primjenljiv oblik rada u raznim vrstama tema koji pomaže učenicima/učenicama da sami/same uoče prioritete, odnose među pojavnama i sl., čime razvijaju sposobnost klasifikovanja i kategorisanja pojava); pravljenje biltena na zadatu temu (u ovome obliku rada učenici/učenice pišu tekstove na osnovu sopstvenoga iskustva, mišljenja i stava o određenoj temi; njihov rad podrazumijeva koordinaciju, dogovor oko concepcije, strukture, organizacije i teme tekstova; u ovoj vrsti rada do izražaja dolazi vježbanje vještine grupnoga rada, usaglašavanje različitih mišljenja, traženje najboljega rješenja itd.); izradu pojmovnih mapa (ključna je stvar izrada pojmovnih okvira, odnosno opštih pojmovnih pregleda za određenu oblast, tako da se najopštiji nalazi na vrhu mreže, a ispod njega se sukcesivno redaju pojmovi manje opštosti). Ovakvi i slični oblici rada utiču na izgrađivanje samostalnosti učeničkoga mišljenja, na njegovu/njenu moralnu orientaciju i humanističku viziju svijeta, čime se ostvaruje uspješna nastava istorije.

Za savremeni pristup nastavi istorije od osobitoga su značaja i istorijske ekskurzije, terenski rad, obilasci muzeja, i to za sticanje novih informacija i za razvijanje pravilnoga odnosa prema vrednovanju i čuvanju kulturnoga nasljeđa.

Preporučuje se da metode rada uz pomoć istorijske karte, tekstova, ilustrovanoga gradiva i grafičkih prikaza budu sastavni dio svih triju faza nastavnoga procesa – tj. faze učenja i podučavanja, ponavljanja i utvrđivanja, faze provjeravanja znanja i ocjenjivanja.

Metodika nastave istorije treba da omogući skladno razvijanje psiho-motorne, afektivne i komunikativne sposobnosti učenika/učenica, podstiče slobodu i kreativnost ideja, razvija kulturne, estetske i intelektualne vrijednosti i sposobnosti.

Koliko prošećno uspješnome/uspješnoj gimnazijalcu/gimnazijalki treba rada kod kuće za nastavni predmet Istorija?

Nastavni predmet Istorija izučava se u gimnazijama sa 2 časa sedmično. Uz činjenicu da se metodologija rada bazira na 40-satnoj radnoj neželji, odnosno 8-satnome dnevnom opterećenju, koji su garantovani najvišim nacionalnim i međunarodnim aktima, smatramo da je prošećno uspješnome/uspješnoj učeniku/učenici potrebno 1 sat rada kući, tj. van nastave.

6. Korelacija među predmetima

Korelacije među predmetima date su u tabelama.

7. Standardi znanja (ispitni katalog)

7.1. Standardi znanja

I razred:

Učenik/učenica treba da:

- odredi pojam i predmet značenja istorije u tumačenju prošlosti ljudskoga društva
- imenuje velike istorijske periode pravilnim hronološkim redoslijedom i zna njihove ključne karakteristike
- nabroji vrste istorijskih izvora i objašnjava njihov značaj za objektivno upoznavanje istorijskih događaja, pravilno upotrebljava istorijsku terminologiju
- navede najvažnije pomoćne istorijske nauke
- objasni značaj ostataka materijalne kulture za saznanja o životu ljudi u različitim praistorijskim razdobljima
- nabroji praistorijska razdoblja
- opiše kako su priroda i društvo uticali na razvitak praistorijskoga čovjeka
- navede i opiše način života u praistorijskome dobu
- istakne značaj pronalaska vatre i metala u praistorijsko doba
- navede i objasni društvene zajednice u praistoriji
- poznaje način života Ilira na crnogorskome prostoru
- nabroji najveća praistorijska nalazišta u Crnoj Gori i opiše ih
- odredi područja i rijeke oko kojih su nastale prve visokorazvijene civilizacije (navede narode i države)
- utemelji i opiše strukturu društva i državno ustrojstvo i privredni razvitak kod naroda ranih civilizacija
- umije da definiše razvoj društva Maja, Acteka i Inka
- imenuje i ocijeni značaj najbitnijih kulturnih i naučnih dostignuća prvih civilizacija
- prepoznaje vezu između religijskih svatanja i kulture prvih civilizacija
- opiše prirodne uslove i geografski položaj grčkih oblasti
- nabroji najznačajnija ostvarenja kritsko-mikenske kulture

