ПРИРУЧНИК ЗА УЧИТЕЉЕ за наставу

српског језика и књижевности у трећем разреду основне школе

Поштоване колеге учитељи,

Приручник за наставу српског језика повезан је са књигом Методика креативне наставе српског језика.
 Ову књигу у издању Креативног центра, као и низ других приручника за организацију модерне наставе, имају готово све наше школе, па можете да их користите.

Пошто су уџбеници Креативног центра радни – садрже задатке који су такви да ученике подстичу на самосталан и стваралачки рад – приручник вас подсећа само на оне суптилне, али врло важне поступке на часу од којих највише зависи како ћете ученике водити кроз наставу.

Ако ове поступке у организацији часова будете примењивали и допуњавали, уверени смо да ћете свакодневно моћи да пратите како се ваши ученици развијају и како уче. Уколико код ђака на прави начин пробудите жељу за учењем и усавршавањем, они ће бити охрабрени да у томе истрају.

Требало би да приручник допринесе мењању улоге учитеља у настави – учитељ не треба само да предаје и поучава већ и да организује, подстиче и усмерава развој ученика.

Желимо да вас подсетимо на то да у нашим приручницима можете пронаћи много података који су у вези са збивањима на часу. У првом делу приручника наводимо неколико одломака из Методике које сматрамо занимљивим и корисним.

Аутор
САВРЕМЕНА НАСТАВА

Основу савременог наставног процеса чини систем питања и задатака којима се подстиче и усмерава активност ученика. Још је Аристотел у питањима видео основу учења и филозофије, Сократ је сматрао да се питањима долази до истине и сазнања, а немачки педагог П. Петерзен питања сматра најважнијим средством у школи.

Креативна настава подразумева богат интелектуални доживљај, тј. бројне мисаоне активности: самостално, слободно и темељно сагледавање појава и предмета, уочавање њихових битних одлика, откривање скривених значења, нових идеја, чињеница и путева решавања, замишљање и измишљање новог и необичног, упоређивање, предвиђање, закључивање и др.

КРЕАТИВАН НАСТАВНИК
Креативан наставник је, пре свега, у позицији организатора, човека који мотивише, моделира, помаже, истражује, иницира, подстиче, прати, усмерава и непрестано трага за новим видовима организације, налазећи и сам задовољство у својој креативности и креативности својих ученика.

МОДЕРАН УЏБЕНИК
У новијим истраживањима одбацује се застарели концепт традиционалног уџбеника као „складишта“ знања, као и програмираног уџбеника због ограничених домета, а препоручује се радни уџбеник као средње решење. Такав уџбеник наводи читаоце на критичко мишљење, истраживање и стваралаштво, у њему има довољно простора за подвлачење, бележење, допуњавање, бирање, упоређивање, решавање проблема, доградњу. Текст савременог уџбеника треба да садржи методичке механизме у облику радних налога, питања, задатака, вежбања и упутстава за самостални рад, чиме се подстиче креативна делатност.

МОТИВИ – ПОКРЕТАЧИ АКТИВНОСТИ
Шта све може човека да покрене да се развија, ствара и успешно учи? Зашто је понекаду стању и немогуће да постигне, а некад потпуно заостане у развоју? У питању је најчешће мотивација, а наставник треба добро да зна како да мотивише ученике. Навешћемо неке видове мотивације који могу допринети већим васпитно-образовним ефектима и развоју трајних позитивних мотива у личностима младих људи.

1. ОМИЉЕНИ НАСТАВНИК
Које су особине вољених наставника, како то они стичу наклоност ученика и умеју да им омиле и предмет? Ђаци најчешће наводе следеће особине: поштује личност ученика – прихвата их као сараднике, уважава њихово мишљење, воли их, верује у стваралачке могућности човека, креативан је и подстиче на креативност; стрпљив је у раду – хоће да саслуша, говори лепо и прави занимљиве дигресије, стално уноси неке новине, одговоран је и дисциплинован на послу, воли свој позив, делује сигурно, познаје свој предмет и има шира интересовања, у току је савремених збивања у књижевности, прати нове књиге, правично поступа и оцењује, племенит је, свима посвећује пажњу, не прави разлику између ученика, интересује се за њихове проблеме, ведар је и уме да се нашали, хоће да разговара и о темама које нису везане за предмет који предаје, радо одговара на питања, отворен је на примедбе и самокритичан, није превише прилагодљив ни превише строг, модерније се облачи.

Све што је наведено може наставницима да послужи као путоказ у раду.

2. МОТИВ СТВАРАЛАШТВА
Потреба за стварањем јесте један од највећих мотива у човековом животу и темељно одређење човека према свету и себи самоме. Да би створили нешто ново, људи су често били спремни и на највеће жртве. Због тога наставу треба организовати тако да се обезбеди слобода сазнавања и стварања сваком појединцу, чиме се пружају услови за висок степен мотивисаности у раду.

3. ДОЖИВЉАЈ ЛЕПОТЕ ЈЕЗИЧКИХ ВРЕДНОСТИ ...

... испуњава човека пријатношћу и одушевљењем, ослобађа га нагомиланих тегоба, оплемењује. Због тога сваки узбудљив сусрет са књижевним делом покреће ка даљем читању, доживљавању, истраживању. У школском добу млади су веома пријемчиви за овакве облике мотивације. „Нама треба лепоте. Ми не радимо ништа да изазовемо у омладине, а нарочито убудућих учитеља, осећање лепоте, тај мост преко кога се долази и до доброте. Генерације нам излазе из школе неспремне да осете лепоту у књизи, у гимнастици, у песми, у природи. Човечанство се васпитавало и васпитава најпре лепотом па онда науком. Никад лепота није била без науке: где је Омир, ту је и Аристотело.“ Тако је у своје време говорио Стеван Сремац, а слично се може рећи и данас. Сваки ученик треба да зна да може да „додирне“ лепоту и осети пријатност и срећу. То га подстиче на залагање и васпитава за лепо и хумано.

4. МОТИВ СЛОБОДЕ
Креативна настава треба да обезбеди атмосферу слободе – ученици морају бити сигурни да им се неће замерити или да неће бити кажњени ако се догоди да у процесу истраживања и вежбања учине погрешан корак. Вежбање, истраживање и стварање по природи ствари садрже ризик погрешке. Илија Мамузић пише како „пренаглим форсирањем ’правилног’ настава често произведе код деце страх од речи уместо да подржи у њима слободу и љубав према њој“.
5. МОТИВ РАДОЗНАЛОСТИ
Радозналост ученика је моћна покретачка снага, биолошки и друштвено одређена у природи сваког човека. На знатижељи је заснован и процес креативне наставе. Овај природно усађени мотив може се успешно развијати, а може се и гушити. У предшколском и млађем школском добу радозналост је честа и краткотрајна, касније је трајнијег карактера и развија се у интересовања. Уколико је већа сигурност у изражавању сазнатог, тим је већа и радозналост.

6. УСПЕХОМ СЕ НАЈВИШЕ УСПЕВА – гласи једно педагошко правило. Радост због постигнутог успеха може да загреје вољу и осећаје, да оснажи дух, те покрене на већа прегнућа. Отуда захтев за истицањем добрих резултата. И неуспех може бити подстицај за већа залагања, но ређе, а ако су неуспеси велики и понављају се, могу и да обесхрабре.
7. МОГУЋНОСТ ДА УЧЕНИК ДОНОСИ ОДЛУКЕ
Ништа није теже за ученика него кад осети да је само извршилац налога, да му је све у школи наметнуто. Због тога је неопходно да се у настави омогући да и он одлучује о својој активности, дакле, да буде субјекат тог процеса. У почетку би то могле бити одлуке мањег значаја (нпр., понудити шири избор тема или задатака, па да ученик изабере шта жели да ради), а затим, упоредо са његовим развојем и оспособљавањем за одлучивање, проширивати могућности: да учествује у одлучивању у свим фазама наставе – о планирању, организацији часова, коришћењу наставних средстава, метода и облика рада, оцењивању и др. На тај начин ученик ће осетити да је школа његова, да је потребан школи и друштву, па ће и његово залагање бити веће.

8. ТАЈНА ДОБРОГ ВАСПИТАЊА ЛЕЖИ У ПОШТОВАЊУ ЛИЧНОСТИ УЧЕНИКА – говорио је амерички песник и филозоф Ралф Емерсон. Ако умемо да уочимо и истакнемо вредности ученика, ако му са уважавањем приђемо, то може знатно да га охрабри и подстакне. То ће оснажити његов осећај достојанства и самопоштовања који је веома важан. Уколико ученика потцењујемо или исмевамо, то на њега може лоше да делује, доводи до кочења активности, мањих или већих траума, побуђује разне облике агресивног понашања и др. Ђацима је важно мишљење које наставник има о њима. У свакој личности има много добрих страна, а само на једном позитивном елементу, ако га прихватимо и афирмишемо, може се изградити читав богати свет. (Пример: Н. Н. је био највиши у разреду, поновац, седео је у задњој клупи, повучен, стидео се чак и свог високог раста, осећао се „отписаним“. На часу који се одржавао у библиотеци наставник га је ангажовао да помогне око дохватања књига са високих полица. Због тога је био прихваћен, уважен и од тога је почело ... да би убрзо, у повољној васпитно-образовној клими, постао један од најактивнијих у разреду.)
9. ДАЈТЕ УЧЕНИКУ ОСМЕХ, А ОН ЋЕ ВАМА СРЦЕ – говорио је Јанко Веселиновић. Наставник и не слути колико је ђаку стало до наклоности, поверења, одобравања, до осећања да је у школи вољен. Ђаци могу добро да осете колико их наставник воли (то читају из сваког његовог геста), колико му је стало до њиховог успеха, према томе управљају своју активност и најчешће су спремни да на такав однос узврате вишеструко. Исто тако, мржња и нетрпељивост наставника могу да угуше много тога што је добро и племенито и да доведу до фрустрација и делинквентног понашања.
10. УБЕЂЕЊЕ ДА СЕ НЕШТО МОЖЕ ПОСТИЋИ ИЛИ САМОПОУЗДАЊЕ КАО МОТИВ
Полазећи од оне изреке да „може онај ко мисли да може, а не може онај ко мисли да не може“, треба подстицати веру у успех. Такође треба осмишљавати задатке које је могуће решити, имајући у виду различите способности ученика. Ако се од ученика који заостају једнако тражи као и од ученика који се истичу (нпр. у читању и анализи дела), слабији ђаци ће дићи руке на почетку. Пред једноставнијим задацима, за које мисле да су на нивоу њихових могућности, ученици неће застати, већ ће се потрудити.
11. СВЕСТ О ПОСТОЈАЊУ ПРЕПРЕКЕ и о томе да је потребан напор за њено савлађивање може да провоцира на већа залагања, јер је препрека искушење за човекову личности његове способности. Због тога ђацима треба указивати на величину проблема и на то да морају да се труде. Отуда потреба да бољи ученици добијају теже задатке, како им не би било досадно.

12. МОТИВ БОРБЕНОСТИ
Природну потребу за другачијим и бољим код ученика треба развијати и говорити им да не треба да се задовољавају постигнутим изразом, већ да стално теже бољем. На тај начин код ученика развијамо критичност и самокритичност, као вид борбености духа и осећај одговорности за сопствени језички развој.

13. ЗАИНТЕРЕСОВАН НАСТАВНИК
Ученици добро процењују понашање наставника. Ако их он са занимањем слуша и прати њихов рад, они ће се много више залагати, са жељом да му удовоље. То брзо прихвата читав разред, па ученици једни друге пажљивије слушају и вредније раде. Пред незаинтересованим и нестрпљивим наставником, међутим, нема ни жеље ни воље за ангажовањем. Таквим позитивним односом наставник може да пробуди и друга интересовања код ученика – за књижевност, језичку културу, стваралаштво и др.
14. ДИЈАЛОГ И ПОЛЕМИКА
Кроз вођење дијалога и полемике ученици развијају своје мисаоне и емоционалне способности. Ученици један другог инспиришу, преиспитују своје ставове и замисли. Дијалози и полемике згушњавају емотивну тензију часа, па је могућност за рађање нових идеја, уочавање проблема и других креативних активности већа. Зато их треба неговати.
15. КОНТАКТ С ПРИРОДОМ
Посматрање природе и живота у њој може снажно да мотивише на стварање. Миливоје Павловић истиче да „емоција делује као динамичка снага која активира процес изражаја“. Зато је корисно упућивати ученике на посматрање и запажање појава у природи, на пример приликом припрема за вежбе писменог и усменог изражавања, код вођења дневника доживљаја итд.
16. ПОТКРЕПЉЕЊЕ У ОБЛИКУ ОБАВЕШТАВАЊА о тачном одговору, о успешности мисаоног корака или тзв. повратна информација, изразито је добар стимуланс у учењу. Уколико су таква обавештења чешћа, успех је већи. Због тога је добро да се путем наставних листића, полупрограмираних и програмираних материјала или усменим путем што чешће пружају повратне информације о резултату. Због тога ученик што пре треба да сазна и оцене писмених задатака и вежби, иначе изостају ефекти.
17. ЛИЧНЕ И ДРУШТВЕНЕ ПОТРЕБЕ
Ако се у одељењу, школи или широј средини цене рад, залагање, знање, способности, ученик ће се више трудити како би стекао признање и популарност. Залагаће се и ако зна да ће бољим успехом у школи остварити неке личне циљеве, боље животне услове, већу слободу, да ће бити цењен, уважен и сл.
18. ТАКМИЧАРСКИ ДУХ
Велике су могућности подстицања путем такмичења: у читању добрих књига, рецитовању, изражајном читању, писању, говору, познавању историје књижевности, правописа, граматике, теорије књижевности итд. Но ту треба бити опрезан, јер такмичење може да има и нежељене последице (обесхрабривање слабијих ђака, избегавање сарадње, суревњивост, себичност итд.). Међу ученицима више треба подстицати сарадњу него такмичење.

19. УКАЗИВАЊЕ НА ИДЕАЛЕ, на живот великих хуманиста, научника, писаца. За то постоје могућности обраде књижевних текстова (може се говорити о стваралачком раду писаца, биографијама великих људи и др.).

20. ПОХВАЛЕ И НАГРАДЕ рађају жељу за новим успехом, изазивају одушевљење и свест о сопственој вредности. Спретан наставник неће дозволити да се смисао похвале истопи у честом понављању једноличних формулација, већ ће смишљати разне начине да похвали ученике и чиниће то одмерено. Због тога код ученика треба јачати унутрашњу мотивацију, радозналост, жељу за стварањем, сигурност, свест о сопственој вредности итд. Што се тиче награда, добра књига је најприхватљивија, посебно она која одговара узрасту и личним могућностима ученика.

21. ПРИНУДА И КАЗНА као мотив, као „васпитна мера“, још увек се, нажалост, често примењују у школама, много чешће од похвала и награда. Ђаци су врло осетљиви на реакције у својој околини, посебно на реакције наставника и другара из одељења. Страх од казне, одлоше оцене, подсмеха и поруге наставника и другова, од незадовољства родитеља и јавности може да изазове нежељено понашање. Ако се ученици плаше, школа се доживљава као мучна принуда и терет. Тачан одговор тада није задовољство него средство одбране од казне, а рад у одељењу постаје напет и непријатан. Зато у коришћењу казне треба бити крајње обазрив и настојати да се она схвати као осуда поступака, а не личности.

Креативна настава треба да омогући да се облици спољашње мотивације (оцене, награде, похвале, принуде, казне) замењују облицима унутрашње мотивације, који се темеље на радозналости, жељи за стварањем, за постигнућем и афирмацијом. Унутрашњи мотиви су трајнији и развијају осећај самосталности и самопоуздања.

ОБРАДА БАСНЕ
Басна је мала епска форма. У басни се описују догађаји у којима су главни ликови животиње, а свака басна има поуку. Басна се приближава драми по начину развоја радње и по конфликту који је у њеном средишту; басна је и мала комедија, пошто се у њој исмевају људске слабости и мане.

Чиме то басна привлачи?

– типизираним ликовима (лукави, наивни, себични, окрутни) чије се особине огледају у говору и поступцима; њихове речи су алегоричне; у њиховом говору и поступцима крију се поруке;

– ситуацијама које су занимљиве, алегоричне, поучне;

– шаљивом оптимистичком атмосфером;

– једноставним, афористичним, алегоричним језиком и стилом;

Кроз анализу ликова, њиховог говора и поступака открива се алегорија и извлаче поуке басне.

ГАВРАН И ЛИСИЦА
(Обрада у млађим разредима основне школе)

I
Први начин мотивације:

– Волите ли ребусе? Ево једног ребуса – покушајте да га решите. (На слици су нога, врата и нос, као и по два зареза уз сваку слику.) Шта значе ови зарези? Ко је решио? Како замишљате гаврана? Где он живи? Ево и другог ребуса – размислите. (На слици су лист, сир, маца, са зарезима.) Како замишљате лисицу? Где она живи? Знате ли које су њене особине?

Други начин мотивације:
Почети од допуњавања реченице: Спор је као ;Брз је као Пронађите/смислите још неке реченице за допуњавање.

– Лукав је каоТврдоглав је као Црна је као Како замишљате гаврана? Како лисицу?
Може се почети и овако:

– Размислите о томе шта би могла да значи следећа пословица: „Не веруј ни мртвој лисици“.
Или:

– Сетите се, па испричајте да ли вас је неко некада преварио. Да ли сте ви некога преварили?
Или:

– Размислите о томе шта значи бити лукав. Када је правично бити лукав, а када није?
Може се почети и од слике гаврана на дрвету са сиром у кљуну и лисице испод дрвета, па разговарати о томе ко је на слици и шта би све могло да се догоди. Ученици могу да решавају укрштеницу да би добили наслов или кључну реч басне.
II
Најава теме:

– Сада ћемо читати басну Гавран и лисица. Знате ли шта су то басне?

