ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

	НАСТАВНИ ПРЕДМЕТ
	Српски језик

	НАСТАВНА ЈЕДИНИЦА
	Анализа писмене вежбе

	ТИП ЧАСА
	Обнављање

	РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ
	21.

	НАСТАВНИ ОБЛИЦИ
	Фронтални, индивидуални

	НАСТАВНЕ МЕТОДЕ
	Дијалошка, рада на тексту, писаних радова

	НАСТАВНА СРЕДСТВА
	Контролна вежба, графофолија

	ЦИЉ ЧАСА
	Анализа и исправак писмене вежбе.

	ЗАДАЦИ ЧАСА

Образовни
Функционални
Васпитни
	– Анализа усвојености градива из области правописа, граматике и књижевности.
– Провера разумевања прочитаног.
– Формирање навике за читко, уредно и лепо писање.

	Образовни стандарди који се могу применити
	1СЈ.1.3.1. 1СЈ.1.3.3. 1СЈ.1.3.4. 1СЈ.1.4.1. 1СЈ.2.4.1. 1СЈ.1.4.3.

ТОК ЧАСА

	I Припремни разговор – Учитељ извештава ученике о резултатима писмене вежбе, коментарише успех на нивоу целог одељења.

II Најава наставне јединице – Данас ћемо анализирати задатке са писмене вежбе. Учитељ најављује шта ће радити на овом часу и пише по табли наслов – Анализа писмене вежбе.

III Анализа теста – Учитељ дели контролне вежбе ученицима и оставља им времена да погледају које су задатке тачно решили и у којим задацима су правили грешке.

– Разговор: Да ли су задовољни како су урадили задатке? Које задатке сте тачно урадили? Где сте правили грешке? Да ли сада знате како је требало да их урадите?

– Учитељ открива задатке правилно урађене на графофолији.

– Сваки задатак прво чита у целини, коментарише са ученицима налог, а затим обнавља правила везана за захтев и решавају задатак.

– Ученици који су имали грешке у задацима преписују тачно решење задатка са графофолије.

– Након анализе и исправке свих задатака учитељ коментарише са ученицима које области треба да обнове.
IV Самостални рад – Слагалица.

– Ученици имају задатак да од слова која чине име локомотива саставе нове речи.

На пример: тим, локва, кома, котао, лак, омот...

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС
	НАСТАВНИ ПРЕДМЕТ

	Српски језик

	НАСТАВНА ЈЕДИНИЦА
	Изговор гласова Ч ч, Ћ ћ, Ђ ђ, Џ џ

	ТИП ЧАСА
	Утврђивање

	РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ
	22.

	НАСТАВНИ ОБЛИЦИ

	Фронтални, индивидуални

	НАСТАВНЕ МЕТОДЕ

	Дијалошка, демонстративна, метода писаних радова, рада на тексту

	НАСТАВНА СРЕДСТВА
	Наставни листић

	ЦИЉ ЧАСА
	Правилан изговор гласова Ч ч, Ћ ћ, Ђ ђ, Џ џ.

	ЗАДАЦИ ЧАСА

Образовни

Функционални

Васпитни
	– Усвајање правилног изговарања гласова, гласовних скупова и речи.

– Правилно читање речи са словима ч, ћ, ђ, џ у различитим позицијама.

– Увежбавање и усавршавање гласног читања.

– Богађење речника.

– Формирање навике за читко, уредно и лепо писање.

	Образовни стандарди који се могу применити
	1СЈ.2.3.2. 1СЈ.2.3.3. 1СЈ.1.2.1

	ТОК ЧАСА

	I Мотивација – На папирима исписати речи и залепити их у колонама на таблу.

 чаша ћаврљати џеврек ђипати
 чуприја ћилим џин ођачар
 чавка ћуп ђивђан ђон

– Разговор: Које речи не припадају скуповима? Зашто? Које слово је погрешно написано?

Учитељ црвеним фломастером исправља погрешно написана слова.

II Најава наставне јединице – Данас ћемо вежбати правилан изговор слова Ч ч, Ћ ћ, Ђ ђ, Џ џ. Учитељ најављује наставну јединицу и записује наслов на табли.

III Полазни текст – Учитељ упућује ученике на уџбеник Српски језик, страна 61.
– Ученици читају текст Ђаче у себи и подвлаче речи које садрже гласове ч, ћ, ђ.

– Разговор: Шта ко ради у овој песми?

– Ученици раде на задатку испид песме – допуњавају реченице гласовима: ч, ћ, ђ, џ.
 Задатак: У овом тексту недостају слова Ч ч, Ћ ћ, Ђ ђ, Џ џ. Упиши их тамо где им је место.

– Ученици читају текст у себи и попуњавају празна места одговарајућим словима.

IV Издвајање правила – Учитељ по табли пише правилно написане речи из текста.
Џак, одеће, Ђорђе, сендвич, оџачар, ређе, рођаци, Параћин, вечерас, јастучнице, прескачући, џемпер, окићена, свећицама, љубичица, направићемо, ђачки, четвртог, наручили, уџбенике.
V Примена правила – Самостални рад ученика у Наставним листовима, страна 54..
VI Повратна информација – Анализа самосталног рада.
VII Домаћи задатак – Напиши причу о оџачару. Потруди се да употребиш што више речи које садрже гласове: ч, ћ, ђ, џ.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС
	НАСТАВНИ ПРЕДМЕТ

	Српски језик

	НАСТАВНА ЈЕДИНИЦА
	Именички и глаголски скуп речи

	ТИП ЧАСА
	Обрада

	РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ
	23.

	НАСТАВНИ ОБЛИЦИ

	Фронтални, индивидуални

	НАСТАВНЕ МЕТОДЕ

	Дијалошка, демонстративна, рада на тексту, индуктивно-дедуктивна

	НАСТАВНА СРЕДСТВА
	Наставни листић

	ЦИЉ ЧАСА
	Учење појма и службе именичког и глаголског скупа речи.

	ЗАДАЦИ ЧАСА

Образовни

Функционални

Васпитни
	– Усвајање и препознавање именичког и глаголског скупа речи у реченици.

– Усвајање и разумевање службе именичког и глаголског скупа у реченици,
– Развијање логичког и апстрактног мишљњња; примена стечених знања у новим ситуацијама. Развијање спосбности писменог изражавања.
– Указивање ученицима на значај писања и употребе великог слова у одређеним ситуацијама.

	Образовни стандарди који се могу применити
	1СЈ.2.4.5.

	ТОК ЧАСА

	I Лингвометодички текст – Учитељ упућује ученике на текст у уџбенику Српски језик, на страни 49.

– Ученици читају реченицу у себи и подвлаче именице, глаголе,и придеве у реченици.?

II Уочавање језичких појава – Одреди главне делове реченице. Којој врсти речи припада субјекат? А предикат? Које речи стоје уз именицу сељак? Шта оне казују о сељаку? Које речи су додате глаголу виде? Које речи одређује време и место вршења радње?
III Најава наставне јединице – Данас ћемо научити које речи чине иненички и глаголски скуп речи у реченици. Учитељ најављује шта ће радити на овом часу и пише по табли наслов – Именички и глаголски скуп речи.
IV Уопштавање или постављање правила – Речи које ближе одређују именицу називамо именички скуп речи, а речи које ближе одређују глагол су глаголске одредбе.
 Један сиромашни сељак, рано јутрос, виде паче у залеђеном језеру.

 ИМЕНИЧКИ ДОДАТАК ГЛАГОЛСКИ ДОДАТАК
V Примена правила – Рад на задатку у уџбенику, на страни 49.
– Читање и анализа реченица и одређивање иненичког и глаголског додатка.
VI Језичка игра – Богаћење речника. Ученици пишу речи које у себи садрже реч име
На пример: именик, именовати, имендан, именица, преименовати...
VII Провера усвојеног градива – Наставни листови, страна 41.

– Ученици самостално раде задатке.

– Повратна информација.
VIII Домаћи задатак – Напиши пет простих реченица и прошири именичким и глаголским додацима.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС
	НАСТАВНИ ПРЕДМЕТ

	Српски језик

	НАСТАВНА ЈЕДИНИЦА
	Именички и глаголски скуп речи

	ТИП ЧАСА
	Утврђивање

	РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ
	24.

