
мр Наталија Букуров

МЕТОДИЧКИ ПРИРУЧНИК ЗА НАСТАВУ
БИОЛОГИЈЕ

У СЕДМОМ РАЗРЕДУ ОСНОВНЕ ШКОЛЕ

Београд, 2010.

УРЕДНИК
Марија Ћурчић

ЛИКОВНО-ГРАФИЧКО ОБЛИКОВАЊЕ
Ликовно-графичка редакција БИГЗ школство

©БИГЗ школство, Београд, 2010.
Ниједан део ове књиге не сме да се умножава, фотокопира нити
на било који начин репродукује без писмене дозволе издавача.

Садржај

  1. Предговор 	 5

  2. Циљ и задаци наставе биологије 	 6

  3. Припремање наставника за наставу биологије 	 7

  4. Наставни облици и врсте наставе 	 8

  5. Екскурзије 	 8

Према намени 	 8

Планирање 	 9

Извођење 	 9

Закључивање 	 9

  6. Облици рада 	 9

Фронтални облик рада 	 9

Групни рад 	 10

Рад у паровима 	 10

Индивидуалан рад 	 10

Индивидуализован рад 	 10

  7. Методе рада у настави биологије 	 10

Вербално–текстуалне наставне методе 	 10

Методе усменог излагања 	 11

Метода писане речи (текстуална метода) 	 11

Демонстративно–илустративне методе 	 11

Методе самосталног рада ученика 	 12

  8. Наставна средства и наставна помагала 	 13

  9. Типови часова у настави биологије 	 14

10. Припрема за наставну јединицу 	 15

Задаци часа 	 15

11. Начела наставе 	 15

12. Подсетник за писање припреме 	 16

13. Припрема за наставну јединицу 	 16

14. Годишњи распоред часова наставе биологије за 7. разред 	 17

15. Оперативни план рада из биологије за седми разред основне школе 	 18

Образовни стандарди уз предлог оперативног плана 	 22

Могућности извођења наставе биологије по наставним јединицама 	 27

16. Праћење и оцењивање ученика 	 171

17. Скала за евалуацију наставног часа 	 173

Литература 	 175

4

5

1. Предговор
Драге колеге,

Овај приручник је намењен наставницима биологије. Приређен је са
жељом да предложеним примерима метода и облика рада олакша и
методички унапреди извођење наставе биологије.

Приручник прати уџбеник аутора мр Наталије Букуров и др Калине
Младеновић Пауновић за седми разред основне школе. Садржи бројне
примере реализације наставе по наставним јединицама предвиђеним
планом и програмом. Правилан дидактичко-методички приступ
обликовању и вођењу часа од кључног је значаја за успешну наставу.

Писањем припреме наставник утврђује структуру сваког појединог часа и
одређује фазе рада на часу. Припрема часа је креативан чин. Чврста
типологија часа, поготово у настави биологије, није потребна. Савремена
концепција наставе је еластичнија у односу на традиционалан приступ,
али би млад наставник требало да савлада основну структуру, па тек онда
да се упушта у слободнију креацију часа.

На крају приручника се налази предложена скала за евалуацију наставног
часа. Попуњавањем ове табеле, наставник може да оцени резултате рада и
анализира евентуалне пропусте. Такође се налази и предлог таблица за
праћење и оцењивање ученичких постигнућа.

Све примедбе, сугестије и питања можете послати аутору електронским
путем на адресу: nbukurov@gmail.com.

Ауторка

6

2. Циљ и задаци наставе биологије
Циљ наставе
биологије

Циљ наставе биологије јесте да ученици усвајањем образовно-васпитних садржаја стек-
ну основна знања о грађи и функционисању човечијег организма, развијају здравствену
културу, хигијенске навике и схвате значај репродуктивног здравља.

Задаци наставе
биологијe

Према Службеном гласнику Републике Србије од јуна 2010. године, задаци наставе биоло-
гије су:

– схватање улоге и значаја биологије за развој и напредак човечанства;

 развијање свести о властитом пореклу и положају у природи;

– разумевање еволутивног положаја човека;

– упознавање грађе и функционисања организма, усвајање одређене хигијенске
навике, стицање одговорности за лично здравље и здравље других људи;

– схватање да је полност саставни део живота и да човекова полност подразумева
поштовање норми понашања које обезбеђују хумане односе међу људима;

– стицање радних навика и способности за самостално посматрање и истраживање.

Оперативни
 задаци

Ученици треба да:

– научити основне податке о развоју људске врсте, етапе у развоју савременог човека и
еволутивни положај човека данас;

– стећи знања о грађи ћелија и ткива и повезаности органа и органских система у
организам као целину;

– упознати основну грађу и улогу коже;

– упознати облик и грађу костију и мишића;

– упознати грађу и функцију нервног система и чула;

– упознати грађу и функцију жлезда са унутрашњим лучењем и њихову повезаност са
нервним системом;

– упознати грађу и функцију система органа за варење;

– упознати грађу и функцију система органа за дисање;

– упознати грађу и функцију система органа за циркулацију;

– упознати грађу и функцију система органа за излучивање и њихов значај за промет
материја;

– упознати грађу и функцију система органа за размножавање, фазе у полном
сазревању човека и биолошку регулацију процеса везаних за пол;

– упознати најчешћа обољења и повреде органских система човека;

– научити основна правила пружања прве помоћи;

– развијати неопходне хигијенске навике;

– схватити значај здравствене културе и репродуктивног здравља;

– схватити значај и улогу породице у развоју, опстанку, напретку људског друштва као и
последице њеног нарушавања.

7

3. Припремање наставника
за наставу биологије
Успешност наставе зависи од наставника, његовог односа према раду и квалитета
припремања за рад. Улога наставника је веома важна компонента јер он својом
креативношћу и умећем активира ученике.

За припремање наставе значајно је следеће:

–	анализирање рада у претходној години (издвајање вредних остварења);

–	утврђивање уочених слабости у раду ради корективних поступака;

–	детаљно проучавање наставног плана и програма;

–	проучавање литературе (уџбеник, приручник, популарна литература);

–	извршавање корелације са осталим предметима (тимски рад наставника).

Традиционална
настава

Традиционална настава заснива се на концепцији која је врло стара, али која се по многим
својим карактеристикама одржава и данас у образовању готово свих земаља. Она има
следеће основне карактеристике: унапред дефинисан план и програм; циљ наставе јесте
усвајање програма; основна метода наставе је предавање (вербално преношење знања)
уз нека помагала или без њих; улога ученика јесте да слуша, да покуша да разуме и
запамати обавезно градиво; оцењивање (усмено или писмено) састоји се у проверавању
у којој мери је обавезно градиво усвојено; мотивација за учење је више спољна (оцене,
похвале, награђивања-казне); у школи се на дете гледа само као на ученика, тј. на онога
ко би требало с разумевањем да понови испредавано градиво.

Активна настава Активна настава у изворном значењу је настава која је више центрирана, усмерена на
дете, које се третира као целовита личност, а не само као ученик, тј. разни аспекти његове
личности су ангажовани у наставном процесу. Основне карактеристике активне, „нове“
школе су: не мора постојати целовит унапред фиксиран план и програм него више неких
врста оријентационих планова и програма, или један обавезни део програма (образовни
стандард) и део који је флексибилан и варира зависно од конкретних услова наставе;
полази се од интересовање деце и учење се надовезује на та интересовања; свако учење
се повезује са претходним знањем и личним животним искуством детета; мотивација за
учење је лична (унутрашња); доминантне су методе активне наставе/учења – практичне,
радне, мануелне активности, експресивне активности (као што су цртање или литерарни
састави), лабораторијске вежбе, социјалне активности, теренски рад, посматрање
природних појава итд. Циљ активне наставе јесте развој личности и индивидуалности
сваког детета, а не само усвајање неког школског програма. Оцењује се задовољство
деце предузетим активностима, напредак детета у поређењу са почетним стањем,
мотивисаност и заинтересованост за рад и активности, развој личности.

8

4. Наставни облици и врсте наставе
Облици наставе: –	фронтални рад;

–	групни рад;

–	рад у паровима;

–	индивидуални рад;

–	индивидуализован рад;

Основне врсте
наставе

–	редовна настава;

–	допунска настава;

–	додатна настава;

–	изборна настава;

Посебне врсте
наставе

–	тимска настава;

–	програмирана настава;

–	проблемска настава;

–	учење путем открића;

–	настава путем телевизије;

–	настава путем компјутера;

–	наставне екскурзије;

5. Екскурзије
У посебну наставу спада екскурзија. Због важности у реализацији наставе биологије
задржаћемо се на њој не умањујући значај осталих врста наставе. Настава се организује у
природи ван школског простора. Према садржају могу да буду:

–	ботаничке;

–	зоолошке;

–	еколошке.

Према намени:
–	уводне – претходно скупљени материјал обрађује се у учионици;

–	истраживачке – наставни садржаји обрађују се у природи, на терену, а понављање и
вежбање одвија се у учионици;

–	илустративне – наставни садржаји обрађују се у учионици а понављање се обавља на
терену;

–	мешовите – комбинација претходних.

Задаци биолошких
екскурзија

–	Материјални – стицање знања, умећа и навика;

–	Функционални – развијање способности ученика: посматрање, уочавање, мишљење;
памћење, закључивање, развијање моторичких способности (тачност, прецизност,
истрајност);

–	Васпитни – развијање правилног односа према природи, раду, друговима, сарадњи,
култури понашања у природи, љубав према природи.

9

Организација Планирање:
–	циљ и задаци екскурзије;

–	време и место трајања екскурзије;

–	припрема наставних средстава и прибора;

–	упућивање обавештења школи и родитељима.

Извођење:
–	организован излазак на терен;

–	ради се: фронтално, групно или индивидуално;

–	посматрање, уочавање, доношење закључака, сакупљање природног материјала.

Закључивање:
–	сумирање и систематизација рада на терену;

–	извођење закључака;

–	сређивање материјала;

–	прављење збирки;

–	уочавање пропуста.

6. Облици рада
Фронтални облик Наглашена улога наставника. Наставник ради подједнако са свим ученицима у разреду.

Групни рад Ученици се деле на више група које за време наставе раде на истом или различитим за-
дацима, а о резултатима рада упознају све остале ученике.
Рад група презентује њихов вођа, а наставник износи закључак о резултатима рада.

Рад у паровима Међусобна сарадња два ученика. Наставник има посредничку водитељску улогу, даје за-
датке и надгледа рад. На крају часа анализирају се резултати рада.

Индивидуални
рад

Сваки ученик ради самостално своје задатке или сви ученици раде самостално на истом
задатку под надзором наставника. При крају часа, или на другом часу, анализирају се ре-
зултати рада.

Индивидуализован
рад

Дидактичко–матодички облик који уважава разлике између ученика. Сваки ученик ради
на задацима који су прилагођени његовим способностима и степену знања.

Фронтални облик рада
Облик рада у коме сви ученици реализују исти наставни садржај (исти задатак) под
руководставом наставника. Примењује се у уводном делу часа или када ученици имају
довољно предзнања. Не би требало да буде једини облик организације наставе јер има
доста недостатака. Овај облик је економичан, али треба га комбиновати са другим облицима
рада.

Фронтални рад са целим одељењем је облик рада када сви ученици у образовној групи
или у одељењу са наставником обрађују исто градиво, слушају предавање или објашњење
наставника. У таквом облику рада улога наставника је наглашена. Тај облик рада најчешће
се примењује у уводном делу часа или приликом доношења неких закључака. Боље је да
наставник објашњава градиво, излаже и демонстрира, а истовремено разговара са
ученицима и подстиче их на сарадњу. Иако наставник ради са целим одељењем, мора при
том водити рачуна о индивидуалним разликама ученика. Слабије ученике наставник
подстиче на рад и онемогућава појединцима пасиван однос у наставном процесу.

10

Групни рад
Ученици једног одељења поделе се на више група, три до пет ученика, који на часу раде
исте или различите задатке под руководством наставника. Величина групе зависи од
старости ученика, средстава за рад и броја ученика у одељењу.

Наставник планира, припрема рад група, саставља групе и даје задужења сваком члану
групе. Ученици имају могућности сопствене активности и иницијативе.

Групе раде самостално, а вођа групе подноси резултате рада целом одељењу. Следи
обједињавање резултата рада група под руководством наставника.

Рад у паровима
Међусобна сарадња два ученика која раде на заједничком задатку. Овакав облик активира
ученике у наставном процесу и оспособљава их за самостално стицање знања, умења и
навика, подстиче и развија међусобну сарадњу два ученика а под руководством
наставника.

Парови не морају бити стални, а могу да решавају исте, различите или посебне задатке.

У биологији рад у групама је ефикасан код дисекција или сложенијих вежби, али и на
терену код сакупљања биљка, мерења итд.

Индивидуалан рад
У индивидуалном облику рада сваки ученик ради самостално на одређеном задатку, или
сви ученици раде самостално на истом задатку. Сваки ученик ради својим стилом и темпом,
те се код ученика развија самосталност и креативност.

При задавању задатака наставник треба да води рачуна о индивидуалним разликама
ученика.

Индивидуализован рад
Задаци се прилагођавају способностима ученика. Дидактичко–методички облик који
уважава индивидуалне, психичке и физичке разлике међу ученицима, као и разлике у
предзнању, темпу учења, начину асоцирања, мотивима учења, итд.

7. Методе рада у настави биологије
Наставне методе су начини заједничког рада наставника и ученика у остваривању
планираних образовно васпитних задатака при чему ученици стичу знања и развијају
способности.
Наставне методе су посредник између научнх сазнања и ученика а уз присуство наставника.
У настави биологије због своје специфичности по мишљењу неких методичара (Ждерић
1983) постоје следеће методе:

Вербално–текстуалне наставне методе

Метода усменог
излагања

– монолог;
– дијалог.

Метода писане речи – рад са уџбеником.

Демонстративно–
илустративна
метода

– демонстрирање у природи;
– демонстрирање у учионици.

Метода самосталног
рада ученика

– лабораторијска метода;
– метода ученичких огледа.

11

Методе усменог излагања
Метода усменог излагања може бити монолошка или дијалошка.

Монолошка метода Најчешће се примењује при обради новог градива, када ученици немају довољно предз-
нања о градиву које се обрађује. Монолошка метода спроводи се приповедањем, обја-
шњавањем, описивањем, образлагањем и доказивањем.

Наставников говор мора бити граматички коректан, једноставан, правилне интонације,
скромне мимике, умереног темпа, са гледањем у лице ученика.

Дијалошка метода Начин рада који се састоји у разговору између наставника и ученика. Ова метода се нај-
више употребљава код понављања градива и проверавања ученичког знања, али и
предзнања, где разговор има други карактер од оног који се практикује код обраде но-
вог градива. Питања морају бити логична, јасна, једноставна и кратко формулисана.

Овом методом остварује се непосредна комуникација наставника и ученика, а стиче се
добар увид у савладаност градива.

Питања у настави У настави постоји више врста питања а најважнија су:

–	алтенативна;

–	једнозначна;

–	категорична;

–	помоћна;

–	развојна;

–	реторичка;

–	сугестивна;

–	вишеструка.

Ученици треба да одговарају потпуним целим реченицама, не смеју одговарати у глас.
Наставник мора да саслуша ученика и избегава да га стално коригује, док не заврши
одговор.

Метода писане речи (текстуална метода)
Овом методом ученици стичу знања читањем текстова. Читање је један од најважнијих начина
стицања знања. Ова метода користи се за утврђивање, проширивање, продубљивање и
систематизовање већ стечених знања. Поред уџбеника у настави биологије постоје и друге
врсте штампаног материјала: радне свеске, радни листови, програмиран материјал, текстовни
задаци објективног типа, чланци и научно–популана литература, лексикони, енциклопедије,
реферати као и упутство за извођење вежби.

Текстуалном методом наставник приближава ученике новим сазнањима, продубљује њихова
претходна сазнања, илуструје своје излагање и допуњује изражене ставове у дијалогу.

Овом методом усавршава се ученикова писменост, учи се лепо изражавање и правилно
коришћење биолошких појмова.

Демонстративно–илустративне методе
Ученик посматрањем упознаје предмете, моделе, појаве и особине које му показује наставник
и на тај начин сазнаје нове појмове, правила, дефиниције и законитости.

12

Метода
демонстрирања

Ова метода има широку примену у настави, будући да су перцепција и пажња врло важан
извор сазнања. Користи се у свим фазама наставе јер се приказују предмети, слике, мо-
дели и друга средства. Посматрањем приказаних очигледних средстава и процеса уче-
ници стичу знања о појмовима, правилима и законитостима. Методу демонстрирања на-
ставник треба добро да испланира, припреми и упућује ученике шта, како и зашто треба
да посматрају. Показивање мора да буде средство, а не циљ у настави биологије.

Метода
експеримента
и посматрања

Важност ове методе је у томе што ученици свим својим чулима учествују у проучавању
конкретних објеката и појава, па на основу тога стичу нова сазнања и нове појмове. За
успешну примену ове методе наставник и ученици треба да припреме средства за рад, а
наставник одређује циљ и обим рада.

Методе самосталног рада ученика
Самосталан рад ученика неопходан је за извођење различитих експеримената у настави
биологије, као и примену знања при решавању практичних задатака, тако ученици побољшавају
квалитет знања, умења и навика из биологије и оспособљавају се за самостално усвајање
нових метода. Дели се на лабораторијску методу и методу ученичких огледа.

Лабораторијска
метода

Ова метода у настави биологије може да се примени током целе школске године. Сваки
ученик треба да користи природни материјал који може да се сакупи из природе. Ученици
могу да прате њихов раст и развој, а тиме стичу одговарајућа знања и радне навике.
Примери су многобројни: сакупљање материјала: кишне глисте, инсекти, речне шкољке,
рибе, водоземци, гмизавци, пера и гнезда птица итд., њихово чување у биолошком каби-
нету, евентуално храњење, чишћење и одржавање.

Метода ученичких
огледа

Ова метода има за циљ праћење и упознавање живота различитих биљних и живо-
тињских организама.

Краткотрајни оглед Дуготрајни огледи

Изводи се на почетку часа или било ком
делу часа. Једноставним и ефектним
огледима (нпр.кретање парамецијума,
дисање риба) мотивишу се ученици за
усвајање наставног градива.

Захтевају планско, систематско посма-
трање у дужем временском периоду
(нпр.култура парамецијума, еуглене,
гајење животиња у биокутку). За ову
методу важни су услови, прибор и
материјал, временско праћење и
бележење резултата.

13

8. Наставна средства
и наставна помагала
Наставна средства и наставна помагала су извори сазнања за преношење информација и
мотивисање ученика у наставном процесу.

Наставна помагала Називају се још и помоћна или техничка средства и користе се као оруђе за рад са нас-
тавним средствима.

Визуелна наставна средства су:
– епископ;
– графоскоп;
– дијапројектор.

За пројекцију аудио–визуелних наставних средстава користе се:
– телевизор;
– плејер (CD, DVD);
– рачунар.

Лабораторијска наставна помагала су:
– мерни инструменти;
– лабораторијски прибор;
– микроскоп;
– микроскопски прибор;
– посуђе;
– хемикалије.

Наставна средства Вербална наставна средства су:

дидактички оформљена
литература

дидактички неоформљена
литература

уџбеник енциклопедије, научни часописи

приручник за наставнике атласи, кључеви за детерминацију

радне свеске за ученике биографије, мемоари, дневна штампа

Визуелна наставна средства:

природна вештачка

живе биљке и животиње у живом кутку тродимензионална наставна средства

школски врт
акваријум
тераријум
наставно–огледна парцела

макете
модели
рељефи органа

природни комплекси дводимензионална наставна средства

животне заједнице
екосистеми
диораме у природњачком музеју
хербарске збирке
суви препарати
влажни препарати

фотографије
зидне слике
термофолије
цртежи, шеме
табеле
постери

14

9. Типови часова у настави биологије
У настави биологије постоје следећи типови часова:

–	уводни или припремни час;

–	обрада новог градива;

–	час вежбања;

–	час понављања;

–	час проверавања и оцењивања ученика.

Уводни час Уводни или припремни час организује се на почетку школске године или при обради
неке нове наставне целине. На тим часовима доминира наставник, али уз адекватна пи-
тања, могу се активирати ученици. Може се користити обавештеност ученика о живој
природи.

На овом часу, са циљем да се мотивишу за рад, ученике треба упознати са:
–	предметним садржајем,
–	задацима биологије,
–	уџбеником и његовим садржајем,
–	начином коришћења уџбеника и радне свеске или радних листића,
–	начином на који ће се вредновати њихов рад.

Час обраде новог
градива

Час обраде новог градива потребно је започети кратким уводом и освртом на претходно
обрађено градиво и ученике вешто увести у нову наставну јединицу. Створити повољну
психолошку и радну атмосферу и мотивисати ученике за рад. Могу се прегледати домаћи
задаци, користити ђачка исуства из свакодневног живота, извести неки интересантни ог-
леди или испричати нека досетка. Циљ часа потребно је увек истаћи на табли и различи-
тим методама прећи на обраду новог градива. Пут у стицању знања може бити индукти-
ван, када ученике упознајемо са чињеницама које представљају елементе објективне
стварности, чињенице анализирамо, дијалошком или монолошком методом, али у циљу
што веће активности ученика. Пут у стицању знања може бити и дедуктиван, нпр. код об-
раде ћелије. У неким случајевима индуктиван и дедуктиван пут могу се комбиновати што
обезбеђује постизање бољих образовно васпитних резултата.

Час вежби Наставним планом и програмом за VI разред Основне школе предвиђено је 4 вежбе у
различитим областима. За сваку вежбу одређен је један наставни час. Овим часовима
ученици се оспособљавају за руковање лабораторијским прибором: лупом и микроско-
пом и да направе једноставне микроскопске препарате.

Час понављања Сваки час се користи за понављање градива у циљу спречавања заборављања. Пона–
вљањем се обезбеђује да стечена знања, вештине и навике постану трајно власништво
ученика. Питања која ће се током понављања ученицима постављати потребно је
унапред припремити. Разликују се: текуће понављање, на почетку и крају часа и тематско
понављање, након обраде ширих тема, као и на крају полугодишта и школске године.
Понављање треба да буде продуктивно; да се њиме врши упоређивање, систематизо-
вање, конкретизација, практична примена знања и др. Репродуктивно понављање може
да буде неопходно у неким случајевима.

Час проверавања и
оцењивања

Да би се утврдио ниво новоусвојених знања врше се провере које могу бити: писмене,
усмене и комбиноване. Писмена провера је практична, јер обухвата све ученике. Оцењује
се прикупљен број бодова. Писмена провера не сме да буде једина. Провера је откри-
вање и благовремено отклањање недостатака у ученичком знању и вештинама. У лите-
ратури се могу наћи друге класификације наставних часова засноване на другачијим
критеријумима. Суштина је свуда иста – заједнички рад ученика и наставника.

15

10. Припрема за наставну јединицу
Компоненте за
припремање часа

–	циљ часа;

–	задаци часа;

–	облици рада;

–	методе рада;

–	наставна средства и помагала.

Задаци часа

Образовни Функционални Васпитни

стицање знања
развијање разноврсних
људских способности

усвајање васпитних
вредности: моралних,
естетских, радних.

Формулације: Формулације: Формулације:

упознати, показати; развијати; развијање, јачање;

упутити, уочити; изграђивати; изграђивање;

разумети, научити; усавршавати; усавршавање;

усвојити, објаснити; изоштравати;
припремање, подсти-
цање, изоштравање;

описати, дефинисати; оспособљавати; оспособљавање;

доказати, истицати,
примењивати.

навикавати. навикавање.

11. Начела наставе
Систематичност је обрађивање наставних садржаја одређеним логичким током.

Диференцираност подразумева да се наставни процес рашчлањује на радне фазе и тако
усмерава према ученицима различитих способности.

Индивидуализација значи да психо–физичке способности сваког појединца треба
развити до максимума.

Рационализација је оптимално потрошено време за постизање квалитетног резултата.

Трајност знања, вештина и навика обезбеђује се тако што се стечена знања и развијене
вештине утврђују и увежбавају да би се трајно задржали.

Примереност значи да би наставу требало ускладити са психофизичким могућностима
ученика, али корак испред постојећег стања. Психофизичке особине не смеју се ни
прецењивати ни потцењивати.

Активности и интересовање – успех у настави је пропорционалан личној активности
ученика. Настава мора да пробуди интересовање према предмету.

Интеграција је повезивање елемената наставе у целовит радни процес.

Апстрактност подразумева да би на основу усвојених чињеница, ученике требало,
мисаоном активношћу, довести до генерализације, тј. до формирања: појмова, дефиниција
и закона.

Пажња је целовито чулно доживљавање, па би ученик требало са што више чула да прими
оно што се проучава.

16

12. Подсетник за писање припреме
Велики значај у биологији има артикулација часа, тј. њихово дидактичко-методичко
обликовање. Настава је сложен и динамичан процес, те ће се на једном часу смењивати
неколико етапа. Према главној етапи одређује се и назив часа.

Структуру сваког појединог часа утврђује наставник. То је увек креативан чин. Наставник
одређује фазе рада на часу. Универзална структура часа није прихватљива, али се треба
придржавати основних компонената (нпр. при обради новог градива).

Чврста типологија часа, поготово у настави биологије, није потребна. Савремена
концепција наставе је еластичнија, али млад наставник би требало да савлада основне
шеме, па тек онда да се упушта у сопствено креирање наставе.

13. Припрема за наставну јединицу

Школа: 					 Разред: 				

Место: 					 Предмет: 			

Наставна тема Наводи се наслов наставне теме.

Наставна јединица Наводи се назив наставне јединице.

Структура часа Наводи се начин обраде наставних садржаја.

Циљ и задаци часа Јасно се дефинише циљ часа, а затим се прецизно наводи намера учења.

Образовни задаци Односе се на биолошка знања која ученици треба да усвоје.

Васпитни задаци Истиче се усвајање и развијање позитивних васпитних особина ученика, својствених за
ту наставну јединицу.

Функционални
задаци

Односе се на развијање људских способности.

Облици рада
у настави

Наводе се облици рада у настави (фронтални, индивидуални, групни, рад у паровима),
редослед и комбинација облика по фазама рада.

Методе рада Наводе се предвиђене наставне методе којима се описује начин рада наставника и
ученика (усмено излагање, разговор, демонстрација, рад са текстом, итд.).

Наставна средства
и помагала

Наводе се средства и помагала која се користе током рада (уџбеник, наставни листови,
слике, модели, графоскоп).

Литература Наводи се литература за ученике и стручна литература наставника.

Корелација Довођење садржаја наставне јединице у везу са другим садржајем у предмету, осталим
наставним предметима и животном стварношћу.

17

14. Годишњи распоред часова наставе
биологије за 7. разред
Годишњи распоред наставе биологије
по наставним темама

Наставна тема Обрада новог
градива

Понављање
и утврђивање Вежба Провера знања Систематизација УКУПНО

Прво полугодиште

Порекло и развој
 људске врсте 3 1 – – – 4

Грађа човечијег
 тела 15 5 5 2 – 27

Друго полугодиште

Грађа човечијег
 тела 18 7 6 1 – 32

Репродуктивно
 здравље 5 2 – 1 1 9

УКУПНО 41 15 11 4 1 72

Распоред годишњег фонда часова

Обрада новог
градива

Понављање
и утврђивање Вежба Провера знања

– ТЕСТ УКУПНО

Прво

Планирано

Остварено

Друго

Планирано

Остварено

Укупно

Планирано

Остварено

18

15
. О

пе
ра

ти
вн

и
пл

ан
 р

ад
а

из
 б

ио
ло

ги
је

 з
а

се
дм

и
ра

зр
ед

 о
сн

ов
не

 ш
ко

ле
РЕ

Д
.

бр
О

ј
Н

ази

в
наста

в

не

теме

и

 наста

в
не

јединице

Тип

ч

аса

Ц
и

љ
 и

 задаци

 за

 наста

в
н

у
тем

у

О
б

лици

 рада

 и

наста

в
не

методе

Н
аста

в
на

 средст

в

а
Корелаци

ја

I
П

ор
ек

ло
 и

 р
аз

во
ј љ

уд
ск

е
вр

ст
е

1.
Н

ау
ка

 о
 ч

ов
ек

у
–

ан
тр

оп
ол

ог
иј

а.
Љ

уд
и

да
на

с
Ц

И
Љ

:
ци

љ
 н

ас
та

ве
 б

ио
ло

ги
је

 је
ст

е
да

 у
че

ни
-

ци

ус
ва

ја
њ

ем

об
ра

зо
вн

о-
ва

сп
ит

ни
х

са
др

ж
ај

а
ст

ек
ну

ос

но
вн

а
зн

ањ
а

о
гр

ађ
и

и
фу

нк
ци

он
ис

ањ
у

чо
ве

чи
је

г
ор

-
га

ни
зм

а,
 р

аз
ви

ја
ју

 з
др

ав
ст

ве
ну

 к
ул

ту
-

ру
, х

иг
иј

ен
ск

е
на

ви
ке

 и
 с

хв
ат

е
зн

ач
ај

ре

пр
од

ук
ти

вн
ог

 з
др

ав
љ

а.

