

Kurikulum zdravstvenog odgoja

SADRŽAJ

Uvod	3
Sugestije za učitelje, nastavnike i stručne suradnike	5
Prikaz modula/razred/broj sati u okviru sata razrednika	7
Prikaz planiranih nastavnih sadržaja i očekivanih ishoda	8

Uvod

Svrha zdravstvenog odgoja je uspješan razvoj djece i mladih da bi stasali u zdrave, zadovoljne, uspješne, samosvjesne i odgovorne osobe.

Program Zdravstvenog odgoja temelji se na holističkom poimanju zdravlja, koje obuhvaća očuvanje zdravlja i kvalitete života, humane odnose među spolovima i ljudsku spolnost, prevenciju ovisnosti, kulturu društvene komunikacije i prevenciju nasilničkog ponašanja.

Program se zasniva na višedimenzionalnom modelu koji podrazumijeva povezanost tjelesnog, mentalnog, duhovnog, emocionalnog i socijalnog aspekta zdravlja, a ispunjenje i stabilnost u svakoj od navedenih dimenzija pridonosi cjelovitosti razvoja i povećanju kvalitete življjenja svake osobe. Podjela programa Zdravstvenog odgoja u module (Živjeti zdravo, Prevencija ovisnosti, Prevencija nasilničkog ponašanja te Spolno/rodna ravnopravnost i odgovorno spolno ponašanje) treba osigurati potrebnu ravnotežu među sadržajima i primjerenu programsku zastupljenost različitim aspektima zdravlja. Ipak, moduli nisu i ne trebaju biti strogo odijeljeni pa se mogu prepoznati srođni sadržaji, odnosno ciljevi koji se isprepliću i prožimaju.

U raspoređivanju sadržaja Zdravstvenog odgoja u module i razrede vodilo se računa o specifičnostima učeničke razvojne dobi te o interesima koji se u određenoj dobi pojavljuju kod većine učenika i o problemima koji ih zaokupljaju.

Modul Živjeti zdravo u kojem će djeca učiti o pravilnoj prehrani, osobnoj higijeni, tjelesnoj aktivnosti i mentalnom zdravlju najviše je zastavljen u razrednoj nastavi, ali se njegovi sadržaji protežu i u svim ostalim razredima do četvrtog razreda srednje škole. Sadržajima koje obuhvaća ovaj modul djeci se želi ukazati na važnost zdrave prehrane i stjecanje pozitivnih navika osobne higijene. Budući da je kod mladih u Hrvatskoj i svijetu očit porast prekomjerne tjelesne mase i pretilosti, nužno je edukacijom djelovati preventivno kroz sve razine odgoja i obrazovanja djece i mladih. Nastavno na dio u kojemu se govori o zdravoj i uravnoteženoj prehrani nastoji se povezati dostupnost znanstveno utemeljenih informacija o prehrambenim namirnicama te djecu i mlade uputiti na preporučene prehrambene namirnice i na važnost provođenja redovite i umjerene tjelesne aktivnosti.

Svjetska zdravstvena organizacija (WHO) podsjeća nas da je zdravlje više od tjelesnog, da ima mentalne i socijalne dimenzije koje je nemoguće odvojiti. U osiguravanju zaštite mentalnog zdravlja važno je pomoći učenicima prepoznati vrijednost njihovih osjećaja i mišljenja jer jedino tako mogu razviti osjećaj vlastite vrijednosti. Rezultat provedbe zdravstvenog odgoja za promociju mentalnog zdravlja uključuje poticanje i razvoj samopouzdanja i razvijanje životnih vještina od komunikacije do donošenja odluka.

Prevencija ovisnosti je, kao i prevencija nasilničkog ponašanja, zastupljena kroz sve dobne skupine školske djece i mladih. Osobita pozornost posvećuje se i nekim novijim pojavama kao što su nasilje korištenjem informacijsko-komunikacijskih tehnologija, kockanje i klađenje adolescenata. Slijede problemi koji su sve više prisutni s tragičnim posljedicama u prometu, a odnose se na prebrzu vožnju, vožnju pod utjecajem alkohola, droga itd.

Spolno/ rodna ravnopravnost i odgovorno spolno ponašanje je modul kojim se učenicima žele dati znanstveno utemeljene informacije, ali i uvidi u različita promišljanja te raznorodne vrijednosne perspektive. Cilj modula je omogućiti učenicima usvajanje vještina potrebnih za donošenje odgovornih odluka važnih za očuvanje njihova fizičkog i mentalnog zdravlja te im pomoći da kroz razumijevanje različitosti i kritičko promišljanje izgrade pozitivan odnos prema sebi i drugima.

Ospozobljavanje za kritičko prosuđivanje životnih situacija i vlastitih postupaka i za odgovorno donošenje odluka temeljni je cilj svih modula.

Također, jednako važan cilj svih modula je razvoj tolerancije, pri čemu je važno pomoći svim učenicima razviti pozitivnu sliku o sebi, ali i usvojiti uvažavanje različitosti među ljudima kao temeljnu vrednotu. Zdravstveni odgoj treba pomoći razvoju sustava vrijednosti kod mladih osoba, potaknuti razvoj empatije i osjetljivosti za potrebe drugih, no istodobno treba ukazati na neprihvatljiva ponašanja i devijantne pojave koje se ne smiju tolerirati ili ignorirati.

Rukovodeći se spoznjom o tome kako u aktualnim nastavnim programima već postoje brojni sadržaji, a u školskoj praksi uvriježene brojne aktivnosti u funkciji Zdravstvenog odgoja, program je oblikovan na način koji uvažava sve ono što već postoji i pokazalo se dobrom, a kao dodatne sadržaje ističe ono čemu valja posvetiti još više vremena. To dodatno vrijeme pronađeno je u satima razrednika – do 12 sati godišnje. Dio predviđenih tema ostvarit će razrednici, a u njihovoј pripremi pomoći će im stručni suradnici, pedagozi, psiholozi, socijalni pedagozi i drugi.

U programu je navedena preporuka o broju nastavnih sati sata razrednika na kojima će se ostvarivati dodatne teme zdravstvenoga odgoja. Redoslijed provedbe sadržaja odredit će razrednik u dogовору с осталим одgojno-obrazovnim radnicima у школи и vanjskim suradnicima (školska medicina). Navedeni ishodi u okviru svakog modula, omogućit će procjenu kvalitete programa samovrednovanjem škola i vanjskim vrednovanjem.

Dio programa Zdravstvenog odgoja koji propisuje sadržaje integrirane u nastavne programe predmeta, sate razrednika, školske projekte i druge školske aktivnosti pridonosi cjelovitom sagledavanju zdravstvenog odgoja i obrazovanja te mu je cilj olakšati kroskurikularnu provedbu. Škole koje imaju dobre programe prevencije ovisnosti i nasilničkog ponašanja, dobre programe promicanja zdrave prehrane i zdravih stilova življenja nastaviti će ih ostvarivati i unapređivati prema svojim najboljim iskustvima. Nastava Prirode i društva, Prirode, Biologije, Tjelesne i zdravstvene kulture te drugih nastavnih predmeta i nadalje će ostvarivati ciljeve u funkciji zdravstvenog odgoja, uz dodatnu pozornost na definirane ishode u području Zdravstvenog odgoja. U dijelu sadržaja integriranih u već postojeće programe i aktivnosti navedene su i neke teme (s ishodima) koje nisu propisane programima na razini države, ali se uspješno ostvaruju u mnogim školama te ih se preporučuje integrirati u predmetne sadržaje ili sate razrednika. Neki sadržaji, poput prevencije nasilničkog ponašanja, razvijanje odgovornosti za vlastite postupke, primjenjivanje uljudbenog ponašanja i uvažavanja različitosti, briga o zdravom i čistom okolišu te urednom radnom okruženju, zadaća su svih nastavnih predmeta i ostalih aktivnosti u školi. U većini škola ovi aspekti zdravstvenog odgoja ugrađeni su u školske dokumente i u mnogima su dio školske kulture. Koliko se sve ono što je zacrtano zaista i provodi te koliko se uspješno odražava na razini pojedinca, trebalo bi biti ključno pitanje samoevaluacije škole u smislu pripreme za ciljano, smisleno i učinkovito ugrađivanje Zdravstvenog odgoja u školski kurikulum.

Rezultati Zdravstvenog odgoja pokazat će se za nekoliko godina. Očekuje se da će sustavna i dosljedna provedba programa popraviti, prema novijim pokazateljima, zabrinjavajuću zdravstvenu sliku populacije djece i mladih u Republici Hrvatskoj. Stoga je tijekom provedbe potrebno provoditi evaluaciju programa te ga nadograđivati i mijenjati sukladno primjerima dobre prakse.

U pripremi i provedbi predloženog modula *Zdravstvenog odgoja* preporučuje se korištenje različitih oblika i metoda rada i poučavanja koji će omogućiti učenicima aktivno sudjelovanje u primjeni predloženih aktivnosti:

- rad u parovima i malim skupinama
- organiziranje predavanja s diskusijama i panel-raspravama
- pedagoška radionica
- igranje uloga
- oluja ideja
- razvoj stavova u raspravi i debati
- analiza slučajeva
- korištenje dostupnih i primjerenih sadržaja sa internetskih stranica i korištenje informacijsko-komunikacijskih tehnologija
- priprema i organiziranje lokalnih preventivnih aktivnosti (izložbe, obilježavanje prigodnih datuma...).

1. Sugestije za učitelje, nastavnike i stručne suradnike

- materijale predstavljene u okviru eksperimentalnog programa prilagodite, integrirajte i nadopunite u skladu sa svojim znanjima, vještinama i kreativnim potencijalima
- aktivnosti koje planirate ostvariti u okviru sati razrednika pripremite u suradnji s kolegama iz drugih nastavnih područja, stručnim suradnicima i ostalim stručnjacima izvan škole (npr. liječnici, soc. radnici, profesori sa sveučilišta...)
- prije primjene programa upoznajte roditelje o aktivnostima koje planirate provesti i zatražite njihovu podršku
- pripremite u suradnji s kolegama plan aktivnosti koji će pratiti, podržati i pojačati sadržaje koje ste prezentirali učenicima u okviru sata razrednika

- organizirajte stručno usavršavanje u školi prema potrebama odgojno-obrazovnih radnika
- pripremite plan ažuriranja informacija u koji ćeete uključiti i učenike; pripremite materijale koji će vam pomoći u kvalitetnoj primjeni programskih aktivnosti (priručnici, informacije s mrežnih stranica i dr.)

U cilju što kvalitetnije pripreme za planiranje i provedbu kurikuluma zdravstvenog odgoja Agencija za odgoj i obrazovanje organizirat će stručna usavršavanja učitelja, nastavnika i stručnih suradnika o sadržajima i temama zdravstvenog odgoja.

Agencija za odgoj i obrazovanje priprema radne materijale i vodiče za pripremu i provedbu kurikuluma zdravstvenog odgoja, koji će se kontinuirano i sukcesivno objavljivati na internetskim stranicama Agencije.