	НАСТАВНИ ОБЛИЦИ

	Фронтални, индивидуални

	НАСТАВНЕ МЕТОДЕ

	Дијалошка, демонстративна, рада на тексту, индуктивно-дедуктивна

	НАСТАВНА СРЕДСТВА
	Наставни листић

	ЦИЉ ЧАСА
	Утврђивање појма и службе именичког и глаголског скупа речи.

	ЗАДАЦИ ЧАСА

Образовни

Функционални

Васпитни
	– Уочавање именичког и глаголског скупа речи у реченици.

– Усвајање и разумевање службе именичког и глаголског скупа у реченици,
– Развијање логичког и апстрактног мишљњња; примена стечених знања у новим ситуацијама. Развијање спосбности писменог изражавања.
– Указивање ученицима на значај писања и употребе великог слова у одређеним ситуацијама.

	Образовни стандарди који се могу применити
	1СЈ.2.4.5.

	ТОК ЧАСА

	I Интелектуално емоционалана припрема – Обнављање знања о именичком и глаголском скупу речи: Именички скуп речи? Шта оне ближе одређују? Које речи стоје уз глагол? Шта оне чине?

II Најава наставне јединице – Данас ћемо вежбати именички и глаголски скуп речи. Учитељ најављује шта ће радити на овом часу и пише по табли наслов – Именички и глаголски скуп речи.
III Самостални рад ученик – Учитељ дели ученицима наставне листиће са задацима.
 Наставни листић

1. Одреди какве су по саставу дате реченице, подвуци субјекте и предикате и додатке именицама и глаголима.

Уморне и гладне птице слетеле су јутрос на стари храст.

Пролетос су поред пута млади горани засадили дрворед.

Лукава лисица увек у баснама надмудри неку животињу.

Моја два најбоља друга увек ми за рођендан први шаљу честитке.
2. Следеће реченице прошири икменским и глаголским додацима.
 Брат спава.

Орач оре.

Мама кува.

Риба плива.

Киша пада.

Маја чита.

IV Анализа – Учитељ открива на графофолији правилна решења задатке. Ученици читају своје примере 2. задатка, које заједнички анализирају и допуњују ако за то има потребе.
V Домаћи задатак – Вежбе читања.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС
	НАСТАВНИ ПРЕДМЕТ

	Српски језик

	НАСТАВНА ЈЕДИНИЦА
	„Пауково дело” , Десанка Максимовић

	ТИП ЧАСА
	Обрада

	РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ
	25.

	НАСТАВНИ ОБЛИЦИ

	Фронтални, индивидуални

	НАСТАВНЕ МЕТОДЕ

	 Дијалошка, метода писаних радова, рада на тексту

	НАСТАВНА СРЕДСТВА
	

	ЦИЉ ЧАСА
	Увођење ученика у доживљавање, разумевање и тумачење песме.

	ЗАДАЦИ ЧАСА

Образовни

Функционални

Васпитни
	– Подстицање ученика да искажу доживљаје о прочитаној песми.

– Тумачење песме: анализа песме уз помоћ питања, интуитивно препознавање песничких слика.

– Уочавање и именовање строфе и стихова у песми.
– Вежбање читања.

– Богаћење речника ученика.
– Формирање навике за читко, уредно и лепо писање.

	Образовни стандарди који се могу применити
	1СЈ.0.1.3. 1СЈ.2.5.7. 1СЈ.2.5.3.

	ТОК ЧАСА

	I Интелектуално – емоционалана припрема – Разговор са ученицима: Да ли сте некада били у шуми? Са ким сте били? Које звукове сте чули? Које животиње сте видели?

II Најава наставне јединице – Учитељ најављује да ће данас учити песму под називом Пауково дело. Записујемо наслов на табли, а ученици у свеске.

III Портрет писца –Десанки Максимовић (1898 – 1993) писала је за децу и одрасле. Рођена је у Бранковини код Ваљева. Писала је песме и приче. Позната дела: Крвава бајка, Прича о раку кројачу, Бајка о лабуду....
IV Изражајно читање – Учитељ чита песму у Читанци, на страни 19.

V Разговор о доживљајима и утисцима – После прочитане песме и емоционалне паузе учитељ разговара са ученицима како су они доживели ову песму и какви су њихови утисци, постављајући им следећа питања: Да ли вам се песма допала? Шта је необично у њој?
VI Тихо усмерено читање – Ученици имају задатак да тихо или у себи прочитају песму и подвуку непознате речи.
VII Тумачење непознатих речи и израза – Објашњење непознатих речи и записивање на таблу, а ученици у своје свеске: здерати – покидати; смрсити – покидати, помрсити; честа, честар – густа шума; сниво – сањао, сневао;
VIII Анализа песме – Рад на анализи песме.

Како се песникиња односи према пауковој мрежи?

– Постављамо питања о садржајној, језичкој и књижевно-теоријској анализи:

* Шта је тема ове песме?

* На коју препреку песникиња наилази?

* Зашто је поштедела паукову мрежу?

* Какав је однос песникиње према природи?

* С ким песникиња пореди паука? Објасни.

* Шта представља паукова мрежа за песникињу?

* Зашто песникиња каже: „ко зна шта је паук снив’о”?

* Објасни разлику између „паукова мрежа” и „пауково дело”.

* На који начин се исказује повезаност и разумевање песникиње и паука?

* Какав је однос човека према природи?

* Подвуци стихове у којима има поређења.

* Пронађи персонификацију.

IX Језик и стил – Колико строфа има песма? Колико стихова има свака строфа? Која строфа ти се највише допала?
X Синтеза – Следи читање песме. Сваки ученик чита по једну строфу песме.
XI Самостално - стваралачки рад – Напиши кратак састав о једној својој шетњи кроз шуму. Сети се детаља који су те задивили својом лепотом и необичношћу.
XII Домаћи задатак – Вежбе читања.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС
	НАСТАВНИ ПРЕДМЕТ

	Српски језик

	НАСТАВНА ЈЕДИНИЦА
	Атрибут

	ТИП ЧАСА
	Обрада

	РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ
	26.

	НАСТАВНИ ОБЛИЦИ

	Фронтални, индивидуални

	НАСТАВНЕ МЕТОДЕ

	Дијалошка, демонстративна, рада на тексту, индуктивно-дедуктивна

	НАСТАВНА СРЕДСТВА
	Наставни листић

	ЦИЉ ЧАСА
	Учење појма и службе атрибута

	ЗАДАЦИ ЧАСА

Образовни

Функционални

Васпитни
	– Усвајање и препознавање атрибута у реченици.

– Усвајање и разумевање службе именичког скупа у реченици.
– Развијање логичког и апстрактног мишљњња; примена стечених знања у новим ситуацијама. Развијање спосбности писменог изражавања.
– Указивање ученицима на значај писања и употребе великог слова у одређеним ситуацијама.

	Образовни стандарди који се могу применити
	1СЈ.2.4.5.

	ТОК ЧАСА

	I Лингвометодички текст – Учитељ упућује ученике на текст у уџбенику Српски језик, на страни 47.

– Ученици читају текст у себи и подвлаче придеве.
II Уочавање језичких појава – Одреди главне делове реченице. Којој врсти речи припада субјекат? А предикат?

– Анализа реченица у тексту редом: Које речи сте подвукли у реченицама? Којој врсти речи припадају? Шта су придеви? Уз коју реч стоје придеви? Која им је функција?

III Најава наставне јединице – Учитељ најављује шта ће радити на овом часу и пише по табли наслов – Атрибут.
IV Уопштавање или постављање правила – Атрибути су именички додаци који објашњавају предмете и бића по особини, припадности и количини. Атрибутску службу најчешће врше придеви и бројеви.
ИМЕНИЦЕ

АТРИБУТИ

пут
стрм, планински

капљице

бисерне

ваздух
влажни, хладни, планински

светлост
треперава

прозори
тамноцрвени

V Примена правила – Рад на задатку 1, 2 и 3 у уџбенику, на страни 48.

– повратна информација – Читање и анализа задатака.
VI Језичка игра – Богаћење речника – придеви који се односе на именицу киша.
VII Провера усвојеног градива – Уџбеник, страна 48, задатак 4.

– Ученици самостално раде задатак.

– Повратна информација.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС
	НАСТАВНИ ПРЕДМЕТ

	Српски језик

	НАСТАВНА ЈЕДИНИЦА
	Атрибут

	ТИП ЧАСА
	Утврђивање

	РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ
	27.