III
Након читања и паузе следи разговор: – Да ли сте се нечему насмејали слушајући басну? Зашто?
IV
Сада прочитајте басну у себи и размислите о томе шта је хтела лисица, а шта гавран. Ако вам је нека реч непозната, ви погледајте да ли је испод басне дато објашњење, па ако га нема, ту реч подвуците.

V
Анализу басне можемо да изведемо уз помоћ питања и задатака (навешћемо више таквих питања и задатака), који се могу радити у паровима, по групама или на други начин.

– Које су вам речи непознате? Да ли неко зна шта значи плен? Шта још може да значи плен? Где можемо да прочитамо шта која реч значи? Хајде да потражимо у речнику. Како се њиме служимо? Шта значи реч лаковеран? Како се још каже – на сличан начин?

– Спремите се да препричате ову басну, али што краће, у неколико реченица.

– Шта лисица мисли, а шта говори гаврану на почетку? Пронађите и прочитајте речи којима му се обраћа. Замислите како она тада изгледа. А шта је мислила о гаврану кад је зграбила сир? Како је тада изгледала? Шта је постигла својим слатким речима?

– Шта је гавран мислио о лисици у почетку? Како замишљате његов изглед док га је лисица хвалила? Како је разумео њене речи? Зашто је изгубио сир? Како је изгледао кад је остао без сира? Шта је тада помислио?

– Пронађите у басни реченице из којих се најбоље види каква је лисица – прочитајте их и објасните. Шта мислите, које још особине има лисица?

– Размислите: када је правично бити лукав, а када није? Пронађите у басни реченице из којих се види какав је гавран. Упоредите гаврана и лисицу: по чему су слични, а по чему различити?

– Размислите о томе шта нам поручује ова басна. Да ли знате неку народну пословицу или изреку која је слична тој поуци? Смислите још неку поруку за ову басну.

– Да ли знате још неку причу у којој је неко некога преварио?

– Смислите што више другачијих, духовитих, смешних наслова за ову басну.

– Од наредног низа речи саставите пословице о памети: Ум, ваља, снага, кладе, царује.

– Направите план ове басне у облику наслова за свако поглавље.

– Сада смислите што више занимљивих имена за гаврана и лисицу, али тако да им имена одговарају.

– Покушајте да наставите да причате: шта је било са лисицом? Да ли је преварила још некога? Како? Шта се догодило када је поново срела гаврана? Шта је било с гавраном? Да ли га је опет неко преварио? Како? Да ли је он некога преварио? Можда лисицу?

– Хајде да пробамо да проширимо ову басну. На пример: опишите како је изгледало дрво накојем је стајао гавран. Како је изгледала природа? Да ли је неко посматрао тај догађај? Шта би било да се неко умешао и помогао гаврану или лисици? Смислите.

– Замислите да сте гавран. Шта бисте урадили на његовом месту? Замислите да сте лисица. Како бисте пробали да преварите гаврана?

– Размислите, па испричајте да ли сте некада неког преварили. Да ли сте и сами били лаковерни, па вас је неко насамарио?

– Смислите загонетке за лисицу и за гаврана.

– Испричајте ову басну наопако – све изокрените.

– Испричајте ову басну тако што ћете почети од краја.

– Замислите да ову басну прича лисица.

– Испричајте басну као да је гавран прича.

– Замислите да сте били сведок, да сте гледали шта се догађа. Испричајте басну у првом лицу.

– Замислите и испричајте басну на основу следећих речи: веверица, јеж, лопта.

– Ја ћу вам започети једну басну, а ви је наставите: Лисица позвала гаврана на ручак...

– А сада ћемо да се спремимо да по групама одглумимо ову басну (као у луткарском или обичном позоришту).

Један ученик ће бити гавран, други лисица, а нека трећа животиња то посматра. Један ученик треба да буде режисер – да саветује глумцима шта ће говорити, како ће се понашати, како ће се обући. Смислите о чему су још разговарали гавран и лисица.

– Смислите што више питања која бисмо могли да поставимо у вези са овом басном. (На пример: у које доба дана/године су се срели гавран и лисица? На ком месту? Где је гавран пронашао сир? Да ли је лисица још некога преварила? Има ли лисица своју породицу?)

– Слушајте другу басну о гаврану и лисици:

ГАВРАН И ЛИСИЦА
(Исто то, само мало друкчије)

У оном великом и древном предању, гавран са сиром у кљуну, на дрвету, поче да пева, а сир паде лисици право у уста.

– Певаш као лопта – наруга му се лисица и шеретски се насмеја.
Али гавран се направи као да је није чуо и викну:

– Брзо ми врати сир! Ево сељака с пушком!

– А зашто да ти вратим сир? – оштро ће препредена лија.

– Зато што сељак има пушку, а ја летим брже него што ти трчиш.
Уплашена лија баци сир натраг гаврану. Гавран га брже-боље поједе, па се као зачуди:

– Гле, молим те лепо, очи ме превариле ... или сам то ја тебе преварио? Шта мислиш?
Али не доби одговор. Лисица се већ одшуњала у шуму.

Џемс Тербер
– Упоредите ове две басне. Шта је у њима слично, а шта различито? Шта вас је изненадило?

Домаћи задатак: то може бити илустровање басне, драмско извођење, смишљање нове басне или неки други од наведених задатака.

ПЛАНОВИ НАСТАВНИХ ЈЕДИНИЦА ПО ТЕМАМА
И НАПОМЕНЕ О ОРГАНИЗАЦИЈИ ЧАСОВА

1. НИГДЕ НИЈЕ КÔ КОД КУЋЕ

Укупан број часова: 27

језик: 10

књижевност: 10

језичка култура: 7

ПЛАН НАСТАВНИХ ЈЕДИНИЦА
1. Упознавање с програмом и уџбеницима за српски језик
2. Вежба – изражајно читање и лепо писање – Жеља девојчице Б. Халуса
3. Врсте речи – обнављање градива
4. Вежба – изражајно читање и казивање песме Стигô врапцу цењен гост Р. Арсића
5. Врсте реченица – обнављање и обрада
6. Вежба – читање и сажето препричавање (Лаку ноћ, В. Подгорец)

7. Потврдне и одричне реченице – обнављање
8. Обрада песме Септембар Д. Костића
9. Анализа домаћег задатка
10. Вишезначност речи
11. Обрада Лафонтенове басне Градски и пољски миш
12. Градски и пољски миш – анализа и сажето препричавање
13. Управни говор
14. Неуправни говор
15. Обрада текста Пчелиња матица Браће Грим
16. Пчелиња матица – вежбе у изражајном читању и стваралачком препричавању
17. Грађење речи
18. Говорна вежба – смишљање и причање бајке
19. Моја бајка – анализа домаћег задатка
20. Говорна и писмена вежба – Ово сам ја; загонетке

21. Именице – обрада и вежбе
22. Писање великог слова
23. Обрада песме Љутито мече Б. Црнчевића
24. Љутито мече – вежба – изражајно читање и рецитовање
25. Сети се шта смо научили у оквиру ове теме
26. Прва провера знања – контролни задатак

27. Анализа контролног задатка
НАПОМЕНЕ О ОРГАНИЗАЦИЈИ ЧАСОВА
1. Упознавање с програмом и уџбеницима за српски језик
– Зашто је важно знати матерњи језик?

– Шта значи лепо говорити? Шта је изражајно читање? Зашто треба лепо писати?

– Шта осећамо када слушамо да неко лепо говори?

– Како се осећамо када нам неко говори нешто ружно?

– Каква је корист од књига које читамо?

Шта садржи програм српског језика за 3. разред
Упознавање са Читанком – читање у паровима, објашњавање: Упутство, Водич, Садржај, Тематски садржај, Речник; како се користи Читанка.

Упознавање са Забавном граматиком. Како се користи: теме се подударају са темама у Читанци, пропраћене су вежбама.

Уписивање података о себи у Забавну граматику (стр. 2).

Разговор о тим подацима: колико нас има плаве односно смеђе очи, ко све има плаву косу итд.

Осим Читанке и Забавне граматике, ђацима треба рећи да набаве једну свеску на линије од шездесет листова за рад у школи и код куће.

Најбоље је да ученици пишу графитном оловком.

Такође би било добро да ученици набаве једну свеску са чврстим корицама, формата А5, коју би назвали Дневник читања и у коју би записивали наслове књига које читају (по слободном избору или као лектиру), наводећи следеће податке: датум читања, наслов књиге, име писца, број страна, имена главних ликова, неку занимљивост.

Ову би свеску ученици доносили само повремено, кад учитељ то затражи (нпр. по једном у октобру, марту и јуну). У њој могу писати задатке из тзв. домаће лектире.

Ову свеску ученици би наставили да воде и у наредним разредима, све док је не испуне.
О резимеима Сети се шта смо научили
Наставницима посебно скрећемо пажњу на резиме под називом Сети се шта смо научили, који се налази на крају сваког поглавља.

Ове странице имају за циљ да ученике охрабре и подсете на све оно што већ знају из области језика и књижевности.

Градиво предвиђено за обраду систематизовано је уз помоћ прегледних и практичних табела. Уочавање веза (сличности и разлика) олакшано је захваљујући боји која доследно, од почетка до краја књиге, прати појмове који се обрађују. Прегледајући табеле, ученици обнављају стечено знање и лакше уче нове појмове. Појмови који још увек нису обрађени означени су иконицом (уколико је потребно, учитељ може да их објасни).

Препорука:

– Дате шеме могу да се примене приликом провере знања (на сличним задацима, уз промену неког од елемената: врсте реченице, врсте именице, рода или броја придева и сл.).

– Ученици шеме могу преписивати у свеске, циљ понављања шеме јесте да олакша учење и памћење, као и уочавање правила по којима се појмови повезују.

2. Вежба – изражајно читање и лепо писање – Жеља девојчице
Б. Халуса (Читанка, стр. 3–4)
Упознавање са садржајем прве теме – Нигде није кô код куће.

– Шта значи реч дом?

– Пронађите ову реч у речнику који се налази на крају Читанке. Зашто је дом важан за нас? Наведите три разлога за то.
Учитељ чита песму Жеља девојчице (Читанка, стр. 4).

– Прочитајте сада ову песму у себи. Одговорите на питања са 4. стране. Одговоре пишите лепим рукописом.

Сачекати отприлике 15 минута док деца самостално читају и одговарају на питања. Не пожуривати их. Оне који су брзи и нестрпљиви упутити на додатни задатак – да смисле ново питање, нове стихове и сл.

– Да видимо како сте одговорили на питања.

– Размислите о томе како бисте гласно прочитали ову песму. Означите шта бисте читали гласније и брже, а шта тише и спорије. Погледајте Правила за добро рецитовање на стр. 159.

Следи вежбање. Слушати како ученици читају и то коментарисати. Напоменути да је важно да се лепо чује сваки глас у речи, као и свака реч; затим, да треба да читају осећајно и природно.

3. Врсте речи – обнављање градива
(Читанка, стр. 5; Забавна граматика, стр. 3)

Напишите на табли речи:
мрав – мрвица – лето

пуж – кућица – јесен

дете – лопта – игра

Питати ученике којој врсти припадају ове речи и како могу да се групишу (требало би да знају да су то именице и да оне означавају бића, предмете и појаве; затим им то написати на табли).

– Смислите по једну реченицу од сваког низа речи.

– Која врста речи нам је за то неопходна? (То су глаголи.)

– Шта казују глаголи?

– Отворите у Читанци 5. страну.

– Одговорите на питања и решите задатке на овој страни.

– Прво прочитајте задатак и размислите о њему. Одговоре пишите лепим рукописом.

– Можете да се договарате са другом из клупе ако вам нешто није јасно.
Ученици у тишини решавају задатке (10–15 минута).
– Да видимо како сте решили задатке. (Следи разговор.)

– Отворите Забавну граматику. На 3 стр. почиње тема Нигде није кô код куће. Прочитајте песму Питање. Решите самостално овај задатак. (Сачекати 4–5 минута.) Како стерешили задатак? (Разговор о томе.)

– За домаћи задатак или до краја часа:

– Напишите зецу шаљиву честитку. Не заборавите да смислите и адресу.

4. Вежба – изражајно читање и казивање песме Стигô врапцу цењен гост Р. Арсића (Читанка, стр. 6)
– Размислите, па кажите како треба да се дочекују гости кад дођу у посету?

– Како ти дочекујеш своје друштво?

– Слушајте сада песму која се зове Стигô врапцу цењен гост (Читанка, стр. 6).

– Шта мислите, да ли је врабац гостопримљив, то јест да ли радо прима госте?

– Сада сами прочитајте песму. Одговорите на сва питања и решите задатке на овој страни. Пишите лепим рукописом.

Пустите децу да самостално раде око 15 минута у тишини. Нестрпљиви ученици и они који могу да раде брже и више треба да имају на уму то да могу да ураде још нешто по свом избору – да смисле још неко питање односно наставак приче или песме, да промене наслов, почетак, крај и сл. Нека погледају Упутство (Читанка, стр. 2).

– Да видимо како сте урадили задатке. (Разговор, летимичан преглед онога што су ђаци написали и коментар.)

– Спремите се да изражајно прочитате песму. (Дати ученицима отприлике 5 минута.)

– А сада да чујемо читање. Да вас подсетим – читајте осећајно и природно, као кад причате занимљиву причу. Гласови и речи треба јасно да се чују.

До краја часа – читање песме и казивање дијалога између врапца и коса који су ученици смислили.

5. Врсте реченица – обнављање и обрада
(Читанка, стр. 7; Забавна граматика, стр. 4)

Написати на табли:
капа, заборавити

– Којим врстама припадају ове речи?

– Смислите једну реченицу тако да употребите ову именицу и овај глагол.

– Шта сте смислили?

– Ево мојих реченица (учитељ пише):
Ко је заборавио капу? (УПИТНА)

То је Маркова капа. (ОБАВЕШТАЈНА)

Баш је лепа! (УЗВИЧНА)

Однеси капу Марку! (ЗАПОВЕДНА)

– Како треба изговорити ове реченице?

– Којој врсти припада свака од ових реченица?

– Чему служе знаци на крају ових реченица?

– Сада отворите 7. страну Читанке. Прочитајте питања и одговорите на њих. Решите задатке. Можете се тихо договарати са другом из клупе. Пишите лепим рукописом.
Сачекати око 15 минута да ученици у тишини ураде задатке.

– Да видимо како сте урадили. Шта можемо да закључимо о врстама реченица?

– Упитном реченицом постављамо неко питање. Зато на њеном крају стоји упитник.

– Обавештајном реченицом нешто саопштавамо. На њеном крају је тачка.

– Узвичном реченицом изражавамо чуђење или дивљење. На њеном крају је узвичник.

– Заповедном реченицом казујемо заповест или молбу. На њеном крају је такође узвичник.

До краја часа или за домаћи задатак ученици раде задатке из Забавне граматике (стр. 4).

6. Вежба – читање и сажето препричавање (Лаку ноћ, В. Подгорец)

(Читанка, стр. 8–9)

– Шта бисте предложили као правила за добро читање? Шта још?

– Пронађите у речнику шта значи реч предвечерје. Шта се догађа у природи предвече?

– Слушајте причу која се зове Лаку ноћ.
Прочитати ђацима причу.

– Прочитајте сада причу у себи. Одговорите на питања и решите задатке у вези са причом (Читанка, стр. 8–9).
Ученици самостално раде отприлике 15 минута. Затим их питати:

– Како сте препричали причу у само две реченице?

– Поделимо причу по улогама. Један ученик ће бити приповедач, други сунце, трећи рода, четврти косац, пети зец, а шести јаребица. Хајде, читаћемо по улогама.
До краја часа вежба се читање по улогама.

7. Потврдне и одричне реченице – обнављање

(Читанка, стр. 9; Забавна граматика, стр. 5)

– Саставите две реченице од речи:

ВИДЕТИ, СУНЦЕ, НЕ.

– Које реченице сте саставили?

– Може и овако: Видим сунце. Не видим сунце.

– Прва реченица је потврдна. Зашто?

– Друга је одрична. Зашто?

– Сада отворите Читанку на страни 9. Урадите задатак у вези с потврдним и одричним реченицама.
Сачекати 5–6 минута да ученици у тишини ураде задатке.
– Да видимо како сте урадили.

– Сада отворите Забавну граматику на 5. страни. Прочитајте задатке и урадите их. Можете се договарати са другом из клупе.
Ученици самостално раде 15–20 минута.
– Да видимо шта сте урадили.

– Ако неко није стигао да уради све задатке, може да их заврши код куће.

8. Обрада песме Септембар Д. Костића
(Читанка, стр. 10)
– Сигурно сте запазили да се јесен примиче и да лишће на дрвећу почиње да мења боју. Замислите да желимо да опишемо једно дрво. Хајде да направимо план описивања:

1. назив дрвета
2. место на којем се оно налази
3. изглед стабла
4. облик крошње
5. боја лишћа
6. неки догађаји везани за то дрво

– Сигурно свако од вас испред своје куће или зграде има дрво на које воли да се пење или да се игра у његовој близини. За домаћи задатак треба да напишете састав на тему – Моје омиљено дрво. План описивања смо направили, а ви можете и другачије да пишете.

– А сад ћу вам прочитати песму Септембар коју је написао Душан Костић. У њој се говори о јесењим бојама. Слушајте.
Прочитати ученицима песму.
– Отворите Читанку на страни 10. Ево те песме. Прочитајте је у себи, а онда ћемо заједно да решавамо задатке у вези с песмом.
Следи читање задатака, анализа песничких слика и значења израза у песми.
9. Анализа домаћег задатка
На почетку часа учитељ летимично прегледа домаће задатке од клупе до клупе.

Проверити да ли су сви написали задатак, да ли су се трудили да им рукопис буде леп, писали по плану и сл.

Након тога ученици по својој жељи или на предлог учитеља читају задатке и о њима се казују утисци: шта је посебно добро, шта би могло боље. Учитељ може узети неколико свезака, прегледати и оценити задатке.

10. Вишезначност речи

(Читанка стр. 11; Забавна граматика, стр. 6)
– Многе речи у нашем језику имају више значења. На пример, реч глава означава деотела човека или животиње. Али ова реч има и друга значења.