ЗА
Д

АЦ
И

:
- х

ва
та

њ
е

ул
ог

е
и

зн
ач

ај
а

би
ол

ог
иј

е
за

ра

зв
ој

 и
 н

ап
ре

да
к

чо
ве

ча
нс

тв
а

- р
аз

ви
ја

њ
е

св
ес

ти
 о

 в
ла

ст
ит

ом
 п

ор
ек

-
лу

 и
 п

ол
ож

ај
у

у
пр

ир
од

и
-

ра
зу

ме
ва

њ
е

ев
ол

ут
ив

но
г

по
ло

ж
ај

а
чо

ве
ка

- у
по

зн
ав

ањ
е

 гр
ађ

е
 и

 ф
ун

кц
ио

ни
са

њ
а

ор
га

ни
зм

а,
 ус

ва
ја

њ
е

од
ре

ђе
не

 хи
ги

је
н-

ск
е

на
ви

ке
, с

ти
ца

њ
е

од
го

во
рн

ос
ти

 з
а

ли
чн

о
зд

ра
вљ

е
и

зд
ра

вљ
е

др
уг

их

љ
уд

и
- с

хв
ат

ањ
е

да
 је

 п
ол

но
ст

 с
ас

та
вн

и
де

о
ж

ив
от

а
и

да
 ч

ов
ек

ов
а

по
лн

ос
т

по
д-

ра
зу

ме
ва

по

ш
то

ва
њ

е
но

рм
и

по
на

-
ш

ањ
а

ко
је

 о
бе

зб
еђ

уј
у

ху
ма

не
 о

дн
ос

е
ме

ђу
 љ

уд
им

а
- с

ти
ца

њ
е

ра
дн

их
 н

ав
ик

а
и

сп
ос

об
но

-
ст

и
за

са

мо
ст

ал
но

по

см
ат

ра
њ

е
и

ис
тр

аж
ив

ањ
е.

О
пе

ра
ти

вн
и

за
да

ци
:

-
на

уч
ит

и
ос

но
вн

е
по

да
тк

е
о

ра
зв

ој
у

љ
уд

ск
е

вр
ст

е,
 е

та
пе

 у
 р

аз
во

ју
 с

ав
ре

ме
-

но
г

чо
ве

ка
 и

 е
во

лу
ти

вн
и

по
ло

ж
ај

 ч
о-

ве
ка

 д
ан

ас
- с

те
ћи

 з
на

њ
а

о
 г

ра
ђи

 ћ
ел

иј
а

и
тк

ив
а

и
по

ве
за

но
ст

и
ор

га
на

и

ор
га

нс
ки

х
си

ст
ем

а
у

ор
га

ни
за

м
ка

о
це

ли
ну

- у
по

зн
ат

и
ос

но
вн

у
гр

ађ
у

и
ул

ог
у

ко
ж

е

ин
ди

ви
ду

ал
ни

 и
 гр

уп
ни

,
ра

д
у

па
ро

ви
ма

де
мо

нс
тр

ац
иј

а
 ла

бо
ра

то
ри

јс
ка

ме
то

да

ме
то

д
ра

зг
ов

ор
а

м
ик

ро
ск

оп

пр
иб

ор
 з

а
м

ик
ро

ск
оп

ир
ањ

е

пр
ир

од
ан

 м
ат

ер
иј

ал

м
ик

ро
ск

оп
ск

и
пр

еп
ар

ат
и

мо
де

ли

сл
ик

е

сл
ај

до
ви

ра
дн

а
св

ес
ка

2.
П

ор
ек

ло
 и

 и
ст

ор
иј

ск
и

ра
зв

ој
 ч

ов
ек

а

3.
П

ре
ци

 д
ан

аш
њ

ег
 ч

ов
ек

а

4.
П

он
ав

љ
ањ

е
гр

ад
ив

а
о

пр
ец

им
а

да
на

ш
њ

ег
 ч

ов
ек

а

II
Гр

ађ
а

чо
ве

чи
је

г т
ел

а

5.
Ћ

ел
иј

а
−

 в
ел

ич
ин

а,
 о

бл
ик

, г
ра

ђа

6.
Де

об
а

ће
ли

је

7.
П

он
ав

љ
ањ

е
гр

ад
ив

а
о

де
об

и
ће

ли
је

8.
Ве

ж
ба

: П
ос

ма
тр

ањ
е

гр
ађ

е
ће

ли
је

 н
а

тр
ај

но
м

м
ик

ро
ск

оп
ск

ом
 п

ре
па

ра
ту

9.
Гр

ађ
а

ко
ж

е
–

 к
ож

ни
 о

рг
ан

и,
 с

лу
зо

ко
ж

а;
 ф

ун
кц

иј
а

ко
ж

е

10
.

О
бо

љ
ењ

а,
 п

ов
ре

де
 к

ож
е

и
пр

ва
 п

ом
оћ

. U
V

зр
ач

ењ
е

и
за

ш
ти

та
 к

ож
е

11
.

П
он

ав
љ

ањ
е

гр
ад

ив
а

о
ко

ж
и

12
.

Ве
ж

ба
: П

ос
ма

тр
ањ

е
гр

ађ
е

ко
ж

е
на

 тр
ај

но
м

м
ик

ро
ск

оп
ск

ом
 п

ре
па

ра
ту

13
.

Ко
ш

та
на

 ћ
ел

иј
а,

 к
ош

та
но

 тк
ив

о,
 гр

ађ
а

ко
ст

и,

хр
ск

ав
иц

а
и

ве
за

 м
еђ

у
ко

ст
им

а

14
.

Ск
ел

ет
 ч

ов
ек

а
(к

ос
ти

 гл
ав

е,
 тр

уп
а

и
уд

ов
а)

15
.

П
он

ав
љ

ањ
е

гр
ад

ив
а

о
ко

ст
им

а

16
.

П
ра

ви
лн

о
др

ж
ањ

е
те

ла
 и

 д
еф

ор
ма

ци
је

. О
бо

љ
ењ

а
и

по
вр

ед
е

ко
ст

иј
у

и
пр

ва
 п

ом
оћ

17
.

Ве
ж

ба
: П

ос
ма

тр
ањ

е
ко

ст
иј

у,
зг

ло
бо

ва
 и

 ш
ав

ов
а.

Уп

ор
еђ

ив
ањ

е
са

 м
ех

ан
ич

ки
м

зг
ло

бо
ви

ма

18
.

М
иш

ић
и:

 м
иш

ић
на

 ћ
ел

иј
а,

 м
иш

ић
но

 тк
ив

о.

О
бл

иц
и

ск
ел

ет
ни

х
м

иш
ић

а.
 Ф

из
ио

ло
ш

ке
 о

со
би

не

м
иш

ић
а

- у
по

зн
ат

и
об

ли
к

и
гр

ађ
у

ко
ст

иј
у

и
ми

ш
ић

а
-

уп
оз

на
ти

 г
ра

ђу
 и

 ф
ун

кц
иј

у
не

рв
но

г
си

ст
ем

а
 и

 ч
ул

а
- у

по
зн

ат
и

гр
ађ

у
и

фу
нк

ци
ју

 ж
ле

зд
а

са

ун
ут

ра
ш

њ
им

 л
уч

ењ
ем

 и
 њ

их
ов

у
по

ве
-

за
но

ст
 с

а
не

рв
ни

м
си

ст
ем

ом
-

уп
оз

на
ти

 г
ра

ђу
 и

 ф
ун

кц
иј

у
си

ст
ем

а
ор

га
на

 з
а

ва
ре

њ
е

-
уп

оз
на

ти
 г

ра
ђу

 и
 ф

ун
кц

иј
у

си
ст

ем
а

ор
га

на
 з

а
ди

са
њ

е
-

уп
оз

на
ти

 г
ра

ђу
 и

 ф
ун

кц
иј

у
си

ст
ем

а
ор

га
на

 з
а

ци
рк

ул
ац

иј
у

-
уп

оз
на

ти
 г

ра
ђу

 и
 ф

ун
кц

иј
у

си
ст

ем
а

ор
га

на
 з

а
из

лу
чи

ва
њ

е
и

њ
их

ов
 з

на
ча

ј
за

 п
ро

ме
т

ма
те

ри
ја

-
уп

оз
на

ти
 г

ра
ђу

 и
 ф

ун
кц

иј
у

си
ст

ем
а

ор
га

на
 з

а
ра

зм
но

ж
ав

ањ
е,

 ф
аз

е
у

по
л-

но
м

са
зр

ев
ањ

у
чо

ве
ка

 и
 б

ио
ло

ш
ку

 р
е-

гу
ла

ци
ју

 п
ро

це
са

 в
ез

ан
их

 з
а

по
л

-
уп

оз
на

ти
 н

ај
че

ш
ћа

 о
бо

љ
ењ

а
и

по
-

вр
ед

е
ор

га
нс

ки
х

си
ст

ем
а

чо
ве

ка
-

на
уч

ит
и

ос
но

вн
а

пр
ав

ил
а

пр
уж

ањ
а

пр
ве

 п
ом

оћ
и

-
ра

зв
иј

ат
и

не
оп

хо
дн

е
хи

ги
је

нс
ке

на

ви
ке

-
сх

ва
ти

ти
 з

на
ча

ј з
др

ав
ст

ве
не

 к
ул

ту
ре

и

ре
пр

од
ук

ти
вн

ог
 з

др
ав

љ
а

-
сх

ва
ти

ти
 з

на
ча

ј и
 у

ло
гу

 п
ор

од
иц

е
у

ра
зв

ој
у,

оп
ст

ан
ку

,
на

пр
ет

ку

љ
уд

ск
ог

др

уш
тв

а
ка

о
и

по
сл

ед
иц

е
њ

ен
ог

на

ру
ш

ав
ањ

а.

19
.

Кр
ет

ањ
е.

 О
бо

љ
ењ

а
и

ош
те

ће
њ

а
м

иш
ић

а.

Ф
из

ич
ка

 а
кт

ив
но

ст

20
.

П
он

ав
љ

ањ
е

и
ут

вр
ђи

ва
њ

е
гр

ад
ив

а
о

м
иш

ић
но

м
си

ст
ем

у

21
.

Ве
ж

ба
: П

ос
ма

тр
ањ

е
м

иш
ић

но
г т

ки
ва

 н
а

тр
ај

но
м

м
ик

ро
ск

оп
ск

ом
 п

ре
па

ра
ту

22
.

Н
ер

вн
а

ће
ли

ја
 и

 н
ер

вн
о

тк
ив

о.
 Ф

из
ио

ло
ш

ке

ос
об

ин
е

не
рв

не
 ћ

ел
иј

е.
 Н

ер
ви

 и
 га

нг
ли

је

23
.

Ц
ет

ра
лн

и
не

рв
ни

 с
ис

те
м.

 М
оз

ак
 и

 к
ич

ме
на

мо

ж
ди

на
. Р

еф
ле

кс
и

и
ре

ф
ле

кс
ни

 л
ук

24
.

П
он

ав
љ

ањ
е

гр
ад

ив
а

о
не

рв
но

м
си

ст
ем

у

25
.

П
ер

иф
ер

ни
 н

ер
вн

и
си

ст
ем

. А
ут

он
ом

ни
 н

ер
вн

и
си

ст
ем

26
.

О
бо

љ
ењ

а
не

рв
но

г с
ис

те
ма

. С
тр

ес
, о

дм
ор

, с
ан

,
уч

ењ
е

и
па

мћ
ењ

е

27
.

Ут
вр

ђи
ва

њ
е

гр
ад

ив
а

о
не

рв
но

м
си

ст
ем

у

28
.

П
ос

ма
тр

ањ
е

не
рв

но
г т

ки
ва

 н
а

тр
ај

но
м

м
ик

ро
-

ск
оп

ск
ом

 п
ре

па
ра

ту
. И

сп
ит

ив
ањ

е
ре

ф
ле

кс
а

бу
тн

ог
 м

иш
ић

а

29
.

Ж
ле

зд
е

са
 у

ну
тр

аш
њ

им
 л

уч
ењ

ем
 −

 гр
ађ

а.

П
ов

ез
ан

ос
т

ж
ле

зд
а

са
 у

ну
тр

аш
њ

им
 л

уч
ењ

ем
 и

не

рв
но

г с
ис

те
ма

30
.

П
ор

ем
ећ

ај
и

у
ра

ду
 ж

ле
зд

а
са

 у
ну

тр
аш

њ
им

лу

че
њ

ем

31
.

П
он

ав
љ

ањ
е

гр
ад

ив
а

о
ж

ле
зд

ам
а

са
 у

ну
тр

аш
њ

им

лу
че

њ
ем

32
.

Чу
лн

е
ће

ли
је

. Ч
ул

о
м

ир
ис

а
и

ук
ус

а
и

чу
ла

 у
 к

ож
и

33
.

Гр
ађ

а
и

фу
нк

ци
ја

 ч
ул

а
ви

да

34
.

П
он

ав
љ

ањ
е

гр
ад

ив
а

о
чу

ли
ма

(д

од
ир

а,
 м

ир
ис

а,
 у

ку
са

 и
 в

ид
а)

19

15
. О

пе
ра

ти
вн

и
пл

ан
 р

ад
а

из
 б

ио
ло

ги
је

 з
а

се
дм

и
ра

зр
ед

 о
сн

ов
не

 ш
ко

ле
РЕ

Д
.

бр
О

ј
Н

ази

в
наста

в

не

теме

и

 наста

в
не

јединице

Тип

ч

аса

Ц
и

љ
 и

 задаци

 за

 наста

в
н

у
тем

у

О
б

лици

 рада

 и

наста

в
не

методе

Н
аста

в
на

 средст

в

а
Корелаци

ја

I
П

ор
ек

ло
 и

 р
аз

во
ј љ

уд
ск

е
вр

ст
е

1.
Н

ау
ка

 о
 ч

ов
ек

у
–

ан
тр

оп
ол

ог
иј

а.
Љ

уд
и

да
на

с
Ц

И
Љ

:
ци

љ
 н

ас
та

ве
 б

ио
ло

ги
је

 је
ст

е
да

 у
че

ни
-

ци

ус
ва

ја
њ

ем

об
ра

зо
вн

о-
ва

сп
ит

ни
х

са
др

ж
ај

а
ст

ек
ну

ос

но
вн

а
зн

ањ
а

о
гр

ађ
и

и
фу

нк
ци

он
ис

ањ
у

чо
ве

чи
је

г
ор

-
га

ни
зм

а,
 р

аз
ви

ја
ју

 з
др

ав
ст

ве
ну

 к
ул

ту
-

ру
, х

иг
иј

ен
ск

е
на

ви
ке

 и
 с

хв
ат

е
зн

ач
ај

ре

пр
од

ук
ти

вн
ог

 з
др

ав
љ

а.

ЗА
Д

АЦ
И

:
- х

ва
та

њ
е

ул
ог

е
и

зн
ач

ај
а

би
ол

ог
иј

е
за

ра

зв
ој

 и
 н

ап
ре

да
к

чо
ве

ча
нс

тв
а

- р
аз

ви
ја

њ
е

св
ес

ти
 о

 в
ла

ст
ит

ом
 п

ор
ек

-
лу

 и
 п

ол
ож

ај
у

у
пр

ир
од

и
-

ра
зу

ме
ва

њ
е

ев
ол

ут
ив

но
г

по
ло

ж
ај

а
чо

ве
ка

- у
по

зн
ав

ањ
е

 гр
ађ

е
 и

 ф
ун

кц
ио

ни
са

њ
а

ор
га

ни
зм

а,
 ус

ва
ја

њ
е

од
ре

ђе
не

 хи
ги

је
н-

ск
е

на
ви

ке
, с

ти
ца

њ
е

од
го

во
рн

ос
ти

 з
а

ли
чн

о
зд

ра
вљ

е
и

зд
ра

вљ
е

др
уг

их

љ
уд

и
- с

хв
ат

ањ
е

да
 је

 п
ол

но
ст

 с
ас

та
вн

и
де

о
ж

ив
от

а
и

да
 ч

ов
ек

ов
а

по
лн

ос
т

по
д-

ра
зу

ме
ва

по

ш
то

ва
њ

е
но

рм
и

по
на

-
ш

ањ
а

ко
је

 о
бе

зб
еђ

уј
у

ху
ма

не
 о

дн
ос

е
ме

ђу
 љ

уд
им

а
- с

ти
ца

њ
е

ра
дн

их
 н

ав
ик

а
и

сп
ос

об
но

-
ст

и
за

са

мо
ст

ал
но

по

см
ат

ра
њ

е
и

ис
тр

аж
ив

ањ
е.

О
пе

ра
ти

вн
и

за
да

ци
:

-
на

уч
ит

и
ос

но
вн

е
по

да
тк

е
о

ра
зв

ој
у

љ
уд

ск
е

вр
ст

е,
 е

та
пе

 у
 р

аз
во

ју
 с

ав
ре

ме
-

но
г

чо
ве

ка
 и

 е
во

лу
ти

вн
и

по
ло

ж
ај

 ч
о-

ве
ка

 д
ан

ас
- с

те
ћи

 з
на

њ
а

о
 г

ра
ђи

 ћ
ел

иј
а

и
тк

ив
а

и
по

ве
за

но
ст

и
ор

га
на

и

ор
га

нс
ки

х
си

ст
ем

а
у

ор
га

ни
за

м
ка

о
це

ли
ну

- у
по

зн
ат

и
ос

но
вн

у
гр

ађ
у

и
ул

ог
у

ко
ж

е

ин
ди

ви
ду

ал
ни

 и
 гр

уп
ни

,
ра

д
у

па
ро

ви
ма

де
мо

нс
тр

ац
иј

а
 ла

бо
ра

то
ри

јс
ка

ме
то

да

ме
то

д
ра

зг
ов

ор
а

м
ик

ро
ск

оп

пр
иб

ор
 з

а
м

ик
ро

ск
оп

ир
ањ

е

пр
ир

од
ан

 м
ат

ер
иј

ал

м
ик

ро
ск

оп
ск

и
пр

еп
ар

ат
и

мо
де

ли

сл
ик

е

сл
ај

до
ви

ра
дн

а
св

ес
ка

2.
П

ор
ек

ло
 и

 и
ст

ор
иј

ск
и

ра
зв

ој
 ч

ов
ек

а

3.
П

ре
ци

 д
ан

аш
њ

ег
 ч

ов
ек

а

4.
П

он
ав

љ
ањ

е
гр

ад
ив

а
о

пр
ец

им
а

да
на

ш
њ

ег
 ч

ов
ек

а

II
Гр

ађ
а

чо
ве

чи
је

г т
ел

а

5.
Ћ

ел
иј

а
−

 в
ел

ич
ин

а,
 о

бл
ик

, г
ра

ђа

6.
Де

об
а

ће
ли

је

7.
П

он
ав

љ
ањ

е
гр

ад
ив

а
о

де
об

и
ће

ли
је

8.
Ве

ж
ба

: П
ос

ма
тр

ањ
е

гр
ађ

е
ће

ли
је

 н
а

тр
ај

но
м

м
ик

ро
ск

оп
ск

ом
 п

ре
па

ра
ту

9.
Гр

ађ
а

ко
ж

е
–

 к
ож

ни
 о

рг
ан

и,
 с

лу
зо

ко
ж

а;
 ф

ун
кц

иј
а

ко
ж

е

10
.

О
бо

љ
ењ

а,
 п

ов
ре

де
 к

ож
е

и
пр

ва
 п

ом
оћ

. U
V

зр
ач

ењ
е

и
за

ш
ти

та
 к

ож
е

11
.

П
он

ав
љ

ањ
е

гр
ад

ив
а

о
ко

ж
и

12
.

Ве
ж

ба
: П

ос
ма

тр
ањ

е
гр

ађ
е

ко
ж

е
на

 тр
ај

но
м

м
ик

ро
ск

оп
ск

ом
 п

ре
па

ра
ту

13
.

Ко
ш

та
на

 ћ
ел

иј
а,

 к
ош

та
но

 тк
ив

о,
 гр

ађ
а

ко
ст

и,

хр
ск

ав
иц

а
и

ве
за

 м
еђ

у
ко

ст
им

а

14
.

Ск
ел

ет
 ч

ов
ек

а
(к

ос
ти

 гл
ав

е,
 тр

уп
а

и
уд

ов
а)

15
.

П
он

ав
љ

ањ
е

гр
ад

ив
а

о
ко

ст
им

а

16
.

П
ра

ви
лн

о
др

ж
ањ

е
те

ла
 и

 д
еф

ор
ма

ци
је

. О
бо

љ
ењ

а
и

по
вр

ед
е

ко
ст

иј
у

и
пр

ва
 п

ом
оћ

17
.

Ве
ж

ба
: П

ос
ма

тр
ањ

е
ко

ст
иј

у,
зг

ло
бо

ва
 и

 ш
ав

ов
а.

Уп

ор
еђ

ив
ањ

е
са

 м
ех

ан
ич

ки
м

зг
ло

бо
ви

ма

18
.

М
иш

ић
и:

 м
иш

ић
на

 ћ
ел

иј
а,

 м
иш

ић
но

 тк
ив

о.

О
бл

иц
и

ск
ел

ет
ни

х
м

иш
ић

а.
 Ф

из
ио

ло
ш

ке
 о

со
би

не

м
иш

ић
а

- у
по

зн
ат

и
об

ли
к

и
гр

ађ
у

ко
ст

иј
у

и
ми

ш
ић

а
-

уп
оз

на
ти

 г
ра

ђу
 и

 ф
ун

кц
иј

у
не

рв
но

г
си

ст
ем

а
 и

 ч
ул

а
- у

по
зн

ат
и

гр
ађ

у
и

фу
нк

ци
ју

 ж
ле

зд
а

са

ун
ут

ра
ш

њ
им

 л
уч

ењ
ем

 и
 њ

их
ов

у
по

ве
-

за
но

ст
 с

а
не

рв
ни

м
си

ст
ем

ом
-

уп
оз

на
ти

 г
ра

ђу
 и

 ф
ун

кц
иј

у
си

ст
ем

а
ор

га
на

 з
а

ва
ре

њ
е

-
уп

оз
на

ти
 г

ра
ђу

 и
 ф

ун
кц

иј
у

си
ст

ем
а

ор
га

на
 з

а
ди

са
њ

е
-

уп
оз

на
ти

 г
ра

ђу
 и

 ф
ун

кц
иј

у
си

ст
ем

а
ор

га
на

 з
а

ци
рк

ул
ац

иј
у

-
уп

оз
на

ти
 г

ра
ђу

 и
 ф

ун
кц

иј
у

си
ст

ем
а

ор
га

на
 з

а
из

лу
чи

ва
њ

е
и

њ
их

ов
 з

на
ча

ј
за

 п
ро

ме
т

ма
те

ри
ја

-
уп

оз
на

ти
 г

ра
ђу

 и
 ф

ун
кц

иј
у

си
ст

ем
а

ор
га

на
 з

а
ра

зм
но

ж
ав

ањ
е,

 ф
аз

е
у

по
л-

но
м

са
зр

ев
ањ

у
чо

ве
ка

 и
 б

ио
ло

ш
ку

 р
е-

гу
ла

ци
ју

 п
ро

це
са

 в
ез

ан
их

 з
а

по
л

-
уп

оз
на

ти
 н

ај
че

ш
ћа

 о
бо

љ
ењ

а
и

по
-

вр
ед

е
ор

га
нс

ки
х

си
ст

ем
а

чо
ве

ка
-

на
уч

ит
и

ос
но

вн
а

пр
ав

ил
а

пр
уж

ањ
а

пр
ве

 п
ом

оћ
и

-
ра

зв
иј

ат
и

не
оп

хо
дн

е
хи

ги
је

нс
ке

на

ви
ке

-
сх

ва
ти

ти
 з

на
ча

ј з
др

ав
ст

ве
не

 к
ул

ту
ре

и

ре
пр

од
ук

ти
вн

ог
 з

др
ав

љ
а

-
сх

ва
ти

ти
 з

на
ча

ј и
 у

ло
гу

 п
ор

од
иц

е
у

ра
зв

ој
у,

оп
ст

ан
ку

,
на

пр
ет

ку

љ
уд

ск
ог

др

уш
тв

а
ка

о
и

по
сл

ед
иц

е
њ

ен
ог

на

ру
ш

ав
ањ

а.

19
.

Кр
ет

ањ
е.

 О
бо

љ
ењ

а
и

ош
те

ће
њ

а
м

иш
ић

а.

Ф
из

ич
ка

 а
кт

ив
но

ст

20
.

П
он

ав
љ

ањ
е

и
ут

вр
ђи

ва
њ

е
гр

ад
ив

а
о

м
иш

ић
но

м
си

ст
ем

у

21
.

Ве
ж

ба
: П

ос
ма

тр
ањ

е
м

иш
ић

но
г т

ки
ва

 н
а

тр
ај

но
м

м
ик

ро
ск

оп
ск

ом
 п

ре
па

ра
ту

22
.

Н
ер

вн
а

ће
ли

ја
 и

 н
ер

вн
о

тк
ив

о.
 Ф

из
ио

ло
ш

ке

ос
об

ин
е

не
рв

не
 ћ

ел
иј

е.
 Н

ер
ви

 и
 га

нг
ли

је

23
.

Ц
ет

ра
лн

и
не

рв
ни

 с
ис

те
м.

 М
оз

ак
 и

 к
ич

ме
на

мо

ж
ди

на
. Р

еф
ле

кс
и

и
ре

ф
ле

кс
ни

 л
ук

24
.

П
он

ав
љ

ањ
е

гр
ад

ив
а

о
не

рв
но

м
си

ст
ем

у

25
.

П
ер

иф
ер

ни
 н

ер
вн

и
си

ст
ем

. А
ут

он
ом

ни
 н

ер
вн

и
си

ст
ем

26
.

О
бо

љ
ењ

а
не

рв
но

г с
ис

те
ма

. С
тр

ес
, о

дм
ор

, с
ан

,
уч

ењ
е

и
па

мћ
ењ

е

27
.

Ут
вр

ђи
ва

њ
е

гр
ад

ив
а

о
не

рв
но

м
си

ст
ем

у

28
.

П
ос

ма
тр

ањ
е

не
рв

но
г т

ки
ва

 н
а

тр
ај

но
м

м
ик

ро
-

ск
оп

ск
ом

 п
ре

па
ра

ту
. И

сп
ит

ив
ањ

е
ре

ф
ле

кс
а

бу
тн

ог
 м

иш
ић

а

29
.

Ж
ле

зд
е

са
 у

ну
тр

аш
њ

им
 л

уч
ењ

ем
 −

 гр
ађ

а.

П
ов

ез
ан

ос
т

ж
ле

зд
а

са
 у

ну
тр

аш
њ

им
 л

уч
ењ

ем
 и

не

рв
но

г с
ис

те
ма

30
.

П
ор

ем
ећ

ај
и

у
ра

ду
 ж

ле
зд

а
са

 у
ну

тр
аш

њ
им

лу

че
њ

ем

31
.

П
он

ав
љ

ањ
е

гр
ад

ив
а

о
ж

ле
зд

ам
а

са
 у

ну
тр

аш
њ

им

лу
че

њ
ем

32
.

Чу
лн

е
ће

ли
је

. Ч
ул

о
м

ир
ис

а
и

ук
ус

а
и

чу
ла

 у
 к

ож
и

33
.

Гр
ађ

а
и

фу
нк

ци
ја

 ч
ул

а
ви

да

34
.

П
он

ав
љ

ањ
е

гр
ад

ив
а

о
чу

ли
ма

(д

од
ир

а,
 м

ир
ис

а,
 у

ку
са

 и
 в

ид
а)

20

35
.

М
ан

е
и

об
ољ

ењ
а

ок
а

36
.

Чу
ло

 с
лу

ха
 и

 р
ав

но
те

ж
е.

 О
ш

те
ће

њ
а

и
об

ољ
ењ

а
чу

ла
 с

лу
ха

 и
 р

ав
но

те
ж

е.
 Б

ук
а

и
чу

ло
 с

лу
ха

37
.

П
он

ав
љ

ањ
е

и
ут

вр
ђи

ва
њ

е
о

чу
лу

 с
лу

ха
 и

ра

вн
от

еж
и

38
.

Ве
ж

ба
: О

др
еђ

ив
ањ

е
ош

тр
ин

е
ви

да
 и

 р
аз

ли
ко

-
ва

њ
е

бо
ја

. М
ар

ио
то

в
ог

ле
д

39
.

Гр
ађ

а
ор

га
на

 з
а

ва
ре

њ
е,

 в
ар

ењ
е

хр
ан

е
и

је
тр

а
и

па
нк

ре
ас

40
.

О
бо

љ
ењ

а
ор

га
на

 з
а

ва
ре

њ
е.

 П
ра

ви
лн

а
ис

хр
ан

а
и

по
сл

ед
иц

е
не

пр
ав

ил
не

 и
сх

ра
не

: г
ој

аз
но

ст
,

бу
ли

м
иј

а,
 а

но
ре

кс
иј

а.
 Х

иг
иј

ен
а

ус
не

 д
уп

љ
е

41
.

П
он

ав
љ

ањ
е

гр
ад

ив
а

о
ва

ре
њ

у
хр

ан
е

42
.

Ве
ж

ба
: Т

аб
ли

це
 п

ра
ви

лн
е

ис
хр

ан
е

43
.