	НАСТАВНИ ОБЛИЦИ

	Фронтални, индивидуални

	НАСТАВНЕ МЕТОДЕ

	Дијалошка, демонстративна, рада на тексту, индуктивно-дедуктивна

	НАСТАВНА СРЕДСТВА
	Наставни листић, графофолија

	ЦИЉ ЧАСА
	Утврђивање појма и службе атрибута

	ЗАДАЦИ ЧАСА

Образовни

Функционални

Васпитни
	– Уочавање и препознавање атрибута у реченици.

– Усвајање и разумевање службе именичког скупа у реченици.
– Развијање логичког и апстрактног мишљњња; примена стечених знања у новим ситуацијама. Развијање спосбности писменог изражавања.
– Указивање ученицима на значај писања и употребе великог слова у одређеним ситуацијама.

	Образовни стандарди који се могу применити
	1СЈ.2.4.5.

	ТОК ЧАСА

	I Интелектуално емоционалана припрема – Обнављање знања о атрибуту: Шта је атрибут? По чему ближе одређује именицу?

– Учитељ записује на табли реченицу коју фронтално анализирају:

 Снажна мећава је у нашем селу завејала три куће.

– Одређивање главних делова реченице:

 СУБЈЕКАТ – мећева

 ПРЕДИКАТ – је завејала

 АТРИБУТИ – снажна (особина – Каква је мећава?)

 нашем (припадност – Чије је село?)

 две (количина – Колико кућа?)

II Најава наставне јединице –Учитељ најављује шта ће радити на овом часу и пише по табли наслов – Атрибути.
III Самостални рад ученик – Учитељ дели ученицима наставне листиће са задацима.
 Наставни листић

1.Подвуци атрибуте и именице уз које стоје у реченицама.

 Лако је туђом руком за врело гвожђе ухватити.
 У ратара црне руке, а бела погача.

 Бадава је добро семе кад је рђаво орање.

 Вредни дечак данас пажљиво чита занимљиву књигу у топлој соби.
 Јутрос је мала птица усплахирено слетела у сламено гнездо.

 Уморне и гладне птице слетеле су јутрос на стари храст.

 Пролетос су поред пута млади горани засадили дрворед.

 Лукава лисица увек у баснама надмудри неку наивну животињу.

 Моја два најбоља друга увек ми за рођендан шаљу музичке честитке.

2. Смисли и напиши што више атрибута за именицу у служби субјекта у следећим реченицама.
 а) Дечак је послао пакет.

 б) Бака штрикс џемпер.
3. Допуни текст атрибутима.

Стигла је јесен. Лишће опада. Крошње су голе. По земљи је разасуто лишће. Ласте напуштају гнезда.

 IV Анализа – Учитељ открива на графофолији правилна решења задатке. Ученици читају своја решења и заједно их анализирају и допуњују.
V Домаћи задатак – Наставни листови, страна 40.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС
	НАСТАВНИ ПРЕДМЕТ

	Српски језик

	НАСТАВНА ЈЕДИНИЦА
	Тематски речник – богаћење речника

	ТИП ЧАСА
	Утврђивање

	РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ
	28.

	НАСТАВНИ ОБЛИЦИ

	Фронтални, индивидуални, групни

	НАСТАВНЕ МЕТОДЕ

	 Дијалошка, демонстративна, метода писаних радова, рада на тексту

	НАСТАВНА СРЕДСТВА
	Наставни листић

	ЦИЉ ЧАСА
	Увођење ученика у правилно говорно и писмено изаражавање.

	ЗАДАЦИ ЧАСА

Образовни

Функционални

Васпитни
	– Упућивање ученика у употребу књижевног језика у говору и писању.

– Развијање смисла и способности за правилно и течно усмено и писмено изражавање.

– Усмеравање пажње на појединости и целину. Развијање логичког мишљења.

– Богађење речника ученика.

– Развијање осећање за лепоту језичког израза.

	Образовни стандарди који се могу применити
	1СЈ.0.1.7. 1СЈ.3.3.1. 1СЈ.3.3.5.

	ТОК ЧАСА

	I Мотивациона припрема – Реши асоцијацију.
мај

ајвар

бело

ранац

јануар

џем

црно

књиге

календар

туршија

виноград

ђак

12

паприке

чокот

звоно

месец
зимница
грожђе
школа
септембар
– Разговор: По чему је месец септембар још посебан? За које годишње доба га везујемо? По чему је рана јесен посебна? Како се другачије зове?
II Најава наставне јединице – Речи имају чаробну моћ. Речима могу да се насликају најлепше слике. Данас ћемо ми бити сликари који стварају слике речима. Учитељ најављује о чему ће причати на овом часу и пише по табли наслов – Јесен – тематски речник.
III Језик и стил – Богаћење речника

– Састављање тематског речника о јесени.

– Учитељ записује речи на табли, а ученици у свеске. Питањима учитељ наводи ученике да се сете што више речи (именица, придева и глагола) које се односе на јесен. Речи груписати према врсти речи.

Именице: лишће, дрвеће, Сунце, ласте, трава, киша, ветар, зимница, пијаца, дрвеће, трава, птице, воће, поврће...
Придеви: хладно, кишовито, ветровито, жуто, суво, зрело, црвено, мирисно, зубато, мирно, лењо...
Глаголи: дувати, падати, спремати, пећи, селити, одлазити, сушити, опадати, уживати, брати, покривати ...

IV Писање

– Ученици уз помоћ написаних речи у речнику састављају реченице о јесени. Свака реченица мора поред главних делова да садржи атрибуте и прилошке одредбе.
– Док ученици пишу реченице учитељ их обилази и помаже ако им је помоћ потребна.
V Самостални и стваралачки рад ученика – Пронађи у својој читанци текст који описује природу у јесен и препиши једну реченицу по избору.
– Ученици читају реченице.
VI Домаћи задатак – Вежбе читања.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС
	НАСТАВНИ ПРЕДМЕТ

	Српски језик

	НАСТАВНА ЈЕДИНИЦА
	„Свитац пшеничар и воденичар”, Добрица Ерић

	ТИП ЧАСА
	Обрада

	РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ
	29.

	НАСТАВНИ ОБЛИЦИ

	Фронтални, индивидуални

	НАСТАВНЕ МЕТОДЕ

	Дијалошка, демонстративна, метода писаних радова, рада на тексту

	НАСТАВНА СРЕДСТВА
	

	ЦИЉ ЧАСА
	Увођење ученика у доживљавање, разумевање и тумачење песме.

	ЗАДАЦИ ЧАСА

Образовни

Функционални

Васпитни
	– Подстицање ученика да искажу доживљаје о прочитаној песми.

– Тумачење песме: анализа песме уз помоћ питања, интуитивно препознавање песничких слика и градације.

– Уочавање и именовање строфе и стихова у песми.
– Вежбање читања.

– Богаћење речника ученика.
– Именовање осећања које су карактеристична за одређене животне ситуације, као и пожељних и непожељних особина

	Образовни стандарди који се могу применити
	1СЈ.1.5.1. 1СЈ.2.2.8. 1СЈ.2.5.3. 1СЈ.3.4.4.

	ТОК ЧАСА

	I Интелектуално – емоционалана припрема – Разговор о воденици: Где човек подиже воденице? Чему оне служе? Како воденица изгледа? Од чега су направљене? Ко ради у воденици?
II Најава наставне јединице – Ученицима се саопштава да ће данас учити песму Свитац пшеничар и воденичар, коју је написао Добрица Ерић. Учитељ записује назив песме и име писца на табли, а ученици у свеске.

III Портрет писца – Добрица Ерић рођен је 1936. у Доњој Црнући. Написао је много песама које је посветио родној Гружи. Воли да пева о свицима, вајатима, звезданим ноћима, цвећу и биљу, детињству на селу... познте збирке песама: Славуј и Сунце, Огрлица од грлица, Песме о свицима. Вилина долина...
IV Интерпретативно читање – Учитељ чита песму у Читанци, на страни 20.

V Разговор о доживљајима и утисцима – После прочитане песме и емоционалне паузе учитељ разговара са ученицима како су они доживели ову песму и какви су њихови утисци, постављајући им следећа питања: Да ли вам се песма допала? Зашто? Каква осећања је у вама пробудила?

VI Тихо усмерено читање – Ученици тихо или у себи читају песму са задатком да подвуку непознате речи.
VII Тумачење непознатих речи и израза – Објашњење непознатих речи: поточара – воденица чији млин покреће поток; свитац пшеничар – свитац који живи у пшеници; чамовати – бити усамљен; жижак – пламенчић, искра; жрвањ – воденички млин који меље жито; удан – по дану; софра – трпеза; попац – домаћи цврчак; ива – врста дрвета.
VIII Анализа песме – Ученицима се постављају следећа питања: Зашто је воденичар усамљен?