– Отворите 11. страну у Читанци и то прочитајте. Покушајте да се сетите још неког значења речи глава.
Сачекати 10 минута да ученици прочитају и нађу нове примере.

– И реч срце има више значења.

– Ваш задатак у Читанци јесте да објасните која значења има реч срце у наведеним примерима.

Сачекати 8–10 минута да ученици реше задатак.

– Да видимо како сте решили задатак.

– Сада у Забавној граматици на стр. 6 треба да урадите два задатка који су у вези с вишезначношћу речи.
Самостално решавање задатака и разговор о решењима.

11. Обрада Лафонтенове басне Градски и пољски миш
(Читанка, стр. 12–13)

– Сетите се шта је то басна. Које сте басне читали? Данас ћемо читати басну Градски и пољски миш.
Прочитати басну ученицима.

– Који део ове басне је за вас најузбудљивији?

– Због чега?

– Шта значе речи: „Овај га лепо прими и радосно дочека“?

– Сада прочитајте басну у себи и одговорите на питања са 13. стране.
Ученици самостално раде у тишини 15–20 минута.

– Да видимо како сте одговорили на питања.

12. Градски и пољски миш – анализа и сажето препричавање

(Читанка, стр. 13)

– Изаберите део басне који вам је занимљив. Припремите се да га прочитате и објасните.
Ученици самостално или у паровима раде 10 минута.

– Да видимо шта сте изабрали.

– Сада ћемо решавати овај додатни задатак на страни 13. Припремите се за сажето препричавање. Што сажетије, то јест краће! За свако поглавље припремите по једну до две реченице.

Припрема траје 5 минута, а онда следи препричавање.

13. Управни говор

(Читанка, стр. 14)

– Отворите Читанку на 14. страни. Овде имате лекцију о управном говору. Прочитајте је и размислите о њој. Научите правило о управном говору.
Ученицима омогућити да самостално раде 10 минута.

– Да видимо: Шта је управни говор? Како га означавамо? Како се обележава у писању?

– Погледајте у књизи како се обележава управни говор. Смислите неки шаљив разговор и наведите речи на сва три начина.
Ученицима омогућити да самостално раде 10 минута.

– Сада проверите са својим другом из клупе да ли сте правилно писали знаке навода. Поново погледајте ову лекцију у Читанци.

Омогућити ученицима 5 минута за рад у паровима.

– Да видимо шта сте смислили.
Ученици читају радове, наставник летимично прегледа и коментарише.
– Сада се потрудите да решите ову граматичку укрштеницу (Читанка, стр. 14). Нека је свако решава самостално.
Самосталан рад 5–8 минута.
– Како сте је решили? Браво!

14. Неуправни говор

(Читанка, стр. 15; Забавна граматика, стр. 7)
– Отворите Читанку на 15. страни. Овде је лекција о неуправном говору. Опет ћете учити самостално, читајући из књиге.
– Читајте и научите правило. Оно је осенчено. Решите све задатке на овој страни. Имате отприлике 20 минута. Радите полако и размишљајте о свему.

Када заврше задатке, проверити кроз разговор како су их решили, а онда им предложити да самостално или у паровима решавају задатке из Забавне граматике (стр. 7) у вези са управним и неуправним говором. Оставити довољно времена за самосталан рад.

И ове задатке кроз разговор проверити на крају часа и поновити правила.
15. Обрада текста Пчелиња матица Браће Грим

(Читанка, стр. 16–18)
Разговор о питањима: Шта значи учинити добро дело? Да ли треба за добро дело тражити награду? Како се осећа онај који чини добро другима?

– Шта је пчелиња матица?

Читање бајке од стране учитеља. Након читања следи разговор о тексту.

– Због чега је главни лик Тупавко кренуо у свет?

– Како су браћа реаговала на његова наговарања?

Следи самостални рад ученика (или рад у паровима) на истраживачком читању бајке и одговарању на питања у вези са текстом из Читанке (20 минута). Након тога води се разговор о одговорима ученика.

16. Пчелиња матица — вежбе у изражајном читању и стваралачком препричавању
(Читанка, стр. 16)
– Да поновимо нека правила за добро рецитовање. Имамо их на крају Читанке (стр. 158).

– А сада ће свако од вас рецитовати или читати по строфу или две песме Генерале сило љута.

– Хајде да изаберемо три члана жирија који ће то да прате и да бележе утиске и оцене. Изабраћемо и водитеље.

Ученици по неком реду излазе и рецитују односно читају пред одељењем. Скренути им пажњу на то да је важно да делују сигурно. (Види Методику, стр. 111.)

Жири на крају износи своја запажања.

17. Грађење речи

(Читанка, стр. 19; Забавна граматика, стр. 6)

–Написаћу на табли реч пут.

– Можемо ли од речи пут да саградимо нове речи?

пут – дуги и уски простор који служи за кретање и ходање
путник – човек који путује
путнина – новац потребан за пут, путовање
путовати – ићи на пут
путовођа – вођа пута
путоказ – знак на путу којим се показује правац пута
– Од ових речи можемо да саставимо и причу. На пример: Путовао путник путем ... итд.

– Отворите Читанку на стр. 19. Ту пише да је од именице глава настала читава породица речи. Погледајте и објасните шта значе неке од тих речи. Решавајте и друге задатке на овој страни. Договарајте се са другом из клупе.

– До краја часа урадити вежбу која се налази на дну 6. стране у Забавној граматици.

Обезбедити време за самосталан рад за обе вежбе (12+8 минута). У разговору проверити како су ученици урадили задатке.
18. Аутобиографија – обрада (Моје детињство, Љ. Ршумовић)

(Читанка, стр. 18–19)
– Досад смо прочитали више песама Љубивоја Ршумовића. Сетите се неке од њих.

– Сигурно бисте желели нешто да сазнате о животу овог писца. На пример, какав је био као дете. Књиге у којима писци говоре о свом животу, пишући о томе где су рођени, како су се школовали и сл., зову се аутобиографије. Ова реч означава описивање свога живота.

– Прочитаћу вам одломак из аутобиографије песника Љубивоја Ршумовића. Слушајте.
Након читања и краће паузе, током које ученици треба да размисле о ономе што су чули, питање:

– Шта вам се допало у овом тексту?

Ученицима затим рећи да сами прочитају текст и да одговоре на задата питања. Потом поразговарати с њима о тим одговорима. Домаћи задатак је у Читанци на стр. 19.

19. Анализа домаћег задатка – аутобиографија
– Шта смо рекли, шта је аутобиографија? Да видимо ваше задатке.
Следи летимичан преглед уз напомене о задацима. Учитељ треба да прође од клупе до клупе, да погледа сваку свеску и прокоментарише сваки задатак бар једном речју. Након тога неколико ученика чита своје задатке. О томе кратко поразговарати. Један део задатака учитељ носи са собом, те их прочита, исправи и оцени.
20. Говорна и писмена вежба – Ово сам ја; загонетке

(Забавна граматика, стр. 10)
– Отворите Забавну граматику на стр. 10. Слушали смо до сада ваше аутобиографије. Издвојте важне податке о себи и напишите их испод наслова Ово сам ја. Погледајте упутство на почетку стране.

Након 10 минута писања неки ученици читају радове. Следи разговор.

– Сетимо се шта су загонетке. Знате ли неку загонетку? Хајде да загонетамо!

– Решите загонетну укрштеницу на истој страни Забавне граматике.
Након 8–10 минута самосталног рада разговарати о решењима.

Додатни задатак:
– Смислите загонетку за Сунце, за школу и сл.

21. Именице – обрада и вежбе
(Читанка, стр. 20; Забавна граматика, стр. 7)
– Отворите Читанку, стр. 20.

– Полако и у тишини прочитајте лекцију о именицама и решите задатак на овој страни. Не журите. Размишљајте о свему. Можете се договарати са другом из клупе.

Након 10 минута самосталног рада или рада у паровима следи разговор о томе како су ученици урадили задатак, шта су именице, шта све именице означавају и сл.

– Сада отворите Забавну граматику на стр. 7. Први задатак на овој страни је да замислимо и опишемо неко своје чудно путовање. Прича је започета. Наставите да смишљате и пишете. Користите заједничке и властите именице.

Ђацима омогућити да десетак минута пишу у миру. Затим неколико ученика чита своје радове.

– Да се подсетимо шта су то именице.

– Шта именице означавају?

– У својој причи на 7. страни подвуците заједничке и властите именице и испишите их у започетим колонама.
Након 5–8 минута самосталног рада проверити решења кроз разговор и читање.

До краја часа може се играти игра Ланац именица, и то тако што ученици најпре наводе заједничке именице (нпр. један каже очи, други извор, трећи река итд.), а затим властите (један каже Дунав, други Ваљево, трећи Обрад итд.).

22. Писање великог слова

(Читанка, стр. 21; Забавна граматика, стр. 8)
– Да се подсетимо правила о писању великог слова.

– Шта се пише великим словом?

– Сада отворите Читанку, стр. 21.

– Овде су дата правила о писању великог слова. За свако правило наведено је неколико примера. Потребно је да свако правило пажљиво прочитате и да погледате пример. Затим треба да смислите и упишете своје примере. Почећемо заједно. Које је прво правило? Пример је: Јован (име), Јовановић (презиме), Змај (надимак). Предложите још неке примере. Да запишемо. Сада наставите сами.

Омогућити ученицима 15 минута самосталног рада, а затим читати и проверавати задатке.
За домаћи задатак или до краја часа радити задатак из Забавне граматике – Замисли да си славни писац (8. стр.).

23. Обрада песме Љутито мече Б. Црнчевића

(Читанка, стр. 22–23)
– Сада је јесен, ускоро ће и зима. Медведи и још неке животиње преспавају зиму. Како замишљате мече које не жели да спава у току зиме? Како замишљате његов разговор с родитељима?

– О томе говори песма Љутито мече Бране Црнчевића. Слушајте песму.
Након читања и краће паузе питати ученике:

– Шта вам се допало у овој песми? Сада песму читајте сами и одговорите на питања у вези с њом.
Следи 15 минута самосталног рада.
– Да видимо како сте одговорили.
Домаћи задатак – означити како би ваљало читати или рецитовати ову песму.
24. Љутито мече – вежба – изражајно читање и рецитовање

(Читанка, стр. 22–23)
– Сада ћемо изабрати жири и водитеље, а затим ћете читати или рецитовати песму по деловима. Неки ученици могу да смисле још неке стихове или строфе о љутитом мечету, па могу и то да одрецитују.

Указати ђацима на нека правила која се односе на то како треба говорити пред публиком (Методика, стр. 111).

25. Сети се шта смо научили у оквиру ове теме

(Читанка, стр. 24)

Обнављање градива – задаци и подсећање – Сети се шта смо научили,Читанка (стр. 24).

Игра: Квиз знања из српског језика. Разред се подели на групе. Једни припремају питања, други одговарају итд. Бирају се водитељи, жири и др.

Могу се правити другачије шеме за граматику, смишљати ребуси, играти асоцијације на граматичке или књижевне појмове итд.

26. Прва провера знања – контролни задатак

(Забавна граматика, стр. 60–61)
Ученици самостално раде вежбу из Забавне граматике – Прва провера знања – која се налази на странама 60–61.

27. Анализа контролног задатка

(Забавна граматика, стр. 60–61)
На овом часу анализирају се резултати Прве провере знања. Учитељ саопштава општу оцену, као и то које су најчешће добре и слабе стране у решавању задатака. Онда се анализира сваки задатак посебно и утврђује на чему ученици треба више да раде. Важно је да ученици могу сами да процене у чему су добри, на чему треба додатно да раде и сл.

2. ШТА ЈЕ ДРУГАРСТВО
Укупно часова: 29

језик: 3

књижевност: 14

језичка култура: 12

ПЛАН НАСТАВНИХ ЈЕДИНИЦА
1. Говорна вежба – Шта је другарство – увод у другу тему

2. Вежба – читање и писање латинице
3. Вежба – читање и писање латинице, сценско извођење Лафонтенове басне Цврчак и мрави
4. Субјекат и предикат. Проста реченица
5. Писање приче по слици – писмена вежба
6. Обрада текста Учионица без насилништва
7. Учионица без насилништва – читање и тумачење текста
8. Вежба – описивање – Мој друг (другарица)
9. Обрада приче Самоћа
10. Анализа приче Самоћа
11. Род и број именица
12. Вест – обрада и вежбање
13. Обрада приче Мачак отишао у хајдуке Б. Ћопића
14. Анализа приче Мачак отишао у хајдуке
15. Анализа домаћег задатка Нови доживљај деда Трише и његовог мачка
16. Обрада текста Умемо ли да слушамо саговорника
17. Анализа текста Умемо ли да слушамо саговорника
18. Писмена вежба – писање позивнице
19. Домаћа лектира (усмено) – Бајке браће Грим
20. Лексичка и семантичка вежба – тумачење израза
21. Писмена вежба – писање стрипа

22. Обрада народне песме Марко Краљевић и бег Костадин
23. Анализа народне песме Марко Краљевић и бег Костадин
24. Обрада приче Свитац тражи пријатеље
25. Анализа приче Свитац тражи пријатеље
26. Домаћа лектира (писмено) – Бајке браће Грим
27. Обнављање градива
28. Друга провера знања – контролни задатак
29. Анализа контролног задатка
НАПОМЕНЕ О ОРГАНИЗАЦИЈИ ЧАСОВА
1. Говорна вежба – Шта је другарство – увод у другу тему

(Читанка, стр. 25; Забавна граматика, стр. 11)
– На овом часу почињемо да радимо другу тему из Читанке и Забавне граматике. Тема се зове Шта је другарство.

– Шта је за вас другарство?

– Како друг може да помогне другу?

– Како може да га развесели?
– Како да га растужи?
– Шта би требало да чинимо за друга?

– Хајде да на 25. страни Читанке погледамо задатке који нас очекују у оквиру ове теме.

– Хајде да пронађемо ову тему у Забавној граматици (стр. 11).

– Шта ћемо вежбати? Шта ће бити наш задатак?

– Ево једне шаљиве песме. Зове се Није то смешно. Слушајте.

– Шта је за вас смешно у овој песми?

– Објасните шта значе стихови:

«И ако ништа не буде од цртања среде,
Његови покушаји вреде.»

– Прочитајте сада сами ову песму и одговорите на питања која се налазе на дну стране. Можете се договарати са другом из клупе.

До краја часа ученици самостално раде (10 минута), а затим следи разговор о томе како су одговорили на питања.
2. Вежба – читање и писање латинице

(Читанка, стр. 26)
– Шта је за вас добар друг (другарица)?

– Ко вам није добар друг?

– Шта се све чини за доброг друга (другарицу)?

– Ево како су ученици трећег разреда из једне школе одговорили на питање шта је добар друг.

Учитељ чита текст из Читанке на страни 26 и тражи од ученика њихово мишљење оодговорима вршњака. Након тога следи самосталан рад ученика на одговорима на питања из Читанке на страни 26 (15 минута). Ученици своје одговоре пишу латиницом.
До краја часа читају се одговори ученика и разговара се о њима.
3. Вежба – читање и писање латинице, сценско извођење Лафонтенове басне Цврчак и мрави (Читанка, стр. 27)
– Особине људи често упоређујемо са особинама животиња. Тако кажемо да је неко јак као лав, лукав као лисица, мудар као сова, брз као зец. Да ли знате шта се каже за мрава?

– Шта знате о цврчку? Како изгледа? Где живи? Како се оглашава?

– Данас ћемо читати басну о цврчку и мраву. Шта су басне? Сетите се неке басне коју сте читали. Слушајте басну Цврчак и мрави.
Након читања и краће паузе ученицима поставити питања:

– Шта су мрави на крају рекли цврчку?

– Шта мислите, да ли је праведно то што мрави нису помогли цврчку?

– Сада сами прочитајте басну. Спремите се да одговорите на питања и да урадите задатке који се налазе на 27. страни.
Ученици самостално раде 10 минута.
До краја часа следе вежбе у гласном читању овог текста. Помоћи ученицима да се уживе у читање. Разговара се и о задатим питањима.

На крају часа ученици се поделе у групе од по 4–5 чланова ради сценског извођења басне. Настоји се да ученици прошире текст и да га маштовито одглуме.

4. Субјекат и предикат. Проста реченица

(Читанка, стр. 27; Забавна граматика, стр. 15)

– Данас ћемо разговарати о реченици и њеним деловима.

– Написаћемо једну овакву реченицу: Цврчак је отишао.

– Шта је субјекат у овој реченици? Шта је предикат?

– Отворите 27. страну Читанке. Прочитајте текст о простој реченици на овој страни.

Ученици самостално читају, а затим се у разговору закључује да проста реченица има само субјекат и предикат.

– Сада отворите Забавну граматику на страни 15. Прочитајте задатке о субјекту, предикату и простој реченици. Урадите ове задатке. Можете сарађивати са другом изклупе.

Након самосталног рада разговара се о урађеном. Изводе се закључци о субјекту, предикату и простој реченици.
5. Писање приче по слици – писмена вежба

(Забавна граматика, стр. 12)
– Отворите Забавну граматику на 12. страни. Имате задатак да напишете причу под називом Доживљај у пећини. Погледајте слике и по њима напишите причу. Свака прича треба да има почетак, па онда заплет (кад је радња најузбудљивија) и крај – расплет. На крају приче се све разрешава. Дакле, гледајте слике, смишљајте и пишите причу.

Омогућити ученицима самосталан рад у трајању од 20 минута. Након тога они читају своје приче и о њима се разговара. Не би било лоше да се погледа да ли су сви ђаци написали причу.

6. Обрада текста Учионица без насилништва
(Читанка, стр. 28–30)
– Шта значи реч малтретирати? Како се осећате кад вас неко малтретира? Како се тада понашате? Шта мислите о онима који имају обичај да малтретирају друге?
Следи читање текста по деловима на тај начин што учитељ прочита питање и тражи од ученика да дају одговор и да га образложе, а затим чита одговор и образложење из Читанке.
На пример: – Када вас неко малтретира, требало би да се расплачете – да или не?
Образложите свој одговор.

