ПИСАНЕ ПРИПРЕМЕ ЗА ЧАСОВЕ ВЕРСКЕ НАСТАВЕ

Општи подаци:
Име и презиме катихете/ вероучитеља: Бранко Милосављев

Школа и место: Основна школа „20 октобар“, Сивац

Разред:V
Образовни профил: теолог

	 Методички подаци:

Наставна тема: Религија и култура старог света
Наставна јединица: Човек тражи Бога
Тип часа: обрада
Циљ часа: Упознати ученике са паганским митовима и легендама о вечном животу. Припремити ученике са Откровењем Истинитога Бога.
Оперативни задаци часа:

 образовни:
- Реч мит потиче из грчког језика (mitos) и означава предање или казивање. Митови су приче настале у разним културним подручјима света које говоре о пореклу човека, народа и других живих бића, као и Богова.
- Најбитније схватање јесте јеврејско Месијанско схватање, из којег ће се развити и Хришћанска нада на живот после овог живота.
- У свим религијама и културама света постоје веровања и обичаји везани за смрт и живот после смрти.
 васпитни:

- Развијање свести и стицање знања, као императив који треба да води ка поштовању других и другачијих.
- Прихватање других религија и вера, али и упознавање са њима има за циљ да их боље разумемо, како би им на крају и могли најприкладније представити Васкрслог Христа.

 Oчекивани исходи часа:
Ученици ће моћи да:
· именују неке политеистичке религије
· наведу неке од карактеристика политеистичких религија и култура старог света

Облик рада: индивидуални, фронтални
Наставне методе: дијалошка, демонстративна, рад на тексту, метода усменог излагања
Наставна средства: уџбеник, дидактички материјал, пројектор
Место извођења наставе: учионица
Корелација са другим предметима: српски језик, историја
Kључни појмови планирани за обраду на часу:
	Нови појмови

	Мит
	- је реч која потиче из грчког језика (mitos) и означава предање или казивање. Митови су приче настале у разним културним подручјима света које говоре о пореклу човека, народа и других живих бића, као и Богова.

	Политеизам
	- је форма религије у којој се поштује више Богова, често је повезан са мистичним схватањем природних појава. Високо развијени политеизми Грчке и Рима се називају и митологијама.

Структура и ток часа:

	Уводни део:
 Оквирно планирано време: 10мин

Наставна метода:дијалошка, рад на тексту
Облик рада:фронтални, индивидуални
Уводни део часа:
Оквирно планирано време: 10 минута
Молитва.

Уписивање часа у дневник и наслова лекције на таблу.
Кроз пар питања започети час провером предзнања:

+ Да ли знате набројати неке религије или културе старога света?

+ Да ли су људи у та давна времена веровали у нешто? И ако јесу, да ли су имали једнога Бога или више?

+ Да ли се сећате имена некога од Богова, из било које религије?

+ Шта су митови? Јесте ли чули некада неки мит?

Ми ћемо се овде бавити управо митовима и веровањима везаним за живот после смрти, тј. вечни живот. Да ли ви верујете да постоји живот после смрти, или се са смрћу завршава смисао нашег живота? Шта мислите да ли и други људи на свету верују у загробни живот? Тако је. Сви народи на свету, у далекој историји, али и дан данас верују у неки живот после смрти. Та виђења се донекле разликују, али имају и понешто заједничко.
	Главни део:
 Oквирно планирано време: 30 мин

Наставна метода: дијалошка, демонстративна, рад на тексту, метода усменог излагања
Облик рада: фронтални, индивидуални

Веровање у загробни живот је, децо, свуда присутно. Чињеница да је оно присутно у свим временима и културама, јесте доказ да је веродостојно. Такође је, вероватно, везано са нашим нагоном за опстанком. Чак су и примитивни неандерталци сахрањивали своје мртве. Ово можда не звучи као нешто посебно, али су у то време имали тежак живот и сваки тренутак се посвећивао обезбеђивању основних животних намирница, којих је било јако мало. Не само да су се потрудили да преминулог сахране у земљу (не заборавите да нису имали адекватан алат), него су покојника умотавали у платно и полагали у положај фетуса.

Многе велике културе су поседовале учење и праксу везану за живот после смрти. Овде ћемо издвојити неке од њих:

Месопотамија

У Месопотамији, земљи која се назива „колевка човечанства“ су кориштени сунчани и водени часовник, као и лунарни календар. Они су извршили поделу круга на 360 степени и минута на 60 секунди. Једни од најстаријих писаних споменика потичу управо одавде и писани су, клинастим писмом, на глиненим или каменим плочицама.

Имали су више богова: Ану (бог неба), Енлил (бог земље и ватре), Еа (бог воде, мудрости и занатства), Тамуз (бог природе), Мардук (врховни бог), Шамаш (бог сунца) и Иштар (богиња љубави и рата) и др. Таква религија се зове многобожачка и политеистичка. Ми ћемо се овде осврнути на „Еп о Гилгамешу“ и мит о „Силаску богиње Иштар“ у свет мртвих.