- obrazloži uzroke i uslove za nastanak grčkih polisa
- razumije uzroke i pravce grčke kolonizacije
- opiše tok grčko-persijskih ratova i posljedice peloponeskoga rata
- na primjeru Sparte i Atine zna opisati državno i društveno uređenje grčkih polisa, privredni razvitak i način života
- objasni atinski demokratski poredak Periklova doba i vrednuje njegovo osnovno načelo ravnopravnosti građana
- opiše najveća kulturna dostignuća grčke civilizacije (umjetnost, književnost, filozofija, nauka)
- odredi vrijeme nastanka makedonske države, njenu veličinu i posljedice osvajanja Aleksandra Velikoga
- navede glavne tekovine helenističke kulture
- navede i opiše grčke lokalitete na teritoriji Crne Gore
- opiše nastanak rimske države i nabroji njene državne faze
- poznaje osnove društvenoga i državnoga ustrojstva Rima u doba kraljeva, doba republike i u doba carstva
- opiše rimsku vojsku i pojasni njenu ulogu u širenju države
- prepoznaće slojeve rimskoga društva i opiše način njihova življenja
- poznaje politički, privredni i društveni život u doba Carstva
- poznaje uzroke privredne i društvene krize Carstva, podjelu Carstva i propast Zapadnoga Rimskog Carstva
- navede osnovne karakteristike paganstva i hrišćanstva u Rimu
- poznaje najznačajnija kulturna i naučna dostignuća rimske civilizacije (pravo, istoriografija, književnost, umjetnost)
- utvrdi vrijeme rimske uprave na prostoru Crne Gore i obrazloži rimski privredni i kulturni uticaj.

II razred:

Učenik/učenica treba da:

- razumije periodizaciju srednjega vijeka
- navede osnovnu strukturu i odnose feudalnoga društva
- objasni veliku seobu naroda
- prepoznaće državnu i društvenu strukturu Vizantije i Franačke
- objasni razlike između hrišćanske crkve u zapadnoj Evropi i Vizantiji
- analizira islam kao veliku svjetsku religiju
- uporedi društvene specifičnosti Franačke, Vizantije i Arabljanske države
- nabroji najznačajnija umjetnička dostignuća ranoga i razvijenoga srednjeg vijeka
- analizira doseljavanje Slovena na Balkan
- objašnjava proces slovenizacije Duklje
- objasni period vladavine arhonta Petra i Svetoga Vladimira
- utvrdi uspon Zete u doba Vojislavljevića
- navodi godinu ustanovljenja Barske nadbiskupije
- objasni period vladavine Nemanjića nad Zetom i njihovu vjersku aktivnost
- utvrdi značaj gradova u zetskome primorju
- navede bitne promjene u strukturi feudalnoga društva u zapadnoj Evropi od XII vijeka

- objasni začetak i razvoj srednjovjekovnoga grada na primjerima Venecije I Firence
- objasni značaj nastanka staleških monarhija
- navede uzroke koji su doveli do raspada Svetoga Rimskog Carstva
- prepozna posljedice pada Vizantije pod vlast Osmanlija
- obrazloži uticaj crkve na kulturu i umjetnost u poznome srednjem vijeku
- objasni i navodi velika geografska otkrića
- objasni način i stil života ljudi u doba humanizma i renesanse
- opiše obnovu zetske države i vladavinu Balšića
- objašnjava nastanak imena Crna Gora
- objašnjava vladavinu dinastije Crnojevića
- razumije nastanak Cetinja kao novoga državnog središta
- razumije značaj Cetinjskoga manastira kao središta crnogorske mitropolije
- prepozna štampariju Crnojevića kao prvu državnu čiriličnu štampariju među Južnim Slovenima
- navede i opiše renesansne odlike na crnogorskome prostoru
- prouči prilike u Crnoj Gori (1496–1697)
- objasni proces pada južnoslovenskih država pod osmansku vlast
- opiše položaj Albanaca u srednjem vijeku.