– Постављамо питања о садржајној, језичкој и књижевно-теоријској анализи:

* Која је тема песме?

* Где су се упознали свитац и воденичар?

* Шта је заједничко младом свицу и старом воденичару?

* У чему је лепота њиховог сусрета?

* Зашто је воденичар усамљен?

* По чему је то пријатељство необично?

* Какав је то „жижак у души” запалио свитац?

* Чије особине има свитац? Наведи их.

* Како је утицало на воденичара пријатељство са свицем? Пронађи и прочитај стихове.

* Где дрема свитац дању?

* О чему говоре „песме срца” воденичара?

* Шта свитац ради увече?

* Ко још прави друштво свицу и воденичару?

IX Језик и стил – Пронађи у песми речи које се римују.

X Синтеза – Следи читање песме. Сваки ученик чита по једну строфу песме.
XI Самостално - стваралачки рад – Илуструј песму.
XII Домаћи задатак – Научити четири строфе по избору напамет.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС
	НАСТАВНИ ПРЕДМЕТ

	Српски језик

	НАСТАВНА ЈЕДИНИЦА
	„Свитац пшеничар и воденичар”, Добрица Ерић

	ТИП ЧАСА
	Утврђивање

	РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ
	30.

	НАСТАВНИ ОБЛИЦИ

	Фронтални, индивидуални

	НАСТАВНЕ МЕТОДЕ

	 Дијалошка, демонстративна, метода писаних радова, рада на тексту

	НАСТАВНА СРЕДСТВА
	

	ЦИЉ ЧАСА
	Увођење ученика у доживљавање, разумевање и тумачење песме.

	ЗАДАЦИ ЧАСА

Образовни

Функционални

Васпитни
	– Подстицање ученика да искажу доживљаје о прочитаној песми.

– Тумачење песме: анализа песме уз помоћ питања, интуитивно препознавање песничких слика и градације.

– Уочавање и именовање строфе и стихова у песми.
– Вежбање читања.

– Богаћење речника ученика.
– Именовање осећања које су карактеристична за одређене животне ситуације, као и пожељних и непожељних особина

	Образовни стандарди који се могу применити
	1СЈ.0.1.3. 1СЈ.2.2.8. 1СЈ.3.3.5.

	ТОК ЧАСА

	I Интелектуално – емоционалана припрема – Разговор са ученицима о лирској поезији – повезивање знања са песмом Свитац пшеничар и воденичар.
О чему певају лирске песме? Које врсте лирских песама смо до сада учили? Како се деле лирске песме? Зашто је ова песма лирска? О чему она пева? Које одлике лирске песме препознајеш у стиховима Добрице Ерића?
II Најава наставне јединице – Данас настављамо са радом на песми Свитац пшеничар и воденичар. Учитељ најављује шта ће радити на овом часу и пише по табли наслов – свитац пшеничар и воденичар, Добрица Ерић.
III Интерпретативно рецитовање – Ученици изражајно рецитују стихове које су научили напамет.
IV Аутодиктат

– Учитељ објашњава ученицима како се пише по аутодиктату, о чему треба да воде рачуна, која је разлика измећу диктата и аутодиктата.

– Ученици читају песму у себи са задатком да обрате пажњу на знаке интерпукције и стихове песме.

– Ученици пишу аутодиктат у свескама
V Анализа аутодиктата

– Ученици проверавају аутодиктат у пару, уз помоћ Читанке. Заокружују грешке. Учитељ им помаже.

VI Самостални рад ученика – Наставни листови, страна 70.
– Повратна информација – ученици читају одговоре на питања из Наставних листова. Остали ученици прате и допуњују одговоре, ако за то постоји потреба.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС
	НАСТАВНИ ПРЕДМЕТ

	Српски језик

	НАСТАВНА ЈЕДИНИЦА
	Управни говор 1. и 2. модел.Неуправни говор

	ТИП ЧАСА
	Обрада

	РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ
	31.

	НАСТАВНИ ОБЛИЦИ

	Фронтални, индивидуални

	НАСТАВНЕ МЕТОДЕ

	Дијалошка, демонстративна, рада на тексту, писаних радова

	НАСТАВНА СРЕДСТВА
	Наставни листић

	ЦИЉ ЧАСА
	Учење 1. и 2. модела управног и неуправног говора.

	ЗАДАЦИ ЧАСА

Образовни

Функционални

Васпитни
	– Упознавање ученика са управним и неуправним говором.

– Поступно и систематично упознавање правописа српског језика.

– Развијање смисла и способности за правилно писмено изражавање, језичког и стилског израза.

– Богађење речника.

– Формирање навике за читко, уредно и лепо писање.

	Образовни стандарди који се могу применити
	

	ТОК ЧАСА

	I Лингвометодички текст – Учитељ дели ученицима наставне листиће са лингвометодичким текстом.

 [image: image1.emf]
ПОЗИВ

Маја и Иван се клацкају.

Маја рече Ивану: „Хајде да се играмо жмурке!”
„Хоћу, само да позовем Сашу”, одговори Иван.

II Уочавање језичких појава – Учитељ поставља питања, а ученици одговарају и подвлаче одговоре у тексту.
– Разговор са ученицима о тексту: Шта раде дечак и девојчица на слици? О чему разговарају? По чему су слични и слика и текст? По чему се разликују?

III Најава наставне јединице – Данас ћемо научити како се правилно пишу речи које неко изговара. Учитељ најављује о чему ће причати на овом часу и пише по табли наслов – Управни говор 1. и 2. модел и неуправни говор
IV Уопштавање или постављање правила – Учитељ са ученицима анализира реченице из текста и по табли црта шему по којој су наведене туђе речи.

1. модел

 : ,, .”

 Маја рече Ивану: ,, Хајде да играмо жмурке!”

2. модел ,, ”, .

 ,, Хоћу, само да позовем Сашу”, одговори Иван.

· Туђе речи написане тачно онако како их је неко изговорио називамо УПРАВНИ ГОВОР.

· Знаци којима се обележава (наводи) управни говор зову се НАВОДНИЦИ.
· Када су ПИШЧЕВЕ речи испред управног говора, иза њих се стављају две тачке (:)
· Ако су пишчеве речи после управног говора, оне се одвајају, зарезом.
V Примена правила у новим примерима – Решавање задатака у уџбенику Српски језик, страна 41.
– Провера и анализа задатка – повратна информација.
VI Језичка игра – Пронађи синониме за реч говотити.

VII Домаћи задатак – Дату реченицу у неуправном говору напиши у 1. и 2. другом моделу управног говора.

 Лаза је рекао да је на летовању срео Нину.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС
	НАСТАВНИ ПРЕДМЕТ

	Српски језик

	НАСТАВНА ЈЕДИНИЦА
	Управни говор 1. и 2. модел.Неуправни говор

	ТИП ЧАСА
	Утврђивање

	РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ
	32.

	НАСТАВНИ ОБЛИЦИ

	Фронтални, индивидуални

	НАСТАВНЕ МЕТОДЕ

	Дијалошка, демонстративна, рада на тексту, писаних радова

	НАСТАВНА СРЕДСТВА
	Наставни листић

	ЦИЉ ЧАСА
	Утврђивање стечених знања о 1. и 2. моделу управног и неуправног говора.

	ЗАДАЦИ ЧАСА

Образовни

Функционални

Васпитни
	– Упознавање ученика са управним и неуправним говором.

– Поступно и систематично упознавање правописа српског језика.

– Развијање смисла и способности за правилно писмено изражавање, језичког и стилског израза.

– Богађење речника.

– Формирање навике за читко, уредно и лепо писање.

	Образовни стандарди који се могу применити
	

	ТОК ЧАСА

	I Емоционално – интелектуална припрема – Учитељ пише по табли реченицу у неуправном говору, а ученици треба да је напишу у свескама у 1. и 2. моделу управног говора.

 Марија је обећала да ће данас прочитати ту причу.

– Ученици решавају задатак у свескама. Учитељ их обилази и контролише њихов рад.

– Учитељ открива решење задатка на графофолији, ученици у пару исправљају. Обновити правила писања 1. и 2. модела управног говора.
II Најава наставне јединице –Учитељ најављује шта ће радити на овом часу и пише по табли наслов – Управни и неуправни говор.
III Самостални рад ученик – Учитељ дели ученицима наставне листиће са задацима.
 Наставни листић

1. Напиши одговарајуће знаке.

