
ПРИРУЧНИК ЗА УЧИТЕЉЕ ЗА НАСТАВУ МАТЕМАТИКЕ У ДРУГОМ РАЗРЕДУ ОСНОВНЕ ШКОЛЕ

уз Математику и Забавну математику
аутор

Александра Стефановић

рецензенти

Проф. др Мирко Дејић, Учитељски факултет у Београду
Татјана Јашин-Мојсе, професор разредне наставе, ОШ „Младост“ у Вршцу

лектор

Ивана Игњатовић

издавач

Креативни центар
Градиштанска 8
Београд
тел./факс: 011/ 38 20 464, 38 20 483, 24 40 659

уредник

Анђелка Ружић

за издавача

Љиљана Маринковић директор

Садржај програма
Природни бројеви до 100
Сабирање и одузимање природних бројева до 100 (с преласком преко десетице). Комутативност и асоцијативност сабирања.

Множење и дељење природних бројева; знаци за множење и дељење (∙ , :); речи: чиниоци, производ, дељеник, делилац, количник. Нула и јединица као чиниоци; нула као дељеник. Комутативност и асоцијативност множења. Дистрибутивност множења према сабирању.

Изрази (две операције); заграде, редослед рачунских операција.

Слово као замена за неки број.

Одређивање непознатог броја у једнакостима типа:

х + 5 = 9
7 ∙ х = 35;

х : 5 = 3
12 : х = 4.

Разломци: половина, десетина.

Решавање једноставнијих задатака (највише две операције).

Геометријски облици
Предмети облика лопте, ваљка, квадра и коцке. Упоређивање предмета по облику, ширини, висини и дебљини.

Дуж, права и полуправа. Цртање разних кривих и изломљених линија. Отворена и затворена изломљена линија. Уочавање и цртање правоугаоника и квадрата на квадратној мрежи.

Мерење и мере
Мерење дужи помоћу метра, дециметра и центиметра. Мере за време: час, минут, дан, седмица – недеља, месец.

Однос између јединица упознатих мера.

Увод
У првом разреду ученици су усвојили елементарна математичка знања, која ће у другом разреду проширити и надоградити новим.

Наставни садржаји у уџбенику усклађени су с наставним планом и програмом којим су утврђени циљеви и задаци наставе математике за други разред основне школе. У усвајању нових знања, њиховом утврђивању и продубљивању ученицима ће помоћи многобројне илустрације и занимљиви задаци. Ради бољег разумевања обрађених садржаја уџбеник садржи разноврсне задатке који ће ученике подстаћи на размишљање и омогућити им да схвате везу између математике и живота.

У настави математике, осим уџбеника и наставникових објашњења, велику улогу имају дидактички материјали, наставна средства и математичке игре помоћу којих ће деца лакше и делотворније савладати градиво. Методологија рада треба да буде слична оној у првом разреду, с тим што су захтеви већи и сложенији.

Задатак наставника је да, у оквиру датог плана и програма, прилагоди начин рада потребама ученика.

Сврха приручника јесте да наставницима помогне у планирању наставе, да олакша остваривање постављених циљева, а наставник треба сам да осмишљава и организује рад у складу с потребама ученика.

У другом разреду ученици треба да:

– овладају сабирањем и одузимањем до 100

– знају да одреде вредност бројевног израза са две операције (сабирање и одузи мање)

– знају да цртају праве, криве и изломљене линије, дужи, правоугаоник и ква​драт на квадратној мрежи

– схвате дужину као својство дужи

– упознају и примењују мере за дужину (m, dm, cm) и мере за време (час, минут, дан, седмица и месец)

– схвате односе између јединица за мерење и њихово коришћење у свакодневном животу

– упознају и користе термине: чиниоци, производ, дељеник, делилац и количник и знакове множења и дељења
– овладају таблицом множења једноцифрених бројева

– савладају множење и дељење у оквиру прве стотине

– упознају комутативност, асоцијативност и дистрибутивност рачунских опе​рација на примерима (без употребе тих назива)

– схвате међусобне везе супротних рачунских операција

– решавају задатке са четири основне рачунске операције у оквиру прве стотине

– упознају функцију заграде и редослед извођења рачунских операција
– овладају потребном терминологијом одговарајућих израза и релација –

разумеју и схвате текстуални задатак и његово записивање одговарајућим изразом или релацијом

– решавају текстуалне задатке с једном и две рачунске операције

– решавају једначине на основу постојећих веза између супротних рачунских радњи

– схвате значење појмова половина и десетина и да знају да одреде половину и десетину датог броја.

Упутство за коришћење уџбеника на часу

Математика за други разред основне школе

. пружа више могућности за утврђивање савладаног градива кроз разноврсне задатке
. организована је као радни уџбе​ник који има довољно простора за уписивање одговора и ре ша​вање постављених задатака
. делимично попуњен бројевни низ на левој страни служи за меморисање бројева до 100, таблице множења, а затим и бројева до 1000
. делимично попуњена пагина​ција словима омогућава трајно памћење правилног писања бројева речима
. прилагођене илустрације олакшавају учење и обогаћују сваку страницу
. доноси мноштво занимљивих задатака који подстичу интере​совање ученика
. уклопљена је тематски и садржајно са радном свеском Забавна математика 2
Математика за други разред основне школе подељена је по следећим тематским целинама:
– ОБНАВЉАЊЕ ГРАДИВА ИЗ ПРВОГ РАЗРЕДА
– ПРИРОДНИ БРОЈЕВИ ДО 100 – Сабирање . Одузимање . Множење . Дељење . Половина, четвртина, десетина, разломци . Једначине

– ГЕОМЕТРИЈА – Дуж, права, полуправа . Цртање правоугаони​ка и квадрата на квадратној мрежи

– МЕРЕ И МЕРЕЊА – Новац . Мерење дужине . Дани у недељи, месеци у години, годишња доба . Мерење времена . Час и минут
– Тематске целине садрже и забавне задатке И ово је математика! (са решењима која се налазе на крају књиге); свака тематска целина завршава се резимеом Шта смо научили. Пратеће упутство и садржај олакшавају употребу уџбеника.
Наставна јединица
Обрада – Веза сабирања и множења
Други део
Рачунање до 100
Циљеви часа
. овладавање рачунском операцијом множења
. усвајање математичког језика; знаци ∙ и х – пута
Облици рада
. фронтални и индивидуални
Активности ученика
. сабирање и множење
Могућа наставна средства
. Математика за други разред
. Забавна математика за други разред
Уводни део часа
Тражити од ученика да помоћу дидактичког материјала прикажу производ као збир једнаких сабирака.

Припремити различит материјал. Рад се може организовати по групама – три групе по два ученика. Свака група добија два жута, два црвена и два плава жетона. Тражити од ученика да израчунају укупан број жетона. Дати математички смисао том поступку записујући на табли:

2 + 2 + 2 = 6
Ученици треба да закључе да су ови сабирци исти.

Главни део часа
Рећи ученицима да се запис преко збира једнаких сабирака може представити и другачије: на три места по два жетона или 3 пута по 2. Записати на табли:
3 ∙ 2 = 6
То се може приказати графички:
[image: image1.jpg]0 o0 @O

2 + 2 + 2 = 3 ∙ 2 = 6
Наставник указује на знак који се налази између бројева 3 и 2 и именује га – знак пута.
Представити још неколико сличних примера (2 шаке по 5 прстију, 2 кутије по 6 јаја итд.) на основу којих ће ученици писати два математичка записа – збир једнаких сабирака и производ два броја.
На основу записа 3 ∙ 2 = 6 именовати чиниоце и производ и упоредити значење речи производ када се односи на оно што је с једне и на оно што је с друге стране једнакости. Са леве стране производ је израз који се чита 3 пута 2, а са десне је резултат множења – број 6.

[image: image2.jpg]npouseod 6pojeea 3 u 2
1

3.2=6 —» npouseog

YUHUNay YywHunay

Завршни део часа
Проверити да ли су ученици усвојили градиво израдом задатака у уџбенику (1, 2, стр. 52).
Постоје различити путеви решавања математичких задатака. На пример, бројеве 24 и 17 можемо сабрати на два начина:
24 + 17 = (20 + 10) + (4 + 7) = 30 + 11 = 41
или
24 + 17 = (24 + 10) + 7 = 34 + 7 = 41
Међутим, уколико ученици реше задатак на неки другачији начин, то треба уважити као креативни чин.

Наставна јединица
Обрада – Дуж, права, полуправа
Трећи део
Геометрија
Циљеви часа
. развијање геометријских идеја посматрањем и сликовним пред​стављањем кроз активности – цртање дужи и њихово поређење по дужини, изломљена линија као објекат састављен од дужи
Облици рада
. фронтални и индивидуални
Активности ученика
. посматрање, именовање, цртање
Могућа наставна средства
. Математика за други разред
. Забавна математика за други разред
. Лењир, разни модели линија и геометријских тела
Уводни део часа
Током уводног дела часа утврдити стечена знања о правим, кривим и изломље​ним линијама, као и о отво реним и затвореним линијама.

– Уочавање модела линија на предметима из непосредне околине и моделима геометријских тела.

– Подсетити ученике на то да се праве линије цртају помоћу лењира.

– Увежбати цртање правих и кривих линија.

– Написати бројеве 1, 7 и 4 на једној страни табле, а на другој бројеве 6, 8 и 9. Питати ученике које се линије користе при писању тих бројева. Може се направити корелација са српским језиком – писање штампаних слова правим и кривим линијама (на пример: А, М, Н, П и О, С, З, Ф).

Главни део часа
Припремити канап (вуницу) помоћу којег ученици могу да представе праве и кри​ве линије затезањем или опуштањем.