Гр
ађ

а
и

фу
нк

ци
ја

 о
рг

ан
а

за
 д

ис
ањ

е.
 П

ок
ре

ти

ди
са

њ
а

44
.

П
лу

ћн
о

и
ће

ли
јс

ко
 д

ис
ањ

е.
 Гл

ас
 и

 го
во

р

45
.

П
он

ав
љ

ањ
е

гр
ад

ив
а

о
си

ст
ем

у
ор

га
на

 з
а

ди
са

њ
е

46
.

О
бо

љ
ењ

а
ор

га
на

 з
а

ди
са

њ
е.

 Д
ув

ан
ск

и
ди

м
и

зд
ра

вљ
е

47
.

Ве
ж

ба
: Д

ок
аз

ив
ањ

е
уг

љ
ен

-д
ио

кс
ид

а
у

из
да

хн
ут

ом

ва
зд

ух
у.

О
др

еђ
ив

ањ
е

ко
ли

чи
не

 и
зд

ах
ну

то
г

ва
зд

ух
а

48
.

Кр
в

и
ли

мф
а;

 к
рв

не
 гр

уп
е,

 тр
ан

сф
уз

иј
а

и
на

сл
еђ

и-
ва

њ
е

кр
вн

их
 гр

уп
а

49
.

П
он

ав
љ

ањ
е

гр
ад

ив
а

о
кр

ви
 и

 л
им

ф
и

50
.

О
дб

ра
мб

ен
е

сп
ос

об
но

ст
и

ор
га

ни
зм

а
−

 в
ак

ци
не

51
.

Ср
це

 и
 к

рв
ни

 с
уд

ов
и;

 гр
ађ

а
и

ра
д

ср
ца

, а
рт

ер
иј

е,

ве
не

 и
 к

ап
ил

ар
и

52
.

Ли
мф

от
ок

 и
 к

рв
от

ок

53
.

О
бо

љ
ењ

а,
 п

ов
ре

де
 к

рв
ни

х
су

до
ва

, п
рв

а
по

мо
ћ.

Ре

ан
им

ац
иј

а

54
.

П
он

ав
љ

ањ
е

и
ут

вр
ђи

ва
њ

е
гр

ад
ив

а
о

си
ст

ем
у

ор
га

на
 з

а
ци

рк
ул

ац
иј

у

55
.

Ве
ж

ба
: П

ос
ма

тр
ањ

е
кр

ви
 н

а
тр

ај
но

м
м

ик
ро

ск
оп

ск
ом

 п
ре

па
ра

ту

56
.

Ве
ж

ба
: М

ер
ењ

е
пу

лс
а

и
кр

вн
ог

 п
ри

ти
ск

а

57
.

Гр
ађ

а
и

фу
нк

ци
ја

 о
рг

ан
а

за
 и

зл
уч

ив
ањ

е

58
.

О
бо

љ
ењ

а
ор

га
на

 з
а

из
лу

чи
ва

њ
е

59
.

Ве
ж

ба
: Д

ис
ек

ци
ја

 б
уб

ре
га

60
.

Гр
ађ

а
и

фу
нк

ци
ја

 о
рг

ан
а

за
 р

аз
м

но
ж

ав
ањ

е

61
.

П
ро

це
с

ре
пр

од
ук

ци
је

62
.

П
он

ав
љ

ањ
е

гр
ад

ив
а

о
си

ст
ем

у
ор

га
на

 з
а

ра
зм

но
ж

ав
ањ

е

63
.

Н
ас

ле
ђи

ва
њ

е
по

ла
 к

од
 ч

ов
ек

а.
 Н

ас
ле

дн
е

бо
ле

ст
и

у
ве

зи
 с

а
по

ло
м.

 О
бо

љ
ењ

а
ор

га
на

 з
а

ра
зм

но
ж

а-
ва

њ
е.

 Х
иг

иј
ен

а
по

лн
их

 о
рг

ан
а

III
Ре

пр
од

ук
ти

вн
о

зд
ра

вљ
е

64
.

Де
ф

ин
иц

иј
а

зд
ра

вљ
а.

 П
уб

ер
те

т
и

ад
ол

ес
це

нц
иј

а

65
.

П
он

ав
љ

ањ
е

гр
ад

ив
а

о
зд

ра
вљ

у,
пу

бе
рт

ет
у

и
ад

ол
ес

це
нц

иј
и;

 о
бј

ек
ти

вн
а

пр
ов

ер
а

зн
ањ

а

66
.

П
ро

бл
ем

и
ве

за
ни

 з
а

пе
ри

од
 о

др
ас

та
њ

а
−

де

ли
кв

ен
ци

ја
 и

 б
ол

ес
ти

 з
ав

ис
но

ст
и

67
.

П
оч

ет
ак

 п
ол

но
г ж

ив
от

а,
 х

ум
ан

и
од

но
си

 м
еђ

у
по

ло
ви

ма
, к

он
тр

ац
еп

ци
ја

68
.

П
он

ав
љ

ањ
е

и
ут

вр
ђи

ва
њ

е
гр

ад
ив

а

69
.

Ри
зи

чн
о

по
на

ш
ањ

е
и

се
кс

уа
лн

о
пр

ен
ос

ив
е

бо
ле

ст
и,

 п
ре

ве
нц

иј
а

и
ле

че
њ

е

70
.

П
он

ав
љ

ањ
е

и
ут

вр
ђи

ва
њ

е
гр

ад
ив

а
о

ре
пр

од
ук

-
ти

вн
ом

 з
др

ав
љ

у

71
.

Зн
ач

ај
 и

 п
ла

ни
ра

њ
е

по
ро

ди
це

. Н
ат

ал
ит

ет

72
.

Си
ст

ем
ат

из
ац

иј
а

гр
ад

ив
а

21

35
.

М
ан

е
и

об
ољ

ењ
а

ок
а

36
.

Чу
ло

 с
лу

ха
 и

 р
ав

но
те

ж
е.

 О
ш

те
ће

њ
а

и
об

ољ
ењ

а
чу

ла
 с

лу
ха

 и
 р

ав
но

те
ж

е.
 Б

ук
а

и
чу

ло
 с

лу
ха

37
.

П
он

ав
љ

ањ
е

и
ут

вр
ђи

ва
њ

е
о

чу
лу

 с
лу

ха
 и

ра

вн
от

еж
и

38
.

Ве
ж

ба
: О

др
еђ

ив
ањ

е
ош

тр
ин

е
ви

да
 и

 р
аз

ли
ко

-
ва

њ
е

бо
ја

. М
ар

ио
то

в
ог

ле
д

39
.

Гр
ађ

а
ор

га
на

 з
а

ва
ре

њ
е,

 в
ар

ењ
е

хр
ан

е
и

је
тр

а
и

па
нк

ре
ас

40
.

О
бо

љ
ењ

а
ор

га
на

 з
а

ва
ре

њ
е.

 П
ра

ви
лн

а
ис

хр
ан

а
и

по
сл

ед
иц

е
не

пр
ав

ил
не

 и
сх

ра
не

: г
ој

аз
но

ст
,

бу
ли

м
иј

а,
 а

но
ре

кс
иј

а.
 Х

иг
иј

ен
а

ус
не

 д
уп

љ
е

41
.

П
он

ав
љ

ањ
е

гр
ад

ив
а

о
ва

ре
њ

у
хр

ан
е

42
.

Ве
ж

ба
: Т

аб
ли

це
 п

ра
ви

лн
е

ис
хр

ан
е

43
.

Гр
ађ

а
и

фу
нк

ци
ја

 о
рг

ан
а

за
 д

ис
ањ

е.
 П

ок
ре

ти

ди
са

њ
а

44
.

П
лу

ћн
о

и
ће

ли
јс

ко
 д

ис
ањ

е.
 Гл

ас
 и

 го
во

р

45
.

П
он

ав
љ

ањ
е

гр
ад

ив
а

о
си

ст
ем

у
ор

га
на

 з
а

ди
са

њ
е

46
.

О
бо

љ
ењ

а
ор

га
на

 з
а

ди
са

њ
е.

 Д
ув

ан
ск

и
ди

м
и

зд
ра

вљ
е

47
.

Ве
ж

ба
: Д

ок
аз

ив
ањ

е
уг

љ
ен

-д
ио

кс
ид

а
у

из
да

хн
ут

ом

ва
зд

ух
у.

О
др

еђ
ив

ањ
е

ко
ли

чи
не

 и
зд

ах
ну

то
г

ва
зд

ух
а

48
.

Кр
в

и
ли

мф
а;

 к
рв

не
 гр

уп
е,

 тр
ан

сф
уз

иј
а

и
на

сл
еђ

и-
ва

њ
е

кр
вн

их
 гр

уп
а

49
.

П
он

ав
љ

ањ
е

гр
ад

ив
а

о
кр

ви
 и

 л
им

ф
и

50
.

О
дб

ра
мб

ен
е

сп
ос

об
но

ст
и

ор
га

ни
зм

а
−

 в
ак

ци
не

51
.

Ср
це

 и
 к

рв
ни

 с
уд

ов
и;

 гр
ађ

а
и

ра
д

ср
ца

, а
рт

ер
иј

е,

ве
не

 и
 к

ап
ил

ар
и

52
.

Ли
мф

от
ок

 и
 к

рв
от

ок

53
.

О
бо

љ
ењ

а,
 п

ов
ре

де
 к

рв
ни

х
су

до
ва

, п
рв

а
по

мо
ћ.

Ре

ан
им

ац
иј

а

54
.

П
он

ав
љ

ањ
е

и
ут

вр
ђи

ва
њ

е
гр

ад
ив

а
о

си
ст

ем
у

ор
га

на
 з

а
ци

рк
ул

ац
иј

у

55
.

Ве
ж

ба
: П

ос
ма

тр
ањ

е
кр

ви
 н

а
тр

ај
но

м
м

ик
ро

ск
оп

ск
ом

 п
ре

па
ра

ту

56
.

Ве
ж

ба
: М

ер
ењ

е
пу

лс
а

и
кр

вн
ог

 п
ри

ти
ск

а

57
.

Гр
ађ

а
и

фу
нк

ци
ја

 о
рг

ан
а

за
 и

зл
уч

ив
ањ

е

58
.

О
бо

љ
ењ

а
ор

га
на

 з
а

из
лу

чи
ва

њ
е

59
.

Ве
ж

ба
: Д

ис
ек

ци
ја

 б
уб

ре
га

60
.

Гр
ађ

а
и

фу
нк

ци
ја

 о
рг

ан
а

за
 р

аз
м

но
ж

ав
ањ

е

61
.

П
ро

це
с

ре
пр

од
ук

ци
је

62
.

П
он

ав
љ

ањ
е

гр
ад

ив
а

о
си

ст
ем

у
ор

га
на

 з
а

ра
зм

но
ж

ав
ањ

е

63
.

Н
ас

ле
ђи

ва
њ

е
по

ла
 к

од
 ч

ов
ек

а.
 Н

ас
ле

дн
е

бо
ле

ст
и

у
ве

зи
 с

а
по

ло
м.

 О
бо

љ
ењ

а
ор

га
на

 з
а

ра
зм

но
ж

а-
ва

њ
е.

 Х
иг

иј
ен

а
по

лн
их

 о
рг

ан
а

III
Ре

пр
од

ук
ти

вн
о

зд
ра

вљ
е

64
.

Де
ф

ин
иц

иј
а

зд
ра

вљ
а.

 П
уб

ер
те

т
и

ад
ол

ес
це

нц
иј

а

65
.

П
он

ав
љ

ањ
е

гр
ад

ив
а

о
зд

ра
вљ

у,
пу

бе
рт

ет
у

и
ад

ол
ес

це
нц

иј
и;

 о
бј

ек
ти

вн
а

пр
ов

ер
а

зн
ањ

а

66
.

П
ро

бл
ем

и
ве

за
ни

 з
а

пе
ри

од
 о

др
ас

та
њ

а
−

де

ли
кв

ен
ци

ја
 и

 б
ол

ес
ти

 з
ав

ис
но

ст
и

67
.

П
оч

ет
ак

 п
ол

но
г ж

ив
от

а,
 х

ум
ан

и
од

но
си

 м
еђ

у
по

ло
ви

ма
, к

он
тр

ац
еп

ци
ја

68
.

П
он

ав
љ

ањ
е

и
ут

вр
ђи

ва
њ

е
гр

ад
ив

а

69
.

Ри
зи

чн
о

по
на

ш
ањ

е
и

се
кс

уа
лн

о
пр

ен
ос

ив
е

бо
ле

ст
и,

 п
ре

ве
нц

иј
а

и
ле

че
њ

е

70
.

П
он

ав
љ

ањ
е

и
ут

вр
ђи

ва
њ

е
гр

ад
ив

а
о

ре
пр

од
ук

-
ти

вн
ом

 з
др

ав
љ

у

71
.

Зн
ач

ај
 и

 п
ла

ни
ра

њ
е

по
ро

ди
це

. Н
ат

ал
ит

ет

72
.

Си
ст

ем
ат

из
ац

иј
а

гр
ад

ив
а

22

ОСНОВНИ НИВО

У области ОСОБИНЕ ЖИВИХ БИЋА ученик/ца:
БИ.1.1.4. �уме да наведе називе пет царстава и познаје типичне

представнике истих
У области �ЈЕДИНСТВО ГРАЂЕ И ФУНКЦИЈЕ КАО ОСНОВА

ЖИВОТА ученик/ца:
БИ.1.2.1. �зна да су најмањи организми саграђени од једне ће-

лије у којој се одвијају сви каракатеристични животни
процеси и зна основне карактеристике грађе такве
ћелије

БИ.1.2.2. �зна да је ћелија најмања јединица грађе свих ви-
шећелијских организма у чијим се одељцима одвијају
разноврсни процеси, и зна основне карактеристике
грађе тих ћелија

БИ.1.2.3. �зна основне карактеристике грађе биљака, живо-
тиња и човека и основне функције које се обављају
на нивоу организма

БИ.1.2.4. �познаје основну организацију органа у којима се
одвијају различити животни процеси

БИ.1.2.5. �разуме да је за живот неопходна енергија коју орга-
низми обезбеђују исхраном

БИ.1.2.6. �разуме да су поједини процеси заједнички за сва жива
бића (дисање, надражљивост, покретљивост, растење,
развиће, размножавање)

БИ.1.2.7. �зна да организми функционишу као независне целине
у сталној интеракцији са околином

У области НАСЛЕЂИВАЊЕ И ЕВОЛУЦИЈА ученик/ца:
БИ.1.3.1. �разуме да јединке једне врсте дају потомке исте врсте
БИ.1.3.2. �зна основне појмове о процесу размножавања
БИ.1.3.3. �зна да свака ћелија у организму садржи генетички

материјал
БИ.1.3.4. �зна за појам и основну улогу хромозома
БИ.1.3.5. �зна основне принципе наслеђивања
БИ.1.3.6. �зна како делују гени и да се стечене особине не

наслеђују
БИ.1.3.7. �зна да од зигота настаје организам и да се тај процес

назива развиће
БИ.1.3.8. �зна основне научне чињенице о еволуцији живота на

земљи и етапе земљине историје
БИ.1.3.9. �зна да живот на Земљи има заједничко порекло са

чијом се историјом можемо упознати на основу фо-
силних записа

БИ.1.3.10. �зна да је природно одабирање основни механизам
прилагођавања организама

У области ЧОВЕК И ЗДРАВЉЕ ученик/ца:
БИ.1.5.1. �зна основне мере за одржавање личне и хигијене

околине и разуме зашто је важно да их се придржава
БИ.1.5.4. �разуме зашто је важно да се придржава званичних

упутстава која се односе на заразне болести (епиде-
мије и пандемије)

БИ.1.5.5. �препознаје основне знаке поремећаја функције
појединих органа и основне симптоме инфекције и
разликује стање у коме може сам да интервенише од
стања када мора да се обрати лекару

БИ.1.5.6. �разуме предности и недостатке употребе додатака у
храни (конзерванси али и неконтролисана употреба
витамина, антиоксиданата, минерала итд) и опасности
до којих може да доведе неуравнотежена исхрана
(редукционе дијете, претерано узимање хране и сл) и
познаје основне принципе правилног комбиновања
животних намирница;

БИ.1.5.7. �разуме да загађење животне средине (воде, ваздуха,
земљишта, бука итд) и неке природне појаве (УВ зра-
чење) неповољно утичу на здравље човека

БИ.1.5.8. �зна и разуме какав значај за здравље имају умерена
физичка активност и поштовање биолошких ритмова
(сна, одмора)

БИ.1.5.9. �разуме да постоје полне болести, познаје мере пре-
венције и могуће путеве инфекције, као и њихове
негативне последице по здравље

БИ.1.5.10. �зна да постоје природне промене у понашању
које настају као последица физиолошких промена
(пубертет, менопауза), зна да у адолесцентом добу
могу да се појаве психолошки развојни проблеми
(поремећаји у исхрани, поремећаји понашања, по-
ремећаји сна и сл.)

БИ.1.5.11. �разуме одговорност и опасност превременог сту-
пања у сексуалне односе и разуме зашто абортус у
доба развоја има негативне последице на физичко
и ментално здравље

БИ.1.5.12. �зна да болести зависности (претерана употреба
дувана, алкохола, дроге) непољно утичу на укупан
квалитет живота и зна коме може да се обрати за
помоћ (институције и стручњаци)

БИ.1.5.13. �зна како се треба понашати према особи која болује
од болести зависности или је ХИВ позитивна

СРЕДЊИ НИВО

У области �ОСОБИНЕ ЖИВИХ БИЋА ученик/ца:
БИ.2.1.3. �познаје критеријуме по којима се царства међусоб-

но разликују на основу њихових својстава до нивоа
кола/класе

У области �ЈЕДИНСТВО ГРАЂЕ И ФУНКЦИЈЕ КАО ОСНОВА
ЖИВОТА ученик/ца:

БИ.2.2.1. �разуме да постоје одређене разлике у грађи ћелија
у зависности од функције коју обављају у вишеће-
лијским организмима (разлике између биљне и жи-
вотињске ћелије, између коштане и мишићне ћелије
и сл.)

БИ.2.2.2. �зна и упоређује сличности и разлике између нивоа
организације јединке; зна да се ћелије које врше исту
функцију групишу и образују ткива, ткива са истом
функцијом органе, органи са истом функцијом сис-
теме органа

БИ.2.2.3. �зна карактеристике и основне функције спољашње
грађе биљака, животиња и човека

БИ.2.2.4. �разуме да је за живот неопходна енергија која се про-
изводи, складишти и одаје у специфичним процесима
у ћелији и да се тај процес назива метаболизам

БИ.2.2.5. �разуме да биљне ћелије, захваљујући специфичној
грађи, могу да везују енергију и стварају (синтетишу)
сложене (хранљиве) материје

БИ.2.2.6. �разуме да и у биљној и животњској ћелији сложене
материје могу да се разграђују, при чему се ослобађа
енергија у процесу који се назива дисање

БИ.2.2.7. �познаје термин хомеостаза и зна да објасни шта он
значи

БИ.2.2.8. �зна да је неопходна координиција функција у вишеће-
лијским организмима и зна који органски системи
омогућују ову интеграцију

БИ.2.2.9. �зна да нервни и ендокрини системи имају улогу у
одржавању хомеостазе

БИОЛОГИЈА 7 - ОБРАЗОВНИ СТАНДАРДИ
УЗ ПРЕДЛОГ ОПЕРАТИВНОГ ПЛАНА

23

У области �НАСЛЕЂИВАЊЕ И ЕВОЛУЦИЈА ученик/ца:
БИ.2.3.1. �разуме основне разлике између полног и бесполног

размножавања;
БИ.2.3.2. разуме механизам настанка зигота
БИ.2.3.3. �разуме зашто потомци личе на родитеље и њихове

претке, али нису идентични са њима
БИ.2.3.4. �зна да на развиће организама поред генетичког ма-

теријала утиче и средина
БИ.2.3.5. �уочава да постоје разлике између јединки исте врсте

и различитих врста и зна да су оне настале деловањем
еволуционих механизама

БИ.2.3.6. �уочава прилагођеност организама и разуме да током
еволуције природно одабирање доводи до прила-
гођавања организама на услове животне средине

У области �ЧОВЕК И ЗДРАВЉЕ ученик/ца:
БИ.2.5.1. �познаје основне механизме деловања превентивних

мера у очувању здравља
БИ.2.5.2. �разуме значај и зна основне принципе правилног

комбиновања животних намирница
БИ.2.5.3. �зна како се чува хранљива вредност хране
БИ.2.5.4. �зна механизме којима загађење животне средине

угрожава здравље човека
БИ.2.5.5. �зна механизме деловања хемијских материја на фи-

зиолошке процесе у организму и понашање (утицај
алкохола, различитих врста дрога, енергетских на-
питака и сл.)

НАПРЕДНИ НИВО

У области ОСОБИНЕ ЖИВИХ БИЋА ученик/ца:
БИ.3.1.4. �познаје критеријуме по којима се царства међусоб-

но разликују на основу њихових својстава до нивоа
класе/реда најважнијих група

У области �ЈЕДИНСТВО ГРАЂЕ И ФУНКЦИЈЕ КАО ОСНОВА
ЖИВОТА ученик/ца:

БИ.3.2.1. �зна карактеристике и основне функције унутрашње
грађе биљака, животиња и човека

БИ.3.2.2. �разуме морфолошку повезаност појединих нивоа
организације и њихову међусобну функционалну
условљеност

БИ.3.2.3. �разуме узроке развоја и усложњавања грађе и функ-
ције током еволуције

БИ.3.2.4. �разуме да је у остваривању карактеристичног пона-
шања јединке неопходна функционална интеграција
више система органа и разуме значај такве интегра-
ције понашања за преживљавање

БИ.3.2.5. �разуме сличности и разлике у интеграцији грађе и
функција јединке током животног циклуса

БИ.3.2.6. �зна и разуме главне морфолошке и функционалне
карактеристике органа који информишу организам о
стању у околини и њихову улогу у одржавању унутра-
шње равнотеже (улога нервног система)

БИ.3.2.7. �зна и разуме главне морфолошке и функционалне
карактеристике органа који реагују на промене у око-
лини и карактеристике органа које враћају органи-
зам у равнотежу онда када је из ње избачен (стресно
стање - улога ендокриног система)

БИ.3.2.8. �зна и разуме које су последице стресног стања за
организам

У области НАСЛЕЂИВАЊЕ И ЕВОЛУЦИЈА ученик/ца:
БИ.3.3.1. �разуме разлику између телесних и полних ћелија у

погледу хромозома и деоба
БИ.3.3.2. �разуме да полне ћелије настају од посебних ћелија

у организму
БИ.3.3.3. �зна функцију генетичког материјала и његову основну

улогу у ћелији;
БИ.3.3.4. �зна да је број хромозома у ћелији карактеристика врсте
БИ.3.3.5. �разуме како различити еволуциони механизми,

мењајући учесталост особина у популацијама, дово-
де до еволуције

БИ.3.3.6. �разуме да човек може да утиче на смер и брзину ево-
луционих промена својих популација и популација
других врста

У области ЧОВЕК И ЗДРАВЉЕ ученик/ца:
БИ.3.5.1. �познаје узроке и физиолошке последице заразних

болести
БИ.3.5.2. �познаје основне принципе лечења заразних и других

болести
БИ.3.5.3. �разуме основне биолошке процесе који леже у основи

физиолошки правилне исхране
БИ.3.5.4. �познаје главне компоненте намирница и њихову

хранљиву вредност
БИ.3.5.5. �познаје симптоме и главне карактеристике болести

метаболизма и узроке због којих настају (гојазност,
анорексија, булимија, шећерна болест)

БИ.3.5.6. �разуме механизме поремећаја функције појединих
органа

БИ.3.5.7. �познаје основне биолошке механизме који доводе до
развијања болести зависности

БИ.3.5.8. �разуме механизме стресног стања и утицај јаких нега-
тивних емоција на физиолошке процесе у организму
и понашање појединца

наставна
тема РБ Назив наставне јединице Тип часа ОБРАЗОВНИ

СТАНДАРДИ

ПОРЕКЛО И
РАЗВОЈ
ЉУДСКЕ

ВРСТЕ

1. Наука о човеку – антропологија. Људи данас обрада
БИ.1.3.8, БИ.1.3.9,

БИ.1.3.10,
БИ.2.3.5, БИ.2.3.6,

БИ.3.3.5,
БИ.3.3.6.

2. Порекло и историјски развој човека обрада

3. Преци данашњег човека обрада

4. Понављање градива о прецима данашњег човека понављање

24

наставна
тема РБ Назив наставне јединице Тип часа ОБРАЗОВНИ

СТАНДАРДИ

ГРАЂА
ЧОВЕЧИЈЕГ

ТЕЛА

5. Ћелија − величина, облик, грађа обрада

БИ.1.1.4, БИ.2.1.3,
БИ.3.1.4, БИ.1.2.1,
БИ.1.2.2, БИ.1.2.3,
БИ.2.2.1, БИ.2.2.2,
БИ.2.2.3, БИ.3.2.1,
БИ.3.2.2, БИ.3.2.3,
БИ.1.2.4, БИ.1.2.5,
БИ.1.2.6, БИ.2.2.4,
БИ.2.2.5, БИ.2.2.6,
БИ.3.2.4, БИ.3.2.5,
БИ.1.2.7, БИ.2.2.7,
БИ.2.2.8, БИ.2.2.9,
БИ.3.2.6, БИ.3.2.7,
БИ.3.2.8, БИ.1.3.1,
БИ.1.3.2, БИ.2.3.1,
БИ.2.3.2, БИ.3.3.1,
БИ.3.3.2, БИ.1.3.3,
БИ.1.3.4, БИ.1.3.5,
БИ.1.3.6, БИ.1.3.7,
БИ.2.3.3, БИ.2.3.4,
БИ.3.3.3, БИ.3.3.4,
БИ.1.3.8, БИ.1.3.9,
БИ.2.3.5, БИ.2.3.6,
БИ.1.5.1, БИ.1.5.4,
БИ.1.5.5. БИ.2.5.1,
БИ.3.5.1, БИ.3.5.2,
БИ.1.5.6. БИ.2.5.2,
БИ.2.5.3, БИ.3.5.3,
БИ.3.5.4. БИ.3.5.5,
БИ.1.5.7, БИ.1.5.8,
БИ.1.5.9, БИ.2.5.4,

БИ.3.5.6.

6. Деоба ћелије обрада

7. Понављање градива о деоби ћелије понављање

8.
Вежба: Посматрање грађе ћелије на трајном микроскопском
препарату

вежба

9. Грађа коже – кожни органи, слузокожа; функција коже обрада

10.
Обољења, повреде коже и прва помоћ. UV зрачење и заштита
коже

обрада

11. Понављање градива о кожи понављање

12.
Вежба: Посматрање грађе коже на трајном микроскопском
препарату

вежба

13.
Коштана ћелија, коштано ткиво, грађа кости, хрскавица и веза
међу костима

обрада

14. Скелет човека (кости главе, трупа и удова) обрада

15. Понављање градива о костима понављање

16.
Правилно држање тела и деформације. Обољења и повреде
костију и прва помоћ

обрада

17.
Вежба: Посматрање костију, зглобова и шавова. Упоређивање
са механичким зглобовима

вежба

18.
Мишићи: мишићна ћелија, мишићно ткиво. Облици скелетних
мишића. Физиолошке особине мишића

обрада

19. Кретање. Обољења и оштећења мишића. Физичка активност обрада

20. Понављање и утврђивање градива о мишићном систему понављање

21.
Вежба: Посматрање мишићног ткива на трајном
микроскопском препарату

вежба

22.
Нервна ћелија и нервно ткиво. Физиолошке особине нервне
ћелије. Нерви и ганглије

обрада

23.
Цетрални нервни систем. Мозак и кичмена мождина.
Рефлекси и рефлексни лук

обрада

24. Понављање градива о нервном систему понављање

25. Периферни нервни систем. Аутономни нервни систем обрада

26.
Обољења нервног система. Стрес, одмор, сан, учење и
памћење

обрада

27.
Утврђивање градива о нервном систему провера

знања

28.
Посматрање нервног ткива на трајном микроскопском
препарату. Испитивање рефлекса бутног мишића

вежба

29.
Жлезде са унутрашњим лучењем − грађа. Повезаност жлезда
са унутрашњим лучењем и нервног система

обрада

30. Поремећаји у раду жлезда са унутрашњим лучењем обрада

31.
Понављање градива о жлездама са унутрашњим лучењем провера

знања

32. Чулне ћелије. Чуло мириса и укуса и чула у кожи обрада

33. Грађа и функција чула вида обрада

34. Понављање градива о чулима (додира, мириса, укуса и вида) понављање

35. Мане и обољења ока обрада

36.
Чуло слуха и равнотеже. Оштећења и обољења чула слуха и
равнотеже. Бука и чуло слуха

обрада

37. Понављање и утврђивање о чулу слуха и равнотежи понављање

38.
Вежба: Одређивање оштрине вида и разликовање боја.
Мариотов оглед

вежба

25

наставна
тема РБ Назив наставне јединице Тип часа ОБРАЗОВНИ

СТАНДАРДИ

ГРАЂА
ЧОВЕЧИЈЕГ

ТЕЛА

39. Грађа органа за варење, варење хране и јетра и панкреас обрада

БИ.1.1.4, БИ.2.1.3,
БИ.3.1.4, БИ.1.2.1,
БИ.1.2.2, БИ.1.2.3,
БИ.2.2.1, БИ.2.2.2,
БИ.2.2.3, БИ.3.2.1,
БИ.3.2.2, БИ.3.2.3,
БИ.1.2.4, БИ.1.2.5,
БИ.1.2.6, БИ.2.2.4,
БИ.2.2.5, БИ.2.2.6,
БИ.3.2.4, БИ.3.2.5,
БИ.1.2.7, БИ.2.2.7,
БИ.2.2.8, БИ.2.2.9,
БИ.3.2.6, БИ.3.2.7,
БИ.3.2.8, БИ.1.3.1,
БИ.1.3.2, БИ.2.3.1,
БИ.2.3.2, БИ.3.3.1,
БИ.3.3.2, БИ.1.3.3,
БИ.1.3.4, БИ.1.3.5,
БИ.1.3.6, БИ.1.3.7,
БИ.2.3.3, БИ.2.3.4,
БИ.3.3.3, БИ.3.3.4,
БИ.1.3.8, БИ.1.3.9,
БИ.2.3.5, БИ.2.3.6,
БИ.1.5.1, БИ.1.5.4,
БИ.1.5.5. БИ.2.5.1,
БИ.3.5.1, БИ.3.5.2,
БИ.1.5.6. БИ.2.5.2,
БИ.2.5.3, БИ.3.5.3,
БИ.3.5.4. БИ.3.5.5,
БИ.1.5.7, БИ.1.5.8,
БИ.1.5.9, БИ.2.5.4,

БИ.3.5.6.