Воја упита мајку Мама да ли знаш где ми је оловка.

Погледај у фиоци рече мама.

Отвори Воја фиоку и нађе оловке.

Ко их је овде ставио љутито, сав ми је ред покварио. рече Воја сав ми је ред покварио.

Са тим твојим редом до вечери би тражио рече мајка.

3.

[image: image2.png]

Мајка упита Споменку куда је пошла. Она одговори да иде код Светлане да заједно уче. Мајка јој рече да се мора вратити до једанаест сати..
2. Уз помоћ дате слике напиши реченицу у 1. и 2. моделу управног говора

[image: image3.wmf]
 IV Анализа – Учитељ открива на графофолији правилна решења задатке. Ученици читају своја решења и заједно их анализирају и допуњују.
V Домаћи задатак – Наставни листови, страна 31, задатак 3.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС
	НАСТАВНИ ПРЕДМЕТ

	Српски језик

	НАСТАВНА ЈЕДИНИЦА
	Јесен – говорна вежба

	ТИП ЧАСА
	Утврђивање

	РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ
	33.

	НАСТАВНИ ОБЛИЦИ

	Фронтални, индивидуални

	НАСТАВНЕ МЕТОДЕ

	.Метода усменог излагања, дијалошка, демонстративна

	НАСТАВНА СРЕДСТВА
	

	ЦИЉ ЧАСА
	Увођење ученика у правилно говорно изражавање.

	ЗАДАЦИ ЧАСА

Образовни

Функционални
Васпитни
	– Подстицање ученика на слободно и усмерено самостално говорно изражавање.

– Развијање способности за правилно и течно усмено изражавање.

– Усмеравање пажње на појединости и целину. Развијање логичког мишљења.

– Богаћење речника ученика.
– Развијање осећање за лепоту језичког израза.

	Образовни стандарди који се могу применити
	1СЈ.0.1.1. 1СЈ.0.1.5.

	ТОК ЧАСА

	I Мотивациони разговор – Учитељ чита ученицима одломак из приче Исидоре Секулић Позно јесење јутро – Уџбеник Српски језик, страна 52.
– Разговор са ученицима о тексту: како изгледа трава? Са ким писац пореди паука? Како изгледа врабац? Пронађите атрибуте које је користила у опису јесени.
– Ученици читају атрибуте које су пронашли у тексту.
II Најава наставне јединице –Учитељ најављује о чему ће причати на овом часу и пише по табли наслов – Јесен – говорна вежба.
III Разговор о теми – Разговор о јесени: По чему се јесен разликује од других годишњих доба? Којим чулима можемо да се служимо при опису јесени? Шта запажамо чулом вида, слуха, мириса?
IV Усмеравање ученика на лепо усмено изражавање – Истицање речи које описују празнике златна, жута, суво, фијуче, њише, голе ... Истицање правила говорења. Говори јасно и гласно. Користи пуне реченице. Користи лепе речи.
V План причања према датом плану – Заједничи састављамо план причања.
План причања:
 1. Стигла је јесен

 2. Опис природе: биљке
 3. Животиње у јесен (инсекти, птице)

 4. Радови људи у јесен

 5. Моја осећања
VI Самостално усмено изражавање ученика – Ученици усмено излажу по датом плану поштујући при том постављена правила. Учитељ помаже ученицима ако им је помоћ потребна постављајући питања како би га мотивисао да настави са причањем.
VII Коментарисање ученичког говорења – Истицање добрих и лошијих страна говорења сваког ученика. Посебно похваљујемо оно што је било добро.

VIII Домаћи задатак – Састав на тему: Јесен у (парку, шуми, мојој улици)

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС
	НАСТАВНИ ПРЕДМЕТ

	Српски језик

	НАСТАВНА ЈЕДИНИЦА
	Јесен у ... – анализа домађег задатка

	ТИП ЧАСА
	Утврђивање

	РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ
	34.

	НАСТАВНИ ОБЛИЦИ

	Фронтални, индивидуални

	НАСТАВНЕ МЕТОДЕ

	Дијалошка, усменог излагања

	НАСТАВНА СРЕДСТВА
	Текст

	ЦИЉ ЧАСА
	Увођење ученика у правилно писмено изражавање.

	ЗАДАЦИ ЧАСА

Образовни
Функционални

Васпитни
	– Подстицање ученика на слободно и усмерено самостално писмено изражавање.

– Развијање способности за правилно и течно усмено изражавање.

– Усмеравање пажње на појединости и целину. Развијање логичког мишљења.

– Богаћење речника ученика.

– Формирање навика за уредно и лепо писање.

	Образовни стандарди који се могу применити
	1СЈ.0.1.1. 1СЈ.0.1.7. 1СЈ.2.3.3.

	ТОК ЧАСА

	I Емоционално- интелектуална припрема – Изражајно читање текста Светолика Ранковића Јесен у винограду.
 Погледаш ли у виноград, а он окићен црним, као смола, и жутим као ћилибар грожђем, пуним меденог сока – мелема за уморне, малаксале груди... Прескочи само преко јендека и приђи оној гранатој дуњи насред винограда, осетићеш њен чудновати мирис. Три корака од тебе савила се позна бресква, а на њеним голим, црним и храпавим гранчицама жуте се слатки плодови.

 Не знаш куда ћеш пре да погледаш. Или у грожђе што ти над главом виси или на мирисне жуте дуње које се полагано љуљушкају на танкој гранчици шалећи се са тихим јесењим поветарцем.

– Разговор са ученицима: Како изгледа виноград у јесен? Које ти се слике описа нарочито допадају? Зашто?Које жеље овај опис винограда у вама изазивају? Која чулима су запажени описи?
II Најава наставне јединице – На овом часу ћемо чути ваше приче о јесени. Разговараћемо и анализирати домаће задатке. Учитељ најављује шта ће радити на овом часу и пише по табли наслов – Јесен у ... – анализа домаћег задатка.
III Разговор о теми – Учитељ обнавља са ученицима правила писања, на шта треба да обрате пажњу док слушају радове и на који начин треба да коментаришу радове:

– Садржину рада.

– Композицију састава (увод, разрада, закључак).

– Сликовитост описа.

– Читање састава.
IV Читање домаћих задатака – Ученици читају радове.

– Након сваког прочитаног рада следе коментари ученика.

– Учитељ коментарише прочитани рад: садржину рада, композицију састава (увод, разрада, закључак), сликовитост описа, граматичке и правописне грешке, спољашњи изглед састава (рукопис, уредност и читљивост), читање састава.
V Писање – Најлепше реченице из састава учитељ записује на табли, а ученици у свеске.
VI Домаћи задатак – Исправак састава.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС
	НАСТАВНИ ПРЕДМЕТ

	Српски језик

	НАСТАВНА ЈЕДИНИЦА
	Први писмени задатак

	ТИП ЧАСА
	провера

	РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ
	35.

	НАСТАВНИ ОБЛИЦИ

	Фронтални, индивидуални

	НАСТАВНЕ МЕТОДЕ

	Дијалошка, усменог излагања

	НАСТАВНА СРЕДСТВА
	

	ЦИЉ ЧАСА
	Примена стеченог знања из језика и књижевности.

	ЗАДАЦИ ЧАСА

Образовни
Функционални

Васпитни
	– Подстицање ученика на слободно и усмерено самостално писмено изражавање.

– Развијање способности за правилно и течно усмено изражавање.

– Усмеравање пажње на појединости и целину. Развијање логичког мишљења.

– Богаћење речника ученика.

– Формирање навика за уредно и лепо писање.

	Образовни стандарди који се могу применити
	 1С.Ј1.3.6. 1СЈ.1.3.5. 1СЈ.2.3.3. 1СЈ.2.3.8.

	ТОК ЧАСА

	I Емоционално- интелектуална припрема – Учитељ дели ученицима вежбанке и даје техничке информације: задатак се пише наливпером и на левој страни вежбанке.
II Најава наставне јединице – На овом часу писаћете свој први писмени задатак. Учитељ по табли црта маргине као што су назначене у вежбанци и пише на њој датум и Први писмени задатак.
III Разговор о теми – Учитељ на табли пише три теме од којих ученици бирају једну о којој ће писати:

Октобарске боје у мом крају

Јесен у мојој улици

Јесење јутро у шуми
– Учитељ објашњава сваку тему посебно – шта об ухвата, на шта се односи, шта треба да садржи задатак.