У следећој активности ученици треба да схвате разлику између праве и дужи. Нацртати на табли дуж, праву и полуправу. Ученици ће лако закључити да је дуж ограничена двема тачкама с обе стране. Објаснити им да се права с обе стране протеже неограничено (што се не може приказати), а да се полуправа протеже неограничено само с једне стране, док је с друге ограничена.

Усвајање обележавања правих малим писаним словима латинице и крајњих тачака дужи великим штампаним словима латинице.

Ученици треба да науче да се правилно служе лењиром и да стекну спретност у цртању. Поред тога, цртањем краћих и дужих дужи усвајају појам дужине пре увођења јединица мера.

Ученици треба да схвате да свака дуж има дужину – растојање између крајњих тачака дужи.

Завршни део часа
Решавање задатака из уџбеника са стр. 40 и 41.
– Добро вођену комуникацију са ученицима карактерише одлагање решавања задатака.

Решавање проблема треба смишљено одлагати и тако обезбедити време које је потребно да би сви ученици самостално стигли до циља. Погрешно је омогућити најоштроумнијим ученицима да одмах одговоре на питања, јер тада престаје активност осталих, а обесхрабрују се они који спорије долазе до решења. Уместо тога, требало би да најбржи запишу одговоре и покажу их наставнику, а затим да решавају допунске задатке.

Наставна јединица
Обрада – Мерење времена, час и минут
Четврти део

Мере и мерења
Циљеви часа
 . активно коришћење мерног ин​струмента – часовника; исправно записивање измереног времена

Облици рада
. фронтални и индивидуални

Активности ученика
. употреба часовника

Могућа наставна средства
. модел часовника направљен од картона

. прилози из енциклопедије о открићу часовника

. Математика за други разред

. Забавна математика за други разред
Уводни део часа
Час почети игром дан и ноћ.

Разговарати о важности мерења времена. Зашто је важно да знамо како се мери време? Показати ученицима какви су све часовници постојали (искористити прилоге из енциклопедије).

Затим разговарати са ученицима о томе шта се ради током појединих делова дана. Да би могли да дођу на време у школу, на представу, утакмицу, потребна је справа која тачно мери време.

Главни део часа
Показивање модела различитих часовника који показују исто време. Уочавање главних делова часовника: бројчаника са бројевима, великих и малих казаљки.

Састављање часовника од картонских исечака. Са ученицима коментарисати сваки корак: Погледајте кружно поље. На њему су исписани бројеви. Да ли знате шта означавају дуже, а шта краће црте? Погледајте сада велику казаљку. Она се креће брже и показује минуте. Мала казаљка креће се спорије и показује сате.

Схватити час као договорену јединицу мере времена. Ако дан (обданицу и ноћ) поделимо на 24 једнака дела, добићемо час. Ученици треба да науче да један час има 60 минута.

Посебну пажњу обратити на означавање времена од поноћи до поднева (бројеви од 1 до 12) и од поднева до поноћи (бројеви од 12 до 24).

Завршни део часа
Решавање задатака из уџбеника, стр. 132, 133.

– Креативна настава је таква врста наставе која као кључно одређење узима афирмацију стваралаштва ученика и наставника у васпитнообразовном процесу. Креативна настава не трпи шаблоне и искључивости, већ је разноврсна, прилагодљива и отворена за ново, посебно за оне облике, методе и средства којима се подстиче развој стваралачких способности ученика и креативна улога наставника.

Оријентациони распоред часова по темама
ПОНАВЉАЊЕ ГРАДИВА ИЗ ПРВОГ РАЗРЕДА 10
ПРИРОДНИ БРОЈЕВИ ДО 100 145 (55 + 90)
– сабирање и одузимање у оквиру прве стотине (с преласком преко десетице)

– множење и дељење природних бројева

– комутативност, асоцијативност и дистрибутивност рачунских операција

– изрази, заграде, редослед рачунских операција

– разломци: половина, десетина

– решавање текстуалних задатака – одређивање непознатог броја и решавање једначина с једном операцијом

ГЕОМЕТРИЈА 25 (8 + 17)
– геометријска тела и фигуре

– дуж, права и полуправа

– цртање правих, кривих и изломљених линија

– уочавање и цртање правоугаоника и квадрата на квадратној мрежи

МЕРЕЊЕ И МЕРЕ 10 (3 + 7)
– мерење дужи помоћу метра, дециметра и центиметра

– мере за време (час, минут, дан, седмица, месец) – однос између јединица мера

План наставних јединица – први део
Број часова: 10
1. Предмети у простору и односи међу њима; Математика, стр. 6
2. Геометријске фигуре; Забавна математика, 2
3. Бројеви до 20; Математика, 7
4. Математички знаци; Математика, 9
5. Сабирање и одузимање до 20; Математика, 10
6. Сабирање и одузимање до 20 – задаци; Забавна математика, 3–4
7. Сабирање и одузимање до 20 – задаци; Забавна математика, 5–6
8. Бројеви до 100; Забавна математика, 8–9
9. Сабирање и одузимање до 100 (без преласка преко десетице); Забавна математика, 7–10
10. Сабирање и одузимање до 100 (без преласка преко десетице); Забавна математика, 11–13
Препоруке за организацију наставних часова
ШТА СМО НАУЧИЛИ У ПРВОМ РАЗРЕДУ
У првом делу књиге (стр. 6–11) дати су задаци за понављање градива из првог разреда. Наставник ће сам проценити колико је часова потребно посветити утврђивању неопходног и важнијег градива које су ученици усвојили у првом разреду, али у међувремену и заборавили. Важно је обновити основне математичке појмове и терминологију и увежбати сабирање и одузимање у оквиру бројева до 100 (без преласка преко десетице).

За обнављање наставних садржаја може се издвојити неколико часова, а оно се може спровести помоћу математичких игара, самосталним и групним радом. Циљ тих часова је и установљавање степена и обима знања ученика, што је неопходно за усвајање новог градива, па ће, сходно томе, наставник сам одредити потребан број часова и градиво које ће се утврђивати у складу с потребама одељења.

Први део поглавља Шта смо научили у првом разреду односи се на обнављање знања о положају предмета (на, испод, изнад, поред, испред, иза, између, лево, десно) и положају предмета једних у односу на друге, у односу на нас и у односу на друге објекте. Потребно је обновити и оно што је научено о смеровима кретања (горе–доле, налево–надесно, напред–назад) и кретању тела у одређеном смеру.

Ово градиво може се утврдити помоћу разних игара у школском дворишту или фискултурној сали (Царе, царе, колико је сати?, хватај и крени, Ивин воз и сличних).

Игре које се могу играти у учионици су: дан и ноћ, сакривање предмета, а могу се спровести и активности у којима ће ученици, на наставников захтев, извршавати различите задатке, на пример:

– стави оловку испод стола

– подигни обе руке изнад главе

– стави гумицу у перницу

– ухвати левом руком десно уво.

Такмичарски дух може се подстаћи тако што ће ученици играти игре на испадање.

Следећа активност организује се по групама. Свака група добија папир на којем је нацртан неки објекат, а затим и упутства за цртање. На пример:

На папиру је нацртана кућа. С леве стране нацртај дрво, с десне клупу, на крову нацртај димњак, изнад куће сунце, а испред пут.

Друга група добија папир на којем је нацртано дрво, а задатак ученика је да на дрвету нацртају гнездо, с леве стране цвеће, с десне мање дрво и слично.

Наставник може смислити задатке за друге групе.

Током завршног дела часа могућ је математички диктат у којем ће ученици правилним записивањем слова добити кључну реч: школа. (Напиши слова К и Л, а између њих слово О. Лево од слова К напиши слово Ш, а десно од слова Л слово А.)

3. БРОЈЕВИ ДО 20
Обновити бројеве прве и друге десетице (читање и писање), једноцифрене и двоцифрене бројеве, претходнике и следбенике броја, парне и непарне бројеве.

Припремити картончиће на којима су исписани бројеви до 20 и поделити их ученицима. Активности могу бити различите:

– ређање бројева унапред и уназад – образовање две групе ученика – једну групу чине ученици који имају једноцифрене бројеве, а другу ученици који имају двоцифрене бројеве – образовање две групе ученика – једну чине они с парним, а другу они с непа​рним бројевима

– образовање две групе ученика – једну праве ученици с бројевима прве десе​тице, а другу групу ученици с бројевима друге десетице

– наставник прозива један број, на пример 15. Ученик који има тај број излази пред таблу, а затим излазе ученици на чијим су картончићима претходник и следбеник броја 15.

4. МАТЕМАТИЧКИ ЗНАЦИ
Обновити математичке знаке: знаке операција сабирања и одузимања (+, –) и знаке релација (<, >, =). Поновити термине: сабирци, збир, умањеник, умањилац и разлика.

Решавање задатака са сабирањем и одузимањем у оквиру бројева до двадесет, упоређивање бројева и израчунавање вредности израза. Инсистирати на правилном коришћењу терминологије и записивању израза и релација.

Могућ је математички диктат.

Напиши математичким знацима:

– збир бројева 8 и 6

– разлику бројева 14 и 9

– број 14 је већи од броја 12

– број 18 је мањи од броја 20

– збир бројева 6 и 7 је мањи од 18

– број 16 је већи од разлике бројева 19 и 5.

8. БРОЈЕВИ ДО 100
У оквиру бројева прве стотине обновити:

– читање и писање бројева прве стотине

– десетицу као декадну јединицу– однос десетице и јединица

– десетице прве стотине

– припадност бројева одговарајућој десетици

– сабирање и одузимање бројева до 100: сабирање и одузимање десетица, сабирање двоцифреног и једноцифреног броја и одузимање једноцифреног од двоцифреног без преласка преко десетице.