40.
Обољења органа за варење. Правилна исхрана и последице
неправилне исхране: гојазност, булимија, анорексија.
Хигијена усне дупље

обрада

41. Понављање градива о варењу хране понављање

42. Вежба: Таблице правилне исхране вежба

43. Грађа и функција органа за дисање. Покрети дисања обрада

44. Плућно и ћелијско дисање. Глас и говор обрада

45.
Понављање градива о систему органа за дисање провера

знања

46. Обољења органа за дисање. Дувански дим и здравље обрада

47.
Вежба: Доказивање угљен-диоксида у издахнутом ваздуху.
Одређивање количине издахнутог ваздуха

вежба

48.
Крв и лимфа; крвне групе, трансфузија и наслеђивање крвних
група

обрада

49. Понављање градива о крви и лимфи понављање

50. Одбрамбене способности организма − вакцине обрада

51.
Срце и крвни судови; грађа и рад срца, артерије, вене и
капилари

обрада

52. Лимфоток и крвоток обрада

53. Обољења, повреде крвних судова, прва помоћ. Реанимација обрада

54.
Понављање и утврђивање градива о систему органа за
циркулацију

понављање

55.
Вежба: Посматрање крви на трајном микроскопском
препарату

вежба

56. Вежба: Мерење пулса и крвног притиска вежба

57. Грађа и функција органа за излучивање обрада

58. Обољења органа за излучивање обрада

59. Вежба: Дисекција бубрега вежба

60. Грађа и функција органа за размножавање обрада

61. Процес репродукције обрада

62. Понављање градива о систему органа за размножавање понављање

63.
Наслеђивање пола код човека. Наследне болести у вези са
полом. Обољења органа за размножавање. Хигијена полних
органа

обрада

РЕПРО-
ДУКТИВНО
ЗДРАВЉЕ

64. Дефиниција здравља. Пубертет и адолесценција обрада

БИ.1.5.10,
БИ.1.5.11,
БИ.1.5.12,
БИ.1.5.13,
БИ.2.5.5,
БИ.3.5.7,
БИ.3.5.8.

65.
Понављање градива о здрављу, пубертету и адолесценцији;
објективна провера знања

провера
знања

66.
Проблеми везани за период одрастања − деликвенција и
болести зависности

обрада

67.
Почетак полног живота, хумани односи међу половима,
контрацепција

обрада

68.
Понављање и утврђивање градива провера

знања

69.
Ризично понашање и сексуално преносиве болести, превен-
ција и лечење

обрада

70.
Понављање и утврђивање градива о репродуктивном
здрављу

понављање

71. Значај и планирање породице. Наталитет обрада

72. Систематизација градива систематизација

I Порекло и развој људске врсте

  1. Наука о човеку – антропологија. Људи данас
  2. Порекло и историјски развој човека
  3. Преци данашњег човека
  4. Понављање градива о прецима данашњег човека

II Грађа човечијег тела

  5. Ћелија − величина, облик, грађа
  6. Деоба ћелије
  7. Понављање градива о деоби ћелије
  8. Вежба: Посматрање грађе ћелије на трајном микроскопском

препарату
  9. Грађа коже – кожни органи, слузокожа; функција коже
10. Обољења, повреде коже и прва помоћ. UV зрачење и

заштита коже
11. Понављање градива о кожи
12. Вежба: Посматрање грађе коже на трајном микроскопском

препарату
13. Коштана ћелија, коштано ткиво, грађа кости, хрскавица и

веза међу костима.
14. Скелет човека (кости главе, трупа и удова)
15. Понављање градива о костима
16. Правилно држање тела и деформације. Обољења и повреде

костију и прва помоћ.
17. Вежба: Посматрање костију, зглобова и шавова.

Упоређивање са механичким зглобовима
18. Мишићи: мишићна ћелија, мишићно ткиво. Облици

скелетних мишића. Физиолошке особине мишића
19. Кретање. Обољења и оштећења мишића. Физичка активност
20. Понављање и утврђивање градива о мишићном систему
21. Вежба: Посматрање мишићног ткива на трајном

микроскопском препарату
22. Нервна ћелија и нервно ткиво. Физиолошке особине нервне

ћелије. Нерви и ганглије
23. Цетрални нервни систем. Мозак и кичмена мождина.

Рефлекси и рефлексни лук
24. Понављање градива о нервном систему
25. Периферни нервни систем. Аутономни нервни систем
26. Обољења нервног система. Стрес, одмор, сан, учење и

памћење
27. Утврђивање градива о нервном систему
28. Посматрање нервног ткива на трајном микроскопском

препарату. Испитивање рефлекса бутног мишића
29. Жлезде са унутрашњим лучењем − грађа. Повезаност

жлезда са унутрашњим лучењем и нервног система
30. Поремећаји у раду жлезда са унутрашњим лучењем
31. Понављање градива о жлездама са унутрашњим лучењем
32. Чулне ћелије. Чуло мириса и укуса и чула у кожи
33. Грађа и функција чула вида
34. Понављање градива о чулима (додира, мириса, укуса и вида)
35. Мане и обољења ока
36. �Чуло слуха и равнотеже. Оштећења и обољења чула слуха и

равнотеже. Бука и чуло слуха
37. Понављање и утврђивање о чулу слуха и равнотеже

38. Вежба: Одређивање оштрине вида и разликовање боја.
Мариотов оглед

39. Грађа органа за варење, варење хране и јетра и панкреас
40. Обољења органа за варење. Правилна исхрана и последице

неправилне исхране: гојазност, булимија, анорексија.
Хигијена усне дупље

41. Понављање градива о варењу хране
42. Вежба: Таблице правилне исхране
43. Грађа и функција органа за дисање. Покрети дисања
44. Плућно и ћелијско дисање. Глас и говор
45. Понављање градива о систему органа за дисање
46. Обољења органа за дисање. Дувански дим и здравље
47. Вежба: Доказивање угљен-диоксида у издахнутом ваздуху.

Одређивање количине издахнутог ваздуха
48. Крв и лимфа; крвне групе, трансфузија и наслеђивање

крвних група
49. Понављање градива о крви и лимфи
50. Одбрамбене способности организма − вакцине
51. Срце и крвни судови; грађа и рад срца, артерије, вене и

капилари
52. Лимфоток и крвоток
53. Обољења, повреде крвних судова, прва помоћ. Реанимација
54. Понављање и утврђивање градива о систему органа за

циркулацију
55. Вежба: Посматрање крви на трајном микроскопском

препарату
56. Вежба: Мерење пулса и крвног притиска
57. Грађа и функција органа за излучивање
58. Обољења органа за излучивање
59. Вежба: Дисекција бубрега
60. Грађа и функција органа за размножавање
61. Процес репродукције
62. Понављање градива о систему органа за размножавање
63. Наслеђивање пола код човека. Наследне болести у вези са

полом. Обољења органа за размножавање. Хигијена полних
органа

III Репродуктивно здравље

64. Дефиниција здравља. Пубертет и адолесценција
65. Понављање градива о здрављу, пубертету и адолесценцији;

објективна провера знања
66. Проблеми везани за период одрастања − деликвенција и

болести зависности
67. Почетак полног живота, хумани односи међу половима,

контрацепција
68. Понављање и утврђивање градива
69. Ризично понашање и сексуално преносиве болести,

превенција и лечење
70. Понављање и утврђивање градива о репродуктивном

здрављу
71. Значај и планирање породице. Наталитет
72. Систематизација градива

РАСПОРЕД ИЗВОЂЕЊА НАСТАВНИХ ЈЕДИНИЦА

27

Могућности извођења наставе биологије
по наставним јединицама

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
1. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Порекло и развој људске врсте

Наставна јединица: Наука о човеку – антропологија
 Људи данас

Тип часа: обрада новог градива Облик рада: фронтални и комбиновани

Образовни задаци:
− истицати значај изучавања науке о човеку;
− објаснити појам антропологије и најзначајније физичке особине предака човека;
− усвојити поделу људи према типовима.

Функционални задаци:
− подстицати позитиван однос према учењу и изучавању науке о човеку;
− разбијати свест о заједничком припадању људи једној врсти живих бића, тј. човеку.

Васпитни задаци: − подстицање радозналости;
− подстицање заинтересованости за изучавање науке о човеку.

Наставне методе:
излагање наставника, разговор, демонстрација.

Наставна средства и помагала:
наставна средства и помагала: уџбеник, слајдови, шеме, CD.

Образовни стандарди који се могу применити: БИ.1.3.8; БИ.3.3.6.

Уводни део часа Мотивација
− водити разговор са ученицима о досадашњем изучавању биологије;
− прочитати мотивацију у уџбенику на стр. 10;
− користити предзнања ученика о биологији и њеним дисциплинама.

Главни део часа Истицање циља:
− антропологија – наука о човеку, записати шта је антропологија;
− објаснити значај речи antropos и logos;
− нагласити да су сви људи заједничког порекла и да припадају једној биолошкој врсти
 (човеку);
− објаснити значај фосила;
− истицати најзначајније физичке особине предака човека:
 1. грађа и облик лобање,
 2. величина и грађа зуба,
 3. величина костију;
− навести примере и показати илустрације на слајдовима;
− разговарати и проверити степен разумевања и усвојености новог градива;
− објаснити утицај околине на изглед и обележја типова људи;
− навести типове: кавкаски – европеидни, негроидни – црначки, монголоидни – жути;
− истицати да сви људи имају своја особена обележја: раст, боју коже, косе, у зависности
 од географске ширине;
− објаснити да у различитим областима на земљи другачији климатски услови утичу на

нека обележја (нпр. светла боја коже и косе северњака и тамна боја коже и косе људи
из тропских предела.)

28

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													

Завршни део часа Дијалог са ученицима о:
− коришћењу уџбеника, свеске и CD-а;
− �једнакости људских типова и појави фашизма, неофашизма и

расизма као негативних појава у друштву.

Домаћи задатак Одговорити на питања из књиге на стр. 11 и 17.

Изглед табле – графофолије

Антропологија - Наука о човеку
antropos – грчка реч – човек
logos – закон, наука, учење

Фосили; проучавају их антрополози

			 Физичке особине предака	 Људи данас:
			 – грађа и облик лобање		 – тип кавкаски (европеидни)
			 – величина и грађа зуба		 – тип негроидни (црначки)
			 – величина костију удова		 – тип монголоидни (жути

29

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
2. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Порекло и развој људске врсте

Наставна јединица: Порекло и историјски развој човека

Тип часа: обрада новог градива Облик рада: фронтални, комбиновани

Образовни задаци:
− усвојити да сви људи потичу од заједничког претка – примата;
− објаснити положај човека у животињском царству;
− описати одлике хоминида – човеколиких мајмуна.

Функционални задаци: − изграђивати позитиван однос према положају човека у
 животињском царству.

Васпитни задаци: − развијање логичког мишљења кроз изучавање развоја човека;
− развијање интересовања за изучавање човекове далеке прошлости.

Наставне методе:
разговор, дискусија, излагање наставника.

Наставна средства и помагала:
уџбеник, CD, слајдови, шеме.

Образовни стандарди који се могу применити: БИ.1.3.8; БИ.2.3.5; БИ.3.3.6.

Уводни део часа Активност наставника:
– упућивати ученике на уџбеник;
– заједнички прочитати мотивацију на стр. 12;
– водити дискусију о прочитаном тексту;
– поновити градиво са претходног часа и упутити ученике на шему фосила лобања
 хоминида.
Заједничка активност:
– ученике поделити у групе и дати задатке;
– решити задатке на стр. 6 и 7 радне свеске;
– саопштити резултате.

Главни део часа Активност наставника:
– истицање циља часа о пореклу и историјском развоју човека;
– показати слајд или графофолију о положају човека у животињском царству;
– користити предзнања ученика о систематизацији животињског света и систематским
 категоријама;
– објаснити одлике примата – излагање наставника;
– објаснити одлике хоминида – записати на табли или фолији одлике;
– показати слајдове људских заједница и разговорати о њиховом начину живота.

Завршни део часа Понављање усвојеног градива.

Домаћи задатак – прочитати За радознале на стр.13;
– пронаћи у литератури или интернету занимљивости о животу наших предака;
– одговорити на питања из уџбеника на стр. 13.

30

Изглед табле – графофолије

Порекло и историјски развој човека
Човек је део животињског царства Човеколики мајмуни
Царство – животиња – већи мозак
Тип – хордата – специфичан облик зуба
Класа – сисара – немају реп
Ред – примата (-велики мозак – кретали су се
-продужен период одрастања четвороножно
 -мали број потомака – појавили су се пре
-брига о потомству) 24 милиона година у Африци
Породица – хоминида
Род – људи
Врста – савремени човек

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													

31

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
3. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Порекло и развој људске врсте

Наставна јединица: Преци данашњег човека

Тип часа: обрада новог градива Облик рада: групни, комбиновани

Образовни задаци:
− упознати карактеристике и начин живота најранијих човекових предака;
− упознати карактеристике осталих предака од Homo habilis-а до Homo erectus-а и
 Homo sapiens-а.

Функционални задаци: − развијати интересовање ученика за изучавање биологије.

Васпитни задаци: − развијање самосталности у раду, парламентарности и поштовања својих другова.

Наставне методе:
разговор, дискусија, ученичко излагање.

Наставна средства и помагала:
слајд, фолија, CD, задаци за групе.

Образовни стандарди који се могу применити: БИ.1.3.8; БИ.2.3.5; БИ.3.3.6.

Уводни део часа Мотивација:
– прочитати текст о Вилендорфској Венери и разговорати о уметности која одваја
 човека од његових предака;
– од понуђених речи саставити реченицу – дефиницију антропологије.
 антропологија човеку наука
 о	 је	 изучава
 која људску врсту у
 временским	 свим периодима

Главни део часа Активност наставника:
– истицање циља;
– поделити ученике у групе;
– поделити задатке и материјал за рад групе;
– дати упутства за рад и начин излагања.
1. група задатак: Јужни мајмуночовек – Australopithecus
2. група задатак: Вешти човек – Homo habilis
3. група задатак: Усправни човек – Homo erectus
4. група задатак: Неандерталци
5. група задатак: Модерни људи – Homo sapiens
Свака група има задатак да опише карактеристике одређеног представника одређене
епохе.
Активност ученика:
– коришћење уџбеника, слајдова, CD-а;
– посматрање, читање, разговарање, закључивање.

Завршни део часа Сарадња са ученицима:
– вође група износе своја сазнања сачињена у сарадњи са целом групом;
– обједињавање излагања група;
– разговарање, закључивање, бележење.

Домаћи задатак Поновити до сада пређено градиво, јер следи час понављања, утврђивања и бележења
првих оцена.

32

Изглед табле – графофолије

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													

Преци данашњег човека
Јужни мајмуночовек (Australopithecus)
– појава пре 6 милиона година,
– одвајање од шимпанзи,
– двоножно кретање,
– грађа костију карлице, ногу и кичменог стуба,

Вешти човек (Homo habilis)
– појава пре 2 милиона година,
– користио алатке,

Усправни човек (Homo erectus)
– вешт ловац, коришћење ватре,
– израда алатки,
– грађење насеља.

Неандерталци на тлу Европе

Модерни људи (Homo sapiens)
– појава пре 40.000 година,
– насељавање Европе,
– појава уметности,
– добри ловци, праве копља,
– граде насеља и производе храну, баве се сточарством.

33

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
4. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Порекло и развој људске врсте

Наставна јединица: Понављање градива о прецима данашњег човека

Тип часа: понављање наставне теме Облик рада: комбиновани, фронтални, рад у паровима

Образовни задаци: − примењивати усвојено наставно градиво.

Функционални задаци: − усавршавати вештине и навике стечене током обраде градива.

Васпитни задаци: − развијање навика за самосталан рад, за коришћење уџбеника, развијање мишљења
 и самосталног закључивања.

Наставне методе:
разговор, излагање наставника, излагање ученика.

Наставна средства и помагала:
уџбеник, CD, наставни листић типа дидактичких игара,
графофолија.

Образовни стандарди који се могу применити: БИ.1.3.8; БИ.1.3.9; БИ.2.3.5; БИ.3.3.6.

Уводни део часа Активност наставника:
– упућивати ученике у рад;
– објаснити начин рада;
– поделити листиће;
– разговарати.

Главни део часа Активност наставника:
– решавање укрштенице у паровима и уз помоћ уџбеника (на припремљеној
 графофолији је решење укрштенице).
НАПОМЕНА:
– ученици се упућују да користе уџбеник и тиме понављају градиво;
– код ученика слабијих радних навика подстиче се активност у раду.
Предлог укрштенице (CD, прилог 1)
1. Ком реду у животињском свету припада човек?
2. Који су наши најранији преци, а живели су пре 6 милиона година?
3. Који наши преци су живели на тлу Европе и Азије пре 300.000 година?
4. Који наш предак је био прилагођен различитим климатским условима, знао је
 за ватру и градио је насеља?
5. Један од типова људи.
6. Како се стручно назива модерни човек?
7. Научници који проучавају порекло и развој човека.
8. Једна од физичких особина предака која је послужила за научна истраживања.
9. Скамењени остаци организама који су некада давно живели на Земљи.
10. Један од типова људи.
11. Којој породици у животињском свету припада човек?
12. Наука која проучава жива бића.
13. Један од типова људи.
Решење:
1. примати, 2. јужнимајмуночовек, 3. неандерталци, 4. усправничовек, 5. негроиднитип
6. хомосапиенс, 7. антрополози, 8. грађалобање, 9. фосили, 10. монголоиднитип,
11. хоминиде, 12. биологија, 13. црначкитип

Завршни део часа − проверити тачност решења укрштенице;
− наставник показује графофолију са решењем помоћу које се врши провера тачности;
− дискутовати о обрађеној наставној теми.

34

Домаћи задатак Самостално направити укрштеницу, ребус или неку дидактичку игру.

Изглед табле – графофолије

 примати
 јужнимајмуночовек

 неандерталци
 усправничовек

 негроиднитип
 хомосапиенс
 антрополози

 грађалобање
 фосили

 монголоиднитип
 хоминиде

 биологија
 црначкитип

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													

35

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
5. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Грађа човечијег тела

Наставна јединица: Ћелија − величина, облик и грађа

Тип часа: обрада новог градива Облик рада: комбиновани, фронтални, самостални рад ученика

Образовни задаци:

− истицати да је заједничка особина свих живих бића грађа ћелије;
− разумети нивое организације телесне грађе:
 ћелија, ткиво, орган, систем органа и организам; грађа ћелије човека,
 хемијски састав, ДНК и гени.

Функционални задаци:
− развијати тачност у изражавању и уредност у писању и цртању;
− усавршавати самосталност у раду.

Васпитни задаци: − развијање мануелних и експресивних активности;
− развијање прецизности и упорности.

Наставне методе:
разговор, демостративно-илустративна,
излагање наставника.

Наставна средства и помагала:
уџбеник, свеска, CD, слајдови, графофолија.

Образовни стандарди који се могу применити: БИ.1.2.2; БИ.2.2.1; БИ.2.2.4.

Уводни део часа Заједничка активност:
− коришћење предзнања ученика из петог разреда о ћелији, ткиву, органу,
 систему органа, организму;
− приказивање слајдова са наведеним појмовима и извођење
 претходно научених дефиниција;
− бележење на табли (графофолији) и у свескама.

Главни део часа Активност наставника:
− истицање циља − ћелија;
− давање упутства за рад и постављање задатака.
Активност ученика:
− читање текста у књизи на стр. 21;
− задатак је пронаћи нове појмове (углавном су сви појмови познати);
− закључивање и бележење на табли, свесци или графофолији.
Активност наставника:
− разговарање;
− бележење;
− упућивање на део текста на стр. 22 и 23;
− појмови о грађи ћелије су познати, али их треба дубље разрадити;
− хромозоми, ДНК, гени (нови појмови које треба објаснити и проверити
 степен усвојености).
Активност ученика:
− закључивање о грађи ћелије и њеним органелама;
− бележење на табли, графофолији, свесци.

Завршни део часа Рекапитулација усвојених појмова и градива о грађи ћелије, хромозомима и ДНК.

Домаћи задатак − научити грађу ћелије;
− завршити цртеж у свесци;
− поновити пређено градиво.

36

Изглед табле – графофолије

ћелија − ткиво − орган − систем органа − организам

 једноћелијски вишећелијски
 (код биљака и животиња)
састав ћелије: шећери, масти, беланчевине са водом и солима

величина ћелије: од микроскопске до оком видљиве

облик ћелије: лоптаст, плочаст, цилидричан, коцкаст

 грађа ћелије: ћелијска мембрана
		 цитоплазма
		 органеле: ендоплазматична мрежа
	 рибозоми
 митохондрије
 Голџијев апарат
 лизозоми
 центриоле
 једро (хромозоми, ДНК, гени)

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													
													

37

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
6. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Грађа човечијег тела

Наставна јединица: Деоба ћелије

Тип часа: обрада новог градива Облик рада: фронтални

Образовни задаци:
− �истицати знање о процесу деобе ћелије по фазама, начину настајања броја

хромозома и полних ћелија;
− разумети значај и разлике између митозе и мејозе.

Функционални задаци: − развијати способност уочавања разлика између митозе и мејозе.

Васпитни задаци: − развијање мисаоних радњи и логичког закључивања;
− развијање прецизности и упорности у раду.

Наставне методе:
разговор, демонстрација, излагање наставника.

Наставна средства и помагала:
уџбеник, CD, слика, слајд, графофолија,
свеска, графоскоп.

Образовни стандарди који се могу применити: БИ.1.2.6; БИ.1.3.4; БИ.1.3.7; БИ.3.3.1; БИ.3.3.4.

Уводни део часа Активности ученика:
– прочитати мотивацију у уџбенику на стр. 24.
Активност наставника:
– разговарати о знацима за обележавање полова и о деоби ћелија код различитих
 организама; користити предзнање ученика о деоби ћелије.

Главни део часа I фаза
Активност наставника:
– истицање циља – митоза (деоба ћелија);
– објаснити слику;
– поступно објашњавати фазе митозе;
– бележити на табли;
– �објаснити да ћелије у телу настају деобом – митозом, процесом којим се деле све телес-

не ћелије; од једне ћелије настају две са истим бројем хромозома;
– истицати период интерфазе и остале четири фазе;
– тумачити резултат митозе.
Заједничка активност:
– понављање усвојеног градива;
– �поновити да човекове телесне ћелије имају 46 хромозома и да се деле ћелијском део-

бом – митозом;
– �поновити да након митозе настају две телесне ћелије, свака са 46 хромозома и да мито-

за омогућава раст тела.
II фаза
– истицање мејозе као сложене деобе којом настају полне ћелије, мушке и женске – гамети;
– објаснити да су јајне ћелије и сперматозоиди полне ћелије;
– �истицати да је задатак мејозе да обезбеди да новонастале ћелије садрже тачно полови-

ну броја хромозома у односу на телесне ћелије (код човека је то 23 хромозома);
– објаснити да је оплођење процес спајања мушке и женске полне ћелије;
– истицати да након оплођења настаје зигот који има 46 хромозома;
– објаснити слику;
– упућивати на уџбеник;
– закључивати, бележити;
– тумачити резултат мејозе.

38

Завршни део часа – рекапитулација усвојеног градива;
– уочавање разлика и сличности између митозе и мејозе.

Домаћи задатак Нацртати у свеску шему митозе и мејозе.

Изглед табле – графофолије

Деоба ћелија

 Митоза Мејоза

деоба телесних ћелија деоба полних ћелија
интерфаза јајна ћелија }гамети
профаза сперматозоид }гамети
метафаза бр. хромозома 23
анафаза
телофаза
бр. хромозома 46 (23 пара)

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													

39

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
7. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Грађа човечијег тела

Наставна јединица: Понављање градива о деоби ћелије

Тип часа: понављање и утврђивање Облик рада: комбиновани

Образовни задаци: − проверити нивое усвојености знања о грађи и деоби ћелије.

Функционални задаци: − оспособљавати ученике за логичко мишљење, вербално изражавање и
 сналажење у литератури.

Васпитни задаци: − подстицање на рад, мишљење, изграђивање смисла за решавање дидактичких
 игара, развијање парламентарности и поштовања другова.

Наставне методе:
разговор, демонстрација, текст метода.

Наставна средства и помагала:
наставни листићи, графофолија.

Образовни стандарди који се могу применити: Сви наведени у наставним јединицама од 5. до 6.

Уводни део часа – провера домаћих задатака;
– разговор о проблемима око изучавања науке о човеку као новог предмета.

Главни део часа Активност наставника:
– истицање циља и давање упутстава како ће се реализовати час у фазама.
I фаза
– подела листића (Допуни реченице, прилог 2).
Активност ученика:
–	 размишљање;
–	 попуњавање наставних листића.
Активност наставника:
–	 прикупљање листића;
–	 показивање графофолије са тачним одговорима, провера тачности (листићи ће бити

оцењени за следећи час).
II фаза
–	 понављање и утврђивање градива о деоби ћелије употребом графофолије;
–	 објашњавање нејасноћа у вези са мејозом и митозом.
III фаза
Активност наставника:
–	 подела бланко квадрата за укрштеницу (прилог 3).
 Активност ученика:
–	 размишљање, употреба уџбеника, решавање, бележење.

Предлог укрштенице
1.	Полупропустљива _ _ _ _ _ _ _ _ мембрана.; 2. У њему су смештени хромозоми;
3.	Полутечан део ћелије; 4. Има улогу у деоби ћелије; 5. Има улогу у излучивању.
6.	У цитоплазми се осим једра налазе и _ _ _ _ _ _ _ _.
Решења: 1. ћелијска; 2. једро; 3. цитоплазма; 4. центриола; 5. голџијевапарат; 6. органеле
Активност наставника:
–	 праћење рада ученика;
–	 показивање графофолије са решеном укрштеницом;
–	 провера тачности.

Завршни део часа – разговарање о урађеним листићима;
– решавање нејасноћа.

40

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
					 								

Домаћи задатак Поновити пређено градиво о ћелији, јер следи вежба.

Изглед табле – графофолије

 ћелијска
 једро
 цитоплазма
 центриола
 голџијевапарат
 органеле

41

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
8. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Грађа човечијег тела

Наставна јединица: Вежба: Посматрање грађе ћелије на трајном микроскопском препарату

Тип часа: вежбање Облик рада: рад у паровима

Образовни задаци: – упутити и показати ученицима како да уоче и препознају делове ћелије.

Функционални задаци: – развијати прецизност, тачност, уредност;
– развијати способност запажања делова ћелије.

Васпитни задаци: – навикавање на уредност у раду;
– развијање међусобне толеранције и поштовања личности својих другова.

Наставне методе:
демостративно-илустративна, лобораторијска.

Наставна средства и помагала:
микроскоп, трајни препарат, свеска, уџбеник.

Образовни стандарди који се могу применити: БИ.1.2.6.

Уводни део часа Активност наставника:
– поновити делове микроскопа и прибора за микроскопирање;
– поновити претходно стечена знања;
– разговарати, објаснити.

Главни део часа Активности наставника:
− истицање циља;
– дати трајни препарат ћелије;
– дати упуство за рад у паровима;
– поделити исти задатак свим паровима.
Активност ученика:
– коришћење уџбеника;
– постављање препарата;	
– посматрање;
– бележење;
– разговор;
– закључивање.
Активност наставника:
– проверити очекиване резултате;
– водити разговор;
– помоћи ученицима око микроскопирања.

Завршни део часа Активности ученика:
– распремање радног стола;
– уопштавање наставног градива о ћелији заједно са наставником кроз питања и одговоре.

Домаћи задатак Поновити градиво о ћелији и деоби ћелије.