– Учитељ обнавља са ученицима правила писања, на шта треба да обрате пажњу док пишу радове и које захтеве треба да испуне:
– Садржину рада – да осмисле план по коме ће писати.

– Композицију састава (увод, разрада, закључак). Разрада треба да садржи 2 и више пасуса.
– Сликовитост описа, повезаност реченица.

IV самостални рад ученика – Ученици пишу саставе на одабрану тему. Учитељ их обилази, контролише рад и пружа додатна објашњења ако за то има потребе.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС
	НАСТАВНИ ПРЕДМЕТ

	Српски језик

	НАСТАВНА ЈЕДИНИЦА
	Употреба великог почетног слова: државе, становника; скраћенице

	ТИП ЧАСА
	Обрада

	РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ
	36.

	НАСТАВНИ ОБЛИЦИ

	Фронтални, индивидуални

	НАСТАВНЕ МЕТОДЕ

	Дијалошка, демонстративна, рада на тексту

	НАСТАВНА СРЕДСТВА
	Наставни листић

	ЦИЉ ЧАСА
	Учење писања великог слова у називима држава и њених становника.

	ЗАДАЦИ ЧАСА

Образовни

Функционални

Васпитни
	– Усвајање и разумевање писања великог слова у писању географских назива.

– Развијање логичког и апстрактног мишљњња; примена стечених знања у новим ситуацијама. Развијање спосбности писменог изражавања.
– Указивање ученицима на значај писања и употребе великог слова у одређеним ситуацијама.

	Образовни стандарди који се могу применити
	1СЈ.2.3.2. 1СЈ.1.3.3. 1СЈ.1.3.4.

	ТОК ЧАСА

	I Лингвометодички текст – Учитељ упућује ученике на текст Стеве Пупавца Поздрав, у уџбенику Српски језик, на страни 14.

 – Ученици читају текст у себи са задатком да подвуку речи које именују државе и њихове становнике.

II Уочавање језичких појава – Разговор са ученицима о тексту: Ко су песникови пријатељи? Децу из којих земаља он поздравља? Како су написана имена народа?

III Најава наставне јединице – Данас ћемо научити како се правилно пишу имена држава и њихових становника Учитељ најављује о чему ће причати на овом часу и пише наслов по табли – Употреба великог почетног слова: државе, становника; скраћенице .
IV Уопштавање или постављање правила – Анализирамо све речи које смо подвукли. Шта означававају речи које су написане великм словом?
– Учитељ пише по табли имена становника и држава којима они припадају, а ученици у своје свеске.

 Мексиканац – Мексико Перуанац – Перу Мароканац – Мароко

Белгијанац – Белгија Холанђанин – Холандија Канађанин – Канада

Алжирац – Ажир Бурманац – Бурма Суданац – Судан

Јапанац – Јапан

Имена држава, континената, покрајина и насеља пишу се великим почетним словом. Ако се назив државе састоји од две ичли више речи свака реч се пише великим почетним словом. Имена становника се пишу великим почетним словом.
– Учитељ пише по табли примере вишечланих назива и њихових скраћеница:
Република Србија – РС Сједињене Америчке Државе – САД
V Примена правила у новим примерима – Учитељ дели ученицима наставни листић на коме је текст написан малим словима. Они треба да га препишу правилно у свеске.

путовање

маја и пера за ускрс путују у грчку позвала их је гркиња хелена коју су упознали на летовању у шпанији. њена мама је францускиња, а тата грк. она живи у солуну и упознаће са лепотама своје домовине. у госте је позвала своје пријатеље из енглеске, немачке и русије.
VI Језичка игра – Игра Тачно – нетачно – учитељ показује ученицима картончиће на којима су написани називи држава и становника. Ако је на картону назив тачно написан ученици пљесну рукама, а ако није прекстију рукама очи.
VII Домаћи задатак – Уџбеник Српски језик, задатак на страни 15.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС
	НАСТАВНИ ПРЕДМЕТ

	Српски језик

	НАСТАВНА ЈЕДИНИЦА
	Анализа првог писменог задатка

	ТИП ЧАСА
	обнављање

	РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ
	37.

	НАСТАВНИ ОБЛИЦИ

	Фронтални, индивидуални

	НАСТАВНЕ МЕТОДЕ

	Дијалошка, усменог излагања, писаних радова

	НАСТАВНА СРЕДСТВА
	

	ЦИЉ ЧАСА
	Уочавање стилских, правописних и граматичких грешака.

	ЗАДАЦИ ЧАСА

Образовни
Функционални

Васпитни
	– Подстицање ученика на слободно и усмерено самостално писмено изражавање.

– Развијање способности за правилно и течно усмено изражавање.

– Усмеравање пажње на појединости и целину. Развијање логичког мишљења.

– Богаћење речника ученика.

– Формирање навика за уредно и лепо писање.

	Образовни стандарди који се могу применити
	1С.Ј1.3.6. 1СЈ.1.3.5. 1СЈ.2.3.3. 1СЈ.2.3.8.

	ТОК ЧАСА

	I Емоционално- интелектуална припрема – Учитељ саопшава ученицима утиске о ученичким радовима на нивоу одељења. Истиче добре стране задатака, оно што му се посебно допало.
II Најава наставне јединице – На овом часу ћемо анализирати писмене задатке. Учитељ по табли пише налов, а ученици у своје свеске за школски рад – Анализа првог писменог задатка.
III Разговор о теми – Учитељ на табли пише три теме које су ученици описивали и захтеве које су морали да испуне:
Октобарске боје у мом крају

Јесен у мојој улици

Јесење јутро у шуми
– Учитељ објашњава сваку тему посебно – шта об ухвата, на шта се односи, шта треба да садржи задатак.

– Учитељ обнавља са ученицима правила писања, на шта треба да обрате пажњу док пишу радове и које захтеве треба да испуне:

– Садржину рада – да осмисле план по коме ће писати.

– Композицију састава (увод, разрада, закључак). Разрада треба да садржи 2 и више пасуса.

– Сликовитост описа, повезаност реченица.
IV Анализа – Учитељ је грешке класификовао према областима којима припадају:
1. Правописне грешке

2. Граматичке грешке

3. Стилске грешке

– Учитељ у табели НЕПРАВИЛНО/ПРАВИЛНО пише најупечатљивије грешке које су ученици направили.

– Учитељ чита неколико радова. Након сваког прочитаног рада извршити кратку анализу са ученицима – да ли задатак испуњава постављене критеријуме: композиција, језички изрсз, сликовитост описа...

– Лепе сликовите реченице ученици пишу у свеске.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС
	НАСТАВНИ ПРЕДМЕТ

	Српски језик

	НАСТАВНА ЈЕДИНИЦА
	Исправак првог писменог задатка

	ТИП ЧАСА
	Утврђивање

	РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ
	38.

	НАСТАВНИ ОБЛИЦИ

	Фронтални, индивидуални

	НАСТАВНЕ МЕТОДЕ

	Дијалошка, писаних радова

	НАСТАВНА СРЕДСТВА
	

	ЦИЉ ЧАСА
	Уочавање и исправљање стилских, правописних и граматичких грешака.

	ЗАДАЦИ ЧАСА

Образовни
Функционални

Васпитни
	– Подстицање ученика на слободно и усмерено самостално писмено изражавање.

– Развијање способности за правилно и течно усмено изражавање.

– Усмеравање пажње на појединости и целину. Развијање логичког мишљења.

– Богаћење речника ученика.

– Формирање навика за уредно и лепо писање.

	Образовни стандарди који се могу применити
	1С.Ј1.3.6. 1СЈ.1.3.5. 1СЈ.2.3.3. 1СЈ.2.3.8.

	ТОК ЧАСА

	I Емоционално- интелектуална припрема – Учитељ дели ученицима вежбанке, саопштава оцене и евидентира их у дневнике рада.
– Ученици анализирају своје радове, уочавају грешке које су направили и читају коментар наставника.
II Најава наставне јединице – На овом часу ћете писати исправак првог писменог задатка. Учитељ по табли пише налов, а ученици у своје вежбанке, на првој слободној десној страни – Исправак првог писменог задатка.
III Разговор о исправци – Учитељ напомиње ученицима да обрате пажњу на грешке које су направили, знаке које је учитељ написао (нови ред, променити редослед речи у реченици, преформулисати реченицу, знаци интерпукције...)
IVСамостални рад – Ученици самостално исправљају своје радове.