План наставних јединица – други део
Број часова: 10
11. Сабирање до 100 са преласком преко десетице – обрада; Математика, стр. 12
12. Сабирање до 100 са преласком преко десетице – утврђивање; Математика, 13–14
13. Одузимање до 100 са преласком преко десетице – обрада; Математика, 15
14. Одузимање до 100 са преласком преко десетице – утврђивање; Математика, 15
15. Сабирање и одузимање до 100 – утврђивање; Забавна математика, 14–15
16. Сабирање и одузимање двоцифреног и једноцифреног броја – утврђивање; Забавна математика, 16–18
17. Сабирање и одузимање до 100 (задаци) – утврђивање; Математика, 16
18. Сабирање и одузимање до 100 (задаци) – утврђивање; Математика, 17–18
19. Шта смо научили – систематизација; Математика, 19
20. Прва провера знања (задатке за проверу припремити по угледу на задатке из резимеа Шта смо научили у уџбенику)

Препоруке за организацију наставних часова
11. САБИРАЊЕ ДО 100 СА ПРЕЛАСКОМ ПРЕКО ДЕСЕТИЦЕ
Пре обраде поступка сабирања двоцифреног и једноцифреног броја са пре​ласком преко десетице обновити:

– потребну терминологију (сабирци, збир, читање једнакости: збир бројева 25 и 4 је 29)

– сабирање двоцифреног и једноцифреног броја без преласка преко десетице
– сабирање једноцифрених бројева са преласком преко десетице:
7 + 5 = 12.
Поступак сабирања двоцифреног и једноцифреног броја објаснити помоћу поступка у којем се сабирају јединице оба сабирка допуњавањем до десетице.

Уводна активност
Ради лакшег схватања тог поступка могу се користити различити материјали (жетони и штапићи, модели папирних и металних новчаница, празне картонске кутије од јаја). Рад се може организовати по групама. Задати израз:

27 + 5

Ученици сабирају помоћу конкретног материјала тако што број 27 допуњују до следеће десетице – додајемо 3, записујемо: 27 + 3, а затим додајемо оно што је преостало од другог сабирка и записујемо: (27 + 3) + 2 = 30 + 2 = 32.

Главни део часа
У поступку сабирања двоцифреног и једноцифреног броја потребно је применити стечена знања о сабирању једноцифрених бројева у оквиру прве две десетице са преласком преко десетице:

7 + 5 = 12
27 + 5 = (27 + 3) + 2 = 30 + 2 = 32
 |

 3+2

Други сабирак раставља се тако што се први сабирак допуни до следеће десетице и томе се дода други део другог сабирка.

Повезати пример са примером датим у уџбенику, а затим решавати задатке на странама 13 и 14.
13. ОДУЗИМАЊЕ ДО 100 СА ПРЕЛАСКОМ ПРЕКО ДЕСЕТИЦЕ
Пре обраде поступка одузимања једноцифреног броја од двоцифреног обновити:

– потребну терминологију: умањеник, умањилац, разлика и читање једнакости: разлика бројева 56 и 5 је 51

– одузимање једноцифреног броја од двоцифреног без преласка преко десетице
– одузимање бројева у оквиру прве две десетице са преласком преко десетице.

Поступак одузимања једноцифреног броја од двоцифреног обрадити кроз следећу активност.

Ученике поделити у групе и дати им моделе папирних и металних новчаница.

Задати израз:

32 – 5

Ако ученици не дођу сами до решења, рећи им да једну папирну новчаницу (десетицу) замене са десет кованица (јединица) и одузимање ће онда бити очигледно. Тражити од ученика да предложе начин на који би се записао поступак одузимања. Записати на табли:

32 – 5 = (32 – 2) – 3 = 30 – 3 = 27

Поступак увежбати на још неколико примера (уџбеник, стр. 15).

15. САБИРАЊЕ И ОДУЗИМАЊЕ ДО 100
Утврдити знања о сабирању и одузимању двоцифреног и једноцифреног броја са преласком преко десетице и применити знања у решавању текстуалних задатака.

Увежбавати сабирање и одузимање израдом различитих типова задатака: израчунавањем збира и разлике, попуњавањем таблица, решавањем текстуалних задатака у којима треба обратити пажњу на разумевање текста, записивањем одговарајућег израза и израчунавањем његове вредности.

Инсистирати на правилној употреби термина збир и разлика.

У уџбенику су на странама 16 и 17 дати задаци са различитим захтевима, од лакших ка тежим.

План наставних јединица – трећи део
Број часова: 14
21. Сабирање двоцифрених бројева – обрада; Математика, стр. 20
22. Сабирање двоцифрених бројева – утврђивање; Математика, 21
23. Сабирање двоцифрених бројева – утврђивање; Математика, 22
24. Одузимање двоцифрених бројева – обрада; Математика, 23
25. Одузимање двоцифрених бројева – утврђивање; Математика, 24
26. Одузимање двоцифрених бројева – утврђивање; Математика, 25
27. Сабирање и одузимање двоцифрених бројева – утврђивање; Забавна математика, 19–20
28. Сабирање и одузимање двоцифрених бројева – утврђивање; Забавна математика, 21–23
29. Замена места сабирака – обрада; Математика, 26
30. Здруживање сабирака – обрада; Математика, 27
31. Здруживање сабирака – утврђивање; Математика, 28
32. Замена места и здруживање сабирака – утврђивање; Забавна математика, 24
33. Шта смо научили – систематизација; Математика, 29
34. Друга провера знања

Препоруке за организацију наставних часова
21. САБИРАЊЕ ДВОЦИФРЕНИХ БРОЈЕВА
Поступак усменог сабирања двоцифрених бројева приказати на два начина.

Први начин:

27 + 18 = (20 + 10) + (7 + 8) = 30 + 15 = 45

Сабирци се растављају на десетице и јединице, затим се десетице сабирају са десетицама, а јединице са јединицама.

Други начин:

27 + 18 = (27 + 10) + 8 = 37 + 8 = 45

Други сабирак раставља се на збир десетица и јединица (10 + 8), а затим се првом сабирку додају десетице другог сабирка. Добијени збир сабира се са јединицама другог сабирка, то јест примењује се научени поступак сабирања двоцифреног и једноцифреног броја (допуном до десетице).

Увежбавање поступка сабирања на још неколико примера. Затим ученици могу самостално да решавају задатке на странама 20 и 21.

24. ОДУЗИМАЊЕ ДВОЦИФРЕНИХ БРОЈЕВА
Поступак усменог одузимања двоцифрених бројева приказати на следећи начин.
56 – 37 = 56 – 30 – 7 = (56 – 30) – 7 = 26 – 7 = 19

 |
 30 + 7

Од умањеника се одузимају прво десетице умањиоца, а затим јединице. Примењује се поступак одузимања једноцифреног од двоцифреног броја.

Увежбавање поступка одузимања израдом задатака (стр. 23 и 24).

Приликом решавања задатака обновити потребну терминологију. Посебну пажњу обратити при решавању задатака типа: За колико је __ мање од __ ? и За колико је __ веће од __ ?

27. САБИРАЊЕ И ОДУЗИМАЊЕ ДВОЦИФРЕНИХ БРОЈЕВА
На страни 25 дати су текстуални задаци с једном операцијом (сабирање и одузимање).

Решавањем текстуалних задатака увежбава се сабирање и одузимање двоцифрених бројева.

Решавањем и проналажењем одговарајућег слова за свако тачно решење ученици ће добити име једног континента. Ученици могу решавати задатке самостално или по паровима.

29. ЗАМЕНА МЕСТА САБИРАКА
Закон комутације ученицима треба приказати експериментално, помоћу дидактичког материјала и различитих активности.

Уводна активност
Питати ученике: Ко седи у првој клупи? (Марко и Јелена.) Колико ученика седи у клупи? (Два.) Рећи Марку и Јелени да замене места и питати ученике колико ђака сада седи у клупи. Ученици ће доћи до закључка да су Марко и Јелена заменили места, а да је број ученика у клупи остао исти.

Ученици су се у првом разреду упознали са правилом замене места сабирака и то правило треба да примене при рачунању збира бројева прве стотине.

Главни део часа
У следећој активности наставник изводи пред таблу неколико девојчица и неколико дечака. Остали ученици треба преко збира да запишу укупан број деце. Неки ученици ће написати: 5 + 6 = 11, а неки 6 + 5 = 11. Записати оба збира и закљу​чити да су оба тачна, али да је редослед сабирања другачији.

Повезивање примера са задатком у уџбенику, стр. 26. Збир Маркових и Урошевих кликера израчунат је на два начина:

6 + 5 = 11
5 + 6 = 11

Закључити: збир се не мења када сабирци замене места.

Ученици на основу примера треба да закључе да је лакше додати мањи број већем него већи мањем, то јест да замена места сабирака понекад олакшава сабирање.

Ученици самостално раде задатке 1 и 2 у уџбенику.
30. ЗДРУЖИВАЊЕ САБИРАКА
Закон асоцијације приказује се експериментално, како би ученици схватили да здруживање сабирака могу применити као олакшицу при сабирању и како би утврдили функцију заграда.

Уводна активност
Ставити пред ученике три корпе. У првој корпи налази се 7 јабука, у другој 3 крушке, а у трећој 4 поморанџе. Од ученика се тражи да израчунају укупан број воћака.