Потом учитељ чита одговор и образложење из Читанке.
У завршном делу часа ученици одговарају на питања из Читанке у вези са текстом.

7. Учионица без насилништва – читање и тумачење текста
(Читанка, стр. 28–30)
Један од начина да се организује овај час је следећи: ученици се поделе у групе од по три ученика, а затим по тим групама поделе и улоге. Свака група тумачи два до три питања из текста на тај начин што један ученик из групе поставља питање, други образлаже одговор ДА, а трећи одговор НЕ. То чине на основу текста из Читанке и додају своје ставове, мишљења и образложења.

8. Вежба – описивање – Мој друг / моја другарица
(Читанка, стр. 31)
– Данас имате задатак да опишете свог друга или другарицу.

– Отворите Читанку на 31. страни.

– За описивање је важно да се запазе занимљиви детаљи. Читајте упутства која се налазе на овој страни и пишите. После ћемо читати шта је ко написао.

Омогућити ученицима да самостално раде 25 минута. Након тога летимичан преглед радова од клупе до клупе, читање радова и коментари.

9. Обрада приче Самоћа Бранка В. Радичевића

(Читанка, стр. 32–34)
– Како бисте објаснили шта значи реч самоћа? Када нам самоћа не прија?

– Када волимо да будемо сами?

– Читаћемо причу Самоћа.
Учитељ прочита причу, а затим о њој следи разговор.

– Да ли вам је нешто у причи било нарочито занимљиво?

– Шта вам се допало?

– Прочитаћу вам још једном завршетак ове приче – опис ноћи.
Учитељ чита.
– Каква осећања у вама изазива овај опис?

– Сада ћете прочитати питања и задатке са 34. стране Читанке. Затим прочитајте причу и решите ове задатке.
До краја часа ученици читају причу и одговарају на питања.

10. Анализа приче Самоћа
(Читанка, стр. 34)
На овом часу анализира се прича према питањима која су предложена на 34. стр. Читанке. Поставити друга питања и дати налоге, на пример:

– Шта мислите о пријатељству између птице и писца? Који део приче бисте волели да прочитате пред друговима из разреда? Наведите ликове из приче. Како тече радња у причи? Смислите другачији наслов. Смислите наставак приче и сл.

За свако питање оставити ђацима довољно времена да смисле одговор.
Додатни задатак – Посматрао сам једну животињу.

11. Род и број именица
(Читанка, стр. 34; Забавна граматика, стр. 13)
– Да се подсетимо: Шта су то именице? Шта смо досад научили о именицама? Кад, например, кажем пас – која би властита именица одговарала именици пас? Наведите властита имена за псе. Мачка је заједничка именица. Ако неко има мачку, нека каже како се зове. Река је заједничка именица. А властите именице?

– Погледајмо наслов: шта значи род? Шта значи број?

– Именице имају три рода: мушки, женски и средњи.

– Написаћемо на табли:

ИМЕНИЦЕ
(ТАЈ) мушки род

(ТА) женски род

(ТО) средњи род
човек

жена

дете

петао

кокошка

пиле

ћуран

ћурка

ћурче
– Неке именице немају природни род: сто, столица, клупа, буре, торба. У одређивању њиховог рода помажу нам показне речи: ТАЈ, ТА, ТО.

– Отворите Забавну граматику на 13. страни. Прочитајте први задатак. Покушајте сами да га решите.

Ученици сами попуњавају табелу, отприлике 5 минута. Затим се кроз разговор проверава како су решили задатак.

– Именице могу бити у једнини: мачка је једнина, мачке – множина; пас и пси итд.
До краја часа ученици самостално раде све задатке са 13. стране Забавне граматике и 34. стране Читанке.

12. Вест – обрада и вежбање

(Читанка, стр. 35)
– Вероватно сваког дана чујете или прочитате неку вест.

– Да ли можете да се сетите неке вести коју сте чули?

– Какве вести волите?

– Какве не волите?

– Слушајте једну вест из новина. Вест се зове Нови фризерски салон.
Након читања ученици отварају стр. 35 у Читанци.

– Прочитајте сами ову вест. Погледајте слику која је прати. Након тога одговорите на питања која се на њу односе.
Ученици самостално раде око 15 минута.

До краја часа се читају одговори ученика и вежба се смишљање и саопштавање разних вести – шаљивих и озбиљних.

13. Обрада приче Б. Ћопића Мачак отишао у хајдуке
(Читанка, стр. 36–39)
– Шта је воденица? Како она изгледа? Шта ради воденичар? Ко су били хајдуци?

– На овом часу читаћемо причу Бранка Ћопића Мачак отишао у хајдуке.
Учитељ чита. Након читања и краће паузе ученицима поставити питања:

– Који детаљ из приче је за вас најзанимљивији?

– Зашто је деда Триша поново примио у друштво мачка Тошу?

– Сада сами прочитајте причу. Одговорите на питања и решите задатке који се налазе на странама 38 и 39.
Омогућити ученицима да самостално раде отприлике 20 минута.

Уколико има времена, прича се може препричавати по деловима, као што је објашњено у првом и другом задатку на 38. страни.

14. Анализа приче Мачак отишао у хајдуке
(Читанка, стр. 36–39)
– Отворите Читанке и окрените 36. страну. Да се подсетимо приче о мачку и деда Триши. Како бисмо је поделили на 4 дела? Хајде да је укратко препричамо. О сваком делу треба рећи по 2–3 реченице.

До краја часа ученици самостално или у пару раде на анализи приче према задацима на странама 38 и 39.
Могу се смислити и други задаци. Подсетити ученике на то да за домаћи задатак напишу причу о неком новом доживљају деда Трише и мачка Тоше.

15. Анализа домаћег задатка Нови доживљај деда Трише и мачка Тоше
Летимичан преглед домаћих задатака уз краћи коментар о ономе што се види на први поглед.

Следи читање и краћи критички осврт на задатке које ученици читају (по избору учитеља и према жељи ученика).

Један део задатака учитељ узима да их прегледа и оцени.

16. Обрада текста Умемо ли да слушамо саговорника
(Читанка, стр. 40–41)
– Замислите да некоме желите да испричате нешто важно, а он вас не слуша. По чему закључујете да вас не слуша? Како се тада осећате? Зашто је важно да слушамо саговорника? Како показујемо да га слушамо?

Учитељ затим чита текст; следи разговор о питању:

– Има ли нечега у овом тексту што бисте допунили или променили?

До краја часа ученици самостално читају текст са задатком да подвуку најважније реченице, оне реченице које казују важне мисли и поруке.

17. Анализа текста Умемо ли да слушамо саговорника
(Читанка, стр. 40–41)
У првом делу часа ученици раде у групама од по три члана. Они импровизују разговор у коме један члан групе говори нешто важно другим члановима. За то време један ученик изгрупе га пажљиво слуша, а други понашањем показује да га не слуша.

У другом делу часа ученици самостално или у пару одговарају на питања из Читанке у вези са текстом, а затим разговарају о одговорима.

Било би добро да се нека правила испишу на табли или на паноу.

На крају се изводи закључак о разликама између одлика овог текста и текста Учионица без насилништва, с једне стране, и песама и прича из Читанке, са друге стране.
18. Писмена вежба – писање позивнице
(Забавна граматика, стр. 14)
– Сигурно вам се десило да треба да позовете пријатеље на рођендан или славу. Како их позивате? Како изгледа позивница за рођендан?

– Отворите Забавну граматику на страни 14. Пажљиво прочитајте први задатак. Смислите кога бисте позвали на свој рођендан и напишите позивницу.

Омогућити ученицима да самостално раде 5–10 минута.

– Да видимо како сте написали позивницу.

– А сада размислите о програму прославе свог рођендана и о јеловнику. То је други задатак на овој страни. Размислите, па га урадите.

Омогућити ученицима да самостално раде 5–10 минута.

– Хајде сада да видимо како сте испланирали прославу. Шта је важно имати на уму када се прави програм?

19. Домаћа лектира (усмено) – Бајке браће Грим
– Шта су бајке? По чему се бајке разликују од других прича? Које сте бајке читали? Ви сте за домаћу лектиру имали задатак да прочитате књигу Бајке браће Грим. Ко је прочитао? Ко још није? Нека свако од вас изабере по једну бајку браће Грим која му се највише допала. Нека се припреми да о њој говори по следећем плану:

– кратак садржај бајке
– главни ликови и њихове особине
– најлепши део бајке
Након краће припреме ученици говоре по једном од наведених ставова (нпр. само о главним ликовима и њиховим особинама у бајци коју су одабрали).

На крају се договорити са ученицима да кроз 6–7 дана по истом том плану напишу домаћи писмени рад о једној бајци коју су изабрали. Тај рад би требало да напишу у Дневнику прочитаних књига.

20. Лексичка и семантичка вежба – тумачење израза

(Забавна граматика, стр. 16)
– Прочитаћу вам необичну песму која се зове Песма о носу и о заносу.
Након читања поставити питање:

– Зашто се песма зове овако?

– Отворите Забавну граматику на 16. страни. Ту се налази ова песма. Прочитајте је и размислите о томе шта значе подвучени изрази.
Ученици самостално раде отприлике 10–15 минута.
– Сада ћемо разговарати о овим изразима и написати шта они значе.
До краја часа води се разговор и пишу објашњења за значење израза.
Ако има времена, смишљају се слични примери.
Објаснити како се у неком речнику српског језика могу наћи изрази и објашњења за њих.

21. Писмена вежба – писање стрипа

(Забавна граматика, стр. 17)
– Шта мислите о стриповима? Које стрипове радо читате? Шта је важно да би стрип био занимљив?

– Отворите Забавну граматику на 17. страни. Посматрајмо ове цртеже. Какве покрете праве ликови на слици? О чему они разговарају?

Након анализе слика ученици самостално пишу текст за стрип 10–15 минута. Након тога стрипови се читају и коментаришу.
22. Обрада народне песме Марко Краљевић и бег Костадин
(Читанка, стр. 42–43)
– Шта знате о Марку Краљевићу? Да ли сте читали неку песму о њему? Када је он живео? По чему је био славан јунак?

– Сада ћу вам прочитати песму која се зове Марко Краљевић и бег Костадин (бег значи племић, господар).

После читања песме и краће паузе ученицима објаснити непознате речи и поставити питања:

– Шта су то човечни поступци? Шта су нечовечни поступци? Шта значи реч побратим? Да ли другу, пријатељу или побратиму треба указивати на грешке када их прави? Да ли треба да ћутимо када друг чини нешто лоше?

– Сада песму прочитајте у себи и размишљајте о питањима и задацима у вези са песмом (страна 43).
Омогућити ученицима да самостално раде до краја часа.
23. Анализа народне песме Марко Краљевић и бег Костадин
(Читанка, стр. 42–43)

– Да се подсетимо песме о Марку Краљевићу и бегу Костадину. Хајде да је једном прочитате наглас.
Неколико ученика чита по један део песме.

Након читања песме следи анализа уз помоћ питања и задатака из Читанке и неких које смисле ученици и учитељ. Анализа тече делом кроз разговор, а делом кроз самостално размишљање и писање одговора.

24. Обрада приче Свитац тражи пријатеље
(Читанка, стр. 44–45)
– Због чега су нам пријатељи важни? Како се налазе пријатељи? Како треба да се односимо према пријатељима? Како не треба да се понашамо према пријатељима?

– Сада ћу вам прочитати причу Свитац тражи пријатеље.
Након читања поставити ученицима питање:

– Зашто свитац није нашао пријатеље?

– Прочитајте сами ову причу и поделите је на делове онако како је објашњено у овом додатном задатку.

До краја часа ученици самостално читају причу и деле је на целине. Затим се прича препричава по тим целинама.
25. Анализа приче Свитац тражи пријатеље
(Читанка, стр. 44–45)
Анализа приче према задацима из Читанке, стр. 45. Вежба читања.

26. Домаћа лектира (писмено) – анализа Бајки браће Грим
– Да видимо ко је прочитао лектиру и написао састав о бајкама.
Летимичан преглед задатака од клупе до клупе уз обавезан краћи коментар.
Неколико ученика чита радове, а учитељ саопштава свој утисак.
Остали ученици прате и дају свој суд према договореним критеријумима: садржај, стил, читање.
Учитељ узима неколико свезака, прегледа их и оцењује.

27. Обнављање градива

(Читанка, стр. 46; Забавна граматика, стр. 18)
– Прочитаћу вам једну кратку песму Љубивоја Ршумовића која се зове Гајите патке.

– Како мама патка у песми брине о својим пачићима?

– Сада отворите Забавну граматику на страни 18 и прочитајте песму у себи. У овом оквиру илуструјте песму онако како умете и желите.

Ученици самостално раде 10 минута.

Даље ученици самостално раде остале задатке на тој страни.

До краја часа анализира се резиме са 46. стране Читанке – Сети се шта смо научили.

28. Друга провера знања – контролни задатак
Самосталан рад ученика на задацима из Забавне граматике (Друга провера знања, стр. 62–63).

29. Анализа контролног задатка
На овом часу анализирају се резултати Друге провере знања. Учитељ саопштава општу оцену, као и то шта су ученици савладали, а у чему обично греше. Затим се анализира сваки задатак посебно и утврђује на чему треба више радити. Важно је да ученици могу сами да процене у чему су добри, а на чему треба додатно да раде.

1. ЛЕПА РЕЧ И ГВОЗДЕНА ВРАТА ОТВАРА
Укупно часова: 28

језик: 8

књижевност: 11

језичка култура: 9

ПЛАН НАСТАВНИХ ЈЕДИНИЦА
1. Говорна вежба – Лепа реч и гвоздена врата отвара – упознавање са садржајем теме; одлике лепог говора
2. Вежба – изражајно читање и рецитовање песме Тражим поштовање Б. Андрића
3. Речи које имају различите облике, а исто или слично значење
4. Обрада песме Зима Д. Васиљева
5. Речи које имају исти облик, а различито значење
6. Глаголи – обрада и утврђивање
7. Вежба – читање и препричавање приповетке Клин-чорба
8. Обрада народне приповетке Ветар и сунце
9. Писмена и говорна вежба – писање здравице
10. Вежба – изражајно читање и препричавање приповетке Свети Сава помаже човеку да се снађе
11. Писмена вежба – писање обавештења
12. Обрада приче Себични џин О. Вајлда
13. Анализа приче Себични џин
14. Обрада песме Први снег В. Илића
15. Први писмени задатак
16. Обрада приче Врапчић М. Горког
17. Анализа приче Врапчић
18. Глаголска лица; једнина и множина глагола
19. Глаголска времена – прошло, садашње и будуће време
20. Анализа првог писменог задатка
21. Обрада народне бајке Чардак ни на небу ни на земљи
22. Анализа народне бајке Чардак ни на небу ни на земљи
23. Анализа домаћег задатка – писање бајке
24. Говорна и писмена вежба – вест
25. Писмена вежба – вест
26. Сети се шта смо научили – обнављање
27. Трећа провера знања – контролни задатак
28. Анализа контролног задатка
НАПОМЕНЕ О ОРГАНИЗАЦИЈИ ЧАСОВА
1. Говорна вежба – Лепа реч гвоздена врата отвара – упознавање са садржајем треће теме (Читанка, стр. 47; Забавна граматика, стр. 19)

– На овом часу почињемо с трећом темом из Читанке и Забавне граматике. Назив теме је Лепа реч и гвоздена врата отвара.

– Објасните ову пословицу. Сетите се неког догађаја када су вам лепе речи помогле.
Разговор о таквим догађајима отприлике 10 минута.

– Сада ћемо на 47. страни Читанке погледати какви нас задаци очекују у оквиру ове теме.

– Пронађимо ову тему у Забавној граматици, страна 19.

– Шта ћемо вежбати? Шта ће бити наш задатак?

– Попуните укрштеницу у Забавној граматици. Можете да радите са другом из клупе.
Ученици самостално раде око 10 минута.

2. Вежба – изражајно читање и рецитовање песме Тражим поштовање В. Андрића

(Читанка, стр. 48)
– Шта значи реч поштовање?

– Опишите како се понашају људи који се међусобно поштују.

– Прочитаћу вам сада песму Владимира Андрића Тражим поштовање. Након читања следи разговор о песми, а онда ученици самостално одговарају на питања са стр. 48 у Читанци, отприлике 15 минута.

После тога ученици вежбају изражајно читање песме.

– Размислите о томе како бисте волели да се према вама понашају одрасли и спремите се да о томе говорите.

Ученици треба да се јављају и говоре, а учитељ да их подстиче да што боље кажу оно што мисле.

3. Речи које имају различите облике, а исто или слично значење
(Читанка, стр. 49; Забавна граматика, стр. 20–21)
– Посматрајмо овај текст:

Бистар, мудар, паметан
старац, деда, чича
говори, казује, прича.
– Од речи из овог текста можемо да саставимо више реченица које имају слично значење: Бистар старац говори; Мудар деда казује; Паметан чича прича. Дакле, сваки стих ове песме чине речи које имају различите облике, а исто или слично значење.

– Данас ћемо се подсетити неких таквих речи о којима смо говорили и у другом разреду.

– Сада ћу вам прочитати песму Душка Радовића По два имена.

– Због чега је ова песма необична?

– Да ли су вам познате све речи из ове песме?

– Отворите 49. страну у Читанци.

Ученици самостално раде задатке око 10 минута. Након тога разговара се о томе како су урадили задатке.

– У Забавној граматици окрените 20. страну. Урадите прва два задатка. Можете се договарати са другом из клупе. Кад завршите, пређите на 21. страну.
Ученици самостално раде око 15 минута, а затим се разговара о ономе што су урадили.

4. Обрада песме Зима Д. Васиљева
(Читанка, стр. 50)

– Кад помислите на зиму, које речи вам падају на памет?