Napomena

U prikazu planiranih nastavnih sadržaja i očekivanih ishoda dodatni sadržaji koji će se provoditi na satima razrednika označeni su slovom **A**, a sadržaji i ishodi učenja koji su integrirani u postojeće sadržaje nastavnih predmeta, školskih preventivnih programa, sate razrednika i projekata slovom **B**.

Sadržaje označene zvjezdicom (*) ostvarit će timovi školske medicine (nadležni školski liječnici i medicinske sestre/tehničari).

2. Prikaz modula/ razred/ broj sati u okviru sata razrednika

Osnovna škola – razredna nastava

r. b.	Moduli	Razred/planirani broj sati po modulu			
		1. razred	2. razred	3. razred	4. razred
1	Živjeti zdravo	6	6	6	5
2	Prevencija nasilničkog ponašanja	2	3	2	2
3	Prevencija ovisnosti	2	2	1	3
4	Spolna/ rodna ravnopravnost i spolno odgovorno ponašanje	0	0	2	2
Ukupno sati		10	11	11	12

Osnovna škola – predmetna nastava

r. b.	Moduli	Razred/planirani broj sati po modulu			
		5. razred	6. razred	7. razred	8. razred
1	Živjeti zdravo	4	3	5	4
2	Prevencija nasilničkog ponašanja	4	2	2	2
3	Prevencija ovisnosti	2	3	2	2
4	Spolna/ rodna ravnopravnost i spolno odgovorno ponašanje	2	4	3	4
Ukupno sati		12	12	12	12

Srednja škola

r. b.	Moduli	Razred/planirani broj sati po modulu			
		1. razred	2. razred	3. razred	4. razred
1	Živjeti zdravo	4	4	3	2
2	Prevencija nasilničkog ponašanja	2	2	2	2
3	Prevencija ovisnosti	2	2	2	0
4	Spolna/ rodna ravnopravnost i spolno odgovorno ponašanje	4	4	5	0
Ukupno sati		12	12	12	4

3. Prikaz planiranih nastavnih sadržaja i očekivanih ishoda

Osnovna škola (I. razred)

Živjeti zdravo	
sadržaji	ishodi
<p>A – Dodatni sadržaji i ishodi učenja (Sat razrednika – 6 sati)</p> <p>PRAVILNA PREHRANA (1 sat) Piramida zdrave prehrane (za djevojčice i dječake u dobi od 7 do 9 godina) i higijena jela</p> <p>TJELESNA AKTIVNOST (2 sata) Važnost redovitog tjelesnog vježbanja Pravilno držanje tijela</p> <p>OSOBNA HIGIJENA (2 sata) Uporaba sanitarnog čvora</p> <p>Pravilno pranje zuba po modelu*</p> <p>PRVA POMOĆ (1 sat) Krvarenje iz nosa</p>	<ul style="list-style-type: none"> □ imenovati namirnice s piramide zdrave prehrane za dječake i djevojčice u dobi od 7 do 9 godina □ pravilno postupati u pripremi, serviranju i konzumiranju jela poštujući pravila lijepog ponašanja (bonton) □ opisati važnost svakodnevnog tjelesnog vježbanja □ pravilno držati tijelo prilikom sjedenja u školi i kod kuće □ opisati pravilnu uporabu sanitarnog čvora □ primjenjivati stečeno znanje o pravilnoj uporabi nužnika □ nabrojiti neželjene posljedice nepravilne uporabe nužnika □ pokazati pravilno pranje zubi i njegu usne šupljine □ pokazati kako zaustaviti krvarenje iz nosa
<p>B – Sadržaji i ishodi učenja koji su integrirani u postojeće sadržaje nastavnih predmeta, školskih preventivnih programa, sate razrednika i projekata</p> <p>PRAVILNA PREHRANA TJELESNA AKTIVNOST OSOBNA HIGIJENA Svakodnevne zdrave navike i briga za svoje zdravlje</p> <p>Osnovne prehrambene namirnice – oblik, boja, veličina, okus miris</p> <p>Higijena ruku</p> <p>Higijena zubi i usne šupljine</p> <p>MENTALNO ZDRAVLJE ŠKOLA I JA To sam ja/ To smo mi Tko sam ja/ Tko smo mi</p> <p>MOJA OKOLINA I JA Moja škola/ Moja obitelj Sličnosti i različitosti</p> <p>KAKO UČITI Samostalno učenje Učenje u paru Učenje u skupini</p>	<ul style="list-style-type: none"> □ primjenjivati svakodnevne aktivnosti i navike za unapređenje zdravlja: dnevni ritam, tjelesna aktivnost, spavanje i odmor, redoviti i pravilni obroci, zdravlje i higijena usne šupljine, higijena i pravilan izbor odjeće i obuće □ razlikovati osnovne prehrambene namirnice po obliku, veličini, okusu, mirisu □ definirati pojam osobna higijena □ prati ruke u svim školskim okolnostima/ životnim situacijama: prije jela, nakon uporabe nužnika, nakon bilo kojega oblika izvanučioničke nastave, poslije nastave tjelesne i zdravstvene kulture... □ prati zube nakon obroka (produženi boravak/ cjelodnevna nastava) □ opisati sebe i druge □ imenovati učenike u razredu □ predstaviti sebe (čime se učenik bavi u slobodno vrijeme; sport, kućni ljubimac, hobiji...) □ izraditi grb/ znak/ plakat svoga razreda/ razrednog odjela □ predstaviti svoj razred/ razredni odjel/ obitelj □ tražiti pomoć za sebe i druge □ primijeniti načine učenja na zadanim primjerima

Prevencija nasilničkog ponašanja	
sadržaji	ishodi
<p>A – Dodatni sadržaji i ishodi učenja (Sat razrednika – 2 sata)</p> <p>PRIMJERENO PONAŠANJE (2 sata) Kako se ponašamo prema drugima (djeci, odraslima i životinjama)</p>	<ul style="list-style-type: none"> □ uljudno se ponašati u različitim školskim situacijama

Prevencija ovisnosti	
sadržaji	ishodi
<p>A – Dodatni sadržaji i ishodi učenja (Sat razrednika – 2 sata)</p> <p>Opasnosti/ rizici koji nas svakodnevno okružuju – lijekovi u našem okruženju (1 sat)</p> <p>Oprez u svakodnevnom životu – računalne igrice (1 sat)</p>	<ul style="list-style-type: none"> □ prepoznati opasnost od kemikalija i lijekova dostupnih u domaćinstvima te rizike koji se pojavljuju zbog njihove dostupnosti i neprimjerene upotrebe □ prepoznati važnost čitanja uputa o korištenju kemikalija i lijekova u kući □ prepoznati važnost opreza u svakodnevnom životu □ prepoznati ulogu i važnost odraslih u životu i brizi za razvoj djece □ prepoznati učinak računalnih igrica na (slobodno) vrijeme učenika

Osnovna škola (II. razred)

Živjeti zdravo	
sadržaji	ishodi
<p>A – Dodatni sadržaji i ishodi učenja (Sat razrednika – 6 sati)</p> <p>PRAVILNA PREHRANA (1 sat) Važnost prvoga jutarnjeg obroka i međuobroka</p> <p>TJELESNA AKTIVNOST (2 sata) Vrste tjelovježbenih aktivnosti u slobodnom vremenu Osnovne strukture gibanja (biotička motorička znanja) u svakodnevnom životu</p> <p>MENTALNO ZDRAVLJE (3 sata) Naša prava i dužnosti (obveze) Zdravlje i bolest Kako sačuvati zdravlje</p> <p>B – Sadržaji i ishodi učenja koji su integrirani u postojeće sadržaje nastavnih predmeta, školskih preventivnih programa, sate razrednika i projekata</p>	<ul style="list-style-type: none">□ opisati važnost prvoga jutarnjeg obroka odabratи preporučene namirnice za međuobrok (preporuka – donositi ih u školu)□ nabrojiti tjelovježbene aktivnosti koje se mogu primijeniti u slobodno vrijeme□ opisati osnovne strukture gibanja (biotička motorička znanja) u svakodnevnom životu□ primjeniti svakodnevnu tjelovježbu □ preuzeti odgovornost za rješavanje obveza□ opisati kada se osjećam zdrav□ nabrojiti nezdrava ponašanja koja mogu utjecati na zdravlje (nepravilna prehrana, nedostatna tjelesna aktivnost, alkohol, duhan)□ izraziti podršku bolesnom učeniku
<p>PRAVILNA PREHRANA Obroci – veličina, broj i raznolikost porcija</p> <p>OSOBNA HIGIJENA Higijena odijevanja</p> <p>MENTALNO ZDRAVLJE ŠKOLA I JA Slični smo i različiti</p> <p>MOJA OKOLINA I JA Ponovno smo zajedno</p> <p>KAKO RASTI I ODRASTI Kako vidim sebe i druge</p>	<ul style="list-style-type: none">□ definirati obrok, primjereno broj obroka i međuobroka□ opisati posljedice neredovitih obroka□ razlikovati poželjne od nepoželjnih namirnica □ preuzeti odgovornost za higijenu odijevanja □ poštivati različitosti (dječak, djevojčica; slobodno vrijeme, sport...)□ opisati svoje osjećaje□ dati prijedloge i podržati prijedloge□ izraditi plakat□ uvažavati druge (različito mišljenje, ideju...) □ usporediti sebe s drugim učenicima□ poštivati tuđe osjećaje

Prevencija nasilničkog ponašanja	
sadržaji	ishodi
<p>A – Dodatni sadržaji i ishodi učenja (Sat razrednika – 3 sata)</p> <p>PRIMJERENO PONAŠANJE Ponašanje u školi (1 sat) Ponašanje prema djeci i odraslima (1 sat) Ponašanje prema životinjama (1 sat)</p>	<ul style="list-style-type: none"> □ opisati neprihvatljivo ponašanje □ razlikovati primjерено od neprimjereno ponašanja □ poštivati različitosti □ uljudno se ponašati u različitim školskim situacijama

Prevencija ovisnosti	
sadržaji	ishodi
<p>A – Dodatni sadržaji i ishodi učenja (Sat razrednika – 2 sata)</p> <p>Odgovornost za zdravlje i odgovorno ponašanje (2 sata)</p>	<ul style="list-style-type: none"> □ prepoznati važnost odgovornosti za brigu o zdravlju i povezanost osobne odgovornosti s odgovornim ponašanjem □ objasniti važnost i potrebu zaštite zdravlja i primjene zdravih stilova življenja □ pripremiti osobni program zdravog ponašanja

Osnovna škola (III. razred)