Након тога се воће из две корпе (прве и друге) ставља у једну корпу и тој корпи придружује се трећа. Ученици треба да запишу:

(7 + 3) + 5 = 10 + 5 = 15

Затим сами треба да дођу до друга два начина сабирања и да их запишу:

7 + (3 + 5) = 7 + 8 = 15

(7 + 5) + 3 = 12 + 3 = 15

Ученици треба да уоче примену замене места сабирака.

Питати ученике који им је начин сабирања био најлакши и истаћи важност здруживања сабирака као олакшице у сабирању.

Применити својство здруживања сабирака на још неколико примера.

Закључити да се збир три сабирка неће променити ако се било која два сабирка здруже и њиховом збиру дода трећи сабирак.

Главни део часа
Израда задатка 1 на страни 27 у уџбенику. Применити оба својства сабирања и израчунати збир три сабирка на више начина. Рад се може организовати по паровима или групама, а након израде задатка групе извештавају о записима.

План наставних јединица – четврти део
Број часова: 19
35. Одузимање броја од збира – обрада; Математика, стр. 30
36. Одузимање збира од броја – обрада; Математика, 31
37. Одузимање броја од збира и збира од броја – утврђивање; Математика, 32
38. Одузимање броја од збира и збира од броја – утврђивање; Забавна математика, 25
39. Задаци са две операције – утврђивање; Математика, 33
40. Новац – обрада; Математика, 34
41. Новац – задаци – утврђивање; Забавна математика, 26
42. Новац – утврђивање; Забавна математика, 27
43. Вертикално сабирање без преласка преко десетице – обрада; Математика, 35
44. Вертикално сабирање без преласка преко десетице – утврђивање

45. Вертикално сабирање са преласком преко десетице – обрада; Математика, 36
46. Вертикално сабирање са преласком преко десетице – утврђивање

47. Вертикално одузимање без преласка преко десетице – обрада; Математика, 37
48. Вертикално одузимање без преласка преко десетице – утврђивање

49. Вертикално одузимање са преласком преко десетице – обрада; Математика, 38
50. Вертикално одузимање са преласком преко десетице – утврђивање

51. Вертикално сабирање и одузимање – утврђивање; Забавна математика, 28–29
52. Шта смо научили – систематизација; Математика, 39
53. Трећа провера знања

Препоруке за организацију наставних часова
35. ОДУЗИМАЊЕ БРОЈА ОД ЗБИРА
Објаснити ученицима како се одузима збир од броја на примерима израчунава​ња бројевних израза са две операције са заградама, а затим радити текстуалне зада​тке. Важно је да ученици усвоје редослед извођења операција сабирања и одузимања и да утврде функцију заграда.

Уводна активност
Поставити задатак: Петар је током једне недеље уштедео 25 динара, а следеће 37 динара. Од уштеђевине је купио свеску која кошта 40 динара. Колико му је динара остало?

Питати ученике како ће најлакше записати једнакост.

(25 + 37) – 40 = 62 – 40 = 22

Укупан број динара умањити за вредност свеске, то јест од здружених сабирака (њиховог збира 25 + 37) одузети број 40.

Главни део часа
Примена у задацима типа:

– Од збира бројева 26 и 53 одузми број 47.

– Збир бројева 38 и 42 умањи за 62.

– Број 54 одузми од збира бројева 81 и 19.

– За колико је збир бројева 14 и 65 већи од броја 29?

Израда текстуалних задатака на страни 30.

36. ОДУЗИМАЊЕ ЗБИРА ОД БРОЈА
Сврха ове наставне јединице, као и претходне, јесте да ученици утврде редослед извођења операција сабирања и одузимања са заградама и да на основу текста задатка правилно напишу израз. Текст може бити различит, али се у сваком задатку тражи да се збир одузме од броја:

– Од броја 87 одузми збир бројева 51 и 24.

– Збир бројева 43 и 15 одузми од броја 92.

– Број 36 одузми од збира бројева 58 и 30.

– За колико је број 74 већи од збира бројева 18 и 17?

39. ЗАДАЦИ СА ДВЕ ОПЕРАЦИЈЕ
Сврха наставне јединице јесте оспособљавање ученика да самостално решавају текстуалне задатке примењујући знања о сабирању и одузимању, одузимању збира или разлике од броја, одузимању броја од збира или разлике и сабирању броја са збиром или разликом.

При изради задатака са две операције утврдити функцију заграда и редослед рачунских операција. Инсистирати на правилној употреби одговарајуће терминологије. Упутити ученике на то да пажљиво прочитају текст задатка, уоче односе у задатку, а затим правилно запишу одговарајући израз и израчунају његову вредност. Важно је да ученици дају прецизан одговор на питање постављено у задатку. На страни 33 налазе се задаци различите тежине (од лакших ка тежим) и са различитим захтевима – ученици их могу радити самостално, а решења се проверавају током завршног дела часа.

40. НОВАЦ
Ученици су се са новцем сусрели још у првом разреду. Упознали су папирне и металне новчанице од 1, 2, 5, 10, 20, 50 и 100 динара.

На страни 34 дати су задаци у којима ученици треба да користе новчанице на различите начине, да плате или врате кусур.

Израдом задатака истовремено се увежбава сабирање и одузимање у оквиру прве стотине.

Уводна активност
Исписати цене на појединим предметима. Поделити ученицима моделе новчаница и организовати игру у продавници, у којој ће ученици бити продавци или купци. Ученици треба да плате одређени предмет различитим новчаницама, а задатак продавца је да правилно врати кусур.

План наставних јединица – пети део
Број часова: 11
54. Дуж, права, полуправа – обрада; Математика, стр. 40–41
55. Дуж, права, полуправа – утврђивање, Математика, 42–43
56. Дуж, права, полуправа – утврђивање; Математика, 44; Забавна математика, 30
57. Мерење дужине – обрада; Математика, 45–46
58. Мерење дужине – утврђивање; Математика, 47–48
59. Мерење дужине – утврђивање; Забавна математика, 31–33
60. Цртање правоугаоника и квадрата на квадратној мрежи – обрада; Математика, 49
61. Цртање правоугаоника и квадрата на квадратној мрежи – утврђивање; Математика, 50
62. Цртање правоугаоника и квадрата на квадратној мрежи – утврђивање; Забавна математика, 34
63. Шта смо научили – систематизација; Математика, 51
64. Четврта провера знања

Препоруке за организацију наставних часова
54. ДУЖ, ПРАВА, ПОЛУПРАВА
Уводна активност
Током уводног дела часа утврдити стечена знања о правим, кривим и изломље​ним линијама, као и о отвореним и затвореним линијама.

– Уочавање модела линија на предметима из непосредне околине и моделима геометријских тела.

– Подсетити ученике на то да се праве линије цртају помоћу лењира.

– Увежбати цртање правих и кривих линија.

– Написати бројеве 1, 7 и 4 на једној страни табле, а на другој бројеве 6, 8 и 9.

Питати ученике које се линије користе при писању тих бројева. Може се направити корелација са српским језиком – писање штампаних слова правим и кривим линијама (на пример: А, М, Н, П и О, С, З, Ф).

Главни део часа
Припремити канап (вуницу) помоћу којег ученици могу да представе праве и кри​ве линије затезањем или опуштањем.

У следећој активности ученици треба да схвате разлику између праве и дужи. Нацртати на табли дуж, праву и полуправу. Ученици ће лако закључити да је дуж ограничена двема тачкама с обе стране. Објаснити им да се права с обе стране протеже неограничено (што се не може приказати), а да се полуправа протеже неограничено само с једне стране, док је с друге ограничена.

Усвајање обележавања правих малим писаним словима латинице и крајњих тачака дужи великим штампаним словима латинице.

Ученици треба да науче да се правилно служе лењиром и да стекну спретност у цртању. Поред тога, цртањем краћих и дужих дужи усвајају појам дужине пре увођења јединица мера.

Ученици треба да схвате да свака дуж има дужину – растојање између крајњих тачака дужи.

Увежбавање израдом задатака, уџбеник, стр. 41, 42, 43 и 44.

57. МЕРЕЊЕ ДУЖИНЕ
Ученици треба да усвоје појмове јединица мере и мерни број и да уоче зависност дужине дужи од јединице мере. Оспособити ученике да правилно користе лењир.

У првом разреду ученици су се упознали с појмовима дужина, мерење дужине и јединицом мере – метром. Те појмове ученици тешко усвајају и потребно је спровести неколико активности којима ће се они приближити деци, а потребно је и више очигледних средстава. Активности се односе на мерење различитих предмета и процењивање дужине без мерења.

Уводна активност
– Мерење релативним јединичним дужинама. Измерити дужину и ширину учионице (или школског дворишта) корацима, стопом и педљем. То треба да ураде неколико ученика и наставник. Затим забележити резултате мерења и упоредити их.

– Мерење константним јединичним дужинама, помоћу штапа, траке или летвице. Добијене резултате записати и анализирати.

– Мерење усвојеном јединичном дужином – метром. Показати различите моделе метра (столарски, кројачки, зидарски) и мерити њима. Записати резултате мерења. Ученици ће лако уочити да су резултати мерења исти. Објаснити ученицима зашто су добијени исти резултати мерења и нагласити важност увођења метра за мерење предмета и растојања.

Главни део часа
Усвајање мера за дужину мањих од метра – дециметар и центиметар. Приказа​ти на очигледном средству – метру и лењиру – и истаћи њихову важност у мерењу мањих предмета.

Увести појам мерног броја који показује колико јединица мере чини дужину дате дужи. Указати на то да се дужи придружује мерни број у зависности од јединице мере којом се мери (2 dm – 20 cm). Ако се иста дуж мери различитим јединицама мере, мерни бројеви су различити, а ако исту дуж мери више особа истом јединицом мере, мерни бројеви су једнаки.