–Учитељ обилази ученике док пишу исправак, контролише њихов рад и даје додатне инструкције.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС
	НАСТАВНИ ПРЕДМЕТ

	Српски језик

	НАСТАВНА ЈЕДИНИЦА
	Именице – врста. Речи умањеног и увећаног значења

	ТИП ЧАСА
	Утврђивање

	РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ
	39.

	НАСТАВНИ ОБЛИЦИ

	Фронтални, индивидуални

	НАСТАВНЕ МЕТОДЕ

	Дијалошка, демонстративна, рада на тексту, индуктивно-дедуктивна

	НАСТАВНА СРЕДСТВА
	Наставни листић, графофолија

	ЦИЉ ЧАСА
	Утврђивање појма и врста именица., богађење речника.

	ЗАДАЦИ ЧАСА

Образовни

Функционални

Васпитни
	– Уочавање и препознавање именица у реченици.

– Усвајање и разумевање службе именичког скупа у реченици.
– Развијање логичког и апстрактног мишљњња; примена стечених знања у новим ситуацијама. Развијање спосбности писменог изражавања.
– Указивање ученицима на значај писања и употребе великог слова у одређеним ситуацијама.

	Образовни стандарди који се могу применити
	1СЈ.1.4.1. 1СЈ.1.4.2. 1СЈ.2.4.1. 1СЈ.2.4.2.
1СЈ.2.4.5

	ТОК ЧАСА

	I Интелектуално емоционалана припрема – Обнављање знања оименицама.

– Пронађи уљеза.

 Владислав столица звездано киша

 градити Београд дрво Република Србија

 продавница мислити Сава брашно

 прасад лишће злато плава
– Разговор: Које речи не припадају скуповима? Зашто? Шта су именице? Како се деле? Шта означавају властите именице? Како се оне пишу? Шта означавају заједничке именице? Шта градивне? А шта збирне?
– Разврставање именица из скупова:
 ЗАЈЕДНИЧКЕ: продавница, столица, дрво, киша

 ВЛАСТИТЕ: Владислав, Београд, Сава, Република Србија

 ГРАДИВНЕ: злато, брашно

 ЗБИРНЕ: прасад, лишће

II Најава наставне јединице –Учитељ најављује шта ће радити на овом часу и пише по табли наслов – Именице – врста. Речи умањеног и увећаног значења
III Самостални рад ученик – Учитељ дели ученицима наставне листиће са задацима.
 Наставни листић

1. Упиши одговарајућу заједничку или збирну именицу.

Газили смо суво _______________ у парку.

Ветар је њихао голе ____________ кестена.

У парку се играла група ______________.

Жуто ___________ ширило је опојне мирисе.

2. Попуни таблицу:

ЗБИРНА ИМЕНИЦА

ЈЕДНИНА

МНОЖИНА

КЕСТЕЊЕ

ГРОЂЖЕ

ПРУЋЕ

ПЕРЈЕ

КАМЕЊЕ

ЈАГЊАД

ПИЛАД

ЖБУЊЕ

ЦВЕЋЕ

3. Подвуци именице у тексту и разврстај их према врсти којој припадају..

Јоца иде у посету код баке Раде. Она живи у селу Раља. Обукао је најновије одело од памука, ставио кравату од свиле, обуо ципеле од коже, узео штап од дрвета и упутио се пречицом ка Радиној кућици од камена. Рада воли цвеће. Јоца јој је купио букет букет ружа.

 IV Анализа – Учитељ открива на графофолији правилна решења задатке. Ученици читају своја решења и заједно их анализирају и допуњују.
V Језик и стил – Богађење речника – Наставни листови, страна 11

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС
	НАСТАВНИ ПРЕДМЕТ

	Српски језик

	НАСТАВНА ЈЕДИНИЦА
	„Позно јесење јутро”, Исидора Секулић

	ТИП ЧАСА
	Обрада

	РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ
	40.

	НАСТАВНИ ОБЛИЦИ

	Фронтални, индивидуални

	НАСТАВНЕ МЕТОДЕ

	Дијалошка, метода рада на тексту, метода усменог излагања

	НАСТАВНА СРЕДСТВА
	

	ЦИЉ ЧАСА
	Доживљавање, разумевање и тумачење текста.

	ЗАДАЦИ ЧАСА

Образовни

Функционални

Васпитни
	– Упознавање са садржином књижевног текста тумачење појединости;
– Подстаћи индивидуалност и креативност ученика, оспособљавање за самостално читање, богаћење речника новим речима; упућивање ученика у посматрање: уочавање, ослушкивање;
– Критичко просуђивање, неговање смисла за уочавање лепоте изражавања, развијање љубави према читању и књижевности.

	Образовни стандарди који се могу применити
	1СЈ.0.1.3. 1СЈ.1.5.1. 1СЈ.2.2.7.
1СЈ.2.2.8. 1СЈ.2.5.5.

	ТОК ЧАСА

	I Емоционално – интелектуална припрема – Грозд на тему: Јутро
– Разговор. Какво јутро може да буде? Која значења има рађање новог дана?
II Најава наставне јединице – Запис наслова текста и аутора на табли, а ученици пишу у својим свескама.

Позно јесење јутро, Исидора Секулић.
III Изражајно читање – Учитељ изражајно чита текст у Читанци, на страни 22. Психолошка пауза.

IV Разговор о непосредном доживљају – Какав је утисак прича оставила на вас? Како сте замислили јутро?

V Усмерено читање – Ученици тихо или у себи читају текст са задатком да уоче непознате речи.
VI Тумачење напознатих речи – студ – зима, студен; арктичка маховина – маховина која расте око северног пола; јендек – узак, дугачак јарак, ров, вододерина; чкаљ – бодљикаво растиње; суварак – сува гранчица; шафран – биљка црвене боје која се користи као лек, зачин или боја; пелен – биљка горког укуса.
VII Анализа текста – Шта је тема приче У позну јесен? Какво расположење буди у теби овај текст? Које детаље из природе списатељица описује? Шта значи бик „рикну поздрав Богу Сунцу”? Које доба јесени описује Војислав Илић у песми Јесен, а које Исидора Секулић? Наведи сличности и разлике. Којим чулима списатељица доживљава природу? Прочитај те делове. Подвуци реченице у којима се неживој природи дају људске особине.

Која чула је песникиња користила при опису?
Издвајање и именовање песничких слике:

1. Пусти друм
2. Тишина, мира ... усамљености
3. Врабац – преживети: увући врат...

4. Чкаљ и паук
5. Шума

6. Бара
7. Трава: полегла, помодрела, болесна, влажна, млитава.

8. Бик – Оличење: снаге, моћи, топлоте, непобедивости, прастаре природне снаге и вештине преживљавања.
9. Небо – расплакане звезде: замућен сјај, леден зрак
VIII Језик и стил – Допуна грозда речима из текста које описују јутро. Допуну ученици раде оловком у боји.
IX Самостални стваралачки рад ученика – Опиши како би тај предео изгледао у пролеће.

X Домаћи задатак – Вежбе читања.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС
	НАСТАВНИ ПРЕДМЕТ

	Српски језик

	НАСТАВНА ЈЕДИНИЦА
	Врста и служба речи

	ТИП ЧАСА
	Утврђивање

	РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ
	41.

	НАСТАВНИ ОБЛИЦИ

	Фронтални, индивидуални

	НАСТАВНЕ МЕТОДЕ

	Дијалошка, демонстративна, рада на тексту, индуктивно-дедуктивна

	НАСТАВНА СРЕДСТВА
	Наставни листић, графофолија

	ЦИЉ ЧАСА
	Утврђивање знања о врстама и служби речи у реченици.

	ЗАДАЦИ ЧАСА

Образовни

Функционални

Васпитни
	– Уочавање и препознавањеврста речи и службе у реченици.

– Усвајање и разумевање службе именичког и глаголског скупа у реченици.
– Развијање логичког и апстрактног мишљњња; примена стечених знања у новим ситуацијама. Развијање спосбности писменог изражавања.
– Указивање ученицима на значај писања и употребе великог слова у одређеним ситуацијама.

	Образовни стандарди који се могу применити
	1СЈ.2.4.5. 1С.Ј3.4.3.