Živjeti zdravo	
sadržaji	ishodi
<p>A – Dodatni sadržaji i ishodi učenja (Sat razrednika – 6 sati)</p> <p>PRAVILNA PREHRANA (2 sata) Voda – najzdravije piće (1 sat) Skrivene kalorije* (1 sat)</p> <p>TJELESNA AKTIVNOST (1 sat) Jednostavna motorička gibanja</p> <p>MENTALNO ZDRAVLJE (3 sata) Postignuća i odgovornost za učenje Razvoj ljudskog tijela Duševno i opće zdravlje</p>	<ul style="list-style-type: none">□ opisati važnost pijenja zdravstveno ispravne vode□ prepoznati namirnice bogate skrivenim kalorijama □ opisati pravilan način izvođenja jednostavnih motoričkih gibanja □ opisati svoja postignuća (školski uspjeh, glazba, sport...)□ usporediti svoja i tuđa postignuća□ pokazati radost prema tuđem postignuću□ sastaviti tablicu postignuća učenika u razredu/ razrednom odjelu□ pokazati uvažavanje tuđeg talenta i postignuća□ opisati način pohvala i kritika odrediti ciljeve učenja□ procijeniti vrijednost učenja□ obrazložiti prednosti različitog načina učenja (individualnog, u paru, u skupini)□ opisati ljudsko ponašanje□ navesti primjer kako se razvija ljudsko tijelo□ opisati kako zaštiti duševno i opće zdravlje□ pokazati vještina primjerene komunikacije (brižnost, otvorenost, iskrenost, empatija)
<p>B – Sadržaji i ishodi učenja koji su integrirani u postojeće sadržaje nastavnih predmeta, školskih preventivnih programa, sate razrednika i projekata</p> <p>PRAVILNA PREHRANA Podrijetlo i proizvodnja hrane</p> <p>Piramida zdrave prehrane za djevojčice i dječake u dobi od 9 do 12 godina</p> <p>OSOBNA HIGIJENA Higijena tijela Čistoća je pola zdravlja</p> <p>MENTALNO ZDRAVLJE Izvori učenja</p>	<ul style="list-style-type: none">□ nabrojiti hranjive tvari prema porijeklu i načinu proizvodnje□ izdvojiti iz piramide zdrave prehrane preporučene prehrambene namirnice i njihovu količinu u svakodnevnoj uporabi□ usporediti namirnice iz svakodnevne prehrane s preporučenim namirnicama u piramidi zdrave prehrane□ povezati pojedine preporučene prehrambene namirnice s prirodnim obilježjima zavičaja učenika□ povezati piramidu zdrave prehrane s redovitom tjelesnom aktivnošću □ opisati provođenje pravilne higijene tijela□ nabrojiti posljedice nepravilne njegе tijela i neprovodenja higijene□ razvrstati izvore učenja

Prevencija nasilničkog ponašanja	
sadržaji	ishodi
<p>A – Dodatni sadržaji i ishodi učenja (Sat razrednika – 2 sata)</p> <p>PRIMJERENO PONAŠANJE Poštivanje pravila i autoriteta (1 sat) Humano ponašanje (1 sat)</p> <p>B – Sadržaji i ishodi učenja koji su integrirani u postojeće sadržaje nastavnih predmeta, školskih preventivnih programa, sate razrednika i projekata</p> <p>PRIMJERENO PONAŠANJE Navike i ponašanja</p>	<ul style="list-style-type: none"> □ preuzeti odgovornost za neprimjereno ponašanje □ prepoznati nasilničke oblike ponašanja □ reagirati (potražiti pomoć odraslih) na nanošenje štete ili povrede osoba □ nabrojiti rizike neprimjerenih ponašanja (u školi, prometu...) □ prepoznati rizike neprimjerenih ponašanja □ primijeniti mjere sigurnosti (promet, vatra...)
Prevencija ovisnosti	
sadržaji	ishodi
<p>A – Dodatni sadržaji i ishodi učenja (Sat razrednika – 1 sat)</p> <p>Ponašanje i naše zdravlje (1 sat) pojam zdravlja u holističkom kontekstu</p>	<ul style="list-style-type: none"> □ prepoznati kako sredstva koja uzrokuju ovisnost utječu na osjećaj zdravlja □ opisati kako ovisničko ponašanje utječe na zdravlje
Spolna/rodna ravnopravnost i odgovorno spolno ponašanje	
sadržaji	ishodi
<p>A – Dodatni sadržaji i ishodi učenja (Sat razrednika – 2 sata)</p> <p>Odgovornost i poštovanje prema vlastitom tijelu (2 sata)</p>	<ul style="list-style-type: none"> □ prepoznati potrebu brige o vlastitom tijelu i važnost pozitivnog odnosa prema njemu □ iskazati što je prihvatljiv, a što neprihvatljiv tjelesni dodir □ prepoznati promjene uloga rođenjem djeteta u obitelji

Osnovna škola (IV. razred)

Živjeti zdravo	
sadržaji	ishodi
<p>A – Dodatni sadržaji i ishodi učenja (Sat razrednika – 5 sati)</p> <p>TJELESNA AKTIVNOST (1 sat) Pravilan odabir tjelesno-vježbenih aktivnosti za samostalno vježbanje u slobodnom vremenu</p> <p>MENTALNO ZDRAVLJE (3 sata) Sudjelujemo u životu škole Rješavanje problema i donošenje odluka Razvoj samopouzdanja</p> <p>Rast i razvoj ljudskog tijela od začeća do puberteta* (1 sat)</p> <p>B – Sadržaji i ishodi učenja koji su integrirani u postojeće sadržaje nastavnih predmeta, školskih preventivnih programa, sate razrednika i projekata</p> <p>PRAVILNA PREHRANA Ljudsko tijelo Redovita tjelesna aktivnost, odmor Svakodnevne zdrave navike i briga za svoje zdravlje</p> <p>OSOBNA HIGIJENA Važnost osobne čistoće/ higijene</p> <p>MENTALNO ZDRAVLJE KAKO RASTI I ODRASTI Uvažavanje različitosti Osobnost pojedinca Pubertet</p> <p>UČITI KAKO UČITI Samostalno učenje Učenje s prijateljem Kako lakše učiti Duševno i opće zdravlje</p>	<ul style="list-style-type: none"> □ pokazati primjer tjelesno-vježbenih aktivnosti u slobodnom vremenu prema osobnom izboru □ izraziti mišljenje o „svome mjestu u školi“ □ uvažavati međusobne osjećaje □ osjećati se dobro □ iskazati suosjećanje □ kontrolirati negativne emocije □ uskladiti ponašanje u različitim životnim situacijama □ definirati problem □ objasniti kako je netko (npr. lik iz književnosti) riješio problem □ strukturirati šest koraka rješavanja problema □ pokazati samopouzdanje □ objasniti razvoj ljudskog tijela od začeća do puberteta □ opisati ljudsko tijelo kao cjelinu organskih sustava □ navesti čovjeka kao biološko, društveno i socijalno biće □ primjeniti svakodnevne aktivnosti i navike za unapređenje zdravlja – dnevni ritam spavanja i odmora, prehrane (redoviti i pravilni obroci), tjelesne aktivnosti; pravilno držanje tijela, držanje tijela prilikom učenja u školi i kod kuće, zdravlje i higijena usne šupljine, higijena i pravilan izbor odjeće i obuće □ voditi dnevnik prehrane □ objasniti važnost osobne čistoće (čuvanje zdravlja od bolesti/zaražnih bolesti) □ nabrojiti zarazne bolesti koje se prenose nečistim rukama(kihanjem, kašljanjem, dodirom) □ odgovorno se odnositi prema vlastitom zdravlju □ iskazati suosjećanje □ kontrolirati negativne emocije □ uskladiti ponašanje u različitim životnim situacijama □ analizirati svoj uspjeh u školi □ preuzeti odgovornost za učenje □ planirati vrijeme učenja □ primjeniti tehniku/ metodu kojom se najlakše uči □ obrazložiti vrijednost učenja □ pružiti pomoći prijatelju u učenju

Prevencija nasilničkog ponašanja	
sadržaji	ishodi
<p>A – Dodatni sadržaji i ishodi učenja (Sat razrednika – 2 sata)</p> <p>PRIMJERENO PONAŠANJE Poželjna ponašanja (1 sat) Životne vještine (1 sat)</p> <p>B – Sadržaji i ishodi učenja koji su integrirani u postojeće sadržaje nastavnih predmeta, školskih preventivnih programa, sate razrednika i projekata</p> <p>PRIMJERENO PONAŠANJE Kako se ponašamo prema drugima (djeci, odraslima i životinjama) Ponašanje u školi</p>	<ul style="list-style-type: none"> □ promišljati o načinima mirnog rješavanja sukoba □ primjeniti naučene vještine (komunikacija, nenasilno rješavanje sukoba, uvažavanje osjećaja) □ primjeniti vještinu reći "ne" u problematičnoj situaciji <ul style="list-style-type: none"> □ ponašati se odgovorno prema prijateljima u razredu □ pokazati sposobnost preuzimanja odgovornosti □ raspravljati o prijateljstvu i značaju prijateljstva

Prevencija ovisnosti	
sadržaji	ishodi
<p>A – Dodatni sadržaji i ishodi učenja (Sat razrednika – 3 sata)</p> <p>Osobna odgovornost za zdravlje i odgovorno ponašanje (1 sat) Mediji i sredstva ovisnosti (2 sata)</p> <p>B – Sadržaji i ishodi učenja koji su integrirani u postojeće sadržaje nastavnih predmeta, školskih preventivnih programa, sate razrednika i projekata</p> <p>Moje tijelo</p>	<ul style="list-style-type: none"> □ navesti prednosti zdravih životnih navika □ prepoznati izvore vjerodostojnih informacija □ prepoznati utjecaj medija i reklama na rizično ponašanje <ul style="list-style-type: none"> □ prosuditi o štetnost ovisnosti □ sljediti upute odraslih o postupanju u problematičnim situacijama □ tražiti pomoći u slučaju potrebe i/ ili problema

Spolna/rodna ravnopravnost i odgovorno spolno ponašanje	
sadržaji	ishodi
<p>A – Dodatni sadržaji i ishodi učenja (Sat razrednika – 2 sata)</p> <p>Razlike rodnih uloga u društvu/obitelji (1 sat)</p> <p>Rodna očekivanja među vršnjacima u školi (1 sat)</p>	<ul style="list-style-type: none"> □ opisati razliku između spola i roda, odnosno bioloških karakteristika te društvenih očekivanja i normi □ prepoznati spolne/ rodne stereotipe u medijima □ raspraviti spolne/ rodne uloge u razredu i obitelji

Osnovna škola (V. razred)