– Данас ћемо читати песму Зима Душана Васиљева (50. страна у Читанци).
Учитељ чита песму, а онда следе питања:

– Која песничка слика вам се највише допада? Зашто? Каква осећања у вама изазива ова песма?
Након разговора ученици самостално читају песму и отприлике 15 минута одговарају на питања из Читанке.
Додатни задатак:
– Смислите шта се још могло догодити птици.

5. Речи које имају исти облик, а различито значење
(Читанка, стр. 51; Забавна граматика, стр. 20)
– Како разумете следеће реченице:
Сања сања.
Град паде на град.
– Постоје и речи које имају исти облик, а различито значење. Шта све може да значи реч јела? Које значење може да има реч горе?
Омогућити ученицима да самостално решавају задатке који се налазе на 51. страни Читанке.

Када реше задатке изЧитанке, ученици самостално или у пару решавају последња два задатка са 20. стране Забавне граматике. Након тога се кроз разговор проверава како су их урадили.

6. Глаголи – обрада и утврђивање

(Читанка, стр. 51; Забавна граматика, стр. 22–24)
– Прочитајмо следеће реченице:

У шуми снежи. Зец у грму лежи.
Спава и сања: вук од зеца бежи.
– Којој врсти припадају подвучене речи? Која значења имају подвучени глаголи?

– Сада отворите Читанку на 51. страни и урадите задатке.
Омогућити ученицима да самостално раде око 10 минута. После тога се кроз разговор проверава тачност решења.
До краја часа ученици самостално или у паровима раде задатке на 22. страни и у доњем делу 23. стране у Забавној граматици. Оно што нису стигли да заврше на часу, као и задатке са 24. стране, ученици треба да ураде као домаћи задатак.

7. Вежба – читање и препричавање приповетке Клин-чорба

(Читанка, стр. 52–53)
– У стара времена често се пешице путовало. Шта мислите, како су се путници тада сналазили за преноћиште и за храну? Знате ли шта је клин-чорба? Сада ћу вам прочитати једну народну причу о томе.

Учитељ чита причу Клин-чорба (Читанка, стр. 52).

Потом следи разговор о причи:

– Шта вам је занимљиво у овој причи?

– Сада сами прочитајте причу и одговорите на питања.
Ученици самостално раде 15–20 минута. Затим се разговара о урађеним задацима.

8. Обрада народне приповетке Ветар и сунце
(Читанка, стр. 54–55)
– Да се подсетимо, шта значи пословица Лепа реч и гвоздена врата отвара? Наведите један пример који то доказује.
Учитељ чита приповетку Ветар и сунце (Читанка, стр. 54).

– Сада сами прочитајте причу и одговорите на питања из Читанке.

Ученици самостално раде око 15 минута, а затим се разговара о томе како су одговорили на питања.

9. Писмена и говорна вежба – писање здравице

(Забавна граматика, стр. 23)
– Како се пријатељу обично честита рођендан? Да ли знате шта значи реч здравица? Укојим приликама се говоре здравице?

– Сада отворите Забавну граматику на страни 23. Овде девојчица Ана прославља рођендан. Неко је почео да смишља здравицу за њен рођендан. Наставите да смишљате и пишете. Погледајте које речи би требало да користите том приликом.

Ученици самостално раде око 15 минута. Након тога се читају написани радови. До краја часа могу се смишљати и говорити различите здравице.
10. Вежба – изражајно читање и причање приповетке Свети Сава помаже човеку да се снађе
(Читанка, стр. 56–57)
– Шта знате о светом Сави?

– Сада ћу вам прочитати једну кратку причу о светом Сави.
Након читања следи питање:
– Зашто човек није умео да се снађе крај потока?

– Сада сами прочитајте причу и одговорите на питања и задатке из Читанке.

Ученици самостално раде око 20 минута. До краја часа разговара се о урађеним задацима.

11. Писмена вежба – писање обавештења

(Забавна граматика, стр. 25)
– Шта мислите, чему служе обавештења? Да ли сте скоро видели неко обавештење? На шта се то обавештење односило?

– Сада отворите 25. страну Забавне граматике. Пажљиво прочитајте први задатак и напишите обавештење.

Омогућити ученицима да самостално раде око 10 минута. Затим ученици читају шта су написали. Учитељ заједно с њима анализира написане задатке.

– Сада урадите други задатак.
Ученици самостално раде 10–15 минута, а затим читају шта су написали. Учитељ коментарише њихове одговоре.
До краја часа ученици предлажу о којим би темама могла да се пишу обавештења.
12. Обрада приче Себични џин О. Вајлда
(Читанка, стр. 58–61)
– Када за некога кажемо да је себичан? А шта значи бити несебичан?

– Сада ћу вам прочитати причу о себичном џину.
Након читања следи питање:
– Који део приче је на вас оставио најјачи утисак? Зашто?

– Сада сами прочитајте причу и док читате, подвлачите места која су вам занимљива. Погледајте и прва два задатка испод текста. У тим задацима вам се скреће пажња на неке важне делове у причи које треба да пронађете.

Ученици самостално раде 25 минута. До краја часа разговара се о ономе што су урадили.
13. Анализа приче Себични џин
(Читанка, стр. 58–61)
– Спремите се да сажето препричате ову причу – само у неколико реченица.
Након краће припреме неколико ученика сажето препричава причу. После препричавања ученици самостално одговарају на питања из Читанке, стр. 61.

После 20 минута самосталног рада ученици читају одговоре и са учитељем их анализирају.
14. Обрада песме Први снег В. Илића

(Читанка, стр. 62–63)
– Замислите како изгледа природа под снегом. Која расположења у вама изазива први снег?
– Сада ћу вам прочитати песму Први снег Војислава Илића. Након читања и краће паузе следе питања:

– Коју слику из песме бисте издвојили као најлепшу? Зашто?

– Сада прочитајте песму сами и одговорите на питања у вези с њом.
Ученици самостално раде 20 минута. Након тога разговара се о ономе што су написали.
Учитељ ученицима скреће пажњу на последњи задатак – писање вести о једном зимском догађају. Пре него што ученици приступе изради задатка, учитељ им објашњава како се пише вест и које све елементе треба да садржи. До краја часа ученици самостално пишу вест.

15. Први писмени задатак
Било би добро да учитељ по сопственом избору припреми три теме за писмени задатак, тако да ученици могу да бирају. Ученици могу да се подсете правила за писање писменогсастава која се налазе на крају Читанке. У току израде задатка учитељ не треба да пожурује ученике, да гласно коментарише њихове поступке. Треба створити мирну и подстицајну атмосферу за рад. Није лоше напоменути да свако треба да пише онако како осећа. Не треба инсистирати на шаблонима у писању. Сваком ученику треба омогућити да негује свој стил писања.

16. Обрада приче Врапчић М. Горког
(Читанка, стр. 64–66)
– Замислите да треба да бринете о некоме ко је млађи од вас. Како бисте му саветовалида се чува опасности?

– Сада ћу вам прочитати причу Врапчић Максима Горког.
Учитељ чита причу. Након читања следи разговор о тексту:

– Зашто се за Пудика каже да је жутокљуни? Зашто је Пудик стално извиривао из гнезда? На шта су Пудика упозоравали отац и мајка? Шта се Пудику догодило због тога што није слушао маму? Опишите тај драматични догађај.

До краја часа ученици самостално читају причу и деле је на целине. Затим се прича препричава по тим целинама.
17. Анализа приче Врапчић М. Горког

(Читанка, стр. 64–66)
– Да се подсетимо приче Врапчић. У Читанци имате низ задатака у вези са овом причом. Читајте задатке и самостално их решавајте.

Ученици самостално раде 25 минута. После тога читају се одговори и разговара се о њима.

18. Глаголска лица; једнина и множина глагола

(Читанка, стр. 67; Забавна граматика, стр. 26–28)

– Записаћемо овакве реченице: Врапци летим. (Врапци лете.) Мачка преду. (Мачка преде.)

– Да ли су ове реченице правилно написане? Шта треба поправити?

– Запажамо да су глаголи речи које имају посебне облике за сва лица, за једнину и за множину.

– Да погледамо шта о томе пише у Читанци, на страни 67.
Након тога ученици раде самостално или у паровима. Решавају задатке у Забавној граматици на странама 26, 27 и 28. До краја часа разговара се о ономе што су ученици урадили.

19. Глаголска времена – прошло, садашње и будуће време
(Читанка, стр. 67; Забавна граматика, стр. 29)
– Слушајте причу о петлу и лисици.
Учитељ чита причу са 29. стране Забавне граматике. Након читања поставља питање:

– Зашто је лисица рекла да се жури? Зашто се облизнула када је упитала петла: „Шта ћеш радити сутра?“

До краја часа ученици самостално раде задатке са 67. стране Читанке и са 29. стране Забавне граматике. У разговору се проверава како су урадили задатке.
20. Анализа првог писменог задатка
Учитељ обавештава ученике о томе колико је задатак у целини успешно урађен. На табли исписује најчешће грешке ученика и указује на то како их треба исправити.

Неколико ученика чита своје радове и о њима се води кратак разговор.

Ученици до краја часа исправљају радове. Подстицати ученике да се консултују са другом из клупе и да постављају учитељу питања уколико им нешто није јасно.
21. Обрада народне бајке Чардак ни на небу ни на земљи
(Читанка, стр. 68–70)
– Шта значи реч чардак? Пронађите у речнику на крају Читанке значење ове речи. Како замишљате неки „чардак ни на небу ни на земљи“?

– Сада ћу вам прочитати српску народну бајку која се зове Чардак ни на небу ни на земљи.
Након читања бајке и краће паузе следе питања:
– Које место у бајци је за вас најузбудљивије? Како замишљате змајеве собе?

– Сада прочитајте бајку сами и поделите је на 8 делова, као што је предложено у једном задатку испод текста. Док читате, размишљајте и о другим задацима који се налазе у Читанци.
Ученици самостално раде 20 минута. Након тога разговара се о томе шта су урадили и договара се о ономе што ће се радити на следећем часу.

22. Анализа народне бајке Чардак ни на небу ни на земљи
(Читанка, стр. 68–70)
– Сигурно сте бајку поделили на 8 делова, као што је предложено у Читанци. Хајде да је сада сажето препричамо, али тако да се сваки део преприча помоћу једне или највише двеју реченица.

Након препричавања ученици самостално решавају задатке у Читанци, отприлике 20 минута. Затим се разговара о томе како су их урадили. Ученици могу постављати нова питања и давати одговоре на њих.

– Домаћи задатак је на 71. страни Читанке.

23. Анализа домаћег задатка – писање бајке
Учитељ прво врши летимичан преглед задатака од клупе до клупе. Важно је да сваки задатак погледа и кратко коментарише оно што запази на први поглед. После тога неколико ученика чита радове. Остали бележе своје утиске. Затим се о утисцима кратко разговара.

Неколико задатака учитељ носи са собом, прегледа их и оцењује.

24. Говорна и писмена вежба – вест

(Читанка, стр. 72–73)
– Замислите да сте проналазачи. Какву бисте необичну направу изумели?

– Сад ћу вам прочитати две чудне вести о чудним проналасцима које је написала Милица Лукић, ученица трећег разреда из Београда.
Након читања текстова Чаробна птица и Невидљива књига следе питања:

– Која вам се од ових вести више допала? Зашто?

– Сада поново прочитајте ове две вести (Читанка, страна 72). Затим на следећој страни Читанке урадите задатке.

Ученици самостално или у паровима раде на анализи вести и на писању нове вести према задатим питањима. Омогућити ученицима да самостално раде отприлике 20 минута. Након тога ученици читају одговоре на питања и о томе се разговара.

25. Писмена вежба – вест

(Забавна граматика, стр. 30)
– Отворите 30. страну Забавне граматике. На овој страни треба да напишемо једну вест. Сетите се правила о томе како треба писати вест – о њима смо разговарали на претходном часу. Прочитајте упутство на овој страни и потрудите се да напишете занимљиву вест. Може бити краћа, а може бити и мало дужа. Најважније је да буде занимљива и лепо написана.

Ученици самостално пишу 25 минута. До краја часа читају се написане вести и разговара се о њима.
26. Сети се шта смо научили – обнављање
(Читанка, стр. 74)
– Да се подсетимо шта смо све научили у оквиру ове теме. Отворите Читанку на 74. страни.

После разговора о градиву које је савладано, може се организовати квиз знања из српског језика. Разред се подели на групе. Једни постављају питања или се питања извлаче, други одговарају итд. Бирају се водитељи и жири.

27. Трећа провера знања – контролни задатак

Ученици самостално решавају задатке из Забавне граматике (Трећа провера знања, 1. део, стр. 64–65 и 2. део, стр. 66–67).

28. Анализа контролног задатка
На овом часу анализирају се резултати Треће провере знања. Учитељ саопштава општу оцену, као и то које су најчешће добре и слабе стране у решавању задатака. Онда се анализира сваки задатак посебно и утврђује на чему ученици треба више да раде. Важно је да ученици могу сами да процене у чему су добри, на чему треба додатно да раде.

4. КО СЕ ВОЛИ ТАЈ СЕ ПИШЕ
Укупно часова: 27

језик: 7

књижевност: 12

језичка култура: 8

ПЛАН НАСТАВНИХ ЈЕДИНИЦА
1. Говорна и писмена вежба Ко се воли тај се пише – увод у тему
2. Обрада Љубавне песме Милована Данојлића

3. Вежба – изражајно читање и рецитовање Љубавне песме
4. Придеви – обрада
5. Писмена вежба – писање огласа
6. Говорна и писмена вежба – некњижевне и књижевне речи
7. Обрада песме Шта је највеће М. Антића
8. Вежба – изражајно читање и рецитовање песме Шта је највеће
9. Говорна и писмена вежба – загонетке
10. Вежба – читање латинице – Прва љубав Д. Ђорђевића

11. Род и број придева – обрада
12. Писмена вежба – описивање
13. Обрада приповетке Стакларева љубав Г. Олујић

14. Анализа приповетке Стакларева љубав
15. Писмена вежба – писање започете бајке
16. Обрада песме Замислите Д. Радовића

17. Анализа и вежба у изражајном читању – Замислите
18. Анализа домаћег задатка – Замислите
19. Домаћа лектира (усмено) – песме Душана Радовића
20. Говорна и писмена вежба – другарски и недругарски разговори
21. Обрада текста Пипи забавља тетка Лауру Астрид Линдгрен
22. Анализа текста Пипи забавља тетка Лауру
23. Обрада текста Лед се топи Александра Поповића
24. Домаћа лектира (писмено) – песме Душка Радовића
25. Сети се шта смо научили – обнављање градива
26. Четврта провера знања – контролни задатак
27. Анализа контролног задатка
НАПОМЕНЕ О ОРГАНИЗАЦИЈИ ЧАСОВА
1. Говорна и писмена вежба Ко се воли тај се пише – увод у тему

(Читанка, стр. 75; Забавна граматика, стр. 31)
– На овом часу почињемо да радимо четврту тему из Читанке и Забавне граматике. Назив теме је Ко се воли тај се пише.

– Како разумете овај наслов?

– Сада ћемо на 75. страни Читанке погледати какви нас задаци чекају у оквиру ове теме.

– Пронађимо ову тему у Забавној граматици, стр. 31.

– Шта ћемо вежбати? Шта ће бити наш задатак?
– Сада урадите задатке у Забавној граматици.
Ученици самостално раде 15 минута, а затим се оно што су написали чита и анализира.

2. Обрада Љубавне песме Милована Данојлића

(Читанка, стр. 76)
– Шта очекујемо када читамо љубавне песме? Знате ли неку љубавну песму?

– Сада ћу вам прочитати Љубавну песму Милована Данојлића.

Учитељ чита песму, а затим прави кратку паузу како би ученици средили утиске.
Следе питања:

– Зашто је ова песма необична? Ко се у овој песми воли?

– Сада сами прочитајте песму и одговорите на питања у вези с њом.
Ученици самостално раде 15 минута. Након тога разговара се о песми и о одговорима ученика.
Домаћи задатак:

– Научите напамет ову песму код куће. Погледајте упутство за добро рецитовање које се налази на крају Читанке.

3. Вежба – изражајно читање и рецитовање Љубавне песме
(Читанка, стр. 76)
На овом часу ученици ће вежбати изражајно читање Љубавне песме. Разговара се отоме како би читање и рецитовање могло да буде боље.
4. Придеви – обрада

(Читанка, стр. 77; Забавна граматика, стр. 32)
У првом делу часа учитељ упућује ученике на самостално читање и учење лекције о придевима која се налази на 77. страни Читанке. Након тога ученици самостално раде задатке на 32. страни Забавне граматике.

У разговору се утврђује како су ученици разумели појам и врсте придева. Такође се проверава и то како су урадили задате вежбе.
5. Писмена вежба – писање огласа

(Забавна граматика, стр. 33)
– Знате ли шта су то огласи? Како изгледају огласи? Шта све садрже? Чему служе? Где се све могу прочитати огласи?

– Сада ћемо ми писати огласе. Отворите Забавну граматику на 33. страни и урадите задатке. Можете се посаветовати са другом из клупе.

Омогућити ученицима да самостално раде 20 минута. Када заврше с писањем, учитељ их позива да се јаве и прочитају шта су написали. Остали ученици слушају радове и коментаришу их.

6. Говорна и писмена вежба – књижевне и некњижевне речи

(Читанка, стр. 77)
На 77. страни Читанке ученици читају о некњижевним и књижевним речима, а онда праве мали речник некњижевних речи које се користе у њиховом друштву. Ова вежба се може радити самостално или у пару, и то око 15 минута.

Када напишу мали речник некњижевних речи, учитељ позива скоро сваког од њих да прочита неколико речи. Учитељ и ученици заједно коментаришу прочитане речи и прилике у којима се свака од њих користи.

7. Обрада песме Шта је највеће М. Антића

(Читанка, стр. 78)
– Кад кажете мајка, којих се речи сетите?