42

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
					 								
					 								
					 								
					 								
					 								
					 								
					 								
													

43

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
9. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Грађа човечијег тела – Кожни систем човека

Наставна јединица: Грађа коже – кожни органи, слузокожа; функције коже

Тип часа: обрада новог градива Облик рада: фронтални и комбиновани

Образовни задаци:

− �упутити ученике на закључивање да се на темељу података о површини коже може
закључити да је кожа највећи телесни орган;

− �упознати ученике са грађом коже: покожица, крзно и поткожно ткиво и функцијама
коже;

− �кратак еволутивни развој кожног система код животињског света примењивати као
уводни део часа, с обзиром на предзнање ученика.

Функционални задаци: − развијати свест о важности коже за здравље организма;
− развијати смисао за повезивање грађе и функције коже.

Васпитни задаци: − изграђивање индивидуалног интересовања и мотивације;
− развијање хигијенских навика у вези са кожом.

Наставне методе:
разговор, излагање наставника, демонстрација,
илустративна и текст метода.

Наставна средства и помагала:
слика, слајд, графофолија, уџбеник, CD, свеска.

Образовни стандарди који се могу применити: БИ.1.2.3; БИ.1.2.7; БИ.2.2.8; БИ.3.2.1; БИ.3.2.3.

Уводни део часа Заједничка активност:
– кратак преглед еволутивне разноврсности кожног система код бескичмењака и
 кичмењака може да послужи као уводни део и мотивација;
– коришћењем предзнања ученика, разговором и закључивањем поновити развој
 кожног система;
– упућивати ученике на разгледање слика и читање текста у уџбенику (подсећање на
 градиво из 6. разреда).

Главни део часа I фаза
Активност наставника:
– истицање циља – грађа коже;
– показати слике, слајд или графофолију;
– објаснити делове коже: покожицу, крзно и поткожни слој;
– објаснити грађу сваког дела и забележити на табли.

Заједничка активност:
– обрадити кожне органе заједно са ученицима;
– упутити ученике да прочитају текст у уџбенику, дати им одређени период времена,
 а потом уз питања и одговоре, навести их да закључе да су органи коже знојне и
 лојне жлезде, длаке и нокти;
– оваквим начином рада ученици се упућују на правилно коришћење уџбеника, прави-
 лно и лепо изражавање, као и тачност у саопштавању чињеница које су прочитали;
– бележење основних појмова на табли и у свесци.

II фаза
Активност наставника:
– објаснити грађу слузокоже као врсте покровног ткива; кожа је спољашњи омотач
 тела, а слузокожа облаже унутрашње органе.

44

III фаза
Активност наставника:
– навести функције коже и дати појединачна објашњења:

1. заштитна улога, 2. синтеза пигмента, 3. регулација телесне температуре,
4. чулни органи коже.

Завршни део часа – понављање грађе коже, слојева и органа коже;
– постављање кратких питања; тежити кратким и прецизним одговорима;
– обнављање функција коже.

Домаћи задатак – пронаћи у литератури текстове о обољењима коже, повредама и првој помоћи;
– написати кратке реферате или извештаје о акнама, брадавицама, алергијама и екцемима.

Изглед табле – графофолије

Грађа коже: Функције коже:
покожица – рожни слој, пигмент – заштитна улога
крзно – органи коже (знојне жлезде – излучивање зноја
 лојне жлезде – синтеза пигмента
 нервни завршеци – регулише телесну температуру
 корен длаке – могућност осећаја топло-хладно, притиска,
 нокти) додира и бола
поткожно ткиво – масно ткиво

слузокожа – покровно ткиво унутрашњих органа	

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													

45

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
10. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Грађа човечијег тела − Кожни систем човека

Наставна јединица: �Обољења, повреде коже и прва помоћ
UV зрачење и заштита коже

Тип часа: обрада новог градива Облик рада: комбиновани, фронтални и ученички реферати

Образовни задаци:

− описати болести коже – бактеријске, гљивичне, вирусне, паразитске и алергијске;
− објаснити да болести коже могу бити знак неке друге болести;
− дефинисати појам алергије – болест данашњице, може настати из непознатих
 разлога.

Функционални задаци:

− развијати логичко мишљење и закључивање;
− развијати способност пружања прве помоћи код посекотина, рана, промрзлина
 и опекотина;
− претерано сунчање штети кожи и здрављу, па треба развијати навике за бригу о
 здрављу.

Васпитни задаци: − развијање хигијенских навика;
− развијање самосталности у раду при изради реферата и сналажењу у литератури.

Наставне методе:
разговор, ученички реферат, излагање наставника,
илустративно-демонстративна метода.

Наставна средства и помагала:
ученички реферати, уџбеник, слајд.

Образовни стандарди који се могу применити: БИ.1.5.1; БИ.1.5.5; БИ.1.5.7; БИ.2.5.1.

Уводни део часа – поновљање грађе коже и њених функција;
– наставник поставља кратка питања, а очекује тачне и кратке одговоре;
– провера да ли су ученици припремили реферате.

Главни део часа I фаза
Активност наставника:
– истицање циља: обољења, повреде коже и прва помоћ;
– проверити да ли су урађени ученички реферати;
– објаснити болести коже: бактеријске (акне), гљивичне (атлетско сто-
 пало), вирусне (брадавице), паразитске (шуга, вашљивост) и алергије.
Активност ученика:
– ученици који су написали реферат читају свој рад;
– ученици који нису написали, слушају;
– потом се води разговор и користи предзнање и искуство ученика;
– акне су веома честа појава код пубертетлија, па посветити пажњу овом проблему;
– �и алергије су честе појаве у последње време, па би требало водити разговор о том

проблему користећи ученичко сазнање.
Активност наставника:
– приказати слике, слајдове, CD-ове;
– давати упутства о превенцији.
II фаза
Активност наставника:
– објаснити повреде коже и пружање прве помоћи;
– дефинисати шта су ране, опекотине и промрзлине;
– �користити ученичка предзнања или искуства о овим проблемима и објаснити сваки

проблем појединачно;
– нарочиту пажњу посветити првој помоћи код рана.

46

Активност ученика:
– читање текста о првој помоћи код рана из уџбеника на стр. 36;
– �вођење разговора о сваком проблему појединачно уз слушање савета и упутства

наставника.
III фаза
Опекотине и промрзлине
– приказати слике, слајдове, CD-ове;
– разговарати са ученицима о њиховим сазнањима или искуствима;
– прву помоћ обрадити као и код рана.

Завршни део часа – похвала ученичких реферата;
– похвала активности одређених ученика;
– бележење одговарајућих оцена;
– рекапитулација наставне јединице кратким питањима и одговорима.

Домаћи задатак Написати реферат о UV зрачењу и заштити коже.

Изглед табле – графофолије

Обољења коже: Повреде коже:
бактеријска – акне ране
гљивична – атлетско стопало опекотине
вирусна – брадавице промрзлине
паразитска – шуга и вашљивост
алергије – екцем

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													
													

47

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
11. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Грађа човечијег тела − Кожни систем човека

Наставна јединица: Понављање градива о кожи

Тип часа: понављање и утврђивање Облик рада: комбиновани

Образовни задаци: − понавити, проверити и утврдити нивое усвојености градива о кожи;
− продубљивати знања и разјашњавати нејасноће.

Функционални задаци: − оспособљавати ученике за логичко размишљање, вербално изражавање и
 сналажење у литератури.

Васпитни задаци: − подстицање воље и упорности у раду;
− подстицање креативности и маштовитости.

Наставне методе:
текст методе.

Наставна средства и помагала:
наставни листићи, уџбеник.

Образовни стандарди који се могу применити: БИ.1.3.8; БИ.2.3.5; БИ.3.3.6.

Уводни део часа Активност наставника:
– образложити како ће се реализовати овај час;
– проверити домаће задатке.

Главни део часа Активност наставника:
– истицање циља;
– поделити листиће (укрштеница, прилог 4).
Ученичка активност:
– решавање укрштенице;
– размишљање;
– употреба уџбеника.
Заједничка активност:
– провера тачности укрштенице;
– разговор;
– разјашњење непознатог.
Активност наставника:
– поделити листиће (допуни реченице и реши ребус, прилог 5).
Ученичка активност:
– решавање допуна реченица и ребуса.
Заједничка активност:
– провера тачности;
– разговор.

Завршни део часа – читање ученичких реферата о UV зрачењу;
– рекапитулација наставног часа.

Домаћи задатак Сачинити ребус или неку мозгалицу.

48

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													
													

Изглед табле – графофолије

 покожица
 лојнажлезда

 поткожнислој
 меланин

 алергија
 вашљивост

 бактеријско
 вирусно

 нокти
 екцем

 промрзлине
 гљивично

 знојнежлезде
 брадавице

 опекотине
 длаке

 ране

Ребус.

(слика КОРПА) + (слика ЖАБА) = решење КОЖА

49

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
12. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Грађа човечијег тела − Кожни систем човека

Наставна јединица: Вежба: Посматрање грађе коже на трајном микроскопском препарату

Тип часа: вежбање Облик рада: рад у паровима

Образовни задаци: − уочити органе коже на трајном препарату.

Функционални задаци:
− оспособљавати ученике за уочавање и препознавање делова грађе коже:
 покожица, крзно и поткожни слој;
− развијати способност запажања,уочавања и извођења закључака.

Васпитни задаци:
− развијање прецизности, тачности, уредности и развијање упорности у прона-
 лажењу делова коже;
− развијање колегијалности у раду, сарадње и толеранције међу ученицима.

Наставне методе:
демонстративно-илустративна, лабораторијска.

Наставна средства и помагала:
микроскоп, трајни препарат, прибор за цртање,
свеска, уџбеник.

Образовни стандарди који се могу применити: БИ.1.6.1; БИ.1.6.2.

Уводни део часа Активност наставника:
– �реализовати вежбу уз примену предзнања ученика у посматрању трајних микроскоп-

ских препарата;
– разговарати, објашњавати.

Главни део часа Активност наставника:
– истицање циља;
– дати упутство за рад у паровима (исти задатак за све парове);
– упутити ученике на коришћење уџбеника са упутствима за реализацију вежбе.
Активност ученика:
– употреба уџбеника и ослањање на текст који објашњава вежбу;
– постављање препарата;
– посматрање;
– бележење;
– разговор са паром на радном месту;
– закључивање.
(Рад у паровима омогућује ученицима да дискутују о препарату, да заједнички проналазе
постављене задатке, да критикују и заједнички закључују.)
Активност наставника:
– проверити очекиване резултате;
– разговарати и помоћи ученицима око микроскопирања и проналажења делова коже.

Завршни део часа – распремање радног места;
– уопштавање наставног градива о кожи кроз питања наставника и одговоре ученика.

Домаћи задатак Поновити градиво из шестог разреда о скелетном систему бескичмењака и кичмењака.

50

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
					 								
					 								
					 								
					 								
					 								
					 								
					 								
													

51

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
13. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Грађа човечијег тела − Скелетни систем човека

Наставна јединица: Коштана ћелија, коштано ткиво, грађа кости, хрскавица и везе међу костима

Тип часа: обрада новог градива Облик рада: комбиновани, фронтални и експеримент

Образовни задаци:

− �упознати ученике са грађом коштаног ткива, хемијским саставом костију, обликом
костију, као и њиховом грађом.

− разумети разлике између делова костију и функције зглоба у организму;
− научити ученике да је костур целина и објаснити његову улогу у организму;
− објаснити покретне и непокретне везе међу костима.

Функционални задаци:
− �оспособљавати ученике за уочавање да су кости својим обликом и чврстином прила

гођене улози коју обављају у организму;
− развијати способност закључивања.

Васпитни задаци:
− развијање интересовања за изучавање човечијег тела;
− развијање самосталности, прецизности и опажања као и логичког мишљења и нави-
 кавања на континуитет у раду.

Наставне методе:
разговор, демонстрација.

Наставна средства и помагала:
уџбеник, CD, слике, природни материјал.

Образовни стандарди који се могу применити: БИ.1.2.3; БИ.1.2.6; БИ.2.2.2; БИ.3.2.1.

Уводни део часа Активност наставника и ученика:
– поновити кратак преглед еволутивне разноврсности скелетног система животиња;
– коришћење усвојеног знања ученика из 6. разреда;
– подсећање ученика на разлике у спољашњем скелету бескичмењака и унутрашњем
 скелету кичмењака;
– истицање карактеристичних скелета корала, мекушаца и зглавкара;
– унутрашњи скелет кичмењака – појава хорде;
– активним кретањем настају предњи и задњи део тела, а тиме и глава и реп;
– појава лобање;
– појава кичме и развој удова;
– прилагођеност кичмењака различитим условима средине;
– преко кратких питања и одговора увести ученике у главни део часа.

Главни део часа Активност наставника:
– истицање циља по фазама.
I фаза
Активност наставника:
– објаснити грађу коштаног ткива;
– посматрање микроскопског препарата и упоређивање са сликом у уџбенику;
– коштана ћелија – облик и грађа;
– коштано ткиво – грађа и састав; осеин и соли калцијума;
– коштана маса – густа и сунђераста.
Активност ученика:
– посматрање, бележење и упоређивање.
II фаза
Активност наставника:
– на примерима природног материјала или модела костију објаснити поделу костију на
 дуге, кратке и пљоснате кости.
Активност ученика:
– поређење слике у уџбенику са показаним материјалом и закључивање где се
 налазе које кости;
– бележење у свеске, посматрање и закључивање.

52

III фаза
Активност наставника:
– на природном материјалу или моделу кости показати да су дуге кости грађене од тела,
 јабучице и чашице;
– објаснити грађу зглоба и хрскавицу која облаже крајеве дугих костију.
Активност ученика:
– посматрање, поређење са уџбеником, бележење и закључивање.
IV фаза
Активност наставника:
– објаснити везе међу костима;
– објаснити рад зглобова као и шавове и хрскавицу.
Активност ученика:
– уочавање, посматрање, бележење и закључивање.

Завршни део часа Понављање пређеног градива уз помоћ кратких питања.

Домаћи задатак Научити градиво о костима.

Изглед табле – графофолије

коштана ћелија – коштано ткиво }калцијум	 коштана маса }густа
 }осеин } сунђераста

облици костију – дуге	 грађа кости – тело кости
	 кратке	 јабучица
	 пљоснате	 чашица (хрскавица, покосница)	

везе међу костима – зглобови }непокретни – кости лобање
	 }слабо покретни – кичмени пршљенови
 }слободно покретни – раме, кук
 шавови
 хрскавица

Белешке

													
													
													
													
													
													
													
													
													
													
													

53

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
14. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Грађа човечијег тела – Скелетни систем човека

Наставна јединица: Скелет човека – кости главе, трупа и удова

Тип часа: обрада новог градива Облик рада: комбиновани, фронтални и индивидуални

Образовни задаци:

− научити поделу костура на кости главе, трупа и удова;
− уочити делове и функције костију главе;
− објаснити улогу зглобова на појединим деловима костура;
− описати кости удова (руку и ногу);
− објаснити облик и грађу костију трупа као и прилагођености улози коју обављају;
− описати кости раменог и карличног пајаса.

Функционални задаци: − развијати способност закључивања, уочавања и посматрања.

Васпитни задаци: − развијање код ученика заинтересованости за изучавање науке о човеку.

Наставне методе:
илустративно-демонстративна метода.

Наставна средства и помагала:
модел костура, наставни листићи са контурама костура.

Образовни стандарди који се могу применити: БИ.1.2.3; БИ.1.2.6; БИ.2.2.2; БИ.3.2.1.

Уводни део часа – у уводном разговору би требало нагласити да је човечији костур целина, ради лакшег
 приступа његовом изучавању;
– објаснити поделу на кости главе, кости трупа и кости удова;
– објаснити повезаност костију удова са карличним и раменим појасом;
– описати улоге костију у организму и функције којима су прилагођене.

Главни део часа Активност наставника:
– истицање циља – скелет човека;
– користити модел костура човека;
– �на моделу костију главе указати на већ познате везе међу костима (шавове и зглоб

вилице).
Активност ученика:
– посматрање, упоређивање са сликом у уџбенику на стр. 46, 47 и 48, закључивање;
– �посматрањем модела и слика ученици би требало да сами пронађу поједине делове

трупа;
– кроз питања и одговоре навести ученике на закључак који су то делови костура.
Активност наставника:
– �објаснити грађу кичме, савитљивост и канал (средишњи отвор) кроз који пролази

кичмена мождина;
– �указати на хрскавичаве плочице између пршљенова, објаснити шта кичми омогућује да

делује као амортизер, зашто се човек може окретати, сагибати, скакати, носити терет;
– на сва питања наставник тражи одговоре и даје објашњења.
Активност ученика:
– �кости грудног коша – ученици би требало да сами наброје ребра и опишу како су

повезана;
– �кости удова – уз посматрање слике у књизи и модела ученици закључују о грађи дугих

костију и кратких костију шака и стопала;
– �на својој нози и руци ученици могу уочити које све покрете могу извести и упоредити

шта све може рука, а шта нога;
– �сваки прст (грађен од три кости, осим палца који има две) је засебан и значајан, али сви

прсти делују заједно.
Активност наставника:
– објаснити како су удови повезани са трупом;

54

Белешке

													
													
													
													
													
													
													
													
													
													
													

– објаснити кости раменог и карличног појаса;
– на моделу костура показати кости и упоредити са сликом костура у уџбенику.
Активност ученика:
– закључивање, описивање.

Завршни део часа – понавити градиво упоређивањем грађе костију ногу и руку;
– постављати питања и тражити кратке одговоре уз ослањање на уџбеник, модел или
 слику;

Домаћи задатак – научити све о костима, јер следи час понављања градива;
– донети у школу маказе, папир А4.

Изглед табле – графофолије

 скелет }кости главе	 кости главе – лобања и кости лица
 }кости трупа	 – шавови
 }кости удова	 – зглоб вилице

кости удова:
рамени појас – кључне кости
 лопатице
дуге кости руку – горњи екстремитети кости трупа – грудни кош
 – рамењача – кичмени стуб
 – лакатна кост (кичма – 33-34 пршљена)
 – жбица
 – кости шаке

карлични појас – бедрењача, препоњача, седњача
дуге кости ногу – доњи екстремитети
 − бутна кост
 – голењача
 – лисњача
 – кости стопала

55

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
15. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Грађа човечијег тела − Скелетни систем човека

Наставна јединица: Понављање градива о костима

Тип часа: понављање и утврђивање
Облик рада: �комбиновани, дидактичке игре, лабораторијски (оглед),

рад у паровима

Образовни задаци:

− истицати кратак преглед еволутивне разноврсности скелетног система животиња;
− �поновити скелетни систем човека: коштана ћелија, коштано ткиво, грађа кости,

хрскавица, везе међу костима;
− применити знање о костима главе, трупа и удова.

Функционални задаци:
− оспособљавати ученике за уочавање улога костију у организму;
− развијати смисао за уочавање прилагођености костију улози коју обављају;
− подстицати ученике на закључивање на основу чињеница.

Васпитни задаци: − развијање способности закључивања, уочавања, посматрања;
− развијање љубави према изучавању науке о човеку.

Наставне методе:
експеримент, лабораторијска,
демонстративно-илустративна.

Наставна средства и помагала:
дидактичке игре, наставни листићи, оглед који припре-
ма наставник, маказе, папир А4.

Образовни стандарди који се могу применити: Сви наведени у наставним јединицама од 13. 14.

Уводни део часа Активност наставника:
– дати објашњења ученицима да ће се час понављања реализовати у неколико фаза:
1. дидактичка игра (укрштеница, прилог 6) − рад у паровима;
2. оглед који изводи наставник;
3. оглед који изводе ученици − рад у паровима.

Главни део часа Активност наставника:

I фаза
рад у паровима:
– решавање укрштенице на листићу који је поделио наставник уз помоћ ученика;
– похвала најбржем пару, похвала тачности у решавању укрштенице;
– �циљ је да ученици тачно реше укрштеницу која садржи све кључне речи обрађеног

градива, а решење је: СКЕЛЕТНИ СИСТЕМ ЧОВЕКА.

II фаза
– �оглед припрема наставник неколико дана раније због стајања кости у киселини и де-

монстрира пред ученицима уз тражење закључка.

Оглед:
Доказивање састава костију
1. Пилећу кост од батака држати два дана у разређеној соној киселини. Опрати је и де-

монстрирати еластичност, јер је остао осеин, а уништили су се минерали. Ученици
сами закључују о еластичности костију.

2. Пилећу кост од батака држати на пламенику уз помоћ клешта око 20 минута. Осетиће
се непријатан мирис сагоревања беланчевина, а кост ће бити крта и лако ће се ломити,
јер се уништио осеин, а остали су минерали. Ученици сами закључују о кртости
костију.
Ученици треба да закључе да су младе кости еластичније, јер садрже више осеина,
док су старе кости крте, јер садрже више минералних материја и лакше се ломе.

56

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													

III фаза
рад у паровима:
– наставни листићи са задацима (прилог 7).

Оглед: Нормално и спуштено стопало
− овај оглед се састоји од две фазе:
1. �На папире А4 стати без обуће. Оловком оцртати обрисе стопала. Затим узети у руке и

ставити на главу неколико школских торби из разреда. Поново оцртати стопала на но-
вом папиру.

2. �Маказама изрезати обрисе стопала и покушати спојити обрисе леве и десне ноге.
Закључити да су стопала спуштенија кад је особа оптерећена. Постоји разлика у обри-
сима стопала без оптерећења и обриса стопала са оптерећењем. Ко даје еластичност
телу? Каква је улога кичме и хрскавице?

Завршни део часа – распремање радних места;
– понављање циља и задатака огледа изведених на часу.

Домаћи задатак – написати реферат о деформацијама и обољењима скелета: рахитис, остеопороза;
– пронаћи у литератури податке о првој помоћи код повреде костију.

57

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
16. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Грађа човечијег тела − Скелетни систем човека

Наставна јединица: Правилно држање тела и деформације
 Обољења и повреде костију и прва помоћ

Тип часа: обрада новог градива Облик рада: комбиновани, фронтални

Образовни задаци:

− �истицати да је правилно држање тела услов за здрав развој и функционисање
организма (деформације скелета настају због неправилног држања – равна
стопала – неправилно ходање);

− �објаснити обољења (рахитис, артритис, остеопороза) и како се заштитити од ових
болести;

− истицати значај превенције за здравље;
− разумети пружање прве помоћи код повреда костију;
− истицати да правилна исхрана доприноси бољем зарастању костију.

Функционални задаци: − �оспособљавати ученике за уочавање важности чувања здравља (како треба
седети, ходати, спавати, носити, вежбати, хранити се).

Васпитни задаци: − развијање правилног односа према своме телу;
− развијање потребе за очувањем здравља и костију од повреда.

Наставне методе:
разговор, демонстрација, самостално излагање ученика.

Наставна средства и помагала:
слике, CD.

Образовни стандарди који се могу применити: БИ.1.5.5; БИ.1.5.8; БИ.2.5.1; БИ.3.5.2.

Уводни део часа – кратко понављање грађе костију и скелета;
– инсистирање на грађи кичме, кичмених пршљенова, покретљивости и значају;
– уводни део часа би требало да буде најава наставне јединице.

Главни део часа Активност наставника:
– истицање циља – правилно држање тела;
– објашњавање важности правилног држања тела за здравље;
– правилно држање је услов за добар проток крви и правилно дисање;
– правилно држање омогућује лакше вежбање;
– физичка активност доприноси кондицији и здравом телу;
– �коришћење примера ученика спортиста у разреду или школи или примера наших реп-

резентативних спортиста као узора младима;
– �деформације – значај систематског прегледа (равна стопала, сколиоза – последице не-

правилног ходања, неподесне обуће и неправилног држања тела);
– �обољења и повреде (извести оглед) – обрада преко ученичких реферата или информа-

ција које су сакупили користећи савремене облике комуникације;
– �рахитис, артритис, реуматске промене, остеопороза – обољења која различито настају,

али постоји превенција од ових обољења;
– �наставник води разговор о овим болестима и заједно са ученицима закључује да је

за очување здравља важна исхрана, витамин D, боравак на свежем ваздуху.

Завршни део часа Због обилности ове наставне јединице, укратко поновити градиво и убележити податке
на табли.

Домаћи задатак Донети у школу кост неке животиње из месаре или остатак од ручка (пилећу, говеђу
кост).

58

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													

Изглед табле – графофолије

 Деформације
равна стопала сколиоза	 Повреде костију: уганућа
	 ишчашења
	 преломи
	 отворени затворени
Обољења: рахитис
 артритис
 реуматске промене
 остеопороза

Прва помоћ – имобилизација

Пре обраде Повреде костију извести оглед.

Оглед
Испитивање стабилности дугих, цевастих костију.
Смотати лист папира А4 по дужини да се добије ваљак. Залепити на више места селотеј-
пом. Ваљак поставити усправно и на њега ставити ператоницу. Потом ваљак поставити
водоравно и на њега ставити ператоницу.
Очекивани резултат разјаснити заједно са ученицима. Упоредити са дугим костима и
њиховом чврстином и положајем у телу.
Повреде костију:
– уганућа,
– ишчашења,
– преломи (отворени, затворени).
Објаснити сваку повреду појединачно и опасност од отворених прелома.
Прва помоћ код повреда костију:
– �извођење мале вежбе са ученицима подељеним у групе који изводе вежбе имобили-

зације на једном „повређеном“ или на лутки за вежбање.

59

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
17. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Грађа човечијег тела − Скелетни систем човека

Наставна јединица: Вежба: �Посматрање костију, зглобова и шавова
Упоређивање са механичким зглобовима

Тип часа: вежбање Облик рада: лабораторијски, индивидуални или рад у паровима

Образовни задаци:
− �обучити ученике да на основу посматрања закључе како су кости повезане (шавови

на глави и зглобови дугих костију) и да самосталним радом и посматрањем уоче грађу
кости на попречном пресеку.

Функционални задаци: − усавршавати мануелне активности ученика и самосталност у извођењу вежбе.

Васпитни задаци: − развијање логичког мишљења, опажања и навикавања на рад.

Наставне методе:
лабораторијска метода.

Наставна средства и помагала:
кости различитих животиња, свеска, прибор за писање,
уџбеник, CD, тестерица, лупа, наставни листић (прилози 8
и 9).

Образовни стандарди који се могу применити: БИ.1.6.1; БИ.1.6.2.

Уводни део часа – подела наставних листића (прилог 8);
– решавање задатака у наставним листићима за 10 минута;
– ученици размењују листиће и врше исправке једни другима;
– закључивање;
– верификација;
– похвале најбржих и најбољих;
– подстицање на рад слабијих ученика;
– прикупљање листића ради оцењивања.
Сваки одговор носи по 1 бод.
Наставним листићем реализује се провера претходно стеченог знања; мотивација часа
је динамичка и забележи се по једна оцена.

Главни део часа Активност наставника:
– истицање циља;
– упућивање на уџбеник у коме се налазе упутства за реализацију вежбе;
– рад у паровима.
Активност ученика:
– посматрање, бележење, цртање, разговор и закључивање.
Активност наставника:
– обилазак радних места;
– упућивање у реализацију задатака;
– помоћ код појединих ученика;
– провера разумевања;
− подела наставних листића (прилог 9).

Завршни део часа – поновити грађу зглобова уз коришћење слика и модела и закључити да зглобо-
 ви могу бити: непокретни, слабо покретни и слободно покретни;
– навести примере и објаснити на механичком зглобу.

Домаћи задатак Поновити градиво шестог разреда о кретању животиња и органима за кретање.

60

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
					 								
					 								
													
													
													
													
													
													

61

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
18. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Грађа човечијег тела − Мишићни систем човека

Наставна јединица: Мишићи: мишићна ћелија, мишићно ткиво
Облици скелетних мишића
Физиолошке особине мишића

Тип часа: обрада новог градива Облик рада: фронтални, комбиновани

Образовни задаци:

− �описати грађу мишићног ткива и разликовати глатко, срчано и попречно-пругасто
мишићно ткиво;

− научити грађу скелетних мишића, облике и функционалне особине;
− објаснити да је за рад мишића потребна енергија.

Функционални задаци: − изграђивати позитиван однос према процесима који се дешавају у телу;
− развијати логичко мишљење и закључивање.

Васпитни задаци: − развијање самосталности у раду, прецизности, као и моћи запажања, мишљења и
 извођења закључака.

Наставне методе:
текстуална, разговор, демонстрација.

Наставна средства и помагала:
слике, CD, графофолија, свеска, уџбеник, табеле.

Образовни стандарди који се могу применити: БИ.1.2.3; БИ.1.2.6; БИ.2.2.1; БИ.2.2.2; БИ.2.2.6; БИ.3.2.1; БИ.3.2.2; БИ.3.2.3.

Уводни део часа – �ослањајући се на ученичко предзнање поновити еволутивне разноврсности мишић-
ног система животиња;

– �поновити кретање појединих бескичмењака као што су кишна глиста и пуж и употре-
бу мишића код појединих врста као што је хидра или речни рак;

– �поновити појаву мишића код хордата и постепени еволутивни развој од простијих
кичмењака до сложенијих;

– �заједно са ученицима навести бројне начине кретања организама који су последица
деловања мишића у садејству с костима.