Živjeti zdravo	
sadržaji	ishodi
<p>A – Dodatni sadržaji i ishodi učenja (Sat razrednika – 4 sata)</p> <p>PRAVILNA PREHRANA (1 sat) Samostalna priprema jednostavnijih međuobroka/ obroka za mlade/ npr. voćna užina</p> <p>OSOBNA HIGIJENA (2 sata) Promjene vezane uz pubertet i higijena*</p> <p>MENTALNO ZDRAVLJE (1 sat) Temelji razvoja mozga Duševno i opće zdravlje</p> <p>B – Sadržaji i ishodi učenja koji su integrirani u postojeće sadržaje nastavnih predmeta, školskih preventivnih programa, sate razrednika i projekata</p> <p>PRAVILNA PREHRANA Izvori hrane u prirodi Uzgoj biljnih vrsta za ljudsku prehranu Podrijetlo i proizvodnja hrane, proizvodi iz vrta Uzgoj domaćih životinja Izrada jelovnika – pravilna prehrana</p> <p>OSOBNA HIGIJENA Čovjek kao biološko biće (građa ljudskog tijela) Pubertet – promjene i teškoće u sazrijevanju</p> <p>IZBORNNA TEMA: Kućni ljubimci (i održavanje higijene)</p>	<ul style="list-style-type: none">□ pripremiti samostalno ili uz pomoć učitelja jednostavni međuobrok/ obrok prema prehrambenim smjernicama□ opisati pravilno održavanje higijene spolovila razlikovati nepravilnosti i deformacije u razvoju od fizioloških promjena koje prate pubertet objasniti postupke primjene higijenskih uložaka i tampona te važnost njihove redovite zamjene□ opisati kako mozak interpretira osjećaje, proizvodi misli, rješava probleme, planira, stvara i pohranjuje uspomene opisati pozitivan način dokazivanja sebe preuzeti odgovornost za vlastiti uspjeh□ objasniti podrijetlo osnovnih prehrambenih namirnica nabrojiti izvore hrane u prirodi razlikovati glad od sitosti navesti važnost jedenja ribe dati primjer vlastitog jelovnika pravilne prehrane□ opisati osnovnu građu ljudskog organizma objasniti važnost održavanja osobne higijene navesti promjene koje se događaju tijekom puberteta povezati potrebu pojačane higijene tijekom puberteta s pojačanim lučenjem žlijezda znojnica i lojnjica raspraviti o važnosti pojačane higijene djevojčica za vrijeme mjesečnice opisati postupke pravilnog održavanja higijene tijela raspraviti o mogućim posljedicama neredovite higijene zuba i usne šupljine povezati redovito održavanje higijene kućnih ljubimaca (pranje, čišćenje nastambi, uklanjanje nametnika...), veterinarske pregledi i cijepljenje (ptičja gripa, bjesnoća...) s očuvanjem našega i zdravlja kućnih ljubimaca raspraviti o važnosti pravilnog odabira kućnog ljubimca (alergije)□ razlikovati kinantropološka obilježja, motorička znanja i motorička postignuća
<p>TJELESNA AKTIVNOST Kinantropološka obilježja Motorička znanja i motorička postignuća</p>	

<p>Poštivanje i zaštita svojega tijela pomoći tjelesno-žbenim aktivnostima; tjelesne aktivnosti koje unapređuju i štete zdravom rastu i razvoju Tjelesne aktivnosti i spolne razlike Značaj redovitoga tjelesnog vježbanja kao važan čimbenik regulacije tjelesne mase</p> <p>MENTALNO ZDRAVLJE ŠKOLA, JA I MOJA OKOLINA Pravila razreda – naš ugovor/dogovor Sudjelujemo u životu škole</p> <p>KAKO RASTI I ODRASTI Pojedinac i zajednica Životne vještine Rješavanje problema Donošenje odluka Nasilje</p> <p>UČITI KAKO UČITI Učenje i odrastanje Socijalne vještine</p>	<ul style="list-style-type: none"> □ razlikovati tjelesne aktivnosti koje unapređuju ljudsko zdravlje od onih koje štete ljudskom zdravlju □ razlikovati promjene u pubertetu između dječaka i djevojčica i njihov utjecaj na tjelesne sposobnosti te dati osobne primjere tih promjena □ pratiti promjene u organizmu povezane s osobnim rastom i razvojem pod utjecajem tjelesnih aktivnosti □ izračunati indeks tjelesne mase (ITM) <ul style="list-style-type: none"> □ izraditi stablo/ plakat za dobre odnose u razredu/ razrednom odjelu □ napisati posljedice neprimjereno ponašanja na osobno zdravlje i zdravlje pojedinca u okolini □ preuzeti odgovornost za svoje zdravlje □ ponašati se sukladno s pravilima škole <ul style="list-style-type: none"> □ opisati rast i razvoj tijela i ponašanja (pubertet) □ imenovati funkcije tijela □ imenovati kome se može обратити за pomoć □ imenovati opće stereotipe □ pojasniti prednosti i opasnosti stereotipa <ul style="list-style-type: none"> □ primijeniti različite tehnike učenja □ procijeniti vjerodostojnost informacija □ usporediti najmanje dva izvora informacija □ planirati vrijeme i mjesto učenja
--	--

sadržaji	ishodi
<p>A – Dodatni sadržaji i ishodi učenja (Sat razrednika – 4 sata)</p> <p>ŽIVOTNE VJEŠTINE Temeljni pojmovi komunikacije (1 sat) Emocionalnost (brizgost, otvorenost, empatija, iskrenost) (1 sat) Nenasilno ponašanje/ Problematične situacije (1 sat) (Ne) primjerena vršnjačka ponašanja u pubertetu (1 sat)</p>	<ul style="list-style-type: none"> □ objasniti osnovne pojmove komunikacije □ razlikovati nasilno od nenasilnog ponašanja □ reagirati na nasilno ponašanje (potražiti pomoć odrasle osobe) □ prepoznati različite oblike zlostavljanja □ primijeniti socijalnu vještina kritičkog promišljanja □ primijeniti socijalnu vještina rješavanja problema i donošenje odluka □ objasniti kako možemo rješiti moguća nasilja i sukobe □ usvojiti pravila ponašanja u opasnim situacijama □ opisati povezanost neprimjerena ponašanja s kažnjivim radnjama □ prepoznati neprimjerena ponašanja vršnjaka u vrijeme puberteta na konkretnim primjerima (od neželjenih dodira do verbalnog maltretiranja)

Prevencija ovisnosti	
sadržaji	ishodi
<p>A – Dodatni sadržaji i ishodi učenja (Sat razrednika – 2 sata)</p> <p>Alkohol i droge – utjecaj na pojedinca, obitelj i zajednicu (1 sat)</p> <p>Rizična ponašanja i posljedice na obrazovanje (1 sat)</p> <p>B – Sadržaji i ishodi učenja koji su integrirani u postojeće sadržaje nastavnih predmeta, školskih preventivnih programa, sate razrednika i projekata</p> <p>Pubertet – promjene i teškoće u sazrijevanju</p>	<ul style="list-style-type: none"> □ prepoznati i povezati štetne posljedice uporabe alkohola i uzimanja droga na pojedinca, obitelj i zajednicu □ objasniti posljedice uporabe droga na osobu te odnose s obitelji i vršnjacima □ navesti zakonska ograničenja za uporabu alkohola i droga □ prepoznati na konkretnim primjerima rizike povezane s uporabom sredstava ovisnosti i ovisničkim ponašanjima tijekom obrazovanja i školovanja □ navesti primjere opasnosti za zdravlje od pušenja, alkohola, zloporabe lijekova i droga

Spolna/rodna ravnopravnost i odgovorno spolno ponašanje	
sadržaji	ishodi
<p>A – Dodatni sadržaji i ishodi učenja (Sat razrednika – 2 sata)</p> <p>Uloga i pritisak medija u pubertetu (1 sat)</p> <p>Vlastito tijelo u promjenama* (1 sat)</p> <p>B – Sadržaji i ishodi učenja koji su integrirani u postojeće sadržaje nastavnih predmeta, školskih preventivnih programa, sate razrednika i projekata</p> <p>Pubertet – promjene i teškoće u sazrijevanju</p>	<ul style="list-style-type: none"> □ raspraviti kako mediji i internet stvaraju norme izgleda i ponašanja □ raspraviti što su stidljivost, zbumjenost i druge neugodne emocije koje se pojavljuju u pubertetu vezane uz fizičke promjene □ prepoznati spolnost kao sastavni dio cjelokupnog čovjekova života □ objasniti masturbaciju kao sastavni dio ljudske spolnosti (objasniti pogrešnost nekad raširenih vjerovanja o njezinoj štetnosti) □ prepoznati promjene (fizičke, spolne i psihičke) koje se događaju u pubertetu □ povezati pojave mjesečnice i polucije sa spolnim sazrijevanjem □ razlikovati unutarnje organe za razmnožavanje muškaraca (sjemenici, sjemenovodi, mokraćna cijev) i žena (jajnici, jajovodi, maternica, rodnica)

Osnovna škola (VI. razred)

Živjeti zdravo	
sadržaji	ishodi
<p>A – Dodatni sadržaji i ishodi učenja (Sat razrednika – 3 sata)</p> <p>PRAVILNA PREHRANA (1 sat) Izrada jelovnika prema godišnjim dobima – pravilna prehrana i tradicijska jela kraja</p> <p>MENTALNO ZDRAVLJE (2 sata) Zdravlje – najveća dragocjenost Komunikacijske vještine</p> <p>B – Sadržaji i ishodi učenja koji su integrirani u postojeće sadržaje nastavnih predmeta, školskih preventivnih programa, sate razrednika i projekata</p> <p>PRAVILNA PREHRANA</p> <p>Usklađenost prehrane ovisno o godišnjem dobu i životnoj zajednici Ljekovite biljke u ljudskoj prehrani Otvorne biljke i gljive Zastupljenost morskih i slatkovodnih organizama u ljudskoj prehrani</p> <p>TJELESNA AKTIVNOST Promjene kinantropoloških obilježja pod utjecajem tjelovježbenih aktivnosti Sigurnost izvođenja motoričkih gibanja</p> <p>OSOBNA HIGIJENA Okoliš i zdravlje Higijena životnih prostora i okoliša (škola, dom, okoliš)</p> <p>MENTALNO ZDRAVLJE UČITI KAKO UČITI Osobna postignuća i školski uspjeh</p>	<ul style="list-style-type: none">□ objasniti važnost prilagođavanja prehrane godišnjem dobu i podneblju□ dati primjer vlastitog jelovnika ovisno o godišnjem dobu i tradiciji kraja u kojem učenici žive□ izraziti osjećaje raspoloženja i emocije□ obrazložiti važnost unapređenja zdravlja□ imenovati stvari koje ti pomažu da se osjećaš dobro□ prepoznati u kojoj se mjeri ponašanje mijenja pod utjecajem skupine□ izraditi jelovnik od sezonskog voća i povrća, uz korištenje lokalno uzgojenog i samoniklog bilja□ prepoznati najpoznatije ljekovite biljke i navesti njihovu mogućnost korištenja u prehrani ljudi□ prepoznati otrovne biljke u okruženju□ objasniti važnost razlikovanja otrovnih i neotrovnih gljiva□ istražiti zastupljenost morskih i slatkovodnih organizama u prehrani vlastite obitelji i obiteljima prijatelja□ objasniti važnost jedenja ribe□ razlikovati potrebnu razinu fiziološkog opterećenja organizma prilikom tjelovježbenih aktivnosti u svrhu učinkovite promjene kinantropoloških obilježja□ opisati i pokazati načine čuvanja i pomaganja sebe i drugih za vrijeme tjelovježbenih aktivnosti□ povezati poremećaje u okolišu s rizicima za zdravlje ljudi□ održavati higijenu životnih prostora□ analizirati svoja postignuća□ primijeniti različita mjesta i načine učenja□ pružati podršku i pomoći vršnjacima□ planirati razvoj vještina i novih postignuća□ usporediti različite načine učenja□ usvojiti sigurnosna pravila u kući, školi i okruženju