III razred:

Učenik/učenica treba da:

- prepozna duh reformacije katoličke crkve
- prepozna koje su dominantne sile na Balkanu i koja im je unutrašnja organizacija
- odredi glavne ideje absolutističkih monarhija i njihove kulturne i ekonomske karakteristike
- navede najznačajnija dostignuća na polju kulture, nauke i umjetnosti u Evropi
- navede hronološki redom prva tri vladara crnogorske dinastije Petrović-Njegoš
- objasni zbog čega je Šćepan Mali nazvan lažni car
- značaj bitaka na Krusima i Martinićima i ulogu Petra I u stvaranju državnih institucija
- zna značaj Petra II Njegoša za Crnu Goru na kulturnome i diplomatskome planu
- prepozna specifičnosti crnogorske kulture, tradicije i religije u doba prvih Petrovića
- navede najznačajnije novoformirane institucije vlasti u Crnoj Gori do sredine XIX vijeka
- navede nekoliko najznačajnijih tehnoloških pronalazaka iz XIX vijeka
- navede glavne izume i napretke tokom Prve i Druge industrijske revolucije
- navede bitne odluke Deklaracije o nezavisnosti i Deklaracije o ljudskim pravima i objasni njihov značaj za razvoj društveno-ekonomskih odnosa u XIX vijeku
- nabroji domete iz 1848. godine
- objasni pojmove *kolonijalizam* i *imperijalizam*
- navede glavne ideje nacionalnih pokreta (programa) na Balkanu sredinom XIX vijeka
- opiše nastanak albanske države
- zna kako je došlo do stvaranja Knjaževine Crne Gore, državnih institucija i pojasni značaj bitke na Grahovcu
- pojasni poziciju Crne Gore uoči Veljega rata i politiku knjaza Nikole
- nabroji glavne bitke Veljega rata i teritorije na koje se proširila Crna Gora
- istakne značaj Berlinskog kongresa i prepozna stanje na Balkanu nakon njega
- zna kad je donešen prvi crnogorski ustav i navede glavne političke aktere u Crnoj Gori
- zna zašto je donešen Ustav Sinoda Crnogorske pravoslavne crkve

- istakne značaj 1910. godine za Crnu Goru i crnogorski narod
- prepozna iz lokalne istorije kulturno-prosvjetne prilike u Crnoj Gori 1878–1912. godine
- navede značajne kulturne institucije nastale u Crnoj Gori (1878–1912)
- opiše prilike na Balkanu uoči balkanskih ratova
- zna za crnogorske teritorijalne dobitke iz balkanskih ratova
- uoči probleme vezane za „skadarsko pitanje“
- na istorijskoj karti pokaže teritorijalno širenje Crne Gore.

IV razred:

Učenik/učenica treba da:

- opiše prilike u Evropi početkom XX vijeka
- prepozna kolonijalne aspiracije evropskih sila
- pravilno uoči i razlikuje uzroke i povod izbijanja Prvoga svjetskog rata
- navede i na istorijskoj karti pokaže najznačajnije frontove Prvoga svjetskog rata
- analizira pisane izvore vezane za Prvi svjetski rat
- pravilno rezimira društveno-ekonomске i političke prilike u Rusiji upoređujući ih sa zapadnom Evropom
- opiše uzroke izbijanja revolucija u Rusiji
- uoči politički položaj Crne Gore i Srbije u međunarodnoj konstelaciji snaga početkom XX vijeka
- opiše stanje 1916. godine u Crnoj Gori
- opiše nastanak Kraljevine SHS
- nabroji ključne ličnosti i partije za nastanak Kraljevine SHS
- navede uzroke koji su doveli Kraljevinu SHS do krize
- prepozna duh šestojanuarske diktature
- opiše odlike privrednoga i kulturnoga života Kraljevine Jugoslavije
- uoči i ocjeni politički i ekonomski položaj Crne Gore u Kraljevini SHS/Jugoslaviji
- shvati uzroke izbijanja Drugoga svjetskog rata i povod za njegov početak
- opiše pad Austrije, Češke i Albanije do 1939. godine
- navede idejne vođe ideologija fašizma, nacizma i militarizma
- objasni suštinu dogovora spoljopolitičkih predstavnika Njemačke i Rusije
- shvati suštinu Atlantske povelje
- na istorijskoj karti locira frontove Drugoga svjetskog rata i opiše tok najznačajnijih bitaka
- objasni značaj Organizacije ujedinjenih nacija u međunarodnim odnosima
- uoči i definiše osnovne principe konferencija velikih sila (Teheran, Jalta i Potsdam)
- opiše vojno-političke blokove koji su nastali nakon završetka Drugoga svjetskog rata
- izvede osnovne principe socijalističkih i kapitalističkih društava
- opiše nastanak Pokreta nesvrstanih
- prepozna simboliku pada Berlinskoga zida
- shvati značaj evropskih integracija i objasni proces globalizacije
- opiše mjesto i ulogu Jugoslavije u međunarodnim odnosima uoči izbijanja Drugoga svjetskog rata i objasni Aprilski rat
- objasni razlike između partizanskoga, četničkoga i ustaškoga pokreta
- nabroji i opiše najveće borbe na jugoslovenskome ratištu