– Данас ћемо читати песму Шта је највеће Мирослава Антића.
Учитељ чита песму. Следи питање:

– Каква је мама из ове песме?
– Сада отворите Читанку на 78. страни. Прочитајте песму сами и одговорите на питања.
Ученици самостално раде 15 минута.
Када ученици заврше рад у Читанци, читају шта су написали, а учитељ заједно с њима коментарише.
Домаћи задатак:

– Научите напамет ову песму (или један њен део). Пре учења се подсетите правила доброг рецитовања.
8. Вежба – изражајно читање и рецитовање песме Шта је највеће
(Читанка, стр. 78)
На овом часу ученици ће вежбати изражајно читање и рецитовање песме Шта је највеће. Да би час био занимљивији, може се изабрати жири, водитељи програма и подсетити на нека правила доброг понашања током јавног наступа.

9. Говорна и писмена вежба – загонетке

(Читанка, стр. 79)
– Како бисте објаснили шта су то загонетке? Знате ли неке загонетке?
– Сада отворите Читанку на 79. страни и решите задатке у вези са загонеткама.
Ученици самостално раде око 20 минута.
Када ученици заврше с радом, читају одговоре и загонетке које су сами саставили.

10. Вежба – читање латинице – Прва љубав Д. Ђорђевића
(Читанка, стр. 80)

– Шта мислите, како се осећа неко ко је заљубљен? Како се понаша?

– Сада ћу вам прочитати песму Прва љубав Драгомира Ђорђевића.

Учитељ чита песму. После читања следе питања:

– С ким нас у првој строфи песме упознаје дечак? Шта смо о тој особи сазнали? Шта мислите, како се дечак осећао док се у лифту возио са девојчицом у коју је заљубљен? Зашто се дечак поверио мами? С ким је још дечак поделио своју тајну?

– Сада отворите 80. страну у Читанци и урадите задатке.

Ученици самостално раде 15–20 минута.
Када ученици заврше, кроз разговор се проверава и коментарише оно што су урадили.
До краја часа ученици гласно читају песму (вежбају читање латинице).

11. Род и број придева – обрада

(Читанка, стр. 81; Забавна граматика, стр. 34)
– На овом часу ћемо разговарати о придевима. Сећате ли се шта смо учили о придевима? Које врсте придева знамо?

– Може ли да се каже овако: црни мачка, жута пиле? Шта је погрешно у овим спојевима речи?

– Сигурно запажате да се придеви црн и жут не слажу са именицама уз које стоје. Како би требало правилно рећи?

– Сада отворите Читанку на 81. страни, прво прочитајте пример, а онда урадите задатке.
Ученици самостално раде 10 минута. Након тога се разговара о ономе што су урадили.
Затим учитељ позива ученике да отворе Забавну граматику на 34. страни и да ураде задатке.
Ученици самостално раде 15 минута. Када заврше, чита се и коментарише оно што су урадили.
12. Писмена вежба – описивање
(Забавна граматика, стр. 35)
Ученици самостално раде задатке на 35. страни Забавне граматике, отприлике 25 минута. Када заврше, ученици читају радове и о њима се разговара. Истиче се шта би требало поправити и шта би се могло рећи боље.

13. Обрада приповетке Стакларева љубав Г. Олујић

(Читанка, стр. 82–85)
– Знате ли како се у фабрикама стакла израђују стаклени предмети? Да ли сте некада по желели да и сами направите неки предмет од стакла? Зашто? Какви су предмети од стакла? Опишите у неколико реченица неки такав предмет који вам се нарочито допада.

– Сада ћу вам прочитати причу Стакларева љубав Гроздане Олујић.
Учитељ чита причу. Након читања следи кратка пауза, а затим и разговор о тексту:

– Зашто је дечак из ове бајке био занесен док је посматрао како његов отац прави предмете од стакла? Какве су особине дечака из бајке? Зашто је дечак запоставио игру? Шта је дечак постигао тиме што је био упоран? Како је изгледала девојчица од стакла коју је направио? Зашто је стаклена девојчица била видљива само дечаку?

До краја часа ученици самостално читају причу. Уколико не стигну да је прочитају, учитељ им даје задатак да самостално читање приче доврше код куће.

14. Анализа приповетке Стакларева љубав Г. Олујић

(Читанка, стр. 82–85)
– Да се подсетимо приче Стакларева љубав. Изаберите одломак који вам се највише допао и спремите се да га прочитате.

Изабране одломке прочита неколико ученика, а затим се ученици упућују да самостално раде на читању и решавању задатака у вези са овом причом. Након тога разговара се о урађеним задацима.

15. Писмена вежба – писање започете бајке
(Забавна граматика, стр. 36)
На овом часу ученици пишу бајку на 36. страни Забавне граматике. Ученици самостално раде 20–25 минута. Када заврше, читају бајке које су написали. У разговору се анализирају радови ученика, указује на њихове добре и лоше стране.

До краја часа ученици решавају преостале задатке са 36. стране.
16. Обрада песме Замислите Д. Радовића

(Читанка, стр. 86–87)
– Замислите лађу коју је задесила олуја на мору. Како то замишљате?

– Сада ћу вам прочитати песму Замислите Душана Радовића.
Учитељ чита песму, следи кратка пауза, а затим разговор:

– По чему вас ова песма подсећа на бајку? Зашто је прва реч у песми замислите? Који су главни ликови у овој песми? Који су споредни ликови?

– Сада читајте песму у себи и издвојте делове који вам се допадају.

Након самосталног рада у трајању од 10 минута ученици читају изабране одломке и објашњавају зашто су их изабрали.

17. Анализа и вежба у изражајном читању – Замислите
(Читанка, стр. 86–87)
Час почињемо читањем неколико изабраних одломака из песме.

Следи анализа песме Замислите према задацима из Читанке, стр. 87. Ученици самостално раде 15–20 минута. После тога следи разговор о ономе што су урадили.

До краја часа ученици вежбају изражајно читање песме Замислите.

Домаћи задатак:

– Ову песму претворите у кратку причу и дајте јој други наслов.

18. Анализа домаћег задатка – Замислите

На овом часу ученици читају своје саставе. Остали ученици и учитељ коментаришу. Хвале се добре стране сваког састава и указује се на оно што треба побољшати.

19. Домаћа лектира (усмено) – песме Душана Радовића
Ученици су код куће прочитали избор песама Душана Радовића и на овом часу се води разговор о тим песмама – која песма им се највише допада, због чега, а затим се анализира неколико песама по избору ученика (ко су главни јунаци, које су њихове особине, који су главни догађаји, шта је у песми смешно и сл.).

Договара се о томе како треба написати писмени састав о овим песмама. На пример, препоручити ученицима да изаберу неколико песама и посвете им већу пажњу или да говоре само о смешним деловима песама. Објаснити ученицима како се наводе стихови и како треба да их наводе када пишу о песми.

20. Говорна и писмена вежба – другарски и недругарски разговори
(Забавна граматика, стр. 37)
– Шта за вас значи другарство? Како се добри другови понашају једни према другима? Шта очекујете од доброг друга? Шта ви можете да учините за доброг друга?

– Отворите Забавну граматику на 37. страни. Прочитајте упутство. Погледајте добро слике и онда одговорите на питања.

Ученици раде самостално или у пару 15 минута. Када заврше с писањем, читају своје радове и о њима се разговара.

21. Обрада текста Пипи забавља тетка Лауру Астрид Линдгрен
(Читанка, стр. 88–92)
– Да ли сте читали књигу о девојчици која се зове Пипи Дуга Чарапа? Да ли сте гледали филм о њој? Шта мислите о тој девојчици?
– Сада ћу вам прочитати један одломак из књиге Пипи Дуга Чарапа – Пипи забавља тетка Лауру.
Учитељ чита причу. После краће паузе следи разговор:
– Који детаљ вам се допао у овој причи? Зашто?

– Отворите Читанку на 88. страни и прочитајте причу у себи.

До краја часа ученици самостално читају причу и припремају се да одговоре на питања у вези са причом.
22. Анализа текста Пипи забавља тетка Лауру
(Читанка, стр. 88–92)
Анализа текста Пипи забавља тетка Лауру према задацима у Читанци, стр. 92.

Ученици самостално раде 20 минута.

Када ученици одговоре на питања, неколико њих прочита своје одговоре и о њима се разговара.
До краја часа ученици могу да читају текст по улогама.

23. Обрада текста Лед се топи Александра Поповића
(Читанка, стр. 93)
– По чему закључујете да сте некоме симпатични или драги?

– Сада ћу вам прочитати драмски текст Лед се топи Александра Поповића.

Учитељ чита текст а онда, после краће паузе, следи разговор:

– Који проблем је имао главни јунак Боле?

– Зашто Боле није успео да реши проблем?
После разговора ученици се упућују да самостално читају текст и одговарају на питања у вези са текстом (10 минута).
Након тога ученици читају своје одговоре и о њима се разговара.

До краја часа ученици читају текст по улогама, настојећи да се уживе у своје улоге.
Домаћи задатак може бити да се по групама ученици припреме за драмско извођење текста.

24. Домаћа лектира (писмено) – песме Душка Радовића
За овај час ученици су код куће урадили домаћи задатак – писање о изабраним песмама Душана Радовића. Ученици читају саставе, а затим се о саставима разговара. Поред тога читање може бити подстицај и за анализу песама о којима није било речи на часу усмене обраде домаће лектире.

Неколико задатака учитељ носи са собом, прегледа их и исправља.
25. Сети се шта смо научили – обнављање градива

(Читанка, стр. 94; Забавна граматика, стр. 38)
Овај час се може започети анализом 94. странице из Читанке (Сети се шта смо научили). Након тога ученици самостално раде задатке из Забавне граматике, страна 38. Омогућити ученицима да самостално раде 15 минута.

Други део часа може се осмислити као квиз знања из граматике и књижевности. Неки ученици ће припремати питања, а други ће у паровима или групама одговарати.
26. Четврта провера знања – контролни задатак

Самосталан рад ученика на задацима из Забавне граматике (Четврта провера знања, стр. 68–69).
27. Анализа контролног задатка
На овом часу анализирају се резултати Четврте провере знања. Учитељ саопштава општу оцену, као и то шта су ученици савладали, а у чему обично греше. Затим се анализира сваки задатак посебно и утврђује на чему треба више радити. Важно је да ученици могу сами да процене у чему су добри, а на чему треба додатно да раде.

5. ТАЈНЕ СВЕТА
Укупан број часова: 26

језик: 5

књижевност: 14

језичка култура: 7

ПЛАН НАСТАВНИХ ЈЕДИНИЦА
1. Говорна и писмена вежба – увод у тему Тајне света
2. Обрада песме Пролећница Ј. Ј. Змаја
3. Пролећница – анализа и вежбе у изражајном читању
4. Писање речце ЛИ и речце НЕ уз глаголе, именице и придеве
5. Обрада текста Прича о доброј роди С. Грозданов-Давидовић

6. Анализа текста Прича о доброј роди
7. Речи са умањеним значењем – умањенице
8. Обрада песме Домовина се брани лепотом Љ. Ршумовића
9. Речи са увећаним значењем – увећанице
10. Домаћа лектира (усмено) – избор из књига, енциклопедија и часописа за децу
11. Обрада текста Заљубљене ципеле П. Грипарија
12. Анализа текста Заљубљене ципеле
13. Писмена вежба – описивање
14. Скраћенице – обрада
15. Домаћа лектира (писмено) – избор из књига, енциклопедија и часописа за децу
16. Обрада басне Вук и јагње
17. Писмена вежба – писање басне
18. Обрада арапске народне приче Лав и човек
19. Обичајне песме и народне умотворине – обрада
20. Обрада народне приче Свети Сава и сељак без среће
21. Обрада Песме о цвету Б. Миљковића

22. Народне умотворине – обнављање
23. Обрада народне приповетке Свијету се не може угодити
24. Сети се шта смо научили – обнављање градива
25. Пета провера знања – контролни задатак
26. Анализа контролног задатка
НАПОМЕНЕ О ОРГАНИЗАЦИЈИ ЧАСОВА
1. Говорна и писмена вежба – увод у тему Тајне света
(Читанка, стр. 95; Забавна граматика, стр. 39)
– На овом часу почињемо с петом темом из Читанке и Забавне граматике. Назив теме је Тајне света.

– Размислите о овом наслову. Које бисте тајне желели да откријете?

– Сада ћемо на 95. страни Читанке погледати какви задаци нас чекају. У оквиру ове теме имамо и задатак у вези са домаћом лектиром. Требало би да у некој енциклопедији за децу или у дечјој штампи пронађете и прочитате неке занимљиве приче. За десетак дана ћемо разговарати о томе. У међувремену у Дневник читања можете да запишете шта сте пронашли и прочитали.

– Пронађимо ову тему у Забавној граматици, страна 39. Шта ћемо вежбати? Шта ће бити наш задатак?

– У Забавној граматици имамо један занимљив задатак – да напишемо детективску причу. Прочитајте налог и смислите занимљиву причу. Следи самосталан рад ученика и читање и анализирање онога што су написали.

2. Обрада песме Пролећница Ј. Ј. Змаја

(Читанка, стр. 96–97)
– Кад кажете пролеће, на које још речи помислите? Разговарајте о томе са другом из клупе.

– Сада ћу вам прочитати песму Пролећница Јована Јовановића Змаја.
Након читања песме поставити питања:

– Које су вам се слике из ове песме допале?

– Каква осећања изазива у вама ова песма?

– Сада ћете сами читати песму и решавати задатке са страна 96 и 97.

Ученици самостално раде отприлике 15 минута. Након тога разговара се о одговорима ученика.
3. Пролећница – анализа и вежбе изражајног читања
(Читанка, стр. 96–97)
– Спремите се да још једном прочитамо песму Пролећница. Свако ће прочитати по једну строфу.

Чита група изабраних ученика. Након читања разговара се о неким занимљивим сликама из песме, као што су: „А жарко сунце / Злати врхунце / Фрушке нам горе / Освитком зоре“.

– Да ли знате шта значи реч ритам? Дефиницију овог књижевног термина погледајте на 97.стр. Читанке. Читајмо ову песму лагано и ослушкујмо њен ритам. На шта нас подсећа? Можда на неко скакутање, трчкарање, летуцкање и ћарлијање у природи. Осећа се у ритму нека живост, немир, живо кретање.

– Погледајмо задатке у вези са ритмом на 97. страни Читанке. Поразговарајмо о томе.

4. Писање речце ЛИ и речце НЕ уз глаголе, именице и придеве
(Читанка, стр. 97; Забавна граматика, стр. 40–41)
– На овом часу ћемо учити правила о писању речце ЛИ и речце НЕ. Отворите Читанке на 97.страни. Прочитајте ова правила (нека од њих смо учили и прошле године). Решите ова два задатка, па ћемо о томе разговарати.

Ученици самостално раде око 10 минута.
Након разговора о решеним задацима отварамо 40. и 41. страну Забавне граматике.

– У Забавној граматици на двема странама имате низ задатака у вези са правилима писања речци ЛИ и НЕ. Ове задатке радићете у паровима. Тихо се договарајте и решавајте их.

Ученици самостално раде 25 минута. Након тога следи разговор о томе како су решили задатке.

5. Обрада текста Прича о доброј роди С. Грозданов-Давидовић
(Читанка, стр. 98–101)
– Шта знате о роди? Да ли сте читали неку причу или песму о тој птици?

– Сада слушајте Причу о доброј роди коју је написала Стојанка Грозданов-Давидовић.
Након читања ђацима поставити питања:

– Шта мислите о роди из ове приче? Шта мислите о жаби? А о лептиру?

– Сада ћете сами читати причу. Размислите о питањима у вези са причом која се налазе на 100. страни.
До краја часа ученици самостално раде.
6. Анализа текста Прича о доброј роди
(Читанка, стр. 98–101; Забавна граматика, стр. 42)
– На овом часу ћемо решавати задатке у вези са Причом о доброј роди. Да бисмо сеподсетили приче, ја ћу вам прочитати један одломак.

– Сада окрените стране 100–101 у Читанци и у тишини решавајте задатке (само први задатак са 101. стране).
Ученици самостално раде 25 минута. До краја часа разговарати са ученицима о томе како су урадили задатке.

За домаћи задатак ученици треба да ураде први задатак са 42. стране Забавне граматике.

7. Речи са умањеним значењем – умањенице
(Читанка, стр. 101)
– Слушајте ову занимљиву песму Душана Радовића Зуб и зубић.

– Шта вам се више допада – оно што је мало или оно што је велико?

– Смислите још неку строфу налик на строфе у песми Душка Радовића.
Ученици самостално раде 10 минута.
– Да видимо шта сте смислили.
Након тога ученици самостално раде задатке са 101. стране Читанке. Потом се разговара о томе како су задаци урађени. На крају изводимо закључак који ученици треба да запишу: Речи са умањеним значењем, које означавају да је неки појам умањен, називају се умањенице. Умањенице су именице, а умањено значење могу имати и неки глаголи и придеви.

8. Обрада песме Домовина се брани лепотом Љ. Ршумовића
(Читанка, стр. 102–103)
– Које речи бисте повезали с речју домовина? Шта замишљате кад кажемо домовина? Шта вам се допада у нашој домовини? Шта вам се не допада? Како бисте ви улепшали нашу домовину?

– Сада ћу вам прочитати песму Љубивоја Ршумовића Домовина се брани лепотом.
Након читања песме поставити ђацима питања:

– Како разумете наслов Домовина се брани лепотом? Како тумачите стих „домовина се брани цветом“? А како тумачите стих „домовина се брани књигом“?

– Сада прочитајте песму сами и одговорите на питања која се налазе на 102. и 103. страни Читанке.
Ученици самостално раде (око 15 минута), а затим се води разговор о задацима.
9. Речи са увећаним значењем – увећанице
(Читанка, стр. 103; Забавна граматика, стр. 42)
– На претходном часу учили смо о умањеницама. Данас ћемо учити о речима којима се означава нешто увећано – увећаницама. Отворите читанке на 103. страни. Пошто смо и прошле године о овоме учили, верујем да ћете моћи сами да решите ове задатке.

Следи самосталан рад ученика у трајању од 10 минута, а затим разговор о решеним задацима.

– Отворите сада Забавну граматику на 42. страни. Овде имате низ задатака у вези са умањеницама и увећаницама. Самостално ћете решавати све задатке на овој страни.