Prevencija nasilničkog ponašanja	
sadržaji	ishodi
<p>A – Dodatni sadržaji i ishodi učenja (Sat razrednika – 2 sata)</p> <p>ŽIVOTNE VJEŠTINE Vrijednosti (1 sat) Promocija odgovornog ponašanja (1 sat)</p>	<ul style="list-style-type: none"> □ usporediti posljedice i utjecaje iz okoline vezane za društveno neprihvativna ponašanja □ postupiti sukladno pozitivnim vrijednostima □ kontrolirati ljutnju □ dolaziti redovito na nastavu □ poštivati autoritet
Prevencija ovisnosti	
sadržaji	ishodi
<p>A – Dodatni sadržaji i ishodi učenja (Sat razrednika – 3 sata)</p> <p>Utjecaj medija i vršnjaka prema sredstvima ovisnosti (2 sata)</p> <p>Odolijevanje pritisku vršnjaka – zauzimanje za sebe (1 sat)</p>	<ul style="list-style-type: none"> □ prepoznati i raspraviti osnovne marketinške pristupe i strategije i utjecaj medija na ponašanje □ prepoznati manipuliranje informacijama tijekom donošenja odluka u rizičnim situacijama □ raspraviti na primjerima životnih situacija utjecaj vršnjaka na donošenje odluka □ prepoznati čimbenike koji potiču ovisnička ponašanja □ primijeniti „korake“ rješavanja problema u donošenju odgovornih odluka □ opisati načine na koje se može oduprijeti pritisku vršnjaka (okoline, medija...)
Spolna/rodna ravnopravnost i odgovorno spolno ponašanje	
sadržaji	ishodi
<p>A – Dodatni sadržaji i ishodi učenja (Sat razrednika – 4 sata)</p> <p>Emocije u vršnjačkim odnosima (2 sata)</p> <p>Uloga medija u vršnjačkim odnosima (2 sata)</p>	<ul style="list-style-type: none"> □ razlikovati pojmove prijateljstvo, zaljubljenost, ljubav, bliskost, seksualna privlačnost □ raspraviti kako se stvara bliski odnos između dviju osoba: što nas privlači, kako razumijemo sebe i svoje potrebe, kako izreći vlastite potrebe □ opisati neugodne emocije u odnosima s vršnjacima (npr. odbijanje i razočaranje) □ navesti i raspraviti pozitivne i negativne primjere napisa o seksualnosti mladih u medijima □ prepoznati i raspraviti spolne/ rodne stereotipe vezane uz seksualno ponašanje prisutne u medijima □ raspraviti način na koji pornografija prikazuje ljudsku seksualnost te muške i ženske seksualne uloge

Osnovna škola (VII. razred)

Živjeti zdravo	
sadržaji	ishodi
<p>A – Dodatni sadržaji i ishodi učenja (Sat razrednika – 5 sati)</p> <p>TJELESNA AKTIVNOST (1 sat) Umor i oporavak (radne vještine u službi zdravlja)</p> <p>PRVA POMOĆ (2 sata) Vitalne funkcije organizma; prva pomoć u situacijama kad je ugrožen život – prestanak rada srca, prestanak disanja, krvarenje*</p> <p>MENTALNO ZDRAVLJE (2 sata) UČIM Kvaliteta učenja – prevencija izbjegavanja (obveza, neopravданог izostajanja) Vršnjački pritisak i samopoštovanje</p> <p>B – Sadržaji i ishodi učenja koji su integrirani u postojeće sadržaje nastavnih predmeta, školskih preventivnih programa, sate razrednika i projekata</p> <p>TJELESNA AKTIVNOST Temeljne zakonitosti transformacijskih procesa</p> <p>OSOBNA HIGIJENA Virusi i bakterije – uzročnici bolesti/ HIV Praživotinje – nametničke praživotinje Žarnjaci – meduze, vlasulje Plošnjaci – metilji i trakovice Oblići – dječja glista, trihinela</p> <p>PRVA POMOĆ Prva pomoć kod ugriza i uboda životinja (zmije, pauka, krpelja, kukaca) Postupci pružanja prve pomoći</p> <p>MENTALNO ZDRAVLJE ŠKOLA, JA I OKOLINA Pravila lijepog ponašanja i uljudnog ophođenja Pomoć i međusobna suradnja Vrijednosti</p>	<ul style="list-style-type: none"> □ prepoznati promjene uzrokovane umorom □ primijeniti metode oporavka □ povezati ozljede koje ugrožavaju rad srca i opskrbu tijela krvlju i kisikom s opasnošću po život ozlijedene osobe □ prikazati simulaciju reanimacije □ pokazati mjesto zaustavljanja krvarenja pritiskom na arteriju □ pokazati simulaciju zahvata prve pomoći kod gušenja hranom □ analizirati svoja postignuća □ planirati nova postignuća □ provoditi vrijeme u školi (markiranje) □ odbiti neprimjerene vršnjačke pritiske □ zauzeti se za sebe <ul style="list-style-type: none"> □ opisati temeljne zakonitosti transformacijskih procesa □ povezati važnost cijepljenja s nemogućnošću liječenja virusnih bolesti □ razlikovati bakterije koje uzrokuju bolesti od korisnih bakterija □ opisati načine širenja virusnih i bakterijskih bolesti □ objasniti postupke primjene osnovnih mjera zaštite te načine sprečavanja širenja zaraznih bolesti (Vogralikov lanac zaraze) □ raspraviti o načinima zaštite od zaraze nametničkim praživotinjama (naglasiti obvezu posjete liječniku prije putovanja u "egzotične" krajeve) □ opisati postupke pružanja pomoći u slučaju opeklina od žarnjaka □ povezati zarazu nametničkim plošnjacima s neodržavanjem osobne higijene, higijene kućnih ljubimaca i domaćih životinja te s neredovitim veterinarskim pregledima domaćih životinja i mesa koje se koristi za prehranu □ povezati zarazu nametničkim oblicima s izostankom primjene higijenskih mjera zaštite (pranje ruku, voća, povrća, rublja) i veterinarskog pregleda mesa prije njegove uporabe □ opisati postupke prve pomoći kod ugriza ili uboda životinja □ primijeniti osnovne postupke pružanja prve pomoći □ demonstrirati zahvat prve pomoći kod gušenja hranom □ potražiti pomoć odrasle osobe i stručnjaka □ opisati temeljne životne (ljudske) vrijednosti □ kritički razmišljati o (negativnim) pojavnostima □ preuzeti odgovornost za sebe □ anketirati učenike u razredu (o nekoj temi) □ analizirati rezultate

<p>RASTEM I ODRASTAM Mogućnosti i opasnosti svijeta u kojem živimo Vještine komunikacije</p> <p>ŽIVIM ZDRAVO Kultura zdravog življenja Zaštita sigurnosti</p>	<ul style="list-style-type: none"> □ izraziti želje i potrebe, prepoznati osobne načine rješavanja problema i sukoba □ nazvati zakonskim imenima ključne probleme □ kloniti se problematičnih situacija □ zauzeti se za sebe □ suprotstaviti se kršenju naših prava i prava prijatelja □ pokazati empatiju i razumijevanje □ objasniti utjecaj i korištenje droga na život osobe i zajednice □ donositi odluke u složenim i visokorizičnim situacijama □ zauzeti se za sebe i svoje zdravlje □ reagirati u neprimjerenim okolnostima (nasilje, neprimjereno ponašanje vršnjaka...)
---	--

Prevencija nasilničkog ponašanja	
sadržaji	ishodi
<p>A – Dodatni sadržaji i ishodi učenja (Sat razrednika – 2 sata)</p> <p>ŽIVOTNE VJEŠTINE Promocija odgovornog ponašanja (1 sat) Samokontrola (1 sat)</p>	<ul style="list-style-type: none"> □ primijeniti kvalitetnu komunikaciju □ reagirati na rizična ponašanja vršnjaka □ potražiti pomoć □ povezati pojmove, vještine i rizična ponašanja s rješavanjem problema i donošenjem odluka (prehrana, vršnjački odnosi, humani međuljudski odnosi, odolijevanje negativnim pritiscima....) □ usporediti ponašanja učenika u razredu □ opisati povezanost nasilničkog ponašanja s kriminalom, nasiljem i drugim oblicima agresije

Prevencija ovisnosti	
sadržaji	ishodi
<p>A – Dodatni sadržaji i ishodi učenja (Sat razrednika – 2 sata)</p> <p>Rizične situacije/ rizična ponašanja (2 sat)</p>	<ul style="list-style-type: none"> □ prepoznati rizične situacije na primjerima □ raspraviti moguće situacije i rizična ponašanja □ opisati proces donošenja odluka u rizičnim situacijama □ raspraviti moguće situacije i rizična ponašanja □ prepoznati specifičnosti odlučivanja i donošenje odluka u rizičnim situacijama □ prepoznati povezanost i posljedice rizičnog ponašanja zdravlje □ prepoznati rizike i posljedice rizičnih ponašanja tijekom ekskurzija, izleta i izvanučioničke nastave

Spolna/ rodna ravnopravnost i odgovorno spolno ponašanje

sadržaji	ishodi
<p>A – Dodatni sadržaji i ishodi učenja (Sat razrednika – 3 sata)</p> <p>Komunikacija o spolnosti (1 sat)</p> <p>Vršnjački pritisak, samopoštovanje i rizična ponašanja (1 sat)</p> <p>Prihvaćanje različitosti u seksualnosti (1 sat)</p>	<ul style="list-style-type: none">□ objasniti važnost razgovora o spolnosti□ primijeniti u komunikaciji „ja“ poruke□ raspravljati o vrijednostima i međusobnim odnosima□ prepoznati pritiske i rizične situacije u prijateljskim/partnerskim odnosima□ prepoznati i odbiti vršnjačke pritiske i neželjena ponašanja vezana uz spolnost□ dati primjer i diskutirati o rizičnim spolnim ponašanjima□ prepoznati i protumačiti ulogu niskog samopoštovanja u rizičnim spolnim ponašanjima□ prepoznati sličnosti i razlike među ljudima kada jer riječ o seksualnosti□ raspraviti pojam seksualnih manjina i njihov položaj tijekom povijesti□ prepoznati što je stigmatizacija i diskriminacija□ prepoznati važnost prihvaćanja različitosti

Osnovna škola (VIII. razred)