Оспособити ученике да мере дужину дужи и очитавају је на скали метра (лењира). Скренути пажњу ученицима на то да правилно мерење лењиром почиње од нуле, јер они често мере од јединице ако им се на време не укаже на правилан начин мерења. Увежбати мерење дужина различитих дужи и цртање дужи на основу датог мерног броја и мерне јединице. Упоређивати дужине мерењем и проценом.

60. ЦРТАЊЕ ПРАВОУГАОНИКА И КВАДРАТА НА КВАДРАТНОЈ МРЕЖИ
Ученици су се у првом разреду упознали са геометријским фигурама правоугаоником и квадратом и цртали их помоћу шаблона и геометријских тела (квадра и коцке).

Упознати ученике са квадратном мрежом – она се састоји од водоравних и усправних линија које се секу на једнаким растојањима и формирају једнаке квадрате. Ученици треба да нацртају правоугаоник и квадрат користећи квадратну мрежу у свесци као шаблон.

Прво цртају правоугаоник и квадрат тако што пребројавају квадратиће, обележавају темена, а затим их спајају и добијају странице.

Затим им треба објаснити да је дужина странице квадратића на квадратној мрежи у свесци пола центиметра, па могу цртати на основу датих дужина страница.

Увежбати цртање на квадратној мрежи доцртавањем, спајањем тачака и мерењем на што више примера.

План наставних јединица – шести део
Број часова: 22
65. Веза сабирања и множења – обрада; Математика, стр. 52
66. Веза сабирања и множења – утврђивање; Математика, 53–54
67. Замена места чинилаца – обрада; Математика, 55
68 . Веза сабирања и множења. Замена места чинилаца – утврђивање; Забавна математика, 35
69. Веза множења и дељења – обрада; Математика, 56
70. Веза множења и дељења – утврђивање; Математика, 57–58
71. Шта смо научили – систематизација; Математика, 59
72. Множење са 2 – обрада; Математика, 60
73. Множење са 2 – утврђивање; Математика, 61
74. Дељење са 2 – обрада; Математика, 62
75. Половина – обрада; Математика, 63
76. Половина – утврђивање; Забавна математика, 38
77. Множење са 4 – обрада; Математика, 64
78. Множење са 4 – утврђивање; Математика, 65
79. Дељење са 4 – обрада; Математика, 66
80. Дељење са 4 – утврђивање; Математика, 67
81. Четвртина – обрада; Математика, 68
82. Четвртина – утврђивање; Забавна математика, 39
83. Множење и дељење са 2 и 4 – утврђивање; Забавна математика, 36
84. Множење и дељење са 2 и 4 – утврђивање; Забавна математика, 37
85. Шта смо научили – систематизација; Математика, 69
86. Пета провера знања

Препоруке за организацију наставних часова
65. ВЕЗА САБИРАЊА И МНОЖЕЊА
Схватање и приказивање множења као збира једнаких сабирака.

Ученици треба да усвоје знак ∙ (пута) и његову употребу за записивање производа два броја, као и читање и записивање производа.

Тражити од ученика да помоћу дидактичког материјала прикажу производ као збир једнаких сабирака.

Припремити различит материјал. Рад се може организовати по групама – три групе по два ученика. Свака група добија два жута, два црвена и два плава жетона. Тражити од ученика да израчунају укупан број жетона. Дати математички смисао том поступку записујући на табли:

2 + 2 + 2 = 6
Ученици треба да закључе да су ови сабирци исти. Рећи ученицима да се запис преко збира једнаких сабирака може представити и другачије: на три места по два жетона или 3 пута по 2. Записати на табли:

3 ∙ 2 = 6
То се може приказати графички:
[image: image3.jpg]0 o0 @O

2 + 2 + 2 = 3 ∙ 2 = 6
Наставник указује на знак који се налази између бројева 3 и 2 и именује га – знак пута.

Представити још неколико сличних примера (2 шаке по 5 прстију, 2 кутије по 6 јаја итд.) на основу којих ће ученици писати два математичка записа – збир једнаких сабирака и производ два броја.

Усвајање термина чиниоци и производ и множења као рачунске операције означене знаком ∙ (пута).

На основу записа 3 ∙ 2 = 6 именовати чиниоце и производ и упоредити значење речи производ када се односи на оно што је с једне и на оно што је с друге стране једнакости. Са леве стране производ је израз који се чита 3 пута 2, а са десне је резултат множења – број 6.

[image: image4.jpg]npouseod 6pojeea 3 u 2
1

3.2=6 —» npouseog

YUHUNay YywHunay

Проверити да ли су ученици усвојили градиво израдом задатака у уxбенику (1, 2, 3, 4, стр. 52, 53). Ученици треба да запишу производ у облику збира једнаких сабирака или да збир једнаких сабирака запишу у облику производа на основу дате слике.У задацима 5 и 6 треба допунити записе, на пример:

8 + 8 = __ ∙ __ = ___
5 ∙ 4 = __ + __ + __ + __ + __ = __
У задатку бр. 7 ученици треба да представе задати производ бојењем одговарајућих куглица.

67. ЗАМЕНА МЕСТА ЧИНИЛАЦА
Усвајање комутативности код множења на нивоу примене при решавању задатака и као олакшице при рачунању. Приказати експериментално помоћу дидактичког материјала.

Уводна активност
Може се организовати групни рад. Свака група добија задатак да направи пет скупова са по 2 елемента (жетона, бојица, лоптица и сличних). Тражити од ученика да запишу одговарајући производ:

5 ∙ 2

Главни део часа
Затим питати ученике да ли могу да распореде елементе из тих пет скупова у два скупа тако да број елемената у оба скупа буде исти. Када ученици заврше, добијени производ се записује:

2 ∙ 5

Ученици треба да закључе да је у оба примера добијен исти резултат и да је:

5 ∙ 2 = 2 ∙ 5

Закључити да су чиниоци заменили места и да се производ при том није променио.

Графички приказ:

[image: image5.jpg]

69. ВЕЗА МНОЖЕЊА И ДЕЉЕЊА
Схватање и приказивање операције дељења и уочавање повезаности дељења с множењем.

Уводна активност
Ученици су подељени у групе. У свакој групи треба да има по пет ученика, а свакој групи треба дати 10 бомбона (уместо бомбона може се користити други материјал, а групе се могу формирати и на други начин, у зависности од броја ученика у одељењу – самим тим мења се и број предмета који се дају деци).

Рећи ученицима да у оквиру својих група поделе бомбоне тако да сваки ученик добије исти број бомбона. Када се заврши с поделом, групе извештавају колико је бомбона добио сваки ученик.

Питати ученике колико је бомбона на почетку добила свака група (10). Колико је ученика било у свакој групи? (5). Значи да је десет бомбона подељено на петоро деце и да је свако дете добило две бомбоне. Записујемо:

10 : 5 = 2
Повезивање са примером у уџбенику (стр. 56).

Главни део часа
Усвајање знака : (подељено са), термина дељеник, делилац и количник и имено​вања операције – дељење. Објаснити да је дељеник број који се дели, делилац број којим се дели, а количник број који се добија дељењем.

10 : 5 = 2
читамо: 10 подељено са 5 је 2
или
количник бројева 10 и 5 је број 2.

Указати на везу између множења и дељења:

5 ∙ 2 = 10

10 : 5 = 2

10 : 2 = 5
Производ се може делити сваким чиниоцем.
У задатку бр. 1 ученици треба да изразе помоћу дељења дати производ, а у за​датку бр. 2 да заокруже групе на основу датог дељења или да поделе укупан број на групе.
72. МНОЖЕЊЕ СА 2
Усвајање множења бројева са 2. Приказати и објаснити множење са 2 у облику збира једнаких сабирака, а затим усвојити таблицу множења са два.

Уводна активност
Рад се може организовати по паровима. Сваки пар ученика добија слику на ко јој је нацртан пар ципела (или пар рукавица, пар скија итд.). Први пар ученика излази пред таблу и један од њих ставља слику на пано, а други ученик записује одговарајући производ:

1 ∙ 2 = 2
Затим излази следећи пар, додаје своју слику, а ученик записује:
2 ∙ 2 = 2 + 2 = 4
и тако редом, до десете слике и записивања производа:
10 ∙ 2 = 2 + 2 + 2 + 2 + 2 + 2 + 2 + 2 + 2 + 2 = 20
На тај начин добија се таблица множења са 2.
Главни део часа
Заокружити добијене производе – ученици треба да закључе да су добијени производи парни бројеви. Закључити да је, када се неки број помножи са два, производ увек паран број.

Упоредо са учењем таблице решавати једноставне текстуалне задатке са множењем.
74. ДЕЉЕЊЕ СА 2
Дељење са 2 повезати са таблицом множења са 2 и дељењем броја на два једнакобројна скупа.

Уводна активност
Ученици раде у паровима. Сваком пару дати слику на којој је паран број елемената. То могу бити: 2 птице, 4 звездице, 6 лоптица, 8 јабука, све до 20, на пример, балона. Сваки пар има задатак да на својој слици елементе подели у групе од по два тако што ће их заокружити.

Затим се дељења која су парови добили записују:

2 : 2 = 1
 4 : 2 = 2
 6 : 2 = 3
 8 : 2 = 4 ...
20 : 2 = 10
За сваки написани количник ученици треба да напишу одговарајуће множење.
Закључити да се тачност количника може проверити множењем. Израда задатака на страни 62.
75. ПОЛОВИНА
Уочавање, издвајање и именовање половине као дела целине подељене на два једнака дела.