Главни део часа Активност наставника:
I фаза
– објашњење слике телесне мускулатуре човека;
− наглашавање да мишићи чине мускулатуру тела, а да су грађени од ћелија;
− наглашавање да скуп мишићних ћелија гради мишићно ткиво;
− �истицање да се мишићи разликују по изгледу, грађи и улози па се деле на скелетне,

глатке и срчани мишић.
II фаза
– упућивање ученика на уџбеник, да прочитају текст о скелетним мишићима – мускулатури;
– �постављање кратких питања о одликама скелетне мускулатуре (дуге ћелије са више

једара, бројна влакна у цитоплазми, велика снага мишића којима управљамо својом вољом);
– �показивање слике овог ткива, бележење на табли или графофолији кључних

појмова, а ученици бележе у свескама.
Глатка мускулатура:
– ученици читају текст у књизи на стр. 59;
– �закључују уз помоћ наставника да су, за разлику од попречно-пругастог, ћелије

глатког мишићног ткива само са једним једром;
– �објаснити да је глатка мускулатура много споријег рада и да ради без утицаја наше

воље и да покреће већину унутрашњих органа;
– �показати слику овог ткива, забележити на табли или графофолији кључне појмове, а

ученици бележе у свескама.

62

Белешке

													
													
													
													
													
													

Срчана мускулатура:
– ученици читају текст у књизи на стр. 59 и закључују уз помоћ наставника да је срце
 грађено од мишића чији рад није под утицајем наше воље;
– грађено је од срчаног мишићног ткива;
– објаснити контракцију срца – стезање и опуштање мишића преткомора и комора;
– показати слику овог ткива, забележити на табли или графофолији кључне појмове,
 а ученици бележе у свескама.
Грађа скелетног мишића:
– објаснити на слици да су мишићни снопови обавијени опном и да је група
 таквих мишића обавијена опном те разликујемо мноштво снопова различите дебљине;
– навести облике скелетних мишића;
– путем табеле објаснити положај у телу и улогу у телу;
– објаснити физиолошке особине мишића: контрактилност, еластичност,
 надражљивост и проводљивост.

Завршни део часа Понављање усвојеног градива кратким питањима наставника.

Домаћи задатак Пронаћи у литератури о обољењима мишића и написати реферат.

Изглед табле – графофолије

Мускулатура
мишићна ћелија – мишићно ткиво
 скелетно глатко срчано

скелетна мускулатура
– издужене ћелије са много једара
– раде под утицајем наше воље

глатка мускулатура
– вретенасте ћелије са једним једром
– раде без утицаја наше воље

срчана мускулатура
– контракција
– стезање и опуштање комора и преткомора

физиолошке особине мишића
– контрактилност
– еластичност
– надражљивост
– проводљивост

63

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
19. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Грађа човечијег тела − Мишићни систем човека

Наставна јединица: Кретање; Обољења и оштећења мишића; Физичка активност

Тип часа: обрада новог градива Облик рада: комбиновани, рад у паровима

Образовни задаци:

− уочити повезаност функција два система за кретање – скелетног и мишићног;
− истицати улогу спорта у правилном развоју мишића;
− �објаснити обољења мишића (специфичне наследне болести) и лакше облике

оштећења мишића;

Функционални задаци: − оспособљавати ученике за самосталан рад, уочавање, размишљање и закључивање.

Васпитни задаци:
– �увежбавање самосталности у раду, сналажења у литератури и расположивом

материјалу;
− развијање прецизности и лепог изражавања.

Наставне методе:
разговор, текст метода, демонстративно-илустративна.

Наставна средства и помагала:
уџбеник, ученички реферати.

Образовни стандарди који се могу применити: БИ.1.5.8; БИ.2.5.1; БИ.3.5.2; БИ.3.5.6.

Уводни део часа – �поновити мишићни систем човека користећи укрштеницу коју припрема наставник и
дели бланко листиће (прилог 10);

– ученици раде укрштеницу у паровима уз помоћ уџбеника и упутства наставника;
– након 10 минута рада проверити тачност урађеног задатка;
– објашњавање нејасноћа.

Главни део часа Активност наставника:
– истицање циља;
– кретање – објаснити учешће два система органа (скелетни и мишићни систем);
– истаћи да се при контракцији мишића троши енергија;
– �урадити вежбу са ученицима (различитим покретима руку и ногу може се доказати

усклађеност мишића – једни се стежу, а други опуштају);
– �наставник закључује да се мишићи могу привремено стањити – атрофирати уколико

се не користе или повећати планским вежбањем;
– �објаснити да је умерена и редовна физичка активност најбољи начин за одржавање

мишића у функцији;
– �уколико ученици имају реферате или нека саопштења о физичкој активности, тиме

употпунити час;
– �закључити да се физичком активношћу подстиче рад свих мишићних ткива (срчане,

глатке и скелетне мускулатуре);
– дати савете за вежбе издржљивости, вежбе флексибилности и вежбе снаге;
– бележење на табли или графофолији;
– разговарати о оштећењу мишића (истегнућа, нагњечења, прекиди – пуцање мишића);
– �коришћење ученичког искуства (јер међу ученицима има спортиста), ученичких

реферата и сазнања из литературе;
– обољења мишића обрадити помоћу реферата (нарочито дистрофију);
– �развијање позитивног односа према оболелима од ове болести који често у колицима

долазе у школу;
– �говорити о удружењу дистрофичара и настојању друштва да омогући у саобраћају,

улици и јавним местима физички приступ оваквим болесницима;
– �разговарати о познатим личностима које болују од ове болести као што је физичар

Стивен Хокинг.

64

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													

Завршни део часа – поновљање усвојеног градива уз постављање питања;
– одговорити на питања у уџбенику на стр. 61 и 63.

Домаћи задатак – с обзиром да следи час понављања градива, научити и поновити градиво;
– наставник треба за следећи час да донесе парче куваног меса (говеђег или пилећег).

Изглед табле – графофолије

 кретање

 систем скелетних органа систем мишићних органа

контракција мишића – скупљање, грчење – вољно

Физичка активност : Обољења мишића:
– вежбе издржљивости – запаљења (паразитска
– вежбе флексибилности бактеријска
– вежбе снаге вирусна)
 Оштећења мишића: – мишићна атрофија
– истегнуће – мишићна дистрофија
– нагњечење
– прекиди (пуцање)

65

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
20. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Грађа човечијег тела − Мишићни систем човека

Наставна јединица: Понављање и утврђивање градива о мишићном систему

Тип часа: понављање Облик рада: комбиновани, групни, индивидуални

Образовни задаци:

− научити и утврдити научне чињенице, кључне појмове о грађи, облицима и функ-
цији мишићног система;

− разумети да кости дају чврстину телу, а да мишићи врше покрете појединих делова
тела.

Функционални задаци: − формирати и развијати самосталност у извођењу закључака и самокритичности.

Васпитни задаци: − развијање мишљења, истрајности и стрпљења у раду;
− подстицање радозналости и љубопитљивости.

Наставне методе:
лабораторијска и текст метода,
демонстративно-илустративна	

Наставна средства и помагала:
микроскоп, прибор за микроскопирање,
парче куваног меса, лупа.

Образовни стандарди који се могу применити: Сви наведени у наставним јединицама од 18. до 19.

Уводни део часа – поновити грађу мишићне ћелије и мишићног ткива;
– то је увод у главни део часа – рад са микроскопом.

Главни део часа – ученике поделити у групе;
– поделити комадиће меса (скувана говедина или пилетина);
– задатак је да се кувано месо растави на ситна влакна;
– посматрати под лупом;
– ставити танку нит на микроскопску плочицу, направити препарат и посматрати;
– запажања унети у свеске;
– груповође излажу своја запажања и постигнућа;
– �затим ученици распреме своја радна места, а наставник путем питања и ученичких од-

говора понови усвојено градиво о мишићима.

Завршни део часа – �сви ученици устану и отворе прозоре, стану поред свог радног места и изводе вежбе
за мишиће:

1. Испружи руке испред себе и шири их на бројање један-два 10 пута!
2. Стави руке иза потиљка и покрећи горњи део тела лево-десно 10 пута!
3. Дижи ноге у коленима 10 пута!
Закључак је да се организам боље осећа после лаких разгибавања, да је циркулација и
размена ваздуха бржа (вежбати кад год је то могуће)..

Домаћи задатак Вежбати код куће све показане вежбе са часа биологије и часова физичког васпитања.

66

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
					 								
					 								
					 								
					 								
					 								
					 								
					 								
													

67

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
21. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Грађа човечијег тела − Мишићни систем човека

Наставна јединица: Вежба: Посматрање мишићног ткива на трајном микроскопском препарату

Тип часа: вежбање Облик рада: индивидуални или рад у паровима, лабораторијски

Образовни задаци:

− на основу посматрања, уочити да ћелије ткива скелетне мускулатуре садрже више
једара и бројна беланчевинаста влакна; да ћелије глатког ткива садрже једно једро
и да су вретенасте; да су ћелије срчаног ткива сличне ћелијама попречно-пругасте
мускулатуре, али су специфичне грађе и функције.

Функционални задаци: – усавршавати мануелне активности ученика;
– изоштравати моћ посматрања, уочавања и анализирања.

Васпитни задаци: – развијање логичког мишљења, опажања и закључивања.
– развијање истраживачког духа, прецизности и знатижеље.

Наставне методе:
лабораторијска метода.

Наставна средства и помагала:
трајни препарат, лабораторијски прибор, наставни лис-
тић, микроскоп, уџбеник, CD, свеска.

Образовни стандарди који се могу применити: БИ.1.6.1; БИ.1.6.2.

Уводни део часа – подела наставних листића (прилог 11) – за проверу ученичких постигнућа;
– �листићи садрже питања о мишићима и подсећају ученике на усвојено градиво, а пред-

стављају увод за реализацију микроскопирања трајних препарата – видети научено;
– текст листића припрема наставник;
– десетоминутни рад ученика, прикупљање листића.
– сваки одговор носи 1 бод;
– сваки наставни листић чини увод у нови наставни час, чини уводни део динамичнијим,

а омогућује наставнику да провери степен усвојености градива и забележи по још јед-
ну оцену.

Главни део часа Активност наставника:
– истицање циља;
– упућивање ученика на рад са уџбеником у коме се налази упутство за реализацију вежбе;
– рад у паровима.
Активност ученика:
– посматрање, бележење, разговор;
– цртање, закључивање, упоређивање са датим сликама и уџбеником.
Активност наставника:
– обилазак радних места;
– упућивање у реализацију задатка;
– подела трајних препарата (3);
– провера разумевања и уочавања детаља на препарату.

Завршни део часа Понављање грађе, функције и физиолошких особина мишићног ткива.

Домаћи задатак Поновити градиво шестог разреда у вези са нервним системом бескичмењака и
кичмењака.

68

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
					 								
					 								
					 								
					 								
					 								
					 								
					 								
													

69

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
22. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Грађа човечијег тела − Нервни систем човека

Наставна јединица: Нервна ћелија и нервно ткиво
Физиолошке особине нервне ћелије
Нерви и ганглије

Тип часа: обрада новог градива Облик рада: комбиновани, фронтални

Образовни задаци:

– описати кратак преглед еволутивног развоја нервног система код животиња;
– описати и научити грађу нервне ћелије;
– објаснити улогу синапсе између двеју нервних ћелија и других ћелија;
– објаснити делове нервне ћелије – дендрити и неурит.

Функционални задаци: – развијати упорност и прецизност у изражавању и савладавању нових појмова.

Васпитни задаци: – развијање усменог изражавања ученика;
– изграђивање позитивног односа према новим сазнањима.

Наставне методе:
усмено излагање, разговор.

Наставна средства и помагала:
графофолија, слика, слајд, CD, шеме.

Образовни стандарди који се могу применити: БИ.1.6.1; БИ.1.6.2.

Уводни део часа – �поновљање градива о еволутивном развоју нервног система уз ослањање на предз-
нање ученика из шестог разреда;

– �важно је да ученици разумеју да је нервни систем омогућио да животиње реагују на
промене средине.

Главни део часа – разговор о нервном систему кичмењака и човека;
– �ученици би требало да уоче и схвате да нервни систем човека прима дражи из

спољашње средине, реагује на њих на време и тиме спречава оштећење организма.
Активност наставника:
– �истаћи да нервни систем усклађује рад целог организма и заједно са хормонима

регулише и усклађује рад органа;
– �на слици (слајду) објаснити грађу нервне ћелије, нацртати, забележити делове на табли

или графофолији;
– �грађу нервног ткива наставник објашњава на графофолији; истиче грађу две масе – сиве и

беле и нерве и ганглије;
– �објаснити да нервно ткиво формира: ЦНС, ПНС и ганглије;
– �истаћи својство нервне ћелије је да реагује на различите дражи – шта је драж –

изазива надражљивост;
– објаснити физиолошке особине нервне ћелије – надражљивост и проводљивост;
– провођење надражаја – импулса је физиолошки процес;
– нервне ћелије се надовезују једна на другу и међусобно комуницирају;
– место преласка надражаја с једне на другу ћелију назива се синапса;
– �важно је да се истакне да се преко кратких наставака ћелије (дендрита) надражај

преноси до тела ћелије, а преко дугих наставака надражај се одводи до других ћелија;
– забележити на табли основне појмове.
Активност ученика:
– посматрање, слушање, бележење и закључивање.

70

Белешке

													
													
													
													
													
													
													
													
													
													

нервна ћелија (неурон) нервно ткиво:
 – сива маса – тела нервних ћелија дендрити
 – бела маса – неурити
дендрити (краћи наставци) 	 драж надражљивост
неурит (дужи наставак)	 проводљивост

нервно ткиво – ЦНС и ПНС
нерви – снопови неурита повезују ЦНС са телом
ганглије – тела нервних ћелија и дендрити
физиолошке особине нервне ћелије

кратки наставци – дендрити дуги наставак – неурит синапса
примају дражи проводи импулсе место преноса нервног
надражљивост проводљивост импулса с једне нервне
 ћелије на другу или на мишић
драж се претвара у импулс – биоструја
 чула покретачка нервна
 нервна влакна преносе влакна преносе нервне
 информације из спољашње импулсе од можданих центара
 средине до ЦНС до мишића

нервни систем човека

Завршни део часа – поновити грађу нервне ћелије и њене наставке (дендрити и неурит);
– �поновити улогу нервне ћелије у провођењу импулса (нервна влакна проводе импулсе

само у једном правцу);
– понавити синапсу;
– сноп нервних влакана гради нерв;
– поновити физиолошке особине нервне ћелије.

Домаћи задатак Поновити пређено градиво и научити о нервној ћелији.

Изглед табле – графофолије

71

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
23. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Грађа човечијег тела − Нервни систем човека

Наставна јединица: Цетрални нервни систем
Мозак и кичмена мождина
Рефлекси и рефлексни лук

Тип часа: обрада новог градива Облик рада: фронтални, комбиновани

Образовни задаци:

− упознати и усвојити појмове централног нервног система;
− упознати грађу мозга и његову функцију;
− разликовати грађу и функцију покретачких, осећајних и мешовитих нерава;
− �разумети рефлексни лук – пут сигнала од пријемника преко осећајног нерва до

кичмене мождине и назад преко покретачког нерва до ефектора.

Функционални задаци: – навикавати ученике на рад, логичко мишљење и закључивање.

Васпитни задаци: – оспособљавање у коришћењу извора информација (прича о Павлову);
– развијање љубави према истраживању.

Наставне методе:
разговор, демонстрација,	текст метода.

Наставна средства и помагала:
графофолија, уџбеник, шеме.

Образовни стандарди који се могу применити: БИ.2.2.7; БИ.2.2.8; БИ.2.2.9; БИ.3.2.4; БИ.3.2.6.

Уводни део часа – понављање грађе нервне ћелије, нервног ткива и физиолошких особина нервне ћелије;
– давање упутства како ће се на часу радити.

Главни део часа – истицање циља – централни нервни систем.
Активност ученика:
– читање текста о мозгу (велики и средњи);
– размишљање и закључивање;
Мозак:
 – центар виших умних делатности (мишљења, говора, рачунања, писања, осећања);
– две полулопте обавијене опнама – четири режња, вијуге, сива маса (кора);
– средњи мозак повезује међумозак и продужену мождину;
– читање текста о продуженој мождини;
– центар за дисање и рад срца (чвор живота);
– записати на табли и у свесци;
– читање текста о међумозгу и малом мозгу;
– закључивање – хипоталамус и хипофиза;
– центар за глад, жеђ и контролу телесне температуре;
– мали мозак – центар за равнотежу.
Кичмена мождина:
– објашњење наставника и наглашавање да је смештена у кичменом каналу;
– распоред сиве и беле масе;
– из ње излази 31 пар мешовитих нерава;
– обавијена је опнама, ликвор;
– забележити на табли битне појмове и поновити са ученицима.
Рефлексни лук:
– пут надражаја преко осећајних и покретачких влакана кроз кичмену мождину и натраг;
– рефлексни покрети врше се брзо и без учешћа наше свести;
– центри рефлексних лукова се налазе у ћелијама сиве масе кичмене мождине.

72

Наставник објашњава:
Рефлекси − урођени (безусловни) и стечени (условни);
– �стечени (условни) рефлекси стичу се вежбањем и навикавањем; настају и нестају, а ја

вљаjу се целог живота;
– важан рефлекс учења – ако се не поткрепљује, он се гаси;
– �радње које користимо не размишљајући о томе како их вршимо (свирање, скијање, во-

жња бицикла, вожња ролера);
− објаснити на који начин је руски научник Павлов проучавао условне рефлексе.
Заједнички оглед:
− урођени (безусловни) рефлекси;
– задржати што дуже пљувачку у устима, а да се не прогута;
– задржати покрете дисања;
– Шта се догодило?
– после извесног времена пљувачка која се нагомилала у устима мора да се прогута;
– после извесног времена ваздух мора да се удахне;
– ученици су окренути један према другом;
– треба да махну један другом испред очију;
– Да ли могу да не трепну кад им неко махне испред очију?
– �следи објашњење да се урођени рефлекси врше без учешћа свести (дисање, рад срца,

варење, лучење пљувачке, гутање) и они настају чим се појави драж која их изазива.

Завршни део часа Укратко поновити новостечене појмове.

Домаћи задатак – пронаћи у литератури податке о руском научнику Павлову;
– поновити градиво о нервном систему.

Изглед табле – графофолије

ЦНС (централни нервни систем)

 Мозак Кичмена мождина
Велики мозак рефлексни лук
– центар за мишљење, говор, рачунање (пријемник дражи, осећајни нерв,
– 4 режња			 кичмена мождина, покретачки
Средњи мозак	 нерв и ефектор)
–повезује међумозак и кичмену мождину
Продужена мождина рефлекси
– центар за дисање и рад срца	 – урођени (безусловни)
– чвор живота	 – стечени (условни)
Међумозак
– хипоталамус, хипофиза
– центар за глад, жеђ и контролу телесне температуре
Мали мозак − центар за равнотежу

Белешке

													
													
													
													
													

73

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
24. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Грађа човечијег тела – Нервни систем човека

Наставна јединица: Понављање градива о нервном систему

Тип часа: понављање градива Облик рада: комбиновани, фронтални, индивидуални

Образовни задаци: − разумети и научити нервни систем, грађу нервне ћелије и нервног ткива;
− научити грађу централног нервног система.

Функционални задаци: − усавршавати способности поређења и доношења закључака;
− развијати логичко мишљење и закључивање.

Васпитни задаци: − развијање коректног односа према другима;
− подстицање повезивања елемената нервног система у целовит систем.

Наставне методе:
писане речи, лабораторијска.

Наставна средства и помагала:
уџбеник, CD, нема карта за мапу ума, свеска.

Образовни стандарди који се могу применити: Сви наведени у наставним јединицама од 22. до 23.

Уводни део часа – на почетку часа ради мотивације дати неколико појмова, а ученици треба да саставе
 реченицу;
– покретачки нерв, пријемник дражи, ефектор;
– који појмови недостају да би се саставила реченица: Делови рефлексног лука су:
 __________________________________“.

Главни део часа – потом се прелази на мапу ума за нерни систем;
– наставник припрема графофолију;
– ученици пишу у свеске;
– развија се дискусија и закључивање.
Мапа ума за нервни систем (прилог 12)
– наставник на графофолији исписује наслове и црте;
– путем разговора и закључивања попуњавају се водоравне црте;
– �сваки појам се може усложњавати што зависи од наставника и ученичког рада и

разумевања.

Завршни део часа Верификација тачно уписаних појмова за мапу ума.

Домаћи задатак – направити оглед код куће (ученици који имају акваријум);
– условни рефлекс рибица;
– при додавању хране, куцати у стакло;
– после извесног времена куцати, али не давати храну;
– рибице ће испливати на звук, јер им се развио условни рефлекс.

74

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
					 								
					 								
					 								
					 								
					 								
					 								
					 								
													

75

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
25. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Грађа човечијег тела – Нервни систем човека

Наставна јединица: Периферни нервни систем
Аутономни нервни систем

Тип часа: обрада новог градива Облик рада: комбиновани

Образовни задаци:

− усвојити знања о периферном и аутономном нервном систему;
− разумети разлику централног од периферног и аутономног нервног система;
− �упознати се са улогама ових система и описати како аутономни нервни систем

управља органима чији рад није под утицајем наше воље.

Функционални задаци: − изграђивати позитиван однос према процесима у нашем телу, начину функционисања;
− развијати логичко мишљење, вербално изражавање и сналажење у литератури.

Васпитни задаци: − �подстицање на рад и мишљење, развијање истраживачког духа, прецизности и
знатижеље.

Наставне методе:
метода усменог излагања.

Наставна средства и помагала:
уџбеник, графофолија, шеме.

Образовни стандарди који се могу применити: БИ.1.2.7; БИ.2.2.7; БИ.2.2.8; БИ.2.2.9; БИ.3.2.4; БИ.3.2.6; БИ.3.2.8.

Уводни део часа Активност наставника:
– �помоћу графофолије поновити еволутивни развој нервног система од хидре, плана-

рије, глисте, копљаче до кичмењака;
– утврдити грађу нервног система и улогу у телу човека.

Главни део часа Активност наставника:
– објаснити да поред централног нервног система постоји и периферни и аутономни;
– објаснити одлике периферног нервног система;
– подела нерава ПНС: осећајни, покретачки и мешовити;
– објаснити да из кичмене мождине излази 31 пар нерава задужених за телесну мускулатуру;
– записати на табли или графофолији;
– објаснити рад аутономног нервног система (да ради без утицаја наше воље);
– подела аутономног нервног система на симпатикус и парасимпатикус;
– написати на табли појмове – органе и како симпатикус и парасимпатикус утичу на њих;
– објаснити њихово антагонистичко дејство;
– објаснити слику;
– објаснити улогу.
Активност ученика:
– слушање, бележење, визуелизација, размишљање и закључивање.

Завршни део часа Активност наставника:
– �демонстрирати графофолију са мапом ума чији је средишни појам нервни систем, а

„кућице“ имају уписане органе (мапу припрема наставник као у уџбенику на стр. 74);
– органи записани у кућице: зенице, пљувачне жлезде, плућа, срце, органи за варење);
– уписати шта ради симпатикус, а шта парасимпатикус;
– �повући црту од „кућице“ – органа до центра у нервном систему, у две различите боје

(парасимпатикус – црвен, симпатикус – плав).

Домаћи задатак – пронаћи у литератури о болестима нервног система;
– написати реферат, проширити знање.

76

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													

Изглед табле – графофолије

периферни нервни систем (ПНС)
– чине га нерви и ганглије који повезују периферију са центрима у мозгу и кичменој мождини

осећајни – сензитивни нерви
покретачки – моторни нерви
мешовити – осећајно-покретачки нерви

– из кичмене мождине излази 31 пар нерава који су задужени за телесну мускулатуру

аутономни – вегетативни нервни систем (без утицаја наше воље)

 симпатикус	 парасимпатикус
 (убрзава рад органа) 	 (успорава рад органа)

77

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
26. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Грађа човечијег тела – Нервни систем човека

Наставна јединица: Обољења нервног система
Стрес, одмор, сан, учење и памћење

Тип часа: обрада новог градива Облик рада: групни

Образовни задаци:

− усвојити знање о заразним болестима нервног система, начину заразе и начину заштите;
− објаснити важност вакцинације и одржавања хигијене;
− истицати да се нервни систем најбоље одмара у току спавања;
− �истицати да на правилан рад нервног система повољно утичу радна активност, ба-

вљење спортом и умерен начин живота.

Функционални задаци: − развијати и изграђивати правилан однос ка јачању и развоју нервног система;
− оспособљавати ученике како да спрече озледе мозга и кичмене мождине.

Васпитни задаци:

− �развијање хигијенских навика, навикавање на редовно прање руку, системат-
скепрегледе и вакцинацију;

− �подстицање ученика на бављење спортом, шетње по чистом ваздуху и на вођење
умереног начина живљења.

Наставне методе:
методе усменог излагања.

Наставна средства и помагала:
литература, интернет, CD, уџбеник.

Образовни стандарди који се могу применити: БИ.1.5.5; БИ.1.5.8; БИ.2.5.1; БИ.3.5.6; БИ.3.5.8.

Уводни део часа – с обзиром на обилност наставне јединице, уводни део је кратак;
– давање упутства за рад и провера ученичких реферата.

Главни део часа – ученицима је дато за домаћи задатак да се информишу о болестима нервног система;
– �у складу са претходним договором групе ученика излажу градиво према својим

задацима.
Задаци:
1. група – Менингитис и енцефалитис
– вирусна и бактеријска инфекција,
– важност хигијене,
– вакцинација у разним земљама,
– како се болест испољава: јака главобоља, повраћање, висока температура и укочен
врат.
2. група – Дечија парализа
– вирусно обољење,
– обавезна вакцинација,
– ретка болест,
– манифестује се као одузетост неких делова тела.
3. група – Мултипла склероза
– није заразна,
– оштећење белог омотача неурита,
– отежано кретање, јер нема континуитета у спровођењу нервних импулса.
4. група – Епилепсија
– нервна напетост као знак за „напад“,
– губљење свести, пена на устима, грчеви мишића,
– успешно се контролише лековима.

78

Белешке

													
													
													
													
													

5. група – Мождани удар
– настаје услед смањења протока крви кроз мозак,
– �људи који су изложени већем ризику су пушачи, гојазне особе и особе са повишеним

крвним притиском,
– значај здравог начина живљења.
6. група – Заразне болести нервног система које преносе животиње – Лајмска болест,
– језа, грозница, болови у глави,
– бол, оток, губитак памћења,
– преносник крпељ,
– заштита у природи.
7. група – Беснило
– обољење које преносе оболеле животиње,
– изазивач је вирус беснила,
– важност вакцинације кућних љубимаца.

− представници групе излажу најбитније чињенице у вези са одређеним болестима;
− наставник контролише, прати тачност изнесених чињеница и појмова;
− �ученици слушају, поједини презентују, бележе, постављају питања, развијају парламен-

тарну дискусију о стресу, одмору и сну;
– �водити разговор са ученицима, уз уважавање њиховог предзнања и информисаности,

водити дискусије;
– стрес – реакција на догађаје из спољашње средине;
– сан – природан процес, важност одмора и спавања;
– учење и памћење − више умне делатности, јединствени процеси;
– указати да млад организам боље учи и памти од старијег.

Завршни део часа – рекапитулација усвојеног градива;
– дати важна упутства за очување здравља;
– �поновити значај физичке активности, шетње, мирног сна и учења у одређено доба

дана за очување здравља.

Домаћи задатак Поновити градиво о нервном систему.

Изглед табле – графофолије

Обољења нервног система

менингитис – вируси и бактерије преносници животиње – Лајмска болест
дечија парализа – вирусна упала	 беснило
мултипла склероза
епилепсија
мождани удар	 важно за здрав живот – спавање и сан
стрес – болест данашњице	 учење и памћење

79

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
27. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Грађа човечијег тела – Нервни систем човека

Наставна јединица: Утврђивање градива о нервном систему

Тип часа: понављање Облик рада: комбиновани, групни, индивидуални

Образовни задаци: − научити и разумети нервни систем.

Функционални задаци: − развијати логичко мишљење и закључивање.

Васпитни задаци: − подстицање ученика на повезивање елемената нервног система у целовит систем.

Наставне методе:
текст метода.

Наставна средства и помагала:
табеле, свеска, наставни листић.

Образовни стандарди који се могу применити: Сви наведени у наставним јединицама од 25. до 26.

Уводни део часа – ради мотивације и увођења целог одељења у час, на табли или графофолији написати:
СИВА МАСА БЕЛА МАСА
− кроз кратка питања ученици одговорају и одговоре записују на табли;
− �распоред сиве и беле масе у појединим органима:

велики и мали мозак – сива маса – споља, бела маса – унутра,
продужена мождина – сива маса – унутра, бела – споља,
кичмена мождина– сива маса – унутра, бела – споља.

Главни део часа Активност наставника:
− истицање циља – понављање нервног система.
− мотивацијом увести ученике у решавање нових задатака;
− написати:
Нервни систем
централни нервни периферни систем телесни нервни аутономни нервни
 систем систем систем систем
 под утицајем без утицаја
	 наше воље наше воље
– �на табли или графофолији написати основне појмове који граде нервни систем, а

путем питања и ученичких одговора наводити ученике да закључују (прилог 13).

− �ученицима поделити наставни листић (прилог 14) на коме су квадратићи за реша-
вање укрштенице.