У познатом епу, Гилгамеш је осетио лепоте живота, али се онда једном уплашио смрти и почео да чезне за вечним животом, који му се учинио могућ, али исто тако и недоститажан. Путовао је и трагао за Боговима који би му могли дати вечни живот. Желео је да настави да ужива, али је хтео то и са другима да подели. Његов подвиг је био дуг и врло неизвестан. Богови су га разочарали, више пута му рекавши како му је потрага узалудна и да је вечни живот резервисан само за Богове.

На том месту прелазимо на мит о „Силаску богиње Иштар“. Овај мит је настао међу становницима Месопотамије који су покушали себи да дочарају смену годишњих доба, као смену нечег чудесног и мистичног. По њиховом веровању је овај циклус био везан са смрћу и васкрсавањем бога природе Тамуза. Легенда каже после његове смрти Иштар, као његова жена, силази у подземни свет. Пошто се задржала тамо, време и читав процес живота на земљи је заустављен, те зато врховни богови допуштају васкрсење Тамуза. Еп се завршава његовим поновним умирањеим и васкрсењем. Дакле, наглашена је недовршивост тог процеса.

Египат
У Египту су користили сложеније, сликовно писмо, такозване Хијероглифе. Писали по папирусу, који се правио од истоимене биљке, налик на трску. Ово писмо је дешифровано тек почетком 19. века. А који је сада вeк, зна ли ко? Дакле, тек пре непуна 2 века смо први пут почели разумевати хијероглифе. Египћани су одувек веровали у више богова, баш као и Месопотамци, али су њихови богови имали ликове животиња. Тек касније настају сложенија божанства од којих су најзначајнији: врховни бог Ра (бог сунца), Озирис (бог подземног света), Анубис (бог балсамовања) и др.

Египћани су веровали у живот после смрти, па су у част тога градили монументалне гробнице, познатије као пирамиде. Због особености њиховог веровања у загробни живот развили су технику балсамовања и мумифицирања, како би спречили распадање тела. Ово је био почетак како медицине, тако и хемије.

Натписи на зидовима пирамида су међу најстаријим текстовима који говоре о загробном животу, али и о припремању за исти. Иако су старији од 4 миленијума, на њима се јасно разазнају делови ритуала при припремању фараона за сахрану. Мртви су, без обзира на сталеж, дакле било фараон или обичан сељанин, могли да учествују у вечном блаженству. Једини услов је био им је срце чисто.

Као вид помоћи покојнику, са њим је сахрањивана Књига мртвих, која је требала да служи као својеврсни водич. Свако је морао прво проћи велики суд богова, којим је председавао Озирис, бог загробног света. Суд се састојао у вагању покојниковог срца, на кантару, док је на другој страни стојало перо богиње правде, Маат. Ако би прошао овај суд као праведан, могао је да отплови низ небески Нил. Тамо би уживао у рибарењу и дружењу са пријатељима, а конзумирао би храну коју су му припремили његови потомци.

Грчка
Подземним светом Грка владали су Хад и његова жена Персефона. Као Египћани и Грци су веровали да постоје многи путеви према том мрачно и суморном месту. Слика тог света је детаљно описана у епу о Одисеју који у свету мртвих трага за путем до родне Итаке, а завршава у мрачном Хадовом царству. Тамо је разговарао са мајком и неколиином грчких јунака. Пошто је примио неопходне савете враћа се кући и наставља нормалан живот.
	Завршни део:
 Оквирно планирано време: 5 мин

Наставна метода: дијалошка, демонстративна
Облик рада: индивидуални

Јудеја

На крају ћемо се кратко осврнути на Јудејско наслеђе, јер на њему почива и Хришћанско учење. Испрва нису знали за васкрсење и сва нада им је била у стицању потомства. Од њих би остала само „сенка“ која се спуштала у Шеол, како су они звали место куда одлазе душе добрих, али и лоших. Веровали су да настављају живот кроз потомство, тј ако немају потомство да се о њима брише сваки траг. Зато су они који немају потомство сматрани проклетима. Сетимо се на пример Јоакима и Ане, или Захарија и Јелисавете.

Тек са пророком Данилом се јавља вера у васкрсење и суд душама, али и свету. „И многи од оних који почивају у прашини земље пробудиће се, неки у вечном животу, а неки у вечном сраму и презиру.“ (Дан 12,2)

Јеврејска књижевност је ову идеју прихватила и развила детаљне описе Јахвеовог суда. Веровали су да ће тада тлачитељи јеврејског народа бити кажњени, а самим Јеврејима дата власт.

„Ови ће отићи у муку вечну, а праведници у живот вечни.“ (Мт 25,46)
Aко остане времена или ако се тема наше вере у Васкресење намеће, питањима деце, можемо са последњим слајдом, тј конама Страшног суда, употпунити причу и заокружити целину часа.
Запажања о часу:___ __