Уводна активност
Припремити два листа папира (не би требало као пример користити јабуку или неко друго воће, јер се воћке не могу прецизно поделити на половине). Један ученик треба да изреже папир тако да га подели на два једнака дела, а други ученик треба да подели папир на два неједнака дела. Питати ученике на колико је делова подељен први, а на колико делова други папир.

Ученици ће лако доћи до закључка да су оба папира подељена на два дела, али да је први папир подељен на два једнака дела, а да делови другог папира нису исти.

Закључити да је једно цело подељено на два једнака дела и да су то половине.

Затим ставити папире на таблу и испод сваког записати – половина. Ученицима се могу поделити папири различитог облика (облика квадрата, правоугаоника, круга). Они треба да их пресавијају и секу тако да добију половине. Помоћи ученицима у раду.
Главни део часа
Увежбавање израдом задатака (стр. 63). Ученици боје половину укупног броја елемената. У задатку бр. 5 треба да уоче на којим је сликама приказана половина, а на којима није. У 3. и 4. задатку на основу текстуалног записа треба да одреде половину датог броја применом знања о дељењу са 2.

77. МНОЖЕЊЕ СА 4
Усвајање множења са 4 у облику збира једнаких сабирака и усвајање таблице множења са 4.

Уводна активност
Припремити хамер (или пано на који ће се стављати слике) и слике животиња (четвороножаца). Ставити слику прве животиње и питати ученике колико ногу има животиња на слици. Записати производ:

1 ∙ 4 = 4
Затим додати слику друге животиње и записати нов производ:
2 ∙ 4 = 8
Додавати слике и записивати производе све док се не добије таблица

мно жења са 4.

Сваки производ записати и у облику збира једнаких сабирака.

Уместо слика животиња могу се користити слике аутомобила, с тим што ће

питање бити колико има точкова.

Главни део часа
Након усвајања таблице множења решавати текстуалне задатке. У 3. задатку ученици треба сами да представе сликом дати производ.

79. ДЕЉЕЊЕ СА 4
На основу таблице множења са 4 ученици усвајају дељење и примењују га у за​дацима.

Ученици треба да повежу множење и дељење на примеру:
 [image: image6.jpg]12

Примена множења у задацима у уџбенику (стр. 66 и 67).
81. ЧЕТВРТИНА
Одређивање четвртине као дела целине подељене на четири једнака дела и схватање четвртине као половине половине.
Приказати и објаснити четвртину целог (модела квадрата, круга, правоугаоника) и четвртину броја (број подељен са 4).

Уводна активност
Ученици раде у паровима. Сваком пару дати папир (облика квадрата, правоугаоника, круга) који треба да се подели на два једнака дела. Затим рећи ученицима да половине које су добили исеку тако да их поделе на два једнака дела. Када заврше с радом, закључити да су добили по четири четвртине, а да се четвртина добија када се једно цело подели на четири једнака дела.

Затим спојити две четвртине, а ученици треба да закључе да две четвртине чине једну половину.

Главни део часа
Увежбавање израдом задатака на страни 68. Ученици треба да обоје четвртину укупног броја елемената, да поделе фигуру на четири четвртине и да на основу слике закључе које су фигуре подељене на четири једнака дела, а које нису. Решавати задатке у којима треба одредити четвртину неког броја.

План наставних јединица – седми део
Број часова: 17
87. Толико пута већи и за толико већи број – обрада; Математика, стр. 70
88. Толико пута већи и за толико већи број – утврђивање

89. Толико пута мањи и за толико мањи број – обрада; Математика, 71
90. Толико пута мањи и за толико мањи број – утврђивање

91. Толико пута већи и за толико већи број. Толико пута мањи и за толико мањи број – утврђивање; Забавна математика, 40
92. Множење са 10 и 5 – обрада; Математика, 72
93. Множење са 10 и 5 – утврђивање; Математика, 73–74
94. Дељење са 10 и 5 – обрада; Математика, 75
95. Дељење са 10 и 5 – утврђивање; Математика, 76
96. Множење и дељење са 10 и 5 – утврђивање; Забавна математика, 41
97. Десетина – обрада; Математика, 77–78
98. Десетина – утврђивање; Забавна математика, 42
99. Мерне јединице за дужину – обрада; Математика, 79
100. Мерне јединице за дужину – утврђивање; Математика, 80
101. Мерне јединице за дужину – утврђивање; Забавна математика, 43
102. Шта смо научили – систематизација; Математика, 81
103. Шеста провера знања

Препоруке за организацију наставних часова
87. ТОЛИКО ПУТА ВЕЋИ И ЗА ТОЛИКО ВЕЋИ БРОЈ
Оспособити ученике да формирају односе: толико пута већи број и за толико већи број на нивоу примене при решавању задатака.

Да би ученици схватили разлику између тих односа, спровести практичне активности (користити паралелне примере – 4 пута мањи број и за 4 мањи од).

Уводна активност
Извести пред таблу два ученика. Једном дати три жута балона (спојена канапом), а другом ученику три жута и три црвена балона (црвени балони су такође повезани). Питати: Ко има више балона? Затим нагласити питање: Колико пута више балона има други ученик?

Записати:

2 ∙ 3 = 6
и закључити да други ученик има два пута више балона од првог, то јест да је шест два пута веће од три.

Главни део часа
У следећој активности извести још једног ученика и дати му пет везаних балона. Питати ученике колико балона има трећи ученик.

Нагласити питање: За колико више балона има трећи ученик у односу на првог?

Записати:
3 + 2 = 5
Рећи да трећи ученик има 2 балона више од првог ученика и да је 5 за 2 веће од 3.
То се може приказати графички :
[image: image7.jpg]

Увежбавање израдом задатака у уxбенику. Прво радити задатке с паралелним примерима (за 4 већи од 15 – 4 пута већи од 15), а затим текстуалне задатке.
89. ТОЛИКО ПУТА МАЊИ И ЗА ТОЛИКО МАЊИ БРОЈ
Оспособити ученике да формирају односе: толико пута мањи број и за толико мањи број, да схвате разлике међу њима и да их правилно користе.

Уводна активност може бити слична оној на на претходном часу, с тим што ће први ученик имати шест балона, други ученик два пута мање, а трећи за два мање.

Успоставити односе:

6 : 2 = 3
– 2 пута мањи од 6
6 – 2 = 4
– за 2 мањи од 6
Записивати количнике и одговарајуће једнакости. На пример: Који је број 4 пута мањи од 24?
– број 4 пута мањи од 24 добија се када се 24 подели са 4, тј. 24 : 4 = 6

– број 6 пута мањи од 24 је 24 : 6 = 4

– истовремено број 24 је 4 пута већи од 6, тј. 24 = 4 ∙ 6
На тај начин поново се исказује повезаност множења и дељења.
Увежбати правилну употребу ових односа и примењивати их код решавања текстуалних задатака.

92. МНОЖЕЊЕ СА 10 И 5
Посебно обрадити таблицу множења са 10, а посебно таблицу множења са 5.
При обради оба множења могу се користити модели новчаница од 10 динара (множење са 10), модели новчаница од 5 дин. (множење са 5).

Рад се може организовати у групама тако што наставник подели свакој групи новчанице, а затим тражи од ученика да заједничким радом саставе таблицу множења са 10 користећи новчанице као дидактичко средство (исту активност применити приликом обраде множења са 5).
[image: image8.jpg]10 1.10=10
10 10 2.10=20
10 10 10

3.10=230

94. ДЕЉЕЊЕ СА 10 И 5
Дељење са 10 и 5 усвојити на основу постојеће везе множења и дељења. За рад се могу користити модели новчаница.

Активности
Уситни новчаницу од 20 (50, 100) динара. Колико ћеш новчаница од 10 динара добити?

20 : 10 = 2
50 : 10 = 5
100 : 10 = 10

На основу везе између множења и дељења закључити да је 4 ∙ 10 = 40, па је

40 : 10 = 4

Увежбати дељење на примерима и задацима у уџбенику (стр. 75 и 76).

97. ДЕСЕТИНА
Уочавање, издвајање и именовање десетине као дела целине подељене на десет једнаких делова.

Приказати и објаснити десетину помоћу метра (центиметар – десети део дециметра; дециметар – десети део метра) и помоћу новчаница (вредност металног новчића од једног динара је једна десетина вредности новчанице од десет динара).

Одређивање десетине дате фигуре и одређивање десетине датог броја увежбати на примерима у уџбенику (стр. 77 и 78).

99. МЕРНЕ ЈЕДИНИЦЕ ЗА ДУЖИНУ
Ученици су већ усвојили јединице мере за дужину: метар, дециметар и центи​метар, као и односе међу њима.

Израдом задатака у уxбенику ученици ће проширити знања јер ће поредити мерне јединице и претварати једну мерну јединицу у другу.