- uoči specifičnosti 13-julskoga ustanka i shvati suštinu oslobodilačkoga rata i socijalističke revolucije u Jugoslaviji
- opiše povratak državnosti Crne Gore kroz Jugoslovensku federaciju
- odredi položaj FNRJ u međunarodnim odnosima i objasni ulogu i značaj Josipa Broza Tita
- sagleda položaj Crne Gore u SFRJ
- navede najznačajnije tekovine na polju ekonomije i kulture u SFRJ
- uoči osnovne elemente krize jugoslovenskoga društva sedamdesetih i osamdesetih godina XX vijeka i objasni proces dezintegracije jugoslovenske državne zajednice i nastanak novih država
- opiše položaj Crne Gore nakon 90-ih godina
- objasni okolnosti razlaza Srbije i Crne Gore
- istakne najznačajnije političke faktore za osamostaljenje Crne Gore 2006. godine.

8. Načini provjere znanja i stručne sposobljenosti

Provjera i ocjenjivanje znanja najvažnija je i najoštetljivija faza nastavnika/nastavnicićina vaspitno-obrazovnog rada. Traži mnogo znanja ne samo iz struke, nego, prije svega, iz metodike nastave predmeta, didaktike i psihologije. Od nastavnika/nastavnicićina vrednovanja znanja učenika/učenice zavisi hoće li znanje ostati samo na ravni reprodukcije ili će učenici/učenice pokušati da materiju razumiju a znanje da upotrijebe za rješavanje zadataka u školi i u svakodnevnome životu. Prilikom provjeranja i ocjenjivanja nastavnik/nastavnica stiče povratnu informaciju o vrijednostima i stavovima učenika/učenica i utiče na njih. Provjeravanje znanja učenika/učenica za nastavnike/nastavnice ujedno je i barometar njegove/njene uspješnosti u nastavi.

Provjeravanje i ocjenjivanje se obavlja usmeno i pismeno.

Elementi provjeravanja i ocjenjivanja znanja

U fazi provjeravanja i ocjenjivanja pored osnovnih nivoa znanja (prepoznavanje, obnavljanje, opisivanje istorijskih događaja i pojava) potrebno je razvijati i sposobnosti i vještine, a pritom treba poštovati individualne razlike.

Saopštavanje

- izlaganje stečenih informacija (znanja) u usmenoj, pismenoj ili grafičkoj formi
- razvijati sposobnost/vještinu razdvajanja bitnih informacija od nebitnih o određenome istorijskom događaju
- u usmenome ili pismenome obliku pravilno upotrijebiti osnovnu terminologiju o istorijskome događaju
- uz pomoć različitih nastavnih pomagala (karte, tekst, slike) sakupiti informacije o određenome istorijskom događaju, povezati ih u logičnu cjelinu i o njima usmeno ili pismeno izlagati.

Sposobnost sagledavanja vremenskih i prostornih istorijskih pojava

- sakupiti i srediti podatke o određenome istorijskom periodu ili događaju u pravilnom vremenskom redoslijedu
- potražiti istovremene istorijske događaje i pojave u određenome periodu
- orijentisati se na istorijskoj karti.

Istorisko razmišljanje

- razlikovati uzroke i posljedice istorijskih događaja
- uporediti istovjetne pojave ili događaje i zapisati sličnosti ili razlike
- na osnovu stečenih istorijskih znanja o određenim pojavama ili događajima reći svoje mišljenje o značaju konkretnoga događaja.

Pismena provjera znanja obavlja se najčešće objektivnim testovima koji pokrivaju sve nivoe zahtjevnosti. Učenici/učenice moraju biti unaprijed upoznati s kriterijumima i usmenoga i pismenoga ocjenjivanja. Ocjenjivanje je brojčano, u skladu sa Zakonom o osnovnom vaspitanju i obrazovanju, a prema standardima koje određuju deskriptori nivoa znanja.

9. Resursi za realizaciju

9.1. Materijalni uslovi, standardi i normativi za nastavu istorije u gimnazijama

Za kvalitetno i efikasno izvođenje nastave istorije neophodna je specijalizovana učionica. U učionici na raspolaganju moraju biti različiti udžbenici, priručnici, didaktička pomagala i audio-vizuelna sredstva. Učionica mora imati komplete zidnih istorijskih i geografskih karata.