Živjeti zdravo	
sadržaji	ishodi
<p>A – Dodatni sadržaji i ishodi učenja (Sat razrednika – 4 sata)</p> <p>PRAVILNA PREHRANA (1 sat) Poremećaji hranjenja</p> <p>OSOBNA HIGIJENA (2 sata) Spolno prenosive bolesti i najčešće infekcije spolnih organa*</p> <p>MENTALNO ZDRAVLJE (1 sat) Osobni cilj/ Planiranje novih postignuća</p> <p>B – Sadržaji i ishodi učenja koji su integrirani u postojeće sadržaje nastavnih predmeta, školskih preventivnih programa, sate razrednika i projekata</p> <p>PRAVILNA PREHRANA Životni vijek čovjeka: rođenje, smrt i različite faze ljudskoga života Fizički rast i razvoj: dnevni ritam, spavanje, odmor i stres, tjelesna aktivnost, zdrava prehrana Ljudsko tijelo: organi i organski sustavi Probavni sustav: građa i funkcija Bolesti probavnog sustava Prehrambene potrebe i problemi u različitim okolnostima: alergije i dijete Biološki važni spojevi u prehrani čovjeka Kemijski sastav, svojstva i uloga biološki važnih spojeva Minerali i vitamini u ljudskoj prehrani Deklaracije prehrambenih namirnica Preporučene vrste namirnica za mlade po obrocima Dnevni unos hranjivih tvari za mlade Način pripreme i skladištenja prehrambenih namirnica</p> <p>TJELESNA AKTIVNOST Doziranje, distribucija i kontrola opterećenja tjelovježbi</p>	<ul style="list-style-type: none"> □ navesti moguće uzroke poremećaja hranjenja □ raspraviti o razlozima preporučenih vrsta namirnica za mlade po obrocima □ predložiti dnevni unos hranjivih tvari i soli u prehrani mlađih prema čitanju natpisa s deklaracija prehrambenih namirnica, interpretaciji opisa proizvoda, roka valjanosti □ opisati zarazu spolno prenosivim bolestima na modelu HIV-infekcije □ obrazložiti važnost prevencije u prenošenju spolno prenosivih bolesti uporabom zaštitnih sredstava (uporaba prezervativa) □ analizirati posljedice i utjecaje iz svoje okoline (vršnjaci, mediji...) na zdravlje (višedimenzijski model) □ izraditi plan svoga daljnjega napredovanja (školovanja...) □ provoditi analizu SWOT (SPOT) <ul style="list-style-type: none"> □ razlikovati faze ljudskog razvoja (od embrionalnog do smrti čovjeka) te ovisno o njima istaći tjelesne i mentalne promjene u različitim fazama ljudskog razvoja □ prepoznati promjene u vitalnim funkcijama svojega organizma □ procijeniti vrijednosti izbora zdravoga životnog stila □ razlikovati organe i organske sustave prema građi i funkciji koju obavljaju □ opisati međusobnu ovisnost i povezanost organskih sustava □ razlikovati dijelove probavnog sustava, građu i funkciju pojedinih dijelova □ nabrojati najčešće bolesti probavnog sustava □ nabrojati najčešće alergene i reakcije do kojih dolazi konzumacijom potencijalnih alergena i opasnostima za zdravlje čovjeka □ objasniti zašto je pridržavanje režima prehrane i umjerene tjelesne aktivnosti preduvjet održavanja homeostaze □ navesti biološki važne spojeve ugljikohidrate, proteine, masti i ulja □ razlikovati kemijska i fizikalna svojstva biološki važnih spojeva □ ukazati na važnost minerala i vitamina u ljudskoj prehrani □ objasniti važnost održavanja stalnih uvjeta (homeostaze) za zdravlje organizma – nadoknada izgubljenih tvari (vode, minerala...) □ odrediti mogući dnevni ritam poštujući vrijeme pravilne izmjene dnevne aktivnosti i odmora <ul style="list-style-type: none"> □ opisati temeljne zakonitosti regulacije opterećenja pri tjelovježbi □ znati pružiti jednostavnu prvu pomoć pri ozljedama za vrijeme

<p>Ozljede pri tjelesnim aktivnostima i prva pomoć</p> <p>OSOBNA HIGIJENA</p> <p>Građa i uloga spolnih organa Začeće i razvitak djeteta prije rođenja Odgovorno spolno ponašanje Kosti i veze među kostima</p> <p>Osjetilo vida; čuvajmo zdravlje očiju i vid; bolesti oka: upala očne sluznice, siva mrena Osjetilo sluha: zaštita pri radu s bukom; zanimanja koja ugrožavaju sluh</p> <p>Krvotok; zdravlje krvi, krvnih žila i srca</p> <p>Zaštita organizma od bolesti; Limfa; Tjelesne zaštitne tvari; AIDS</p> <p>Organi za disanje i glas; zdravlje dišnog sustava; gripa, angina, upala pluća, TBC, rak pluća</p> <p>Sustav organa za izlučivanje, koža; zdravlje bubrega i kože; kožni pigment, žljezde znojnica i lojnice, zaštitna uloga kože, regulacija tjelesne temperature, akne</p> <p>MENTALNO ZDRAVLJE RASTEM I ODRASTAM Donošenje odluka u visokorizičnim situacijama</p> <p>UČIM Preuzimanje rizika za uspjeh u školi</p> <p>ŽIVIM ZDRAVO Preuzimanje odgovornosti za sebe i svoje zdravlje</p>	<p>bavljenja tjelesnim aktivnostima</p> <ul style="list-style-type: none"> □ objasniti potrebu pojačanog održavanja higijene za vrijeme menstruacije □ obrazložiti potrebu odgovornog ponašanja za vrijeme trudnoće □ povezati način života s pravilnom građom kostiju (umjereno izlaganje sunčevu zračenju, pravilna prehrana) □ objasniti postupke pružanja prve pomoći uslijed ozljede kostiju (lom, uganuće, iščašenje) □ objasniti važnost pravilnog sjedenja te korištenja ortopedskih uložaka (npr. spuštena stopala) □ opisati postupke zaštite osjetila vida (sprječavanje izlaganja očiju prašini, dimu, vjetru, kemikalijama...) □ objasniti važnost održavanja higijene očiju (pranje ruku tijekom mijenjanja leća, korištenje isključivo vlastite) □ opisati postupke zaštite osjetila sluha pri radu s bukom te posljedice češćeg izlaganja buci □ objasniti da se puls prilagođava aktivnostima organizma □ obrazložiti zašto je važno potražiti pomoć liječnika u slučaju učestalog poremećaja u radu srca □ opisati način mjerjenja i obrazložiti važnost reguliranja krvnog tlaka □ razlikovati stečenu i urođenu imunost □ obrazložiti ulogu protutijela i njihovu povezanost s leukocitima □ prepoznati alergene kao tvari koje uzrokuju alergije □ povezati zarazu HIV-virusom s gubitkom imunosti □ objasniti potrebu zaštite dišnog sustava od prašine, plinova (nošenje zaštitnih sredstava) □ obrazložiti štetnost pušenja za dišne organe i glasnice □ protumačiti važnost disanja na nos, boravka u prirodi, zaštiti od promuklosti i oštećenja glasnica (naprezanje glasnica) □ objasniti važnost uzimanja dovoljne količine tekućine □ obrazložiti štetnost djelovanja prekomjernog izlaganja kože Suncu i nastanak raka □ povezati zdrav izgled kože s održavanjem osobne higijene □ izraditi stablo/ plakat za pokazivanje odnosa i ponašanja □ odrediti cilj, napraviti izbor □ planirati budućnost □ riješiti problem □ organizirati tribinu/ debatu (trgovanje ljudima, zlouporaba droga, ovisnosti, nasilja...) □ primijeniti vještine učenja □ preuzeti rizik za uspjeh u školi □ primijeniti znanja u novim situacijama □ poznavati vještine, tehnike i metode izbora □ komunicirati humano □ preuzeti odgovornost za sebe i svoje zdravlje
--	--

Prevencija nasilničkog ponašanja	
sadržaji	ishodi
<p>A – Dodatni sadržaji i ishodi učenja (Sat razrednika – 2 sata)</p> <p>ŽIVOTNE VJEŠTINE Emocionalnost, komunikacija, rješavanje problema, donošenje odluka i timski rad (1 sat) Promocija odgovornog ponašanja, samokontrola (1 sat)</p>	<ul style="list-style-type: none"> □ koristiti pozitivne snage i resurse □ ponašati se u skladu s pozitivnom kulturom škole □ preuzeti odgovornost za neprimjereno ponašanje □ iskazati smisao i spremnost za dijeljenje zajedničkog cilja i vrijednosti
Prevencija ovisnosti	
sadržaji	ishodi
<p>A – Dodatni sadržaji i ishodi učenja (Sat razrednika – 2 sata)</p> <p>Osobna odgovornost za zdravlje i odgovorno ponašanje (1 sat)</p> <p>Rizična ponašanja i posljedice na obrazovanje (1 sat)</p> <p>B – Sadržaji i ishodi učenja koji su integrirani u postojeće sadržaje nastavnih predmeta, školskih preventivnih programa, sate razrednika i projekata</p> <p>Ovisnosti</p>	<ul style="list-style-type: none"> □ objasniti posljedice korištenja sredstava za mršavljenje i anaboličkih steroida □ prepoznati rizike povezane s korištenjem sredstava ovisnosti tijekom obrazovanja i profesionalne karijere □ obrazložiti pojam ovisnosti □ obrazložiti vezu između alkoholizma, nesreća na radu i u prometu, zlostavljanja, kriminala, gubitka samopoštovanja □ razlikovati kratkotrajne i dugotrajne posljedice ovisnosti na zdravlje □ navesti opasnosti i štete koju ovisnost donosi pojedincu, obitelji, društvu