Решење: 1. кичменамождина, 2. међумозак, 3. нервноткиво, 4. нерви, 5. дендрити, 6. ган-
глије, 7. рефлекснилук, 8. мешовити, 9. аксон, 10. потиљачни, 11. безусловни, 12. темени,
13. слепоочни, 14. проводљивост, 15. надражљивост, 16. беламаса, 17. ефектор, 18.
сивамаса.
– ученици решавају укрштеницу и потом се врши провера тачности;
– наставник обилази ученике док решавају укрштеницу, помаже у раду, упућује их и врши
проверу разумевања и тачности одговара.

Завршни део часа – рекапитулација усвојених појмова;
– сређивање утисака;
– провера тачности урађених задатака.

Домаћи задатак Поновити пређено градиво и одговорити на питања у уџбенику на стр. 72 и 74.

80

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
					 								
					 								
					 								
					 								
					 								
					 								
					 								
													

81

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
28. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Грађа човечијег тела – Нервни систем човека

Наставна јединица: Вежба: �Посматрање нервног ткива на трајном микроскопском препарату
Испитивање рефлекса бутног мишића

Тип часа: вежбање Облик рада: групни и индивидуални

Образовни задаци:

– разумети грађу нервног ткива помоћу препарата;
− уочити грађу кичмене мождине или нервне ћелије;
− �описати и дефинисати рефлексни лук на основу испитивања рефлекса бутног

мишића помоћу неуролошког чекића.

Функционални задаци: – усавршавати прецизност у лабораторијском раду;
– развијати мануелне и експресивне активности.

Васпитни задаци: – �развијање парламентарности и поштовања између ученика преко заједничког
рада.

Наставне методе:
разговор, демонстративно-илустративна,
лабораторијска.

Наставна средства и помагала:
прибор за микроскопирање, трајни препарат, уџбеник,
CD, графофолија, листићи.

Образовни стандарди који се могу применити: БИ.1.6.1; БИ.1.6.3.

Уводни део часа – поделити листиће (прилог 15) појединим ученицима, на којима пишу појмови који
 треба да их мотивишу са задатком да објасне задате појмове;
– остали ученици слушају, али и учествују у дискусији;
– овај мотивациони део треба да траје око 10 минута;
– рад ученика, прикупљање листића.

Главни део часа – истицање циља;
– објашњење како ће се радити на часу;
– у зависности од броја препарата (трајних) и микроскопа, час се може реализовати у па-
ровима, групно чак и индивидуално.
Активност ученика:
– читање текста у уџбенику Вежба на стр. 80;
– �поступање по упутствима за реализацију вежбе посматрања нервног ткива пресека

мозга или кичмене мождине.
I фаза
Активност наставника:
– обилазити ученике, помагати у раду, указивати на пропусте, пратити реализације;
– �овај део часа може се реализовати и са нативним препаратом уколико наставник

припреми на време;
– �у теглу са алкохолом ставити кичмену мождину (свиње, говечета) набављену у месари

и оставити да стоји 48 сати;
– материјал извадити на часу и ставити у кадицу;
– скалпелом пажљиво попречно пресећи и посматрати под лупом;
– �лепо се види сива маса у средини у облику лептира са раширеним крилима и бела

маса која га окружује (ова вежба је ефектнија од посматрања трајног препарата).
II фаза
– поступак провере рефлекса са неуролошким чекићем;
– најбоље је да га изведе наставник после ученичког читања упутства за рад и описа вежбе;
– �наставник током рада обилази ученике и по потреби помаже и прати тачност и

прецизност у раду.

82

Завршни део часа – рекапитулација усвојеног градива;
– провера усвојености појмова.

Домаћи задатак Поновити градиво шестог разреда о жлездама са унутрашњим лучењем.

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
					 								
					 								
													
													
													

83

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
29. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Грађа човечијег тела – Систем жлезда са унутрашњим лучењем

Наставна јединица: Жлезде са унутрашњим лучењем − грађа
Повезаност жлезда са унутрашњим лучењем и нервног система

Тип часа: обрада новог градива Облик рада: комбиновани, рад у паровима, фронтални

Образовни задаци:

– разликовати жлезде са спољашњим лучењем од жлезда са унутрашњим лучењем;
– усвојити знања о значају хормона за животне процесе;
− �упоређивати и повезивати улоге нервног система са улогама жлезда са унутра-

шњим лучењем;
– научити жлезде, њихове положаје, хормоне које луче и утицај на организам.

Функционални задаци: – �развијати способност посматрања, уочавања и анализирања, као основних
задатака изучавања биологије (науке о човеку).

Васпитни задаци: – развијање истраживачког духа, прецизности и знатижеље.

Наставне методе:
текст метода, демонстративно-илустративна.

Наставна средства и помагала:
уџбеник, CD, графофолија, свеска.

Образовни стандарди који се могу применити: БИ.1.2.7; БИ.2.2.7; БИ.2.2.9; БИ.3.2.7.

Уводни део часа − користити предзнања ученика из биологије у 6. разреду и понавити еволутивни
 развој жлезда;
− поновити жлезде бескичмењака и хормоне које луче (код инсеката, ракова);
− поновити да хормони кичмењака утичу на изглед, боју и подстичу метаморфозу.

Главни део часа Активност наставника:
− истицање циља;
− �објаснити да постоје две врсте жлезда (са спољашњим лучењем и унутрашњим

лучењем);
− показати слике жлезда са спољашњим лучењем и жлезда са унутрашњим лучењем;
− образложити да жлезде са унутрашњим лучењем луче хормоне који регулишу метаболизам;
− објаснити начин на који ће се обрадити наставна јединица (рад у паровима, текст метода).
− �после сваког прочитаног текста о одређеној жлезди, вршити проверу разумевања,

показати на слици и забележити на табли или графофолији;
− �по завршетку наставне јединице, наставник даје објашњење о повезаности жлезда са

нервним системом;
− механизам повратне спреге (прилог 16);
− део ЦНС-а, хипоталамус и хипофиза управљају радом осталих жлезда.
Активност ученика:
− рад у паровима;
− читање текста у уџбенику о жлездама са унутрашњим лучењем;
− разговор, бележење;
− слушање, разумевање;
− посматрање и визуализација шеме механизма повратне спреге.

Завршни део часа Приказати филм о ендокриним жлездама.

Домаћи задатак Пронаћи у литератури о поремећајима рада жлезда са унутрашњим лучењем.

84

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													
													

Изглед табле – графофолије

Жлезде са унутрашњим лучењем Жлезде са спољашњим лучењем
 − хормони 	 − знојне, лојне
 (регулација метаболизма)	

− нервни систем зајдно са хормонима регулише и усклађује све функције у организму
− хормони − материје које се излучују у крв у малим количинама
− штитаста жлезда тироксин (регулација метаболизма, јод, гушавост)
− параштитаста жлезда − одржава ниво калцијума у крви
− надбубрежна жлезда − кортикостероиди (кора бубрега)
 адреналин − убрзава рад срца и повишава крвни притисак
гуштерача − глукагон
 инсулин (регулише шећер у крви)

јајници − женске полне жлезде (естроген, прогестерон)

семеници − мушке полне жлезде (тестостерон)

− полне жлезде − двоструко излучивање
 − полни хормони који подстичу сазревање полних ћелија
 − утичу и на развитак полних обележја жене и мушкарца

− повезаност жлезда и нервног система − повратна спрега

85

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
30. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Грађа човечијег тела – Систем жлезда са унутрашњим лучењем

Наставна јединица: Поремећаји у раду жлезда са унутрашњим лучењем

Тип часа: обрада новог градива Облик рада: групни

Образовни задаци:

− научити и разумети поремећаје рада жлезда са унутрашњим лучењем;
− уочити да смањено лучење хормона доводи до аномалија, као и повећано лучење;
− �усвојити знања о болестима: гушавост, Адисонова и шећерна болест, као и

Базедовљева болест;
− дефинисати узрочнике, последице као и начин лечења ових болести.

Функционални задаци: − развијати способности правилног односа према особама са посебним потребама.

Васпитни задаци: − развијање правилног и одговорног односа према терапијама које препишу лекари;
− развијање мишљења да свако третирање хормонима мора бити под надзором лекара.

Наставне методе:
демонстративно-илустративна, текст метода, монолошка.

Наставна средства и помагала:
ученички реферат.

Образовни стандарди који се могу применити: БИ.1.5.8; БИ.3.2.7; БИ.3.2.8; БИ.3.5.5; БИ.3.5.8.

Уводни део часа − поновити најважније жлезде;
− поновити хормоне које луче жлезде са унутрашњим лучењем;
− показати слике са распоредом жлезда у телу.

Главни део часа Активност наставника:
− поделити ученике у групе и поделити им задатке (прилог 17);
− обилазити групе, помоћи им при раду (упућивати, проверавати разумевање)
− �разговарати о кључним појмовима, подстицати и похвалити најбоље групе, али

подстицати и слабије групе на рад;
− бележити на табли или графофолији.
Активност ученика:
− �ученици читају текст у уџбенику, користе своја сазнања из литературе, разговарају,

договарају се, бележе, а груповође презентују заједнички рад групе, док га остали
допуњују.

Завршни део часа − понавити усвојено градиво кроз кратка питања;
− упозорити на значај очувања здравља и превенцију.

Домаћи задатак Поновити градиво о ендокриним жлездама.

86

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													

Изглед табле – графофолије

Поремећаји у раду жлезда
са унутрашњим лучењем

Адисонова болест − оштећење коре надбубрежне жлезде (смањује се количина воде у крви као и
 крвни притисак)
гигантизам − поремећај хипофизе (мали и велики раст)

дијабетес − смањење инсулина (жеђ, слабост, малаксалост)
 гуштерача

Базедовљева болест − повећано лучење тироксина (исколачене очи, знојење)

гушавост − увећање штитасте жлезде (недостатак јода)

87

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
31. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Грађа човечијег тела – Систем жлезда са унутрашњим лучењем

Наставна јединица: Понављање градива о жлездама са унутрашњим лучењем

Тип часа: понављање и утврђивање Облик рада: рад у паровима, индивидуални, комбиновани

Образовни задаци:

− утврдити усвојене појмове о жлездама са унутрашњим лучењем, хормонима које
 луче и њиховој улози у организму;
− усвојити знања о механизму повратне спреге, као и поремећају рада жлезда и
 последицама по организам.

Функционални задаци: − оспособљавати ученике за самосталан рад у изражавању;
− развијати способност уочавања детаља и закључивања.

Васпитни задаци: − развијање културе рада ученика и позитивног односа према самосталном раду;
− развијање самокритичности и толеранције.

Наставне методе:
самосталан рад ученика, разговор, демонстрација,
текст метода.

Наставна средства и помагала:
наставни листићи, уџбеник, свеска, графофолија,
дидактичке игре.

Образовни стандарди који се могу применити: Сви наведени у наставним јединицама од 29. до 30.

Уводни део часа Активност наставника:
− �поделити листиће за вредновање чланова групе (прилог 18), јер се претходни час

одвијао групним обликом рада;

Главни део часа Активност наставника:
− истицање циља;
− понављање жлезда са унутрашњим лучењем;
− час ће се одвијати у фазама:
1. фаза − решавање укрштенице
− подела листића за решавање укрштенице (прилог 19).

Активност ученика:
− индивидуалан рад;
− размишљање, попуњавање;
− замена листића са другом до себе;
− прегледање, утврђивање тачности;
− поређење са графофолијом;
− дискусија.
Решење: 1. метаболизам, 2. јајници, 3. базедовљева, 4. естроген, 5. тироксин, 6. тестосте-
рон, 7. семеници, 8. инсулин, 9. прогестерон, 10. надбубрежнежлезде, 11. глукагон, 12. по-
вратнаспрега, 13. сперматозоиди, 14. адреналин, 15. груднажлезда
2. фаза − повратна спрега

Заједничка активност:
− �показивање слике (графофолије) са механизмом повратне спреге (хипоталамус

− хипофиза − штитна жлезда) (прилог 16);
− путем разговора поновити повратну спрегу.
3. фаза − понављање путем понуђених појмова

88

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													

Активност наставника:
− на табли или графофолији написати појмове:
гуштерача полне жлезде
надбубрежне жлезде пљувачне жлезде
знојне жлезде лојне жлезде
Задатак је да се поред појмова напише које су жлезде са спољашњим, а које су жлезде са
унутрашњим лучењем.

Активност ученика:
− посматрање, размишљање, уочавање, закључивање.
4. фаза − ко ће пре

Активност наставника:
− �на графофолији (прилог 20) су исписани појмови, а задатак је да ученик на линију уз

одговарајући појам напише слово које се налази испред одговарајућег појма;

Завршни део часа − рекапитулација и евалуација усвојеног градива о жлездама;
− прикупљање листића ради прегледа, а резултати ће се саопштити на једном од
 наредних часова;
− разговор о урађеним задацима.

Домаћи задатак Пронаћи у литератури и на интернету занимљивости о чулима.

89

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
32. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Грађа човечијег тела – Систем чулних органа човека

Наставна јединица: Чулне ћелије
Чуло мириса и укуса и чула у кожи

Тип часа: обрада новог градива Облик рада: комбиновани

Образовни задаци:

− описати и усвојити знање о чулним ћелијама као рецепторима дражи;
− �описати и усвојити знање о чулима смештеним у кожи (додир, бол, топло-хладно),

затим о чулима мириса и укуса;
− разумети како настају осећаји (мирис, укус, бол и др.);
− дефинисати основне врсте укуса.

Функционални задаци: − �огледом и показивањем визуелног материјала (слика, шема) усавршавати знања о
систему чулних органа.

Васпитни задаци: − оспособљавање и подстицање ученика на самостално закључивање на основу огледа;
− усавршавање визуелних и мануелних способности.

Наставне методе:
оглед, експеримент, демонстративно-илустративне.

Наставна средства и помагала:
уџбеник, наставни листићи, слика, графофолија, слајд.

Образовни стандарди који се могу применити: БИ.1.2.4; БИ.1.2.6; БИ.1.2.7; БИ.2.2.8; БИ.3.2.4; БИ.3.2.6.

Уводни део часа Заједичка активност:
− �поновити кратак преглед еволутивног развоја система чулних органа животиња

користећи предзнање ученика стечено у шестом разреду;
− споменути жарне ћелије хидре, „очи“ планарије и антене речног рака (бескичмењаци);
− �споменути бочну линију рибе, чула гмизаваца или ехолокатор слепог

миша(кичмењаци).

Главни део часа Активност наставника:
− истицање циља;
− нагласити да су чулне ћелије пријемници − рецептори дражи из спољашње средине;
− чула човека − подела (записати);
− поделити наставне листиће са задацима (огледима).
− �представити шему „Како раде наша чула“ и закључити:

драж → чулне ћелије → осећајни нерв → центар за осећај у мозгу
 (рецептори) (преноси надражај)
− �нагласити чула која су смештена у кожи (за бол, топлоту, за хладноћу), њихов распоред

и функцију;
− �на шеми (слици, фолији) објаснити где су смештени рецептори чула мириса и

какофункционишу;
− објаснити где су смештени рецептори чула укуса;
Активност ученика:
− рад у паровима;
− утврђивање распореда чула у кожи огледом;
− �читање задатка (огледа) који је на наставном листићу (прилог 21) и огледа у Радној

свесци на стр. 38;
− слушање, размишљање, бележење, закључивање;

Завршни део часа − поновити огледе и шта се њима доказало;
− поновити чула која су усвојена у кратким цртама: чула у кожи, чуло мириса и укуса;
− �поновити „како раде наша чула“ (однос дражи, рецептора, осећајног нерва и центра у

мозгу).

90

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													

Домаћи задатак Донети по могућности у школу око неке животиње (потражити код месара).

Изглед табле – графофолије

Систем чулних органа

драж → чулне ћелије − пријемници → осећајни нерв → центар у мозгу
 (рецептори)

чула у кожи:
 − додир − свуда у кожи (јагодице прстију)
 − бол − фини нервни завршеци
 − топлота − дубље у кожи
 − хладноћа − испод саме површине коже
чула: мириса, укуса, вида, слуха и равнотеже
чуло мириса: рецептори − нервна влакна у слузокожи → центар у мозгу
чуло укуса: рецептори у устима (растворене хемијске материје су драж) → центар у мозгу

91

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
33. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Грађа човечијег тела – Систем чулних органа човека

Наставна јединица: Грађа и функција чула вида

Тип часа: обрада новог градива Облик рада: комбиновани, фронтални, индивидуални

Образовни задаци:

− описати и научити грађу ока;
− разумети главне и помоћне делове ока;
− �научити слојеве грађе ока као и унутрашње делове, важност жуте мрље и сочива у

функцији вида.

Функционални задаци: − �развијати способности уочавања, посматрања и закључива (чињеница је да човек
очима прима 90% информација из свог окружења).

Васпитни задаци: − развијање хигијенских навика и опрезности у чувању очију;
− подстицање ученика на размишљање и разликовање битног од небитног.

Наставне методе:
текст метода, лабораторијска.

Наставна средства и помагала:
модел ока, слика.

Образовни стандарди који се могу применити: Сви наведени у наставној јединици 32.

Уводни део часа − разговарати о мотивацији на почетку лекције у уџбенику на стр. 92;
− истицати важност чула вида јер њиме организам прима 90% информација из окружења;
− набројати до сада научена чула.

Главни део часа Активност наставника:
− истицање циља;
− истаћи да чуло вида има две повезане функције:
1. као оптички инструмент прикупља светлосне зраке и пројектује слику на чулне ћелије;
2. преноси добијене информације до коре великог мозга до центра за вид;
− у грађи ока истаћи главне и помоћне делове;
− објаснити делове ока на графофолији или на моделу;
− истаћи важност појединих делова;
− ученицима дати задатак да један другом махну пред очима и да наведу своја запажања;
− забележити на табли помоћне делове ока које ученици већ знају из животног искуства;
− наставник може да изврши дисекцију ока док ученици посматрају (прилог 22);
− �дисекција се може извести и групним обликом рада уколико постоји више примерака

очију;
− за дисекцију је најбоље око које је било неколико дана у 70% алкохолу.
Активност ученика:
− читање текста у уџбенику;
− понављање и бележење делова ока у свеску.

Завршни део часа − поспремање радног места;
− поновити укратко грађу ока;
− поновити главне и помоћне делове ока и функцију појединих делова.

Домаћи задатак Осмислити ребус о оку.

92

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													

Изглед табле – графофолије

Чуло вида

 Главни делови ока Помоћни делови ока

 очна јабучица и очни нерв	 ↓
 ↓		 ↓	
споља обавијена унутрашњост ока − обрве
са три слоја: испуњена: − трепавице
− беоњача	 − стакласто тело − капци
− судовњача	 − сочиво	 − сузне жлезде
− мрежњача		 − мишићи ока

жута мрља − на мрежњачи − настаје слика
слепа мрља − на мрежњачи − полази очни нерв
зеница − прилагођавање ока на количину светлости
сочиво − прилагођавање ока за сагледавање ближих и удаљених предмета

настајање слике:
светлост → рожњача → дужица са зеницом → сочиво → стакласто тело → мрежњача (жута мрља)
→ очни нерв → центар у мозгу

93

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
34. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Грађа човечијег тела – Систем чулних органа човека

Наставна јединица: Понављање градива о чулима (додира, мириса, укуса и вида)

Тип часа: понављање градива Облик рада: комбиновани, фронтални, индивидуални

Образовни задаци:

− �утврдити знање о систему чулних органа (подела чула, начин пријема дражи и
реакција организма на драж);

− применити неки оглед ради лакшег разумевања појединих чула;
− �путем графофолије дефинисати делове ока и њихову улогу у стварању лика који

посматрамо.

Функционални задаци: − развијати логичко мишљење и закључивање;
− развијати мануелне и визуелне активности.

Васпитни задаци: − развијање правилног односа према своме телу и здрављу као и хуманог односа
 према особама са посебним потребама.

Наставне методе:
разговор, демонстративно-илустративна.

Наставна средства и помагала:
наставни листићи.

Образовни стандарди који се могу применити: Сви наведени у наставним јединицама од 32. до 33.

Уводни део часа Активност наставника:
− �поновити чула са ученицама (чулне ћелије као пријемници дражи из спољашње средине и

самог организма);
− поновити чула у кожи: додира, бола, топлоте и хладноће;
− поновити чуло мириса;
− поновити чуло укуса.

Главни део часа − истицање циља;
− дидактичке игре везане за чула.
1. Решити ребус. (прилог 23).
2. Очи могу преварити.
− проверити и установити колико те очи варају.
3. (слика из прилога 23) Поставити слику тако да носом дотакнеш звезду. Ракета ће се на-
кон краћег посматрања наћи на рампи за лансирање. Ако слику заротираш супротно од
казаљке на сату видећеш ракету која је лансирана у свемир.
Закључак:
− доказивање постојања слепе мрље у оку.
4. Наставни листић.
Активност ученика:
− решавање задатака на наставном листићу.

Завршни део часа − провера тачности задатака на наставним листићима;
− рекапитулација и анализа дидактичких игара.

Домаћи задатак Смислити по неки ребус.

94

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
					 								
					 								
					 								
					 								
					 								
					 								
					 								
													

95

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
35. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Грађа човечијег тела – Систем чулних органа човека

Наставна јединица: Мане и обољења ока

Тип часа: обрада новог градива Облик рада: комбиновани, групни, фронтални

Образовни задаци:

− �разумети делове ока кроз које пролазе светлосни зраци одбијени од предмета
који се посматра;

− описати мане и болести ока;
− научити како да се сачувају очи од повреда и болести.

Функционални задаци: − �развијати правилан однос према слепим особама и особама које носе наочаре и
сочива.

Васпитни задаци: − подстицање ученика на логичко мишљење и закључивање;
− подстицање ученика на заштиту од повреда.

Наставне методе:
демонстративно-илустративна метода.

Наставна средства и помагала:
уџбеник, графофолија, слика.

Образовни стандарди који се могу применити: БИ.1.5.1; БИ.1.5.5; БИ.1.5.7; БИ.3.5.6; БИ.3.3.3.

Уводни део часа − поновити грађу ока;
− �поновити пут светлосних зрака кроз делове ока и стварање умањене и обрнуте слике

предмета који гледамо;
− �објаснити и поновити настајање слике на жутој мрљи, јер су управо на њој најбројни-

је чулне ћелије;
− �нагласити чињеницу да чулне ћелије жуте мрље претварају светлосне зраке (драж) у

електричне импулсе (надражај) које очни нерв одводи до центра у кори великог мозга.

Главни део часа Активност наставника:
− поделити ученике у групе;
− поделити ученицима задатке;
− истицање циља.
Задаци:
1. група
Оком гледамо − мозгом видимо.
Ученици треба да објасне како настаје слика у оку, тј. мозгу. Зашто је обрнута?
2. група
Очи, иако су савршене, имају мане.
Ученици треба да читају текст у књизи на стр. 95 и закључе да су кратковидост и
далековидост мане ока.
3. група
Лакше и теже мане ока.
Ученици треба да закључе да је разрокост лакша мана ока, а да су далтонизам и слепило
теже мане ока.
4. група
Обољења и повреде ока. Како их спречити?
Читајући текст у књизи на стр. 96 ученици треба да закључе да су обољења ока: ката-
ракта, глауком, запаљење вежњаче и коњуктивитис.
Ученици треба да закључе да повреде ока могу бити физичке и хемијске природе.
Активност ученика:
− читање текста;
− разговор;
− писање закључака;
− излагање груповођа.

96

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													

Завршни део часа Рекапитулација усвојеног градива путем кратких питања и одговора.

Домаћи задатак Пронаћи у литератури нешто о буци и њеном деловању на човека.

Изглед табле – графофолије

Мане ока
Кратковидост − светлосни зраци се секу испред мрежњаче
Далековидост − светлосни зраци се секу иза мрежњаче
Слепило
Разрокост
Далтонизам

Обољења ока Повреде ока
Коњуктивитис физичке
Глауком	 хемијске
Катаракта

97

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
36. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Грађа човечијег тела – Систем чулних органа човека

Наставна јединица: Чуло слуха и равнотеже
Оштећења и обољења чула слуха и равнотеже
Бука и чуло слуха

Тип часа: обрада новог градива Облик рада: фронтални

Образовни задаци:

− упознати и научити главне делове чула слуха;
− разумети како чујемо;
− опис чула равнотеже као саставног дела чула слуха;
− оштећења и обољења чула слуха и равнотеже;
− навођење могућих узрока оштећења.

Функционални задаци:
− развијати спретност, самосталност и упорност у раду;
− �инсистирати на посматрању, уочавању и анализирању као основним задацима

изучавања биологије.

Васпитни задаци: − развијање хигијенских навика (уредног прања ушију);
− јачање правилног и хуманог односа према глувим особама.

Наставне методе:
демонстративно-илустративна метода, дијалошка и
монолошка.

Наставна средства и помагала:
вишеслојна графофолија, модел уха.

Образовни стандарди који се могу применити: БИ.1.2.4; БИ.1.2.6; БИ.1.2.7; БИ.2.2.8; БИ.3.2.4; БИ.3.2.6.

Уводни део часа − поновити чула човека;
− истаћи важност чула за способност оријентације у околини;
− поновити како чула функционишу, где се налазе центри, а где рецептори одређених чула.

Главни део часа Активност наставника:
− истицање циља;
− објаснити грађу уха помоћу модела или слојевите графофолије;
− разговарати са ученицима користећи њихова предзнања о чулима;
− �објаснити која су три главна дела уха (шта се налази у спољашњем, средњем и унутра

шњем уху);
− �придржавати се главних циљева часа (објаснити грађу уха, како настаје осећај слуха,

шта је чуло равнотеже, које су мане и болести чула слуха);
− поступно објашњавати и бележити на табли или графофолији;
− објаснити и записити обољења уха;
− објаснити утицај прејаких звукова на чуло слуха;
− разговарати о буци у граду, као и о буци у диско-клубовима;
− �истаћи да радници који раде међу бучним машинама, аеродромима морају да носе

заштиту на ушима.
Активност ученика:
− примање информација;
− слушање, разговор, расправа;
− бележење;
− постављање питања ради бољег разумевања;
− сами закључују да је пут:
ушна шкољка → слушни канал → бубна опна → слушне кошчице → пуж и течност у пужу
→ слушне ћелије → слушни нерв → центар у кори великог мозга.
Ради доказивања функционисања чула равнотеже ученици могу да устану и врте се око
себе. Закључиће да им се „љуља“, јер се узбуркала течност у пужу.

98

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													
													

Завршни део часа − исписати на табли или графофолији појмове везане за чуло слуха (чекић, Еустахијева
 труба, бубна опна, пуж, ушна шкољка, бука, наковањ, равнотежа);
− ученици прозивају једни друге и дају објашњења датих појмова.

Домаћи задатак Одговорити на сва питања у књизи везана за чула.

Изглед табле – графофолије

Чуло слуха
спољашње ухо средње ухо унутрашње ухо
ушна шкољка 	 чекић } пуж
слушни канал	 наковањ }слушне кошчице полукружни каналићи
	 узенгија } трем
	 Еустахијева труба
бубна опна (између спољашњег и унутрашњег уха)

Обољења уха и повреде:
 − запаљење средњег уха
 − повреде бубне опне
 − глувонемост Бука већа од 90 децибела оштећује слух!
 − морска болест

99

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
37. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Грађа човечијег тела – Систем чулних органа човека

Наставна јединица: Понављање и утврђивање градива у вези са чулом слуха и равнотежом

Тип часа: понављање и утврђивање градива Облик рада: комбиновани

Образовни задаци:

− утврдити грађу уха;
− објаснити како настаје драж и надражај;
− описати и утврдити чуло равнотеже;
− разумети мане и болести уха и објаснити шта све може оштетити чуло слуха.

Функционални задаци:
− развијати логичко мишљење и закључивање;
− �развијати способности сналажења приликом решавања задатих проблема у дида-

ктичким играма.

Васпитни задаци:
− �развијање правилног и хуманог односа према особама са оштећеним слухом и

особама са посебним потребама;
− развијање поштовања према сваком човеку.

Наставне методе:
разговор, демонстрација

Наставна средства и помагала:
наставни листићи, уџбеник, свеска, графофолија.

Образовни стандарди који се могу применити: БИ.1.2.4; БИ.1.2.6; БИ.1.2.7; БИ.2.2.8; БИ.3.2.4; БИ.3.2.6.

Уводни део часа − разговарати о изласцима и утицају буке на чуло слуха;
− користити искуства и предзнања ученика.

Главни део часа Активност наставника:
− истицање циља;
− поделити наставне листиће − укрштеница (прилог 24);
− дати упутство за рад;
− �прочитати неки интересантни чланак о болестима чула слуха и дати савете за њихово

спречавање;
− разговарати са ученицима о јачини звука, тј. дражи;
− �дати упутства за склапање речи користећи знакове споразумевања глувонемих особа

(стр. 98 у уџбенику);
– урадити оглед у Радној свесци на стр. 43.
Активност ученика:
− читање, размишљање и решавање укрштенице;
− �ученици покушавају да рукама склопе неку реч користећи слику знаковне азбуке за

глувонеме особе.
Заједничка активност:
− преко графофолије проверити тачност решења укрштенице;
− наставник треба да похвали најбоље, а подстакне спорије ученике.