	ТОК ЧАСА

	I Интелектуално емоционалана припрема – Обнављање знања о врстама и служби речи на примерима са наставног листића.
 Наставни листић
1. Одреди врсту и службу речи у реченици
Вредни дечак данас пажљиво чита занимљиву књигу у топлој соби.

Јутрос је мала птица усплахирено слетела у сламено гнездо.

Уморне и гладне птице слетеле су јутрос у густу шуму.
II Најава наставне јединице –Учитељ најављује шта ће радити на овом часу и пише по табли наслов – Врста и служба речи
III Самостални рад ученик – Учитељ упућује ученике на текст Позно јесење јутро, Исидоре Секулић, у Читанци, на страни 22.
– Изражајно читање текста – ученици штафетно читају текст.

– Учитељ упућује ученике на одломак текста који почиње реченицом:

Сељаци јш спавају, а по друму пролазе само ветар и студ. а завршава се реченицом:

На дну јендека ћути барица и стрепи од прве ледене коре што ће дођи.
– Ученици имају задатак да:

1. Подвуци именице, глаголе и придеве у тексту. Разврстај их у табелу у својој свесци.

ИМЕНИЦЕ
ГЛАГОЛИ
ПРИДЕВИ
2. Одреди:

а) главне делове реченице.

б) именички и глаголски скуп речи.

в) атрибуте.
IV Анализа – Учитељ открива на графофолији правилна решења задатке. Ученици читају своја решења и заједно их анализирају и допуњују.
V Језик и стил – Богађење речника – тематски речник – јутро.
ИМЕНИЦЕ: зора, освит, сунце, брдо, небо, студен, облаци, роса, влага...

ГЛАГОЛИ: свитати, рађати, излазити, вирити, јездити, јавити...
ПРИДЕВИ: стидљиво, зубато, младо, облачно, ведро, тмурно, хладно, нежно, стидљиво, влажно...

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС
	НАСТАВНИ ПРЕДМЕТ

	Српски језик

	НАСТАВНА ЈЕДИНИЦА
	Избор из поезије Милована Данојлић

	ТИП ЧАСА
	Oбрада

	РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ
	42.

	НАСТАВНИ ОБЛИЦИ

	Фронтални, индивидуални

	НАСТАВНЕ МЕТОДЕ

	Дијалошка, демонстративна, метода писаних радова, рада на тексту

	НАСТАВНА СРЕДСТВА
	Хамер

	ЦИЉ ЧАСА
	Увођење ученика у доживљавање, разумевање и тумачење песме.

	ЗАДАЦИ ЧАСА

Образовни

Функционални

Васпитни
	– Подстицање ученика да искажу доживљаје о прочитаној песми.

– Тумачење песме: анализа песме уз помоћ питања, интуитивно препознавање песничких слика и градације.

– Уочавање и именовање строфе и стихова у песми.
– Вежбање читања.

– Богаћење речника ученика.
– Именовање осећања које су карактеристична за одређене животне ситуације, као и пожељних и непожељних особина

	Образовни стандарди који се могу применити
	1СЈ.1.5.1. 1СЈ.2.2.8. 1СЈ.2.5.3. 1СЈ.3.4.4.

	ТОК ЧАСА

	I Интелектуално – емоционалана припрема – Грозд на тему – Песме Милована Данојлића.

– Ученици пишу што више речи које их асоцирају на песме које су прочитали..

– Ученици читају речи, учитељ их записује на хамеру окаченом на табли. Ученици плавом бојом допуњују гроздове у свескама.
II Најава наставне јединице – Ученицима се саопштава да ће данас панализирати песме које је написао Милован Данојлић. Учитељ најављује наставну јединицу и пише по табли назив наставне јединице – Избор из поезије Милована Данојлића...

III Портрет писца – Податке о писцу су ученици припремили у прикзу лектире. Они читају биографију.

Милован Данојлић, песник за децу рођен 1937. године је у Ивановцима код Љига, а сада живи и ствара у Француској. Објавио је збирке песама: Како спавају трамваји, Фуруница јогуница, Песме за паметну децу, Велика пијаца и др.
IV Разговор о доживљајима и утисцима – Разговор о утисцима ученика о прочитаним песмама: Да ли вам се допада поезија Милована Данојлића? Зашто? (Ученици читају своје утиске о песмама које су прочитали и приказали у свескама за лектиру.) Којој врсти песма припадају његове песме? Зашто су његове песме лирске? Која песниковаљ осећања сте препознали читајући његове стихове? Који су мотиви у његовим песмама? Каква расположења у вама буде његове песме? Које чулне утиске користи песник: боје, мирисе и звукове? Које придеве песник најчешће користи?
V Читање стихова – Ученици тихо читају стихове који су им се највише допали и обашњавају зашто је баш то њихов избор,.
VI Тумачење песничких слика – Ученици објашњавају значења стихова:
Сва узаврела,

у мирису цветног грмља

слике великих људи мрви малом вилицом

мећава луда дува

она је најлепши осмех живота
VII Језик и стил – Допуна грозда новим речима црвеном бојом.
VIII Синтеза – Следи читање песама. Сваки ученик чита по једну строфу песме по избору.
IX Самостално - стваралачки рад – Илуструј омиљене стихове.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС
	НАСТАВНИ ПРЕДМЕТ

	Српски језик

	НАСТАВНА ЈЕДИНИЦА
	Избор из поезије Милована Данојлића

	ТИП ЧАСА
	Обрада

	РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ
	43.

	НАСТАВНИ ОБЛИЦИ

	Фронтални, индивидуални, групни

	НАСТАВНЕ МЕТОДЕ

	 Дијалошка, метода писаних радова, рада на тексту

	НАСТАВНА СРЕДСТВА
	Наставни листићи, папир, бојице

	ЦИЉ ЧАСА
	Увођење ученика у доживљавање, разумевање и тумачење песме.

	ЗАДАЦИ ЧАСА

Образовни

Функционални

Васпитни
	– Подстицање ученика да искажу доживљаје о прочитаној песми.

– Тумачење песме: анализа песме уз помоћ питања, интуитивно препознавање песничких слика и градације.

– Уочавање и именовање строфе и стихова у песми.
– Вежбање читања.

– Богаћење речника ученика.
– Именовање осећања које су карактеристична за одређене животне ситуације, као и пожељних и непожељних особина

	Образовни стандарди који се могу применити
	1СЈ.1.5.1. 1СЈ.2.2.8. 1СЈ.2.5.3. 1СЈ.3.4.4.

	ТОК ЧАСА

	I Емоционално – интелектуална припрема – Асоцијације.

II Најава наставне јединице – Данас ћете читати и анализирати песме М. Данојлића.. Учитељ најављује о чему ће причати на овом часу и пише по табли наслов.
III Групни рад – Учитељ дели ученике у четири групе уз помоћ цедуљица на којима су написани наслови песама које ће групе анализирати. Свака група добија задатке на наставном листићу и велики бели папир на коме ће представити свој рад. Учитељ подсећа ученике на правила рада у групи.
1. група – Отац 2. група – Мајка

1. Које обавезе има тата? 1. Шта је мамина дужност?
2. Зашто нека деца мисле да је њихов тата најгори? 2. Која је њена највећа дужност?
3. Шта треба да уради онај ко тату не може да заволи? 3. Зашто неке маме треба упутити како да се смеше?

4. Напишите грозд на тему тата. 4. Напишите грозд на тему мама.

3. група – Како живи пољски миш 4. група – Љубавна песма

1. Шта пољског миша чини срећним? 1. Како су почели да се воле маслачак и облачак?

2. Опишите простор у коме миш проводи време. 2. Шта је облачак дао маслачку?

3. Шта је смисао живота за миша? А шта за људе? 3. Шта је маслачак чинило великим?

4. Нацртајте миша у брвнари. 4. Нацртајте стрип о љубави маслачка и облачка.
IV Синтеза – Извештавање група и анализа понуђених одговора.
V Домаћи задатак – Научи напамет стихове по избору.

Хоћу, само да позовем Сашу.

Хајде да се играмо жмурке!

осећање

УПРАВНИ ГОВОР

ПИШЧЕВЕ РЕЧИ

ПИШЧЕВЕ РЕЧИ

УПРАВНИ ГОВОР

топлина

љубав

нежност

волети

У следећем тексту су истакнуте реченице које су у неуправном говору. Претвори их у управни говор.

Мајчине и Споменкине речи правилно обележи.

мали

сиви

сир

рупа

миш

сртог

нежна

добар

брижна

љубав

родитељ

Само 1

рађа

отац

мајка