Spolna/rodna ravnopravnost i odgovorno spolno ponašanje	
sadržaji	ishodi
<p>A – Dodatni sadržaji i ishodi učenja (Sat razrednika – 4 sata)</p> <p>Važnost samopoštovanja, asertivnosti i osobnog integriteta za odgovorno odlučivanje (1 sat)</p> <p>Odgovorno spolno ponašanje (2 sat)</p> <p>Rizici (pre)ranih seksualnih odnosa (1 sat)</p> <p>B – Sadržaji i ishodi učenja koji su integrirani u postojeće sadržaje nastavnih predmeta, školskih preventivnih programa, sate razrednika i projekata</p> <p>Roditelji i potomci Srodnost i raznolikost Nespolno i spolno razmnožavanje Biološko nasljeđivanje – Nasljeđivanje spola Grada i uloge spolnih organa – muški i ženski spolni organi – sporedna spolna obilježja Menstruacijski ciklus - računanje ciklusa; plodni i neplodni dani Začeće i razvitak djeteta prije rođenja Blizanačka trudnoća Od rođenja do smrti Životna razdoblja čovjeka Odgovorno spolno ponašanje</p>	<ul style="list-style-type: none"> □ izgraditi asertivnost i raspraviti zašto je važna u prevenciji seksualnih rizika □ izraziti i jačati osobni integritet bez obzira na „popularnost“ (raspraviti cijenu „popularnosti“ među vršnjacima) □ raspraviti utjecaj medijskih poruka i izgraditi pozitivnu sliku o vlastitom tijelu □ definirati odgovorno seksualno ponašanje □ vježbati korake donošenja odgovornih odluka □ objasniti što znači "ne" u komunikaciji o spolnosti □ prepoznati i definirati različite oblike nasilnoga seksualnog ponašanja (kako izbjegći situacije u kojima postoji rizik seksualne agresije) □ raspraviti što znači biti seksualno biće i uključuje li to nužno seksualne odnose (snošaj) □ pokazati na primjerima važnost komunikacije s partnerom za odgovorno seksualno ponašanje □ raspraviti rizike preranog stupanja u seksualne odnose □ raspraviti pitanje odgađanja seksualnih odnosa i pojam apstinencije □ opisati gene kao nositelje nasljednih osobina □ razlikovati spolno od nespolnog razmnožavanja □ opisati značajke spolnog razmnožavanja (oba roditelja – žena/ ženka i muškarac/ mužjak, odnosno ženska jajna stanica i muška spolna stanica – spermij, raznolikost potomaka) □ obrazložiti važnost genske raznolikosti za opstanak života □ opisati kako muške spolne stanice (spolni kromozomi X i Y) određuju spol □ povezati građu i ulogu spolnih organa □ opisati menstruacijski ciklus □ opisati pojavu menstruacije i polucije kao znak spolne zrelosti organizma i mogućnosti oplodnje □ obrazložiti zašto spolnu zrelost treba pratiti odgovorno spolno ponašanje □ povezati menstruacijski ciklus s plodnim i neplodnim danima □ navesti osnovne načine kontracepcije □ obrazložiti ulogu kontracepcije □ opisati razvoj ploda prije rođenja □ razlikovati pojmove trudnoća i porođaj □ nabrojiti znakove trudnoće: izostanak mjesecnice, tjelesne promjene □ opisati ulogu posteljice i pupčane vrpce □ razlikovati pojmove zametak i plod □ obrazložiti potrebu odgovornoga ponašanja u trudnoći □ opisati značenje pojedinih razdoblja u životu čovjeka □ opisati promjene na članovima obitelji i znancima tijekom različitih životnih razdoblja □ usporediti tjelesno i spolno sazrijevanje □ navesti sličnosti i razlike među spolovima □ navesti spolno prenosive bolesti i njihove uzročnike □ navesti načine prevencije prenošenja spolno prenosivih bolesti □ istaknuti značenje spolnoga odnosa sa zaštitnim sredstvima

Srednja škola (I. razred)

Živjeti zdravo	
sadržaji	ishodi
<p>A – Dodatni sadržaji i ishodi učenja (Sat razrednika – 4 sata)</p> <p>PRAVILNA PREHRANA (1 sat) Prehrambeni stilovi</p> <p>OSOBNA HIGIJENA (1 sat) Utjecaj spolno prenosivih bolesti na reproduktivno zdravlje*</p> <p>MENTALNO ZDRAVLJE (2 sat) Nova škola – izazovi i odluke koje donosimo Vrijednosti izbora životnog stila</p> <p>B – Sadržaji i ishodi učenja koji su integrirani u postojeće sadržaje nastavnih predmeta, školskih preventivnih programa, sate razrednika i projekata</p> <p>TJELESNA AKTIVNOST Individualni program tjelesnog vježbanja Suvremene tjelovježbene aktivnosti (ekstremni sportovi)</p> <p>MENTALNO ZDRAVLJE ŠKOLA, JA I OKOLINA Sudjelujemo u životu (nove) škole Dobri odnosi u novoj zajednici Donošenje odgovornih odluka</p> <p>ŽIVIM ZDRAVO</p> <p>PRVA POMOĆ Osnovni zahvati prve pomoći</p>	<ul style="list-style-type: none">□ obrazložiti važnost preuzimanja odgovornosti za vlastito zdravlje□ procijeniti posljedice poremećaja ravnoteže u organizmu□ objasniti čimbenike rizika za reproduktivno zdravlje□ zaštita od spolno prenosivih bolesti (pravilna uporaba prezervativa)□ sastaviti pravila za dobre odnose u razredu/ razrednom odjelu□ uvažavati različitosti□ donositi odgovorne odluke (prehrana, pušenje, spolno ponašanje)□ reorganizirati korištenje sna i odmora (po potrebi)□ zauzeti se za sebe <ul style="list-style-type: none">□ sastaviti individualni program jedne tjelovježbene aktivnosti□ opisati dobrobiti, osobne tjelesne mogućnosti i moguće opasnosti pri bavljenju suvremenim tjelovježbenim aktivnostima (ekstremnim sportovima)□ vrednovati osobni izbor iz perspektive zdravlja□ procijeniti vrijednost izbora svoga životnog stila s obzirom na zdravlje i osobnu dobrobit□ procijeniti opasnosti za zdravlje vezane uz specifičnost zanimanja za koje se školuje□ primijeniti mјere sigurnosti na/ pri (praktičnom) radu□ demonstrirati osnovne zahvate prve pomoći koji mogu spasiti život ugroženoj osobi

Prevencija nasilničkog ponašanja	
sadržaji	ishodi
<p>A – Dodatni sadržaji i ishodi učenja (Sat razrednika – 2 sata)</p> <p>PRIMJERENO PONAŠANJE Prevencija nasilja u različitim okolnostima – u vezi, sportu... (1 sat) Neprimjerene pojavnosti u školi i okolini (1 sat)</p>	<ul style="list-style-type: none"> □ primijeniti nenasilne metode u rješavanju problema □ odoljeti pritisku vršnjaka □ povezati sadržaje odgovornog ponašanja □ analizirati neprimjerene pojavnosti (nekvalitetna/ neprimjerena komunikacija, stigmatizacija, diskriminacija, omalovažavanje, vrijedanja...) □ iskazati empatiju prema vršnjacima i odraslima □ promovirati odgovorno ponašanje

Prevencija ovisnosti	
sadržaji	ishodi
<p>A – Dodatni sadržaji i ishodi učenja (Sat razrednika – 2 sata)</p> <p>Alkohol i droge – utjecaj na pojedinca, obitelj i zajednicu (1 sat)</p> <p>Rizična ponašanja i posljedice na obrazovanje te profesionalni razvoj i karijeru (1 sat)</p>	<ul style="list-style-type: none"> □ prepoznati i povezati utjecaj alkohola i ostalih sredstava ovisnosti na pojedinca, obitelj i zajednicu □ prepoznati rizike i posljedice sredstava ovisnosti na reproduktivno zdravlje i njihovo korištenje tijekom trudnoće □ povezati osobnu odgovornost s odgovornim ponašanjem i brigom o zdravlju □ prepoznati rizike povezane s korištenjem sredstava ovisnosti tijekom obrazovanja i profesionalne karijere □ izabrati strategije suočavanja s problemima

Spolna/ rodna ravnopravnost i odgovorno spolno ponašanje

sadržaji	ishodi
<p>A – Dodatni sadržaji i ishodi učenja (Sat razrednika – 4 sata)</p> <p>Razvijanje vještina potrebnih za odgovorno seksualno ponašanje I. (2 sata)</p> <p>Emocije i komunikacija u vezi (1 sat)</p> <p>Medijski prikaz seksualnosti (1 sat)</p>	<ul style="list-style-type: none"> □ objasniti SPI i rizike ranog stupanja u seksualne odnose □ opisati djelovanje, prednosti i nedostatke različitih metoda kontracepcije □ raspraviti ulogu medija i vršnjačkog pritiska u seksualnoj inicijaciji adolescenata □ raspraviti važnost donošenja autonomne i odgovorne odluke o stupanju u seksualne odnose (što znači biti spreman/ na?) □ predložiti načine odupiranja vršnjačkim pritiscima □ obrazložiti važnost dogovora o odgovornom seksualnom ponašanju s partnerom □ usporediti različite stavove o seksualnosti i uporabi zaštite prepoznati, izreći i zastupati osobne granice i potrebe u partnerskom odnosu □ raspraviti važnost ravnopravnog komuniciranja u partnerskom/ prijateljskom odnosu □ protumačiti pojam i važnost intimnosti u vezi □ objasniti vezu između predrasuda prema ženama i njihove diskriminacije u povijesti □ raspraviti načine prevladavanja spolnih/ rodnih stereotipa □ analizirati prikaz seksualnosti u pornografiji: kako pornografija prikazuje žene, kako muškarce? □ raspraviti kako pornografija utječe na adolescente

Srednja škola (II.razred)

Živjeti zdravo	
sadržaji	ishodi
<p>A – Dodatni sadržaji i ishodi učenja (Sat razrednika – 4 sata)</p> <p>PRAVILNA PREHRANA (1 sat) Dodaci prehrani</p> <p>OSOBNA HIGIJENA (1 sat) Zaštita reproduktivnog zdravlja*</p> <p>MENTALNO ZDRAVLJE (2 sata) Posljedice uzimanja lijekova i drugih sredstava na mentalno zdravље Slobodno vrijeme</p> <p>B – Sadržaji i ishodi učenja koji su integrirani u postojeće sadržaje nastavnih predmeta, školskih preventivnih programa, sate razrednika i projekata</p>	<ul style="list-style-type: none">□ interpretirati prikupljene informacije o zdravlju i bolestima te različitim pristupima zdravstvenoj kulturi□ procijeniti izbor životnog stila s obzirom na zdravlje i osobnu dobrobit□ objasniti znanstveni stav o uporabi kontracepcije□ objasniti potrebu redovitih ginekoloških pregleda□ obrazložiti potrebu otvorenog komuniciranja o spolnosti sa zdravstvenim radnikom□ objasniti pravilnu uporabu lijekova□ opisati djelovanje pojedinih supstanci na mozak i druge organe□ sastaviti listu štetnih posljedica uzimanja lijekova i drugih sredstava ovisnosti (duhan, alkohol, klađenje, kockanje...)
<p>TJELESNA AKTIVNOST</p> <p>Zakonitosti razvoja i održavanja funkcionalnih sposobnosti i snage Temelji fiziologije mišićnih napora Metode oporavka nakon pojačanih tjelesnih i umnih napora</p> <p>Aktivno provođenje slobodnog vremena</p>	<ul style="list-style-type: none">□ opisati važnost razvoja i održavanja funkcionalnih sposobnosti i snage i fiziološke procese prilikom mišićnih napora□ primijeniti metode oporavka nakon pojačanih tjelesnih i umnih napora□ usporediti različite načine provođenja slobodnog vremena□ napisati plan provođenja slobodnog vremena□ primijeniti zdravi stil življenja
<p>MENTALNO ZDRAVLJE</p> <p>Živčana stanica i sinapsa Moždano deblo i mali mozak Pojam i metode učenja</p>	<ul style="list-style-type: none">□ objasniti utjecaj alkohola i droga na živčano tkivo□ objasniti djelovanje alkohola na stanice malog mozga□ nabrojati vrste socijalnog učenja□ objasniti na primjerima učenje po modelu