Ученици самостално раде на решавању задатака око 20 минута, а затим се разговара о томе како су их урадили.
10. Домаћа лектира (усмено) – избор из књига, енциклопедија
и часописа за децу
– Као што знате, требало је да пронађете неке занимљиве приче у енциклопедијама за децу или у дечјој штампи. Да видимо шта сте пронашли.

Летимичан преглед Дневника читања уз краће коментаре. Након тога сваки ученик неколико минута прича о ономе што је прочитао. Требало би претходно направити неку скицуизлагања о прочитаном, на пример:

1. наслов занимљивог текста
2. назив књиге, новина или часописа у којем је текст објављен
3. садржај текста
4. оцена вредности текста, односно мишљење ученика о тексту
Пошто ученици заврше с излагањем, договара се о писању домаће лектире у
Дневнику читања (рок за израду је отприлике недељу дана, а обим текста до две странице).

11. Обрада текста Заљубљене ципеле П. Грипарија
(Читанка, стр. 104–107)
– Шта значи бити заљубљен? Како се осећа неко ко је заљубљен? А како се понаша?

– Сада ћу вам прочитати причу о заљубљеним ципелама.
Након читања текста ученицима поставити питања:
– Шта мислите о овим заљубљеним ципелама? Шта је за вас у овој причи најузбудљивије?
– Сада ћете сами читати ову причу и означити оне делове који вам се нарочито допадну.

Ученици самостално раде 20 минута. Након тога следи разговор о ономе што су запазили.

12. Анализа текста Заљубљене ципеле
(Читанка, стр. 104–107)
– На овом часу настављамо разговор о причи Заљубљене ципеле. Да бисте боље осетили атмосферу приче, прочитаћу вам један одломак.

– А сада ћемо решавати задатке у вези са причом – налазе се у Читанци на страни 107.
Следи самостални рад ученика и разговор о задацима до краја часа.

13. Писмена вежба – описивање
(Забавна граматика, стр. 43)
– Замислите једну модну ревију. Какву бисте модну ревију волели да организујете? Опишите је.

– Сада отворите Забавну граматику на страни 43. Прочитајте задатке и урадите их. Трудите се да то буде шаљиво и занимљиво.

Омогућити ученицима да самостално раде 25 минута. Након тога следи читање и разговор о ономе што су ученици написали и нацртали.

14. Скраћенице – обрада
(Читанка, стр. 107; Забавна граматика, стр. 44)
– Неке речи у писању скраћујемо. То су обично оне речи које често употребљавамо. Али не скраћујемо их како нам падне на памет, него по одређеним правилима. Најчешће скраћујемо речи које означавају мере. На пример: м – метар, л – литар итд.

– Отворите Читанку на страни 107 и прочитајте лекцију о скраћеницама.
Након 5 минута читања разговарамо о прочитаном, а затим ученици самостално решавају задатке на 44. страни Забавне граматике (око 20 минута). До краја часа разговарамо о томе како су урадили задатке.

15. Домаћа лектира (писмено) – избор из књига, енциклопедија и часописа за децу
Час почињемо летимичним прегледом задатака. Важно је да учитељ погледа сваку свеску и кратко прокоментарише оно што су ученици урадили.

Након тога ученици читају задатке и о њима се разговара. Неколико задатака учитељ прегледа и оцењује.

На крају часа договара се о наредној лектири – Бајке браће Грим.

16. Обрада басне Вук и јагње
(Читанка, стр. 108–109)
– Шта су то басне? Које сте басне читали?

– Сада ћу вам прочитати басну Вук и јагње.
Након читања и емоционалне паузе следе питања:

– Како се вук осећао када су му јагањци поменули чобане? Шта је тада учинио?

– Сада прочитајте ову басну, па ћемо разговарати о питањима из Читанке.
До краја часа разговара се о питањима из Читанке која се односе на то како ученици замишљају гладног вука, како замишљају јагњад итд. Ученици самостално раде задатке из књиге и пишу текст за задати стрип. На крају часа проверава се како су ученици урадили задатке.

17. Писмена вежба – писање басне
(Читанка, стр. 109)
– Данас ћете сами писати басну. На 109. страни Читанке налази се тај задатак. Добро је да претходно погледамо које су одлике доброг писменог састава (погледати текст на крају Читанке).

Самосталан рад ученика на писању басне траје око 20 минута. Читање и коментарисање радова до краја часа.
18. Обрада арапске народне приче Лав и човек
(Читанка, стр. 110–112)
– За лава се каже да је краљ животиња. У говору храбре и снажне људе често упоређујемо с лавовима. Знате ли неко такво поређење?
– Прочитаћу вам једну арапску народну причу која се зове Лав и човек.
Након читања и емоционалне паузе следе питања:

– Који вам је тренутак у причи био најузбудљивији? Зашто?

– Сада сами прочитајте причу и у Читанци одговорите на питања која се односе на садржај приче.
Након самосталног рада ученика (20 минута) следи разговор о урађеним задацима.
19. Обичајне песме и народне умотворине – обрада
(Читанка, стр. 112–113)

– За многе свечане прилике и обичаје народ је спевао песме. Тако постоје песме за свадбе, рођендане, славе итд. Најбројније су сватовске песме, које се певају куму, младожењи, невести, деверу итд.

– Прочитаћу вам једну песму која је испевана за младожењу.
Након читања песме следе питања:
– Шта замишљате док слушате ову песму?

– Сада сами читајте песму (Читанка, страна 113) и одговорите на питања из Читанке.
Ученици самостално раде 15 минута.
До краја часа читају се народне умотворине које се налазе на 112. страни Читанке.

20. Обрада народне приче Свети Сава и сељак без среће
(Читанка, стр. 114–115)
– Како се осећате када сте срећни? Због чега сте обично срећни?

– Шта знате о светом Сави?

– Сада ћу вам прочитати једну причу која се зове Свети Сава и сељак без среће.
Након читања и краће паузе следи разговор о прочитаном према питањима и задацима са 115. стране Читанке.
Ученици самостално раде и о урађеном се разговара до краја часа.

21. Обрада Песме о цвету Б. Миљковића
(Читанка, стр. 116)
– Замислите цвет који волите. Како бисте га описали? Направите списак речи које бисте за то употребили.

– Сада ћу вам прочитати Песму о цвету коју је написао Бранко Миљковић. Након читања следе питања:

– Како замишљате овај малени цвет? Шта то он зна?

– Отворите Читанку на страни 116, прочитајте песму сами и урадите задатке.
Ученици самостално раде 20 минута. До краја часа разговара се о задацима.

22. Народне умотворине – обнављање
(Читанка, стр. 117)
– На једном од претходних часова разговарали смо о народним умотворинама: обичајним песмама, пословицама, брзалицама итд. Којих умотворина се сећате?

– Данас ћемо читати још неке народне умотворине. Отворите Читанку на страни 117. Радићете у пару, договараћете се.

Омогућити ученицима да 25 минута решавају задатке из Читанке. До краја часа разговарати о урађеним задацима.

23. Обрада народне приповетке Свијету се не може угодити
(Читанка, стр. 118–119)
– Да ли разумете шта значи народна изрека „Свету се не може угодити“?

– Да ли вам се некада десило нешто слично овој изреци?

– Сада ћу вам прочитати причу Свијету се не може угодити.

Након читања приче следе питања:

– Зашто отац и син нису могли да угоде свету?

– Сада читајте причу сами и одговорите на постављена питања.

Ученици самостално раде 25 минута. До краја часа разговара се о урађеном.

24. Сети се шта смо научили – обнављање градива
(Читанка, стр. 120)
Рад на 120. страници Читанке.

Организовати квиз знања. Једна група ученика саставља питања на цедуљицама, друга се брине о бирању водитеља, чланова жирија, уређењу простора и сл. Такмичари наступају у групама, на табли се исписују резултати. Могу се играти и игре асоцијација и слично.
25. Пета провера знања – контролни задатак
(Забавна граматика, стр. 70–71)
Самосталан рад ученика на задацима из Забавне граматике (Пета провера знања, стр. 70-71).
26. Анализа контролног задатка
На овом часу анализирају се резултати Пете провере знања. Учитељ саопштава општу оцену, као и то шта су ученици савладали, а у чему обично греше. Затим се анализира сваки задатак посебно и утврђује на чему треба више радити. Важно је да ученици могу сами да процене у чему су добри, а на чему треба додатно да раде.

6. ШТА ЈЕ СМЕШНО

Укупно часова: 21

језик: 3

књижевност: 6

језичка култура: 12

ПЛАН НАСТАВНИХ ЈЕДИНИЦА
1. Говорна и писмена вежба – Шта је смешно – увод у шесту тему
2. Обрада песме Шта је отац Д. Лукића
3. Вежба у изражајном читању и рецитовању песме Шта је отац
4. Вежба у изражајном читању и духовитом писању –Изокренута прича Б. Ћопића

5. Обрада песме Женидба врапца Подунавца
6. Анализа домаћег задатка – писменог састава
7. Писмена и говорна вежба – азбука и абецеда

8. Обрада песме Циц Б. Радичевића

9. Обрада текста Камен Сергеја Михалкова
10. Други писмени задатак (израда) – Описивање смешног доживљаја
11. Обрада драмског текста А зашто он вежба Д. Радовића
12. Сценско извођење текста А зашто он вежба
13. Исправка другог писменог задатка – Описивање смешног доживљаја
14. Писмена вежба – употреба две тачке и зареза

15. Говорна и писмена вежба – аутобиографија – Једна смешна песма (из детињстваДушана Радовића)

16. Речи које одређују време, место и начин вршења радње
17. Обрада басне Корњача и зец
18. Писмена и говорна вежба – причање по слици – Зец и корњача
19. Сети се шта смо научили – обнављање
20. Шеста провера знања – контролни задатак

21. Анализа контролног задатка
НАПОМЕНЕ О ОРГАНИЗАЦИЈИ ЧАСОВА
1. Говорна и писмена вежба – Шта је смешно – увод у шесту тему
(Читанка, стр. 121; Забавна граматика, стр. 45)

– На овом часу почињемо са шестом темом која се зове Шта је смешно. Можете ли да одговорите на ово питање: Шта је смешно?

– Отворите Читанку на 121. страни. Прочитајте задатке који нас очекују у наредној теми. Шта о томе мислите?

– Сада отворите Забавну граматику на 45. страни. Прочитајте ове задатке.

– До краја странице у Забавној граматици имамо три занимљива ребуса и три сличице. Размислите о њима и напишите решења.

2. Обрада песме Шта је отац Д. Лукића

(Читанка, стр.122–123)
– Како бисте волели да се родитељи понашају према вама? Како не бисте волели? Како би требало да се деца понашају према родитељима?

– Сада ћу вам прочитати песму Шта је отац Драгана Лукића. Након читања и краће паузе поставити ђацима питање:

– Шта је смешно у овој песми?

– Сада читајте песму сами. Одговорите на постављена питања и урадите задатке који се налазе на 122. страни у Читанци, као и прва четири задатка са 123. стране.

Ученици самостално читају и раде задатке 20 минута. Након тога разговор о томе како су их урадили.
3. Вежба у изражајном читању и рецитовању песме Шта је отац
(Читанка, стр. 122–123)
– Прочитајмо правила за добро рецитовање која се налазе на крају Читанке. Припремите се да изражајно читате ову песму. Означите места која треба читати гласније или тише, као и она која треба читати брже односно спорије.

Након припреме (од 5 минута) следе вежбе у изражајном читању или рецитовању.
У другом делу часа ученици самостално раде на писању шаљивог разговора између оца и ћерке (10 минута). До краја часа читају се дијалози и разговара о њима.

4. Вежба – изражајно читање и духовито писање – Изокренута прича Б. Ћопића

(Читанка, стр. 124–125)
– Шта то значи изокренути? Шта све може да се изокрене? Да ли и прича може да буде изокренута?

– Сада ћу вам прочитати Изокренуту причу коју је написао Бранко Ћопић.
Након читања и краће паузе следе питања:

– Да ли сте разумели овако изокренуту причу? Како разумете прву реченицу приче?

– Сада сами читајте причу и урадите задатке који се налазе на 125. страни.
Ученици самостално раде 20 минута, а затим читају своје изокренуте приче.
5. Обрада песме Женидба врапца Подунавца
(Читанка, стр. 126–127)
– Да ли сте некада били на свадби? Шта вам је било занимљиво? Да ли је било неких смешних догађаја?

– Сада ћу вам прочитати једну шаљиву народну песму која се зове Женидба врапца Подунавца.
Након читања и краће паузе следе питања:
– О чему се ради у овој песми? Шта вам је у овој песми смешно? Зашто се ова песма може назвати шаљивом?

– Сада сами прочитајте песму и урадите задатке са 126. и 127. стране Читанке.

Ученици самостално раде 5 минута, а онда се до краја часа разговара о ономе што су урадили, као и о томе како замишљају главне јунаке ове песме.

Домаћи задатак:

– На 127. страни Читанке имате задатак да смислите и напишете једну смешну причу. Подсетник са стране ће вам бити од помоћи.

6. Анализа домаћег задатка – писменог састава

(Читанка, стр. 127)
Час почињемо летимичним прегледом састава. Учитељ прегледа све радове и кратко их коментарише. Након тога ученици читају саставе и о њима се разговара. Неколико задатака задржава да их после часова прегледа и оцени.

7. Писмена и говорна вежба – азбука и абецеда

(Забавна граматика, стр. 46–47)
– Шта називамо азбуком, а шта абецедом? Зашто се ред слова у ћирилици назива азбука? Зашто се ред латиничних слова назива абецеда? Каква је разлика између азбуке и абецеде? Због чега је важно да знамо азбуку и абецеду?

– Отворите Забавну граматику на 46. страни. Ваш задатак је да наставите да уписујете именице и придеве по азбучном реду, а глаголе по абецедном реду. На 47. страни су започети азбучни и абецедни низ које такође треба да завршите.

Омогућити ученицима да 25 минута самостално раде, а затим разговарати о ономе што су урадили.

8. Обрада песме Циц Б. Радичевића

(Читанка, стр. 128–129)
– Сетите се неког свог лепог сна. Како се осећате када вам се сан оствари? А како када се леп сан не оствари?

– Сада ћу вам прочитати песму Циц Бранка Радичевића. Након читања и краће паузе следе питања:

– Који вам се детаљ из песме највише свиђа?

– Пронађите у речнику на крају Читанке значења непознатих речи из песме.

– Сада читајте песму сами и решавајте задатке са 128. и 129. стране Читанке.

Ученици самостално раде 25 минута. Након тога се до краја часа разговара о урађеним задацима.

9. Обрада текста Камен Сергеја Михалкова

(Читанка, стр. 130–131)

– Шта је незгода? Шта може да буде узрок незгоде? Какве последице могу да буду?
Након најаве следи читање текста Камен од стране учитеља.
После читања и краће паузе разговара се о питањима која су дата уз текст у Читанци.

Затим се проучава део текста о деловима фабуле на страни 131 Читанке.

До краја часа вежба се изражајно читање текста по деловима фабуле, како је у Читанци назначено уз текст.

10. Други писмени задатак (израда) – Описивање смешног доживљаја
Ученике упутити да на крају Читанке погледају упутство за израду писменог састава.

11. Обрада драмског текста – А зашто он вежба Д. Радовића
(Читанка, стр. 132–134)
– Како се осећате када вас друг повреди? Шта тада треба да учините?

– Шта је то драмски текст?

– Отворите Читанку на 132. страни. Овде имамо драмски текст А зашто он вежба Душана Радовића. Дакле, имамо два лика – Милета и Ристу. Део текста односи се на напомене о томе како се ликови крећу, којим тоном говоре, како изгледа простор у којем се крећу итд. Да поделимо улоге, па ћемо текст прочитати по улогама.

Група од три ученика чита текст. Након читања следи кратак разговор о садржају текста, ликовима и начину извођења.

До краја часа ученици самостално одговарају на питања у вези са текстом.

На крају часа ученици по групама добијају задатак да припреме текст за сценско извођење. Задаци су разноврсни: глума, режија, декорација, гардероба, суфлирање, музика и слично.

12. Сценско извођење текста А зашто он вежба
(Читанка, стр. 132–134)
На овом часу групе ученика изводе комад. О њиховом наступу на крају се води разговор.
13. Исправка другог писменог задатка – Описивање смешног доживљаја
Учитељ саопштава општи утисак о томе како су ученици урадили задатке. Указује им на најчешће грешке. Указује ђацима на то како треба да раде на усавршавању писмености.

На часу се читају занимљиви радови ученика и врше појединачне исправке.

14. Писмена вежба – употреба две тачке и зареза

(Забавна граматика, стр. 47)
– Сетите се правила о употреби две тачке и зареза.

– Отворите Забавну граматику на 47. страни. Прочитајте правила и урадите задатке до краја стране.

Након самосталног рада ученика (10 минута) разговара се о урађеним задацима и ако остане довољно времена, задају се нови задаци на ову тему.

15. Говорна и писмена вежба – аутобиографија – Једна смешна песма (из детињства Душана Радовића)

(Читанка, стр. 136)
– Сетите се шта је то аутобиографија. Из чије аутобиографије смо читали одломак?

– Сада ћемо читати одломак из аутобиографије песника Душана Радовића.

Пошто учитељ заврши, ученици самостално читају и одговарају на питања која се налазе испод текста.

До краја часа ученици могу да препричавају занимљиве детаље из свог детињства.

16. Речи које одређују време, место и начин вршења радње
(Читанка, стр. 137; Забавна граматика, стр. 49)
– Написаћемо на табли једну реченицу. На пример: Зец скакуће. Субјекат у овој речениције именица зец. Он врши радњу. Предикат је глагол скакуће, јер показује шта ради субјекат (зец). Ова реченица је проста, има само субјекат и предикат. Сигурно смо сви радознали и волели бисмо да знамо нешто више о овој радњи. На пример: куда (где) зец скакуће, када скакуће, како скакуће.