План наставних јединица – осми део
Број часова: 37
104. Множење са 3 – обрада; Математика, стр. 82
105. Множење са 3 – утврђивање; Математика, 83–84
106. Дељење са 3 – обрада; Математика, 85
107. Дељење са 3 – утврђивање; Математика, 86
108. Множење са 6 – обрада; Математика, 87
109. Множење са 6 – утврђивање; Математика, 88
110. Дељење са 6 – обрада; Математика, 89
111. Дељење са 6 – утврђивање; Математика, 90
112. Множење и дељење са 3 и 6 – утврђивање; Забавна математика, 45
113. Шта смо научили – систематизација; Математика, 91
114. Здруживање чинилаца – обрада; Математика, 94
115. Здруживање чинилаца – утврђивање; Забавна математика, 46
116. Нула и један као чиниоци – обрада; Математика, 95
117. Један као делилац и нула као дељеник – обрада; Математика, 96
118. Нула и један као чиниоци, 1 као делилац, 0 као дељеник – утврђивање; Забавна математика, 47
119. Множење збира – обрада; Математика, 97
120. Множење збира – утврђивање; Забавна математика, 48
121. Множење са 7 – обрада; Математика, 98
122. Множење са 7 – утврђивање; Математика, 98–99
123. Дељење са 7 – обрада; Математика, 101
124. Дељење са 7 – утврђивање; Математика, 102
125. Множење и дељење са 7 – утврђивање; Забавна математика, 49
126. Шта смо научили – систематизација; Математика, 103
127. Дани у недељи, месеци у години, годишња доба – обрада; Математика, 104–105
128. Дани у недељи, месеци у години, годишња доба – утврђивање; Забавна математика, 50
129. Множење са 8 – обрада; Математика, 106
130. Множење са 8 – утврђивање; Математика, 107
131. Дељење са 8 – обрада; Математика, 108
132. Дељење са 8 – утврђивање; Математика, 109
133. Множење са 9 – обрада; Математика, 110
134. Множење са 9 – утврђивање; Математика, 111
135. Дељење са 9 – обрада; Математика, 112
136. Множење и дељење са 8 и 9 – утврђивање; Забавна математика, 51
137. Множење и дељење – вежбање; Забавна математика, 52–54
138. Множење и дељење (текстуални задаци) – вежбање; Забавна математика, 55
139. Шта смо научили – систематизација; Математика, 113
140. Седма провера знања
Препоруке за организацију наставних часова
108. МНОЖЕЊЕ СА 6
Ученици ће лако усвојити множење са 6, јер су већ усвојили множење бројева са 1, 2, 3, 4, 5 и 10. Потребно је обрадити множење броја 6 са бројевима 7, 8 и 9. При обради тих облика записивати производ у облику збира једнаких сабирака.

Упоредо с таблицом множења решавати текстуалне задатке.

110. ДЕЉЕЊЕ СА 6
Дељење са 6 повезати са таблицом множења са 6. У текстуалним задацима утврдити потребну терминологију: дељеник, делилац и количник (задаци типа: дељеник је 18, а делилац 6, или делилац је 6, а дељеник 42). Решавати задатке у којима је дат однос толико пута мањи број и једноставније текстуалне задатке.

114. ЗДРУЖИВАЊЕ ЧИНИЛАЦА
Усвајање једног од основних закона множења – здруживања чинилаца. Он се не доказује, већ се експериментално представља помоћу дидактичког материјала и графичког приказа.

Уводна активност
Разговарати са ученицима о томе на које се начине може записати и израчунати укупан број деце у учионици. Да бисмо ово израчунали потребна су нам три чиниоца. Закључујемо да у свакој клупи седе два ученика, да у сваком реду има пет клупа и да се у учионици налази три реда клупа.

Главни део часа
Скренути пажњу ученицима да можемо поћи од броја ученика у реду.

Број ученика у једном реду је 2 ∙ 5; како имамо три реда клупа, укупан број ученика је (2 ∙ 5) ∙ 3 = 30

Или, можемо поћи од броја клупа и броја редова:

Број клупа у учионици је 5 ∙ 3; како у свакој клупи седе по два ученика, укупан број ученика је 2 ∙ (5 ∙ 3) = 30

Закључити да се производ неће променити ако било која два (од три) чиниоца заменимо њиховим производом (ако их здружимо).

(2 ∙ 5) ∙ 3 = 2 ∙ (5 ∙ 3)

Примена својства при решавању текстуалних задатака у уџбенику на страни 94.

116. 0 И 1 КАО ЧИНИОЦИ
Ученици треба да уоче улогу бројева 0 и 1 као чинилаца. То им треба приказати и објаснити на конкретном материјалу кроз следећу активност.

Како смо до сада производ израчунавали преко збира, даћемо следећи пример. Нацртати на табли пет празних тањира. Закључити да на сваком од ових тањира има нула ораха. Значи укупно их је:

0 + 0 + 0 + 0 + 0 = 5 ∙ 0 = 0
Исто се може записати и на овај начин:
0 ∙ 5 = 0
Закључити да је производ једнак нули ако је један од чинилаца нула.

У следећој активности наставник дели ученике на групе, али тако да у свакој групи буде различит број ученика (један ученик, два ученика, три ученика у групи итд.). Свакој групи дати онолико коцкица колико је ученика у групи, то јест сваки ученик у групи треба да добије једну коцкицу. Тражити од ученика да запишу колико коцкица има свака група применом множења. Групе реферишу, а наставник (ученик) записује:

1 ∙ 1 = 1
2 ∙ 1 = 2
3 ∙ 1 = 3
4 ∙ 1 = 4 …
до 10 ∙ 1 = 10

Затим рећи ученицима да једно дете из сваке групе узме коцкице од својих другова и на тај начин добијају се производи:

1 ∙ 1 = 1
1 ∙ 2 = 2
1 ∙ 3 = 3
1 ∙ 4 = 4 …
до 1 ∙ 10 = 10

Ако неки број помножимо бројем 1, производ је једнак том броју.

Графички приказ:
[image: image9.jpg]

Користећи својство замене места чинилаца, доказати да је: 3 ∙ 0 = 0 ∙ 3 = 0 и 3 ∙ 1 = 1 ∙ 3 = 3 Израда задатака у уџбенику, стр. 95.

117. 1 КАО ДЕЛИЛАЦ И 0 КАО ДЕЉЕНИК
Уочавање функције нуле и јединице у дељењу. Ученици треба да схвате да је количник неког броја и броја 1 једнак том броју (дељенику), а да је количник нуле и било којег броја једнак нули.

Ученици посматрају слике у уџбенику (стр. 96) на основу које треба да напишу одговарајуће количнике:

4 : 2 = 2
4 : 1 = 4
0 : 3 = 0

и да закључе шта се дешава с количником када је делилац 1, а шта када је дељеник нула.

119. МНОЖЕЊЕ ЗБИРА
Усвајање још једног закона – множење збира (дистрибутивност множења у односу на сабирање). Ни овај закон се не доказује, већ се приказује на конкретном материјалу.

Уводна активност
Припремити четири букета у којима су по 3 црвена и 2 жута цвета (или цветови различите врсте). Извести пред таблу четири девојчице и дати им по један букет.

Подстаћи ученике на то да потраже два начина на која могу израчунати укупан број цветова. Ако имају потешкоћа у проналажењу решења, помоћи им питањима.

Први начин: Колико укупно цветова има у сваком букету?
Записати:

3 + 2

Колико девојчица има 5 цветова?

Записати:
4 ∙ (3 + 2) = 4 ∙ 5 = 20
Други начин: 4 девојчице имају по 3 црвена цвета и 4 девојчице имају по 2 жута цвета.
4 ∙ 3 + 4 ∙ 2 = 12 + 8 = 20
Пошто је укупан број изражен на два начина, записати једнакост:
4 ∙ (3 + 2) = 4 ∙ 3 + 4 ∙ 2
Закључити да се број множи збиром тако што се помножи сваки сабирак, па се производи саберу.

Повезати са сликом у уџбенику. Применити својство при изради текстуалних задатака.

127. ДАНИ У НЕДЕЉИ, МЕСЕЦИ У ГОДИНИ, ГОДИШЊА ДОБА
Усвајање основних јединица за мерење времена – трајање и назив. Оспособити ученике да их примењују у свакодневном животу.

Уводна активност
Час може почети игром дани у недељи. Ученике поделити у групе од по седам (ученици стоје један до другог) и сваком доделити име једног дана у недељи. Наставник прозива један дан, нпр. среду. Тада ученици који су добили то име трче око деце из своје групе и враћају се на место с којег су пошли. Побеђује група чији такмичар стигне први на своје место. Игра се наставља прозивањем осталих дана.

Главни део часа

Наставник може прочитати песму Дани у недељи. Ученицима поделити мале календаре или истаћи један велики календар. Закључити да седам дана чини једну недељу, да један месец може имати 28, 29, 30 или 31 дан, а да једна година има 12 месеци. Именовати месеце редом. Корелација са српским језиком – правилно писање датума. Корелација са предметом Свет око нас – припадност месеци годишњим добима. Током завршног дела часа могу се организовати игре такмичарског карактера. Свим ученицима дати картончиће с бројевима 29, 30 и 31. Наставник наводи имена месеци, а ученици подижу картончиће с одговарајућим бројем дана.