Prevencija nasilničkog ponašanja	
sadržaji	ishodi
<p>A – Dodatni sadržaji i ishodi učenja (Sat razrednika – 2 sata)</p> <p>PRIMJERENO PONAŠANJE Neprimjerene pojavnosti u školi i okolini (1 sat)</p> <p>Kultura škole (1 sat)</p>	<ul style="list-style-type: none"> <input type="checkbox"/> analizirati neprimjerene pojavnosti (nekvalitetna/ neprimjerena komunikacija, stigmatizacija, diskriminacija, omalovažavanje, vrijedanja...) <input type="checkbox"/> promovirati odgovorno ponašanje <input type="checkbox"/> ponašati se u skladu s pozitivnom kulturom škole
Prevencija ovisnosti	
sadržaji	ishodi
<p>A – Dodatni sadržaji i ishodi učenja (Sat razrednika – 2 sata)</p> <p>Kockanje i klađenje adolescenata mlađih (1 sat)</p> <p>Utjecaj medija i vršnjaka na korištenje sredstava ovisnosti (1 sat)</p>	<ul style="list-style-type: none"> <input type="checkbox"/> raspraviti mogućnost dobitaka u igrama na sreću, <input type="checkbox"/> analizirati osnovne marketinške pristupe i strategije u promoviranju kockanja i klađenja <input type="checkbox"/> opisati štetne posljedice kockanja i klađenja <input type="checkbox"/> istražiti posljedice kockanja i klađenja na temelju dostupnih informacija <input type="checkbox"/> prepoznati manipuliranje informacijama tijekom donošenja odluka u rizičnim situacijama

Spolna/rodna ravnopravnost i odgovorno spolno ponašanje

sadržaji	ishodi
<p>A – Dodatni sadržaji i ishodi učenja (Sat razrednika – 4 sata)</p> <p>Razvijanje vještina potrebnih za odgovorno seksualno ponašanje II. (2 sata)</p> <p>Spolno/ rodno nasilje i nasilje u vezama (2 sata)</p>	<ul style="list-style-type: none"> □ demonstrirati vještinsku komuniciranja o vlastitim potrebama (onoga što želiš i onoga što ne želiš) □ obrazložiti važnost odgovornog spolnog ponašanja (zaštita) □ usporediti različite vrste zaštite i ulogu stavova pri razvijanju navike □ raspraviti moguće poteškoće pri dogovaranju o uporabi zaštite □ opisati obilježja nasilne veze □ definirati različite oblike i moguće posljedice nasilnoga seksualnog ponašanja □ prepoznati situacije u kojima postoji rizik seksualne viktimizacije (što učiniti?) □ objasniti vezu između nedostatka samopoštovanja i rizika seksualne viktimizacije □ potražiti pomoć u slučaju izloženosti seksualnom nasilju □ prepoznati važnost podrške vršnjacima koji su proživjeli seksualno nasilje □ prepoznati štetan utjecaj alkohola na odnose u vezi

Srednja škola (III. razred)

Živjeti zdravo	
sadržaji	ishodi
<p>A – Dodatni sadržaji i ishodi učenja (Sat razrednika – 3 sata)</p> <p>PRAVILNA PREHRANA (1 sat) Pravilna prehrana tijekom pojačanih tjelesnih i umnih napora</p> <p>MENTALNO ZDRAVLJE (2 sata) Donošenje životnih odluka u različitim životnim situacijama Planiranje budućnosti</p> <p>B – Sadržaji i ishodi učenja koji su integrirani u postojeće sadržaje nastavnih predmeta, školskih preventivnih programa, sate razrednika i projekata</p> <p>TJELESNA AKTIVNOST Očuvanje tjelesnih potencijala u depresijama i krizama Korištenje tjelesnih potencijala u urgentnim životnim situacijama</p> <p>MENTALNO ZDRAVLJE Pojam i vrste čuvstava Suočavanje sa stresom Živčana stanica i sinapsa Moždano deblo i mali mozak Pojam i metode učenja</p>	<ul style="list-style-type: none"> □ usporediti različite interpretacije i percepcije zdravlja sa zdravstvenim problemima □ povezati rizike različitih izvora (prehrana, higijena, pušenje, AIDS...) □ donositi odgovorne odluke o zdravlju, školovanju, radu, ponašanju...) □ planirati svoju budućnost (obitelj, izbor zanimanja...) □ opisati potrebu održavanja tjelesnih potencijala na optimalnoj razini □ opisati primjenu različitih motoričkih gibanja u urgentnim životnim situacijama □ objasniti važnost pozitivnih čuvstava za mentalno zdravlje pojedinca □ objasniti reagiranje na stres s konzumacijom sredstva ovisnosti □ navesti primjer konstruktivnih ponašanja na stres □ objasniti utjecaj alkohola i droga na živčano tkivo □ objasniti djelovanje alkohola na stanice malog mozga □ nabrojati vrste socijalnog učenja □ objasniti na primjerima učenje po modelu

Prevencija nasilničkog ponašanja

sadržaji	ishodi
<p>A – Dodatni sadržaji i ishodi učenja (Sat razrednika – 2 sata)</p> <p>PRIMJERENO PONAŠANJE Prevencija nasilja i nasilničkih ponašanja u različitim okolnostima – u vezi, sportu... (1 sat) Neprimjerene pojavnosti u školi i okolini (1 sat)</p> <p>B – Sadržaji i ishodi učenja koji su integrirani u postojeće sadržaje nastavnih predmeta, školskih preventivnih programa, sate razrednika i projekata</p> <p>Sukobi motiva – frustracija</p> <p>Agresivno i prosocijalno ponašanje</p>	<ul style="list-style-type: none"> □ analizirati pojavnosti u školi i izvan nje □ ocijeniti stupanj usvojenosti životnih vještina □ djelovati u skladu s naučenim □ primijeniti nenasilnu komunikaciju □ objasniti nastanak agresije kao posljedice frustracije □ objasniti načine konstruktivnog rješavanja sukoba na primjeru □ objasniti etiologiju agresivnog ponašanja primjerima individualnih razlika u toleranciji na frustraciju te učenju po modelu □ objasniti povezanost empatija i prosocijalnog, altruističkog ponašanja

Prevencija ovisnosti

sadržaji	ishodi
<p>A – Dodatni sadržaji i ishodi učenja (Sat razrednika – 2 sata)</p> <p>Alkohol i promet (1 sat)</p> <p>Utjecaj sredstava ovisnosti na društveni i profesionalni život te karijeru (1 sat)</p>	<ul style="list-style-type: none"> □ prepoznati rizike s kojima se suočavaju mladi vozači (motociklizam i automobilizam) □ navesti rizike i posljedice korištenja alkohola i droga u prometu □ oduprijeti se pozivu alkoholiziranog vozača na vožnju □ ponašati se odgovorno u rizičnim situacijama (npr. na maturalnom putovanju) □ prepozнатi utjecaj i posljedice korištenja sredstava koja izazivaju ovisnost na profesionalnu karijeru □ obrazložiti važnost osobne odgovornosti u društveno odgovornom ponašanju prema užoj i široj okolini □ analizirati rizične situacije □ primijeniti uspješne pregovaračke vještine u rizičnim situacijama □ zauzeti se za sebe

Spolna/ rodna ravnopravnost i odgovorno spolno ponašanje	
sadržaji	ishodi
<p>A – Dodatni sadržaji i ishodi učenja (Sat razrednika – 5 sati)</p> <p>Seksualna prava i stereotipi (1 sat)</p> <p>Seksualno zdravlje i najčešći seksualni problemi mlađih (1 sat)</p> <p>Brak, roditeljstvo i obitelj (1 sat)</p> <p>Stigmatizacija i diskriminacija seksualnih manjina (2 sata)</p> <p>B – Sadržaji i ishodi učenja koji su integrirani u postojeće sadržaje nastavnih predmeta, školskih preventivnih programa, sate razrednika i projekata</p> <p>Stavovi i predrasude</p>	<ul style="list-style-type: none"> □ usporediti stereotipe i društvena očekivanja u kontekstu seksualnosti: što se očekuje od muškaraca, što od žena (imaju li muškarci i žene jednaka seksualna prava?) □ analizirati odredbe Deklaracije o seksualnim pravima Svjetske zdravstvene organizacije □ definirati pojam seksualnog zdravlja i opisati najčešće seksualne poteškoće u populaciji mlađih □ definirati odgovorno roditeljstvo □ usporediti medicinska, religijska i feministička stajališta o prekidu trudnoće □ opisati suvremene promjene vezane uz brak (kasnije stupanje u brak, porast rastava, kontroverze vezane uz istospolni brak) i obitelj (različiti tipovi obitelji) □ analizirati različite pristupe (znanstveni, religijski i aktivistički) ljudskoj homoseksualnosti □ razlikovati pojmove transseksualnost i transrodnost □ prepoznati različite oblike nasilnog ponašanja i diskriminacije prema pripadnicima seksualnih manjina □ izgraditi vrijednosti prihvaćanja i tolerancije seksualnih različitosti □ objasniti pojam stava, stereotipa i predrasuda □ objasniti utjecaj stavova, stereotipa i predrasuda na psihičke procese i ponašanje □ navesti primjere stereotipa i predrasuda

Srednja škola (IV. razred)

Živjeti zdravo	
sadržaji	ishodi
<p>A – Dodatni sadržaji i ishodi učenja (Sat razrednika – 2 sata)</p> <p>PRAVILNA PREHRANA (1 sat) Informacije o zdravlju i njihova kritička interpretacija (oglašavanje i marketing)</p> <p>MENTALNO ZDRAVLJE (1 sat) Višedimenzionalni model zdravlja (R. Eberts)</p> <p>B – Sadržaji i ishodi učenja koji su integrirani u postojeće sadržaje nastavnih predmeta, školskih preventivnih programa, sate razrednika i projekata</p> <p>TJELESNA AKTIVNOST Istraživanja u području zdravstveno odgovornog ponašanja i percepciji zdravlja: mjerjenje tjelesne aktivnosti i funkcionalnih sposobnosti.</p>	<ul style="list-style-type: none">□ prikupiti informacije o zdravlju iz različitih izvora□ analizirati informacije (oglase i marketinšku ponudu)□ predložiti mjere za unapređenje zdravlja u školi □ primijeniti višedimenzionalni model zdravlja u području tjelesnoga, emocionalnoga, socijalnoga, osobnoga i duhovnog zdravlja □ istražiti povezanost pravilne prehrane i redovite tjelesne aktivnosti

Prevencija nasilničkog ponašanja	
sadržaji	ishodi
<p>A – Dodatni sadržaji i ishodi učenja (Sat razrednika – 2 sata)</p> <p>ODGOVORNO PONAŠANJE Na pragu punoljetnosti (1 sat) Odgovorno ponašanje (1 sat)</p>	<ul style="list-style-type: none">□ koristiti pozitivne snage i resurse□ imenovati zakonske propise (prava i obveze)□ ponašati se u skladu s temeljnim/ općim ljudskim vrijednostima