– Хајде да проширимо реченицу, да додамо речи којима ћемо означити како се радња врши. На пример:

Зец ноћу опрезно скакуће шумом.

 када? како? куда (где)?
– Да закључимо: Прва реченица (Зец скакуће.) има само субјекат и предикат. То је проста непроширена реченица. Када смо јој додали речи које означавају време, место и начин вршења радње, добили смо просту проширену реченицу. О предикату сада знамо много више – место, време и начин вршења радње.

– Сада отворите Читанку на 137. страни, пажљиво прочитајте примере и урадите задатак.

Самосталан рад ученика 10 минута, а након тога разговор о ономе што су прочитали и написали.

– Сада отворите 49. страну Забавне граматике и урадите задатке на овој страни.

Након 15 минута самосталног рада разговарамо о ономе што су ученици урадили и понављамо оно што знамо о речима које означавају време, место и начин вршења радње, као и оно што знамо о простој непроширеној и простој проширеној реченици.

17. Обрада басне Корњача и зец
(Читанка, стр. 138–139)
– Каква је разлика између корњаче и зеца? А по чему су слични? Знате ли неку причу о тим животињама?

– Сада ћу вам прочитати басну Корњача и зец.
Након читања следи питање:

– Зашто је корњача стигла на циљ пре зеца?
Ученици самостално пишу одговоре на питања у вези са басном (138. страна Читанке).
После разговора о урађеним задацима прелази се на 139. страну Читанке. Води се разговор о стрипу: које су одлике стрипа, које стрипове ђаци воле да читају итд.
Након анализе слика које су основа стрипа, ученици имају задатак да самостално напишу текст за тај стрип. Самосталан рад ученика траје око 10 минута, а после тога се води разговор о ономе што су написали.
18. Писмена и говорна вежба – причање по слици – Зец и корњача
(Забавна граматика, стр. 48)
– Отворите Забавну граматику на 48. страни. Опет ћемо се бавити басном, али мало другачијег назива – Зец и корњача. Имамо задатак да ову басну мало променимо и да је испричамо на шаљив начин. Требало би да се потрудите да смислите смешан наслов, смешна имена за ликове, смешне догађаје, смешне дијалоге између корњаче, зеца и неких других ликова који могу да се појаве у овој басни. Дакле, ваш је задатак да посматрате ове слике и да у писању задатка будете што духовитији.

Самосталан рад ученика у трајању од 25 минута. Након тога читају се радови и о њима се разговара.

19. Сети се шта смо научили – обнављање
(Читанка, стр. 140; Забавна граматика, стр. 50)
– Да се присетимо свега што смо радили у оквиру теме коју смо назвали Шта је смешно. Да ли нам је било довољно смешно оно о чему смо разговарали? Хајде да се подсетимо свега што смо учили.

– Отворите Читанку на 140. страни да заједно погледамо шта смо научили.

– А сада ћемо да отворимо 50. страну Забавне граматике. Овде имате низ занимљивих задатака које ћете самостално решавати.
Након 15 минута самосталног рада разговара се о урађеним задацима.

20. Шеста провера знања – контролни задатак
(Забавна граматика, стр. 72–73)
Самосталан рад ученика на задацима из Забавне граматике (Шеста провера знања, стр 72–73).

21. Анализа контролног задатка
(Забавна граматика, стр. 72–73)
На овом часу анализирају се резултати Шесте провере знања. Учитељ саопштава општу оцену, као и то шта су ученици савладали, а у чему обично греше. Затим се сваки задатак анализира посебно и утврђује на чему треба више радити. Важно је да ученици могу сами да процене у чему су добри, а на чему треба додатно да раде.
7. СВЕ ШТО РАСТЕ ХТЕЛО БИ ДА РАСТЕ

Укупно часова: 22

језик: 4

књижевност: 11

језичка култура: 7

ПЛАН НАСТАВНИХ ЈЕДИНИЦА
1. Говорна и писмена вежба – Све што расте хтело би да расте – увод у тему
2. Обрада песме Какве је боје поток Г. Витеза
3. Говорна и писмена вежба – дијалози
4. Домаћа лектира (усмено) – избор драмских текстова
5. Обрада народне песме Двије сеје брата не имале
6. Обрада приче Бајка о белом коњу С. Раичковића
7. Анализа приче Бајка о белом коњу С. Раичковића
8. Писање сугласникај – обрада и вежбе
9. Домаћа лектира – писмено или сценско извођење – избор из драмских текстова
10. Писмена вежба – правопис
11. Обрада песме Славуј и сунце Д. Ерића
12. Правописна вежба – писање датума и писање бројева словима
13. Обрада текста Прича о раку кројачу Д. Максимовић
14. Анализа текста Прича о раку кројачу Д. Максимовић
15. Писмена вежба Моја дружина
16. Обрада песме Вожња Д. Максимовић
17. Анализа песме Вожња Д. Максимовић
18. Писмена вежба – писање реклама
19. Вежба – изражајно читање – Здравица Д. Радовића
20. Сети се шта смо научили – обнављање
21. Седма провера знања – контролни задатак
22. Анализа контролног задатка

НАПОМЕНЕ О ОРГАНИЗАЦИЈИ ЧАСОВА
1. Говорна и писмена вежба – Све што расте хтело би да расте – увод у тему (Читанка, стр. 141; Забавна граматика, стр. 51)

– Седма и последња тема ове године назива се Све што расте хтело би да расте. Како разумете овај наслов? Да ли вам је позната песма која носи овај наслов?

– Отворите 141. страну Читанке. Да прочитамо који задаци нас очекују у оквиру ове теме.

– А сада отворите Забавну граматику на 51. страни. Да видимо који задаци нам предстоје у овој књизи.
Након краћег разговора ученици приступају самосталном раду на задацима који су дати на овој страни. Ученици самостално раде 25 минута, а онда се чита и коментарише оно што су написали.

2. Обрада песме Какве је боје поток Г. Витеза
(Читанка, стр. 142)
– Сигурно сте се некада у природи огледали изнад неке воде. На пример, изнад баре, по тока или реке. О чему сте обично размишљали када бисте се загледали у бистру воду?

– Сада ћу вам прочитати песму Какве је боје поток Григора Витеза.
Након читања песме и краће паузе следе питања:

– Која је слика из песме оставила на вас посебан утисак? Зашто?

– Сада читајте песму сами и спремите се да разговарамо о питањима која су постављена у вези с песмом.
Након самосталног рада ученика (око 15 минута) разговара се о песми.

3. Говорна и писмена вежба – дијалози
(Забавна граматика, стр. 52)
– Шта значи реч дијалог? Да погледамо у речнику на крају Читанке.

– Отворите 52. страну Забавне граматике. Овде имамо два задатка у вези са дијалозима. Прочитајте ове задатке и размислите о њима. Замислите разговоре и напишите их.

Ученици самостално раде 20 минута. Након тога читају своје радове и о њима се разговара. До краја часа може се организовати краћа говорна вежба – Шаљив телефонски разговор. Ученици могу у пару да одглуме шаљив разговор који сами смисле.

4. Домаћа лектира (усмено) – избор драмских текстова
На овом часу упознајемо ученике са избором занимљивих драмских текстова за домаћу лектиру. Упућујемо их да ове текстове прочитају и по групама припреме сценско извођење једног текста. Ученици могу по улогама да читају текстове које су изабрали. Док читају, може се разговарати и о глуми, костимима, декору, музици итд.

На крају часа прави се договор да ученици за час домаће лектире припреме сценско извођење једног драмског текста. Добро је да неке делове науче напамет. Текстове могу да проширују и импровизују.

5. Обрада песме Двије сеје брата не имале
(Читанка, стр. 143)
– Размислите и кажите: каква је разлика између речи сестра и сеја? А између речи брат и браца, мајка и мама, отац и тата?

– Сада ћу вам прочитати једну народну песму која се зове Двије сеје брата не имале.
Након читања следе питања:

– Шта сестре осећају према брату? Како оне показују своја осећања?

– Сада читајте песму која се налази на 143. страни у Читанци. Размислите о њој и одговорите на питања која су задата на овој страни.

Ученици самостално раде 20 минута. После тога разговара се о томе како су одговорили на питања.

6. Обрада приче Бајка о белом коњу С. Раичковића
(Читанка, стр. 144–147)
– Да ли знате нешто о дивљим коњима? Како они живе?

– Сада ћу вам прочитати занимљиву причу о белом коњу. Прича личи на бајку.

После читања приче следе питања:

– Који део приче вам се допао? Шта мислите о белом коњу? Како га замишљате?

– Сада прочитајте причу сами и означите у њој места и речи за које мислите да су важне. То су речи којима се описује коњ, његов изглед и понашање.

Ученици самостално раде до краја часа.

7. Анализа приче Бајка о белом коњу
(Читанка, стр. 144–147)
– Да се подсетимо Бајке о белом коњу коју смо читали на прошлом часу. Изаберите поједан одломак који вам се допао и спремите се да га прочитате.

Након петоминутне припреме ученици читају изабране одломке. Ученици могу и да објасне зашто су изабрали баш те одломке.

После тога ученици самостално одговарају на питања у вези са текстом на странама 146 и 147.

Омогућити ученицима да 20 минута самостално раде и до краја часа разговарати о урађеним задацима.
8. Писање сугласника ј – обрада и вежбе
(Читанка, стр. 147; Забавна граматика, стр. 53)

– Отворите Читанку на 147. страни. Пронађите наслов Писање сугласника ј. Прочитајте лекцију и размислите о њој. Решите задатке.

После самосталног рада ученика у трајању од око 5 минута проверавамо како су разумели правило о писању сугласника ј.

– Сада отворите Забавну граматику на 53. страни. Овде вас чека низ занимљивих задатака. Читајте их и решавајте. Можете се договарати са другом из клупе.

Ученици самостално раде 25 минута. После тога се разговара о ономе што су урадили.

9. Домаћа лектира – писмено или сценско извођење –
избор из драмских текстова
На овом часу ученици по групама изводе изабране драмске комаде. Њихово извођење прати жири састављен од ученика и бележи утиске. Након наступа свих група резултати се сумирају.

10. Писмена вежба – правопис
(Забавна граматика, стр. 54)
– Отворите 54. страну Забавне граматике. Овде нас чека занимљив задатак. Реченице написане на левој страни претрпеле су земљотрес, то јест речи су испретуране, недостају велика слова, тачке и други знаци интерпункције. Ваш задатак је даправилно напишете овај текст.

Ученици самостално пишу 20 минута. После тога проверава се оно што су урадили.
До краја часа ученици решавају ребусе са исте странице Забавне граматике.

11. Обрада песме Славуј и сунце Д. Ерића
(Читанка, стр. 148–149)
– Шта знате о славују? Да ли сте слушали његову песму?

– Слушајте једну лепу песму која се зове Славуј и сунце. Написао ју је песник Добрица Ерић.
После читања и емоционалне паузе следе питања:
– Који детаљ из песме сте запазили? Зашто? Која осећања у вама изазива ова песма?

– Прочитајте песму сами и одговорите на питања изЧитанке.

Ученици самостално раде 20 минута. До краја часа читају своје одговоре и о томе се разговара.
12. Правописна вежба – писање датума и писање бројева словима
(Читанка, стр. 149; Забавна граматика, стр. 55)
– Отворите Читанку на 149. страни. Погледајте наслов о писању датума. Овде се каже да датуме можемо писати на три начина. Погледајте који су то начини. А сада напишите датум свога рођења на сва три начина.

Након краћег самосталног рада проверавамо како су ученици урадили задатак, а затим их упућујемо да раде други задатак на истој страни Читанке.

– Сада прелазимо на правила о писању бројева словима. Прочитајте овај текст у Читанци и покушајте да изведете правила. Можете радити са другом из клупе.
Након рада од 5 минута заједнички се утврђују правила о писању бројева словима.

После тога ученици се упућују да решавају задатке у Забавној граматици, на 55. страни. Ученици самостално раде 20 минута. После тога се разговара о ономе што су урадили.
13. Обрада текста Прича о Раку Кројачу Д. Максимовић
(Читанка, стр. 150–152)
– Замислите неки маскенбал или сличну свечаност. Треба да обучете необично одело за ту прилику. Како бисте се обукли? Опишите своју одећу.

– Сада ћу вам прочитати Причу о раку кројачу Десанке Максимовић. У њој ћете чути многе занимљивости о балу на дну реке и необичним оделима која је рибама сашио вредни Рак Кројач.

После читања следи питање:

– Који део приче је за вас најзанимљивији?

– Сада сами прочитајте целу причу и подвуците места за која мислите да су посебно лепа. На пример: описе хаљина, описе уређења вира за забаву и друго.
Ученици до краја часа самостално читају и подвлаче занимљиве делове текста.
14. Анализа текста Прича о раку кројачу
(Читанка, стр. 150–152)
– Да бисмо се подсетили Приче о раку кројачу предлажем да прочитате нека места из приче за која сматрате да су занимљива.
Неколико ученика чита одломке из приче.
– Сада ћете прочитати задатке са 152. стране Читанке и урадити их онако како мислите да је најбоље.

Обезбедити самосталан рад ученика у трајању од 20 минута. Након тога се читају урађени задаци и о њима се разговара.
15. Писмена вежба – Моја дружина
(Забавна граматика, стр. 56)
– Отворите Забавну граматику на 56. страни. Овде налазимо низ занимљивих задатака. Замислите да имате своју групу: музичку, спортску, планинарску или неку другу. Ако се добро слажете, у групи може да вам буде занимљиво. Размислите о задацима на овој страни и урадите их онако како најбоље умете.

Ученици самостално раде 25 минута. После тога се читају и анализирају урађени задаци.
16. Обрада песме Вожња Д. Максимовић
(Читанка, стр. 154–155)
– Замислите да се колима возите по природи. На пример, да се возите путем који води кроз ливаде, воћњаке, села итд. Како то замишљате?

– Сада ћу вам прочитати песму Вожња Десанке Максимовић. Након читања песме следе питања:

– Који су вам детаљи из песме били занимљиви?

– Сада читајте песму сами и у Читанци одговорите на питања која су у вези са текстом.
Пошто ученици заврше с решавањем задатака (у трајању од 15 минута), разговара се о томе.
17. Анализа песме Вожња
(Читанка, стр. 154–155)
– Да се подсетимо песме Вожња Десанке Максимовић. Припремите се да је изражајно читате. Означите места која ћете читати брже или спорије, односно гласније или тише.
Након припреме од пет минута ученици читају делове песме.

Анализирају се и неке занимљиве песничке слике, као што су слика неба, вечери, села итд., а затим ученици пишу саставе на 155. страни у Читанци. После самосталног рада у трајању од 15 минута читају се и анализирају радови.
18. Писмена вежба – писање реклама (Забавна граматика, стр. 57)

– Да ли вас привлаче рекламе на телевизији, радију, у штампи, на улицама итд. Због чега се праве рекламе? Шта је важно нагласити у реклами? Какве рекламе вам се допадају? Какве рекламе не волите?

– Сада отворите Забавну граматику на 57. страни. Имате задатак да смислите неколико реклама. Потрудите се да буду шаљиве и занимљиве.
Ученици самостално раде 25 минута. Након тога радови се читају и коментаришу.
19. Вежба – изражајно читање – Здравица Д. Радовића

(Читанка, стр. 156–157)
– Шта је то здравица? Када се говори здравица? Како бисте ви наздравили другу или другарици за рођендан?

– Сада ћу вам прочитати песму Здравица Душана Радовића. Можда сте је већ чули.
После читања песме упутити ученике да је самостално читају и одговарају на питања и задатке у вези с њом. Њихов самосталан рад траје око 20 минута. До краја часа читају се и коментаришу њихови радови.
20. Сети се шта смо научили – обнављање

(Читанка, стр. 158; Забавна граматика, стр. 58)
– На овом часу разговараћемо о ономе што смо учили у оквиру последње теме.
Отворите своје читанке на 158. страни. Да се подсетимо шта смо све учили.
– Који су вам се текстови највише допали? А које су вам вежбе биле занимљиве?

– А сада отворите Забавну граматику на 58. страни. Прочитајте ове задатке и урадите их самостално.
После 15 минута самосталног рада анализира се оно што је урађено.

21. Седма провера знања – контролна вежба
Ученици самостално раде задатке из Забавне граматике (Седма провера знања, стр. 74–75).

22. Анализа контролног задатка
На овом часу анализирају се резултати Седме провере знања. Учитељ саопштава општу оцену, као и то шта су ученици савладали, а у чему обично греше. Затим се анализира сваки задатак посебно и утврђује на чему треба више радити. Важно је да ученици могу сами да процене у чему су добри, а на чему треба додатно да раде.
Решења ребуса из Читанке и Забавне граматике:
Читанка:
стр. 5 – вредан као мрав
стр. 39 – знак навода
стр. 87 – Нађа, Каћа
стр. 103 – кућетина, зечина
стр. 127 – врабац Подунавац
стр. 129 – глаголи, чун, Бранко
стр. 135 – зградурина, кућица

Забавна граматика:
стр. 38 – жут, црвен, наранџаст, плав
стр. 45 – вук, ружа, вишња
стр. 50 – љубити, носити, певати, зевати
стр. 53 – рибао сам, рибам, рибаћу
стр. 54 – риба, обала, сврака, тата
*

ПРИРУЧНИК ЗА УЧИТЕЉЕ
уз Читанку и Забавну граматику за 3. разред основне школе
аутор
Др Симеон Маринковић
рецензенти
Проф. др Живојин Станојчић, Филолошки факултет у Београду
Ана Милосављевић, наставник разредне наставе, ОШ „Вељко Дугошевић“ у Београду
Мр Слађана Илић, професор
лектор
Мр Александра Марковић
ликовни уредник
Душан Павлић
издавач
Креативни центар
Градиштанска 8
Београд
тел./факс: 011/38 20 464, 38 20 483, 24 40 659

уредник
Мр Александра Марковић
за издавача
Мр Љиљана Маринковић
� С. Маринковић, Методика креативне наставе српског језика, Београд 2000 (даље Методика).