План наставних јединица – девети део
Број часова: 40
141. Таблица множења – утврђивање; Математика, стр. 114
142. Писање двоцифреног броја – обрада; Математика, 115
143. Писање двоцифреног броја – утврђивање; Забавна математика, 60
144. Множење двоцифреног броја једноцифреним – обрада; Математика, 116
145. Множење двоцифреног броја једноцифреним – утврђивање; Математика, 117
146. Дељење збира бројем – обрада; Математика, 118
147. Дељење збира бројем – утврђивање; Забавна математика, 61
148. Дељење двоцифреног броја једноцифреним – обрада; Математика, 119
149. Множење и дељење двоцифреног броја једноцифреним – утврђивање; Забавна математика, 62
150. Множење и дељење двоцифреног броја једноцифреним – утврђивање; Забавна математика, 63
151. Дељивост бројева – утврђивање; Математика, 120
152. Разломци 1/2, 1/4, 1/10 – обрада; Математика, 92
153. Разломци – утврђивање; Математика, 93
154. Разломци – утврђивање; Забавна математика, 44
155. Шта смо научили – систематизација; Математика, 121
156. Једначине са непознатим сабирком – обрада; Математика, 122
157. Једначине са непознатим сабирком – утврђивање; Математика, 123
158. Једначине са непознатим сабирком – утврђивање; Забавна математика, 64
159. Једначине са непознатим умањеником – обрада; Математика, 124
160. Једначине са непознатим умањеником – утврђивање; Математика, 125
161. Једначине са непознатим умањеником – утврђивање; Забавна математика, 65
162. Једначине са непознатим умањиоцем – обрада; Математика, 126
163. Једначине са непознатим умањиоцем – утврђивање; Математика, 127; Забавна математика, 65
164. Једначине са непознатим чиниоцем – обрада; Математика, 128
165. Једначине са непознатим чиниоцем – утврђивање; Математика, 129
166. Једначине са непознатим чиниоцем – утврђивање; Забавна математика, 66
167. Једначине са непознатим дељеником и делиоцем – обрада; Забавна математика, 67
168. Једначине – вежбање; Математика, 130
169. Шта смо научили – систематизација; Математика, 131
170. Мерење времена, час и минут – обрада; Математика, 132–133
171. Мерење времена, час и минут – утврђивање; Математика, 134–136
172. Мерење времена, час и минут – утврђивање; Забавна математика, 68
173. Мерење времена, час и минут – утврђивање; Забавна математика, 69
174. Шта смо научили – систематизација; Математика, 137
175. Осма провера знања

176. Сабирање и одузимање до 100 – систематизација градива

177. Множење и дељење до 100 – систематизација градива

178. Задаци за обнављање градива; Забавна математика, 56–57
179. Задаци за обнављање градива; Забавна математика, 58–59
180. И ово је математика! – занимљиви задаци; Забавна математика, 70
Препоруке за организацију наставних часова
142. ПИСАЊЕ ДВОЦИФРЕНОГ БРОЈА
Приказивање двоцифреног броја у облику вишеструке десетице и јединица на два начина:

Први начин:

32 = 10 + 10 + 10 + 2

Други начин:

32 = 3 ∙ 10 + 2

Записивање двоцифреног броја може се увежбати кроз следећу активност са новчаницама: наставник на табли изложи моделе папирних новчаница од 10 динара и моделе кованица на основу којих ученици записују одговарајући двоцифрени број.

[image: image10.jpg]10

10

10

10

OO0

4.10+3=40+3=43

Наставник помоћу апликација представља још неколико примера, а ученици записују.

144. МНОЖЕЊЕ ДВОЦИФРЕНОГ БРОЈА ЈЕДНОЦИФРЕНИМ
Усвојити поступак множења двоцифреног броја једноцифреним и повезати
 с наученим својством множења збира.
Пре обраде подстаћи ученике на то да сами дођу до поступка применом множења збира, а ако у томе не успеју, објаснити поступак.

3 ∙ 14 = 3 ∙ (10 + 4) = 3 ∙ 10 + 3 ∙ 4 = 30 + 12 = 42

Двоцифрени број се може записати као збир вишеструке десетице и јединица. Број се множи десетицама, а затим јединицама, па се добијени производи сабирају.

Увежбавање – примери у уџбенику. Када ученици усвоје множење, решавати текстуалне задатке.

146. ДЕЉЕЊЕ ЗБИРА БРОЈЕМ
Усвајање дистрибутивности дељења и уочавање чињенице да се применом тог својства дељење олакшава.

Показати поступак дељења збира; ученици треба да схвате да се збир може делити бројем тако што се подели сваки сабирак, па се количници саберу.

Уводна активност
Извести пред таблу шест девојчица и четири дечака и тражити од њих да се поделе у две групе. Ученици сами треба да дођу до решења, то јест до два начина на која се могу поделити у две групе.

Први начин:

Прво се девојчице могу равномерно распоредити у две групе, а затим дечаци, тако да обе групе имају исти број девојчица и дечака.

6 : 2 + 4 : 2 = 3 + 2 = 5

Други начин:

Израчунати укупан број дечака и девојчица и поделити их у две групе.

(6 + 4) : 2 = 10 : 2 = 5

Ученици ће уочити да су резултати добијени на два начина исти и да примена овог својства олакшава дељење.

148. ДЕЉЕЊЕ ДВОЦИФРЕНОГ БРОЈА ЈЕДНОЦИФРЕНИМ
Усвајање поступка дељења двоцифреног броја једноцифреним.

На основу наученог дељења збира ученици ће схватити поступак дељења. Објаснити: дељеник се раставља на два сабирка, од којих је први вишеструка десетица дељива делиоцем; затим се сваки сабирак дели бројем, па се количници сабирају.

52 : 4 = (40 + 12) : 4 = 40 : 4 + 12 : 4 = 10 + 3 = 13

Увежбати израчунавање количника помоћу дељења збира на што више примера.

156. ЈЕДНАЧИНЕ СА НЕПОЗНАТИМ САБИРКОМ
Схватити поступак израчунавања једначине у којој је непознат један сабирак на основу везе сабирања и одузимања.

Уводна активност
Показати ученицима затворену кутију и рећи им да се у њој налазе кликери. Питати ученике да ли знају колико кликера има у кутији. Пошто се закључи да је број кликера непознат, написати на табли x. С тим знаком, као ознаком за непознати број, ученици су се упознали још у првом разреду.

Ставити потом у кутију 17 кликера. Замолити једног ученика да преброји кликере који се налазе у кутији. Ученик броји и закључује да је у кутији 29 кликера. Питати ученике како би се та једнакост могла записати.

Записати:

x + 17 = 29

Закључити да се ова једнакост назива једначином.

Питати ученике да ли знају колико је кликера било у кутији. Они ће лако закључити да је кликера било 12, али децу треба навести на то да дођу до поступка израчунавања непознатог сабирка:

x = 29 – 17
x = 12

Главни део часа
Затим се решење једначине проверава тако што се уместо х пише решење једначине:

12 + 17 = 29

Повезивање с примером у уџбенику. У 1. задатку ученици треба да уоче да решење једначине не би било другачије ако бисмо једнакост поставили у облику 17 + х = 29. У другом задатку израчунати непознати број помоћу слике, а затим решавати једначине на основу текстуалног задатка.

159. ЈЕДНАЧИНЕ СА НЕПОЗНАТИМ УМАЊЕНИКОМ
Једначине са непознатим умањеником обрадити на конкретном примеру. Пре обраде обновити термине умањеник и умањилац.

Уводна активност
У кутији се налази непознат број кликера. Прозвати једног ученика који ће из кутије извадити 13 кликера. Тражити од ученика да запишу једначину и одреде шта је у њој непознато.

Ученик броји колико је кликера остало у кутији.

Записати: x – 13 = 9

Затим питати ученике да ли знају колико је кликера било у кутији пре него што је извађено 13. Ученици ће доћи до решења једначине, али их треба навести на то да закључе како се решава једначина у којој је непознат умањеник.

x = 13 + 9
x = 22

Проверити: 22 – 13 = 9

162. ЈЕДНАЧИНЕ СА НЕПОЗНАТИМ УМАЊИОЦЕМ
На сличан начин ученици уочавају поступак решавања једначине са непознатим умањиоцем.

Уводна активност
Из корпе у којој је 16 кликера извадити неколико, с тим да ученици не виде колико је кликера извађено, а затим пребројати кликере који су остали у кутији (9).

Ученици сами записују једначину и долазе до закључка да се непознат умањилац израчунава тако што се од умањеника одузме разлика.

16 – x = 9

x = 16 – 9

x = 7

Провера: 16 – 7 = 9

Главни део часа
Решавати једначине на основу текстуалног записа. Ученици треба да уоче односе, запишу одговарајућу једначину, реше је и провере тачност решења.

164. ЈЕДНАЧИНЕ СА НЕПОЗНАТИМ ЧИНИОЦЕМ
Усвојити поступак решавања једначине са непознатим чиниоцем на основу узајамне везе множења и дељења.

На основу слике у уџбенику ученици уочавају везу између множења и дељења и поступак израчунавања непознатог чиниоца.

[image: image11.jpg]24

x ∙ 4 = 24
x = 24 : 4
Пр.: 6 ∙ 4 = 24

На исти начин решава се једначина:

4 ∙ x = 24
јер важи својство замене места чинилаца.

170. МЕРЕЊЕ ВРЕМЕНА. ЧАС И МИНУТ
Оспособити ученике да читају време и решавају задатке са јединицама за мерење времена.

Уводна активност
Час почети игром дан и ноћ.

Разговарати о важности мерења времена. Зашто је важно да знамо како се мери време? Показати ученицима какви су све часовници постојали (искористити прилоге из енциклопедије).

Затим разговарати са ученицима о томе шта се ради током појединих делова дана. Да би могли да дођу на време у школу, на представу, утакмицу, потребна је справа која тачно мери време.

Главни део часа
Показивање модела различитих часовника који показују исто време. Уочавање главних делова часовника: бројчаника са бројевима, велике и мале казаљки.

Састављање часовника од картонских исечака. Са ученицима коментарисати сваки корак: Погледајте кружно поље. На њему су исписани бројеви. Да ли знате шта означавају дуже, а шта краће црте? Погледајте сада велику казаљку. Она се креће брже и показује минуте. Мала казаљка се креће спорије и показује сате.

Схватити час као договорену јединицу мере времена. Ако дан (обданицу и ноћ) поделимо на 24 једнака дела, добићемо час. Ученици треба да науче да један час има 60 минута.

Посебну пажњу обратити на означавање времена од поноћи до поднева (бројеви од 1 до 12) и од поднева до поноћи (бројеви од 12 до 24).

Увежбавање читања и писања тачног времена, цртање казаљки на основу датог времена и решавање текстуалних задатака.