Potrebljana audio-vizuelna sredstva su:

- grafoскоп
- dijaprojektor
- televizijski prijemnik
- videorikorder
- cd-plejer
- internet.

Pored preporučenih udžbenika, nastavnici/nastavnice su slobodni/slobodne da se u nastavi koriste i drugim metodama i priručnicima za ostvarivanje ciljeva predviđenih programom.

9.2. Okvirni spisak literature i drugih izvora

Literatura za učenike/učenice

Za predočeni koncept programa potrebno je izraditi nove udžbenike za sva četiri razreda gimnazije.

Literatura za nastavnike/nastavnice

- Oksfordska istorija Grčke i helenističkog sveta (priredili: Džon Bordman, Džasper Grifin i Ozvin Miri), Clio, Beograd, 1999.
- Oksfordska istorija rimskog sveta (priredili: Džon Bordman, Džasper Grifin i Ozvin Miri), Clio, Beograd, 1999.
- Oksfordska istorija srednjovekovne Evrope, priredio: Džordž Holms, Clio, Beograd, 1998.
- Sidni Peinter, Istorija srednjeg veka (284–1500), Clio, Beograd, 1997.

- Helmut G. Kenigsberger, Džeri K. Bouler, Džordž L. Mouz, *Evropa u XVI veku*, Clio, Beograd, 2002.
- Donald H. Penington, *Evropa u XVII vijeku*, Clio, Beograd, 2002.
- Metju S. Anderson, *Evropa u XVIII vijeku*, Clio, Beograd, 2002.
- Hari Herder, *Evropa u XIX vijeku*, Clio, Beograd, 2002.
- Dragoljub R. Živojinović, *Uspon Evrope (1450–1789)*, Beograd, 1995.
- Čedomir Popov, *Građanska Evropa 1770–1871, Osnovi evropske istorije XIX veka*, knj. I, *Politička istorija Evrope*, knj. II, Matica srpska, Novi Sad, 1989.
- Pol Kenedi, *Uspon i pad velikih sila, Ekonomска promjena i ratovanje 1500–2000*, CID, Podgorica, 1999.
- *Istorijski Osmanskog carstva*, priredio Rober Mantran, Clio, Beograd, 2002.
- M. Peri, *Intelektualna istorija Evrope*, Clio, Beograd, 2000.
- Džon M. Roberts, *Evropa 1880–1945*, Clio, Beograd, 2002.
- Erik Hobsbaum, *Doba ekstrema, Istorijski kratkog dvadesetog veka 1914–1991*, Dereta, Beograd, 2002.
- A. Mitrović, *Vreme netrpeljivih, Politička istorija velikih država Evrope 1919–1939*, CID, Podgorica, 1998.
- F. Fire, *Prošlost jedne iluzije, Komunizam u dvadesetom vijeku*, Beograd, 1996.
- Mihail Geler, Aleksandar Negrič, *Utopija na vlasti, Istorijski Sovjetskog saveza*, CID, Podgorica, 2000.
- Ernst Nolte, *Fašizam u svojoj epohi*, Prosveta, Beograd, 1990.
- Stevan K. Pavlović, *Istorijski Balkana*, Clio, Beograd, 2001.
- Filip Longvort, *Stvaranje istočne Evrope*, Clio, Beograd, 2002.
- Volter Laker, *Istorijski Evrope 1945–1992*, Beograd, 1999.

Crna Gora:

- Žarko Šćepanović, *Kratka istorija Crne Gore (Od najstarijih vremena do 1796)*, CID, Podgorica, 2002.
- Živko Andrijašević, *Kratka istorija Crne Gore*, Conteco, Bar, 2000.
- Jagoš Jovanović, *Istorijski Crne Gore*, Podgorica, 1995.
- *Istorijski Crne Gore I–III*, Titograd, 1975.
- Dragoje Živković, *Istorijski crnogorskog naroda I–III*, Cetinje 1991–1997.
- *Istorijski Crne Gore I–IV*, grupa autora, Pobjeda, Podgorica, 2007.
- Živko M. Andrijašević, Šerbo Rastoder, *Istorijski Crne Gore*, Podgorica, 2005.

10. Profil i stručna sprema nastavnika/nastavnica i stručnih saradnika/saradnica

Istoriju u gimnaziji može predavati osoba sa stečenim visokoškolskim obrazovanjem: diplomirani istoričar/istoričarka i profesor/profesorica istorije i geografije, kao i nastavnik/nastavnica istorije i geografije (240 ECTS).