Завршни део часа Рекапитулација и анализа урађених задатака на часу понављања градива.

Домаћи задатак Припремити се за вежбу која следи следећег часа.

100

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
					 								
					 								
					 								
					 								
					 								
					 								
					 								
													

101

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
38. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Грађа човечијег тела – Систем чулних органа човека

Наставна јединица: Вежба: �Одређивање оштрине вида и разликовање боја
Мариотов оглед

Тип часа: вежбање Облик рада: комбиновани, рад у паровима, индивидуални, фронтални

Образовни задаци: − �уочити, доказати и дефинисати функционисање ока, мане ока и постојање слепе
мрље у оку.

Функционални задаци: − развијати мануелне активности, сналажљивост и навикавање на самосталан рад.

Васпитни задаци: − развијање логичког мишљења, опажања и навикавања на рад.

Наставне методе:
лабораторијска метода

Наставна средства и помагала:
уџбеник, шема од слова Е и Ш у различитим положајима,
картон са исцртаним знацима.

Образовни стандарди који се могу применити: БИ.1.6.1; БИ.1.6.2; БИ.2.6.3.

Уводни део часа Заједничка активност:
− поновити како настаје слика у оку;
− поновити настајање слике предмета на жутој мрљи;
− поновити улогу очног нерва.

Главни део часа Активност наставника:
− истицање циља;
− упутити ученике на вежбу у уџбенику;
− представити на графофолији шему која је у уџбенику на стр. 101;
− упутити ученике на нови оглед − Мариотов оглед;
− водити разговор о „мртвом углу“;
− �објаснити прилагођеност ока на количину светлости (у паровима или индивидуално,

уз помоћ огледала);
− проверити очекиване резултате;
− закључак се изводи са ученицима.
Активност ученика:
− ученици постављају столицу шест метара испред графоскопа;
− излазе и појединачно проверавају свој вид, тако што им је једно око покривено дланом;
− уколико неко од ученика не види сва слова, мора се обратити лекару;
− читање задате вежбе у уџбенику на стр. 102;
− посматрање слике са крстићем и кругом и слике са троуглом и кругом;
− извођење вежбе;
− разговор;
− закључивање да се зеница шири или сужава у зависности од јачине светлости.

Завршни део часа Рекапитулација урађених огледа.

Домаћи задатак Урадити оглед код куће „Очи могу да преваре“ на стр. 103. у уџбенику.
Направити „кавез“ и донети у школу.

102

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
					 								
					 								
					 								
					 								
					 								
					 								
					 								
													

103

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
39. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Грађа човечијег тела – Систем органа за варење

Наставна јединица: Грађа органа за варење; варење хране; јетра и панкреас

Тип часа: обрада новог градива Облик рада: комбиновани, фронтални и рад у паровима

Образовни задаци:

− упознати, разумети и научити органе за варење;
− �описати начине варења хране (механичке и хемијске процесе који се дешавају током

варења);
− разумети деловање ензима и жучи на варење хране;
− објаснити прелазак разграђене хране из црева у крв и лимфу.

Функционални задаци: − �развијати способности посматрања и уочавања детаља и способности опажања и
закључивања.

Васпитни задаци: − развијање хигијенских навика неговања усне дупље и органа за варење.

Наставне методе:
демонстративно-илустративна, дијалошка, текст метода.

Наставна средства и помагала:
модел торза човека, слика органа за варење, слојевита
графофолија, уџбеник, свеска, CD.

Образовни стандарди који се могу применити: БИ.1.2.5; БИ.1.2.6; БИ.2.2.4.

Уводни део часа − �поновити еволуцију органа за варење, од телесне дупље до проходне цеви као код
кичмењака, коришћењем предзнања ученика из шестог разреда.

Главни део часа Активност наставника:
− истицање циља;
− објаснити грађу система за варење помоћу модела торза човека или графофолије;
− објаснити функцију система органа за варење;
− објаснити механичко и хемијско варење;
− �разговором објаснити који се органи налазе у устима, а затим објаснити пут хране

преко ждрела и једњака до желуца, дванаестопалачног црева, танког и дебелог црева;
− објаснити улогу јетре и панкреаса у варењу; објаснити ензиме;
− објаснити и написати фазе варења хране:
1. усна дупља − зуби, језик, пљувачне жлезде − механичко;
2. желудац, танко црево − механичко и хемијско (апсорпција);
3. дебело црево − ресорпција и избацивање несварених делова.
− истицати да органи за варење чине цеваст систем;
− �објаснити функцију цревних ресица и пренос храњивих састојака путем крви до свих

ћелија у организму
− послења фаза варења у дебелом цреву;
− важно је да ученици схвате разлику између апсорпције и ресорпције.
Активност ученика:
− читање текста у уџбенику;
− разговор у паровима;
− закључивање, бележење;
− изношење закључака и одговарање на питања наставника;
− савладавање нових појмова читањем текста у књизи;
− учење лепом изражавању;
− усвајање градива.

Завршни део часа − поновити грађу органа за варење уз показивање на моделу или слици;
− поновити процес варења.

104

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													

Домаћи задатак Пронаћи у литератури и интернету податке о обољењима органа за варење, булимији и
анорексији, правилној исхрани и о здравствено безбедној храни.

Изглед табле – графофолије

Варење хране: механичка разградња уз помоћ зуба и мишића
 хемијска разградња уз помоћ сокова за варење и ензима

Систем органа за варење:
 усна дупља (језик, зуби, пљувачне жлезде) → ждрело → једњак → желудац →
 (желудачни сок, HCl)
→ танко црево (дванаестопалачно са соковима) → дебело црево (упијање воде,
	 јетре и панкреаса	 уклањање непотребних
 материја)

процес варења: 1.фаза − механичка обрада у усној дупљи
 пљувачне жлезде
 2. фаза − механичка и хемијска, у желуцу, HCl
 прелаз у дванаестопалачно црево, жуч и гуштерача
 апсорпција
 3. фаза − дебело црево
 ресорпција

105

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
40. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Грађа човечијег тела – Систем органа за варење

Наставна јединица: Обољења органа за варење
Правилна исхрана и последице неправилне исхране: гојазност, булимија и анорексија
Хигијена усне дупље

Тип часа: обрада новог градива Облик рада: комбиновани, групни и фронтални облик рада

Образовни задаци:

− описати и научити најчешће заразне и незаразне болести органа за варење;
− разумети узроке болести;
− разумети мере заштите од болести и паразита и начине лечења;
− објаснити значај правилне исхране и последице неправилне исхране;
− истицати важност употребе здраве хране.

Функционални задаци: − развијати и изграђивати свест о важности уравнотежене исхране;
− развијати способности опажања и закључивања.

Васпитни задаци:
− развијање хигијенских навика прања зуба, руку, прања воћа и поврћа;
− подстицање свести о штетности неквалитетне хране;
− развијање свести о значају физичке активности.

Наставне методе:
дијалошка, демонстративно-илустративна.

Наставна средства и помагала:
ученики реферати, уџбеник, CD, слике, свеске.

Образовни стандарди који се могу применити: БИ.1.5.2; БИ.1.5.5; БИ.1.5.6; БИ.2.5.3; БИ.3.5.1; БИ.3.5.3; БИ.3.5.5; БИ.3.5.8.

Уводни део часа − разговарати о лошим начинима исхране;
− �разговарати о томе где се ученици хране за време одмора, како се хране, да ли воле

брзу храну;
− �на тај начин увести ученике у час на којем ће бити обрађена обољења органа за

варење и мере заштите.

Главни део часа Активност наставника:
− истицање циља;
− поделити задатке за групни рад;
1. задатак − незаразне болести органа за варење;
2. задатак − болести прљавих руку; заразне болести органа за варење;
3. задатак − паразити у нашем организму;
4. задатак − болести поремећаја исхране;
5. задатак − правилна и неправилна исхрана;
6. задатак − свакодневно прање зуба;
− дати савете и мере којима се спречава пренос болести и чува здравље;
− говорити о тровању храном, нарочито лети;
− истицати значај одржавања хигијене ради заштите и очувања здравља;
− подстицати ученике да изнесу своја искуства у вези наведених болести;
− �инсистирати на уравнотеженој исхрани, тј. уравнотеженом односу између различитих

врста намирница;
− �објаснити да је здрава исхрана она која садржи воће и поврће, млеко и млечне

производе, месо, житарице и орашасте плодове;
− �објаснити да су храњиви састојци потребни организму за изградњу ткива, осло-

бађање енергије и заштиту од болести;
− �истицати штетност конзумирања „брзе хране“, слаткиша, слатких напитака и хране из

пекара близу школе;
− �објаснити почетак варења хране у устима и важност одржавања хигијене зуба и усне

шупљине и редовне зубарске контроле;
− објаснити да је зубни каријес (гранулом) узрок многих болести.

106

Белешке

													
													
													
													
													
													
													
													
													

Главни део часа Активност ученика:
− читање текста из уџбеника на стр. 109;
− коришћење података са интернета или друге литературе припремљене за овај час;
− разговарање, закључивање, писање текста;
− излагање груповође;
− бележење на табли или графофолији;
− �важно је да ученици у својим излагањима наброје болести органа за варење, њихове

узрочнике и превенцију;
− обнављање паразита из градива шестог разреда помоћу слика или слајдова;
− �разговарање о искуствима у начину прања зуба, употреби пасте и чаткице и ношењу

протезе за исправљање зуба;

Завршни део часа − обједињавање пређеног градива групним обликом рада;
− бележење на табли или графофолији.

Домаћи задатак − прочитати упутство за вежбу на стр. 116 и припремити литературу;
− прочитати и придржавати се прегледа градива у уџбенику на стр. 115.

Изглед табле – графофолије

Обољења органа за варење
незаразне болести заразне болести паразити

гастритис		 дизентерија дечија глиста
чир (желуца, 	 тифус	 трихина
 дванаестопалачног 	 жутица (болест	 пантљичара
 црева)	 прљавих руку)	 мала бела глиста
упала слепог црева	 салмонела
рак дебелог црева

 болести поремећаја исхране

 гојазност
 булимија
 анорексија

107

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
41. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Грађа човечијег тела – Систем органа за варење

Наставна јединица: Понављање градива о варењу хране

Тип часа: понављање и утврђивање Облик рада: комбиновани

Образовни задаци:

− поновити и утврдити систем органа за варење и жлезде за варење;
− истицати ток варења хране и начин добијања енергије за све животне процесе;
− утврдити болести органа за варење;
− разумети узроке и узрочнике болести;
− поновити начине лечења и уклањања паразита.

Функционални задаци: − развијати креативност, маштовитост и способност опажања и закључивања.

Васпитни задаци:
− развијање хигијенских и здравствених навика;
− �подстицање одржавања личне хигијене и изграђивање навика конзумирања здраве

хране.

Наставне методе:
текст метода, демонстративно-илустративна.

Наставна средства и помагала:
уџбеник, CD, свеска, наставни листићи.

Образовни стандарди који се могу применити: Сви наведени у наставним јединицама од 39. до 40.

Уводни део часа − �читање прегледа градива на стр. 115 уџбеника и коментарисање сваке поруке у вези
са очувањем здравља.

Главни део часа Активност наставника:
I фаза
− истицање циља;
− поделити наставне листиће (прилог 25) са квадратима и понуђеним појмовима;
− пратити рад ученика;
− упутити ученике у рад уз објашњења, уколико су потребна;
− проверити тачност задатака;
− похвалити најбрже и подстицати спорије и слабије ученике.
II фаза
− поделити бланко листиће система органа за варење.
Мапа ума
− показати графофолију;
− �кроз разговор систематично убележити што више појмова у вези са органима за

варење, болестима и исхраном.
Активност ученика:
− рад у паровима;
− договарање, читање листића, размишљање;
− уписивање појмова;
− решавање задатака, читање решења.

Завршни део часа Укратко поновити важна упутства у вези са исхраном.

Домаћи задатак Поновити органе за дисање код животиња.

108

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
					 								
					 								
													

109

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
42. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Грађа човечијег тела – Систем органа за варење

Наставна јединица: Вежба: Таблице правилне исхране

Тип часа: вежбање Облик рада: лабораторијски метода

Образовни задаци:

− упутити на основне хранљиве материје и њихову улогу у развоју и очувању здравља;
− �објаснити да су хранљиви састојци потребни организму за изградњу ткива,

ослобађању енергије и заштиту болести;
− истицати значај здраве исхране.

Функционални задаци: − �оспособљавати и навикавати ученике да се придржавају важних савета родитеља,
наставника и добронамерних особа у вези са здравом исхраном.

Васпитни задаци: − �развијање свести о потреби стицања хигијенских навика, значају правилне исхране,
чувања и обраде намирница.

Наставне методе:
разговор, демонстрација, израда самосталних таблица.

Наставна средства и помагала:
уџбеник, свеска, литература.

Образовни стандарди који се могу применити: БИ.1.5.6; БИ.1.6.1; БИ.2.5.2; БИ.3.5.4.

Уводни део часа Заједничка активност:
− поновити процес варења хране;
− поновити шта је потребно за здраву и правилну исхрану;
− �поновити врсте храљивих материја: беланчевине, угљени хидрати, масти, вода,

минерали, витамини;
− �поновити да се разградњом хране ствара енергија за све функционалне активности

организама.

Главни део часа Активност наставника:
− истицање циља − Таблице правилне исхране − вежба;
− упутити ученике на уџбеник;
− објаснити поступак;
Активност ученика:
− читање текста;
− бележење;
− самосталан рад попуњавања табеле уз предложене табеле исхране;
− сачињавање дневне исхране;
− праћење упутстава у уџбенику.

Завршни део часа Заједничка активност:
− читање таблица исхране;
− дискутовање;
− доношење закључака о правилној исхрани;
− истицање важности уравнотеженог односа између различитих врста намирница;
− истицање да правилна исхрана зависи од количине и врсте узете хране;
− говорити о појму здраве хране и савременог облика производње хране.

Домаћи задатак Поновити градиво шестог разреда о размени гасова и органима за дисање.

110

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
					 								
					 								
													

111

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
43. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Грађа човечијег тела – Систем органа за дисање човека

Наставна јединица: Грађа и функција органа за дисање
Покрети дисања

Тип часа: обрада новог градива Облик рада: комбиновани, фронтални, лабораторијски

Образовни задаци:

− упознати грађу и функцију органа за дисање;
− �објаснити размену гасова у плућним мехурићима и да органи за дисање повезују

низ органа којима ваздух улази односно излази из тела;
− разумети покрете дисања и фазе удисај − издисај.

Функционални задаци: − развијати способности опажања и закључивања.

Васпитни задаци: − усвајање начела здравог начина живота.

Наставне методе:
демонстративно-илустративна метода.

Наставна средства и помагала:
Дондерсов оглед, CD, филм, уџбеник, графофолија.

Образовни стандарди који се могу применити: БИ.1.2.4; БИ.1.2.6; БИ.2.2.4; БИ.2.2.6; БИ.3.2.4.

Уводни део часа Заједничка aктивност
− прочитати мотивацију на стр. 119 у уџбенику и водити разговор;
− користити предзнање и искуство ученика о дисању код пливача и ронилаца;
− поновити системе органа за дисање бескичмењака и кичмењака и еволутивни развој
 ових органа.

Главни део часа Активност наставника:
− истицање циља − Систем органа за дисање − размена гасова;
− истицати шта систем органа за дисање обезбеђује организму;
− објаснити зашто је важан косеоник;
− �објаснити појам метаболизма и ћелијског дисања у митохондријама, при којем се

ослобађа енергија;
− користити предзнање ученика о грађи ћелије и улози појединих органела;
− �објаснити пут кисеоника из спољашње средине до свих ћелија и супротни пут угљен-

-диоксида у организму − улога крви (хемоглобина);
− објаснити модел торза човека или слојевиту графофолију;
− објаснити грађу органа за дисање и забележити на табли или графофолији;
− описати и објаснити горњи и доњи део система органа за дисање и органе који им припадају;
− �објаснити да су органи за дисање обложени посебном слузокожом која их штити од

прашине и штетних микроорганизама;
− објаснити путању кретања удахнутог ваздуха;
− објаснити функцију плућних мехурића, улогу капилара, крви и хемоглобина у организму;
− објаснити оглед − покрети дисања (Дондерсов оглед);
− �материјал за оглед наставник може да припреми заједно са ученицима на часу

биолошке секције, а да га изведе на часу биолигије:

Пластичној флаши одсећи дно, а флашу запушити заушачем кроз који пролази цевчица
која се рачва (слово “y“). На сваку грану цевчице причврстити по балон. На дно флаше
залепити пластичну мембрану која може да се повлачи на доле. Повлачењем наниже
мембрана изазива смањење ваздуха у флаши, а балони усисавају ваздух и шире се.
Потискивање еластичне мембране на дну флаше − изазива се супротан ефекат.
Повлачењем дна боце повећава се запремина, а смањује притисак у њој. Услед тога
долази до притицања ваздуха у балоне. У случају када се дно потискује ка унутра-
шњости боце, смањује се запремина боце, а притисак расте па се ваздух из балона
потискује надоле (ово се може објаснити законима физике).

112

Белешке

													
													
													
													
													
													
													
													
													

− �забележити на табли или графофолији два процеса − удисај и издисај и улогу мишића,
дијафрагме и грудног коша, тј. међуребарних и трбушних мишића, јер се плућа не
могу самостално ширити и стезати (скупљати).

Завршни део часа − �понављање усвојеног градива кроз питања, одговоре и показивање на моделу или
графофолији;

− уколико постоји филм, може се приказати (динамика удисаја/издисаја).

Домаћи задатак Научити усвојено градиво, одговорити на питања у уџбенику на стр. 121 и прочитати
текст за радознале.

Изглед табле – графофолије

Систем органа за дисање
обезбеђује кисеоник → уклања угљен-диоксид (путем крви, преко плућа)
 ↓
крв (хемоглобин)
 ↓
метаболизам (митохондрија)
 ↓
енергија

Горњи део система органа Доњи део система органа
нос	 плућа (два плућна крила)
носне шупљине 	 душнице − бронхије
ждрело	 плућни мехурићи − алвеоле
гркљан	
душник
душничке цеви
	 покрети дисања
 удисај − издисај
 међуребарни мишићи грудног коша
 стомачни мишићи
 дијафрагма − пречага
 центар за дисање у продуженој мождини

113

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
44. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Грађа човечијег тела - Систем органа за дисање човека

Наставна јединица: Плућно и ћелијско дисање; Глас и говор

Тип часа: обрада новог градива Облик рада: комбиновани, фронтални

Образовни задаци:

− објаснити шта је спољашње, а шта унутрашње дисање;
− објаснити размену гасова између спољашње средине и организма;
− разумети плућно и ћелијско дисање;
− описати грађу гркљана;
− објаснити функцију гласних жица у обликовању гласа.

Функционални задаци:
− развијати логичко мишљење, закључивање и опажање;
− �изграђивати систематичност у обради наставних садржаја одређеним логичким

током.

Васпитни задаци: − развијање хигијенских навика у вези са дисањем и гласним жицама;
− развијање пажње ученика.

Наставне методе:
демонстративно-илустративна метода.

Наставна средства и помагала:
уџбеник, CD, филм, свеска,

Образовни стандарди који се могу применити: БИ.1.2.4; БИ.1.2.6; БИ.2.2.4; БИ.2.2.6; БИ.3.2.4.

Уводни део часа Заједничка активност:
− питањима и одговорима поновити грађу система органа за дисање;
− поновити путању кретања ваздуха од носа до алвеола;
− �поновити механизам дисања и улогу међуребарних и трбушних мишића у фазама

дисања (удисају и издисају).

Главни део часа Активност наставника:
− истицање циља;
− приказати филм или CD о процесу размене гасова;
− закључити да постоје две врсте дисања − плућно и ћелијско (спољашње и унутрашње);
− објаснити шта је плућно, а шта ћелијско дисање;
− �помоћу графофолије објаснити путању кретања ваздуха од носне шупљине до алвеола

и обрнуто;
− �објаснити ћелијско дисање, тј. размену гасова између капилара у алвеолама и ћелија,

при чему се ослобађа енергија и ослобађа угљен-диоксид;
− истицати да је хемоглобин у крви преносилац кисеоника;
− објаснити да се центар за дисање налази се у продуженој мождини;
− забележити на табли или графофолији;
− путем слике, CD-а или графофолије описати грађу гркљана и гласне жице;
− објаснити функцију гласних жица;
− објаснити шта учествује у обликовању гласа;
− истицати да јачина гласа зависи од ширине простора у коме вибрирају гласне жице;
− �објаснити да боја гласа зависи од дисајних органа и разлика у анатомској грађи

индивидуа;
− �објаснити начин стварања одређених гласова и улогу непца и усана у обликовању

гласова.
Активност ученика:
− �два ученика користећи штоперицу мере удисај и издисај у једној минути док седе, тј. у

мировању и бележе резултате;
− �потом ученици направе 5-10 чучњева и онда мере штоперицом број удисаја и издисаја

у минути.

114

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													

Завршни део часа Понављање усвојеног градива путем питања и одговора.

Домаћи задатак Поновити градиво о органима за дисање, јер следи час понављања и утврђивања.

Изглед табле – графофолије

Дисање
спољашње (плућно) дисање		 унутрашње (ћелијско) дисање
				
− удахнути ваздух			 − размена ваздуха
↓					 крв → ћелија (учешће хемоглобина)
алвеоле				 − ослобађање топлотне и енергије за рад
↓ 					 − ослобађање угљен-диоксида
капилари				
↓
крв
 − гркљан → гласне жице → глас (јачина и боја)
 (хрскавичави (еластични
 орган)	 набори)

− обликовање гласа → ждрело, уста, нос, језик, зуби
− глас виши → жена
− глас дубљи → мушкарац
− ваздух из плућа → треперење гласних жица → глас

115

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
45. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Грађа човечијег тела – Систем органа за дисање човека

Наставна јединица: Понављање градива о систему органа за дисање

Тип часа: понављање Облик рада: комбиновани

Образовни задаци:

− разумети и описати грађу органа за дисање;
− �утврдити начин функционисања органа за дисање, размену гасова и ослобађања

енергије;
− дефинисати шта утиче на боју гласа и говор.

Функционални задаци: − изграђивати и изоштравати логичко мишљење и закључивање.

Васпитни задаци: − развијање и јачање правилног односа према своме здрављу, заштити и хигијенским
 навикама.

Наставне методе:
демонстративно-илустративна, текст метода.

Наставна средства и помагала:
наставни листић, CD, касетофон.

Образовни стандарди који се могу применити: Сви наведени у наставним јединицама од 43. до 44.

Уводни део часа − као мотивацију пустити музику;
− пустити класичну музику и гласове сопрана, алта и баса;
− разговорати о јачини гласа и како глас настаје;
− �истицати да се захваљујући функцији центра виших можданих делатности код човека

развио говор (битна разлика између човека и животиња).

Главни део часа Активност наставника:
− истицање циља;
− понавити градиво о органима за дисање помоћу мапе ума;
− поделити бланко листиће са сликом органа за дисање (прилог 26);
− разговором појаснити сваки део органа за дисање и њихову функцију;
− поделити листиће са задатком − укрштеница (прилог 27).
Решење: 1. спољашњедисање, 2. ждрело, 3. плућнокрило, 4. плућнимехурићи, 5. гркљан.

Активност ученика:
− размишљање, закључивање, излагање, бележење.

Завршни део часа − рекапитулација часа, понављање градива;
− провера тачности наставних листића.

Домаћи задатак Пронаћи у литератури или интернету податке о болестима органа за дисање.

116

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
					 								
					 								
													

117

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
46. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VI Датум:

Наставна тема: Грађа човечијег тела – Систем органа за дисање човека

Наставна јединица: Обољења органа за дисање
 Дувански дим и здравље

Тип часа: обрада новог градива Облик рада: групни облик рада

Образовни задаци:

− објаснити шта погодује, а шта штети органима за дисање;
− упознати и приказати најчешће болести органа за дисање;
− описати узрочнике тих болести;
− објаснити начине спречавања и лечења болести органа за дисање.

Функционални задаци: − развијати самосталност у раду и сналажењу у литератури као и логичко мишљење
 и закључивање.

Васпитни задаци: − развијање хигијенских навика очувања здравља дисајних органа.

Наставне методе:
текст метода, илустративна.

Наставна средства и помагала:
уџбеник, литература по избору, интернет, графоскоп.

Образовни стандарди који се могу применити: БИ.1.5.4; БИ.1.5.5; БИ.2.5.4; БИ.3.5.6.

Уводни део часа − разговарати са ученицима о томе које су болести дисајних органа они или њихови
 укућани прележали;
− раговарати о томе како су се те болести манифестовале и како су се лечили;
− прочитати текст о вакцинацији против грипа и о томе шта је епидемија.

Главни део часа Активност наставника:
− истицање циља − болести органа за дисање;
− дати упутство за начин рада;
− поделити ученике у групе и поделити им задатке;
− нагласити да су органи за дисање веома осетљиви на болести;
− истицати штетност дувана, тј. никотина;
− приказати слајд са сликом плућа пушача и плућа непушача;
− говорити о томе да је фактор ризика код пушења настанак малигних тумора.
Задаци
1. група − Грип
− �ученици проучавају текст о грипу и допуњују га на темељу свог искуства, користећи

проучену и припремљену литературу.
− �Који је узрочник грипа? Које органе напада? Шта је епидемија? Помаже ли

вакцинација?
− нове врсте вируса грипа H1N1 и све актуелности у вези са њим.
2. група − Бронхитис и запаљење плућа
− запаљење слузокоже свих органа.
− �Који су узрочници инфекције? Шта најчешће подстиче дуготрајни бронхитис? Како се

болест манифестује? Како се лечи?
3. група − Ангина
− бактеријско обољење ждрела и крајника.
− �Који су узрочници ангине? Које органе болест захвата? Како узрочник може оштетити и

друге органе? Операција крајника − да или не?
1. група − Туберкулоза
− веома тешка заразна болест.
− �Ко је узорчник туберкулозе? Како се болест шири? Ко најчешће оболева од ТБЦ? Који

су знаци ТБЦ плућа? Да ли сте примили вакцину БСЖ?

118

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													
													

2. група − Астма
− запаљење душника и бронхија.
− Ко је изазивач? Како се манифестује? Како се лечи?
3. група − Рак плућа
− �Ко је изазивач? Да ли се може излечити? Како се манифестује? Која је превенција од ове

опаке болести?
− �након рада у групама, следи кратак извештај груповође свих група како би се сви уче-

ници упознали са задацима и болестима које су проучаване;
− наставник бележи на табли или на графофолији важне податке;
− ученици бележе у свеске.

Завршни део часа − разговор о реализацији рада група;
− чланови група међусобно постављају питања једни другима и одговарају.

Домаћи задатак Прочитати задатак вежбе и покушати извести оглед.

Изглед табле – графофолије

грип − вирус − капљична зараза − вакцинација
бронхитис − вируси и бактерије − упала слузокоже дисајних путева
упала плућа − вируси и бактерије − температура − антибиотици
туберкулоза − Кохов бацил − антибиотици, БСЖ
рак плућа − један од узрочника је дуван − операција, хемотерапија

119

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
47. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Грађа човечијег тела – Систем органа за дисање човека

Наставна јединица: Вежба: Доказивање угљен-диоксида у издахнутом ваздуху
 Одређивање количине издахнутог ваздуха

Тип часа: вежбање Облик рада: лабораторијски

Образовни задаци:

− доказати огледом постојање угљен-диоксида у издахнутом ваздуху;
− истицати да се угљен-диоксид ослобађа из крви и прелази преко плућних меху-
 рића у издахнути ваздух;
− доказати да се врши размена гасова између ваздуха у плућима и крви у плућним
 капиларима.

Функционални задаци: − развијати мануелне и експресивне активности.

Васпитни задаци: − развијање љубави према изучавању биологије;
− развијање љубопитљивости и интересовања за лабораторијски рад.

Наставне методе:
експеримент.

Наставна средства и помагала:
лабораторијски прибор, чаша, стаклена цев, кречна вода,
спирометар, свеска, уџбеник.

Образовни стандарди који се могу применити: БИ.1.6.1; БИ.2.6.4.

Уводни део часа Заједничка активност:
− поновити систем органа за дисање.

Главни део часа Активност наставника:
− истицање циља;
− дати упутство за рад;
− показати извођење огледа;
− упутити на други експеримент;
− извести оглед са спирометром из кабинета за физичко васпитање (уколико постоји
 могућност);
− закључити да се спирометром може доказати дисајни волумен плућа.
Активност ученика:
− читање текста у уџбенику;
− посматрање извођења огледа;
− �закључити да промена бистрине воде казује да се угљен-диоксид спојио са Са(ОН)₂ што

доказује присуство угљен-диоксида у издахнутом ваздуху;
− ако се изведе оглед са пумпом за бицикл и кречном водом, доћи ће се до истог закључка;
− посматрање, разговор, закључивање, бележење;
− �интересантна је вежба са различитим бојама којом се доказује шта све садржи ваздух

који удишемо и издишемо.

Завршни део часа − сређивање радних места;
− огледе усмено поновити и донети закључке.

Домаћи задатак Поновити еволуцију органа за циркулацију.

120

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
					 								
					 								
													

121

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
48. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Грађа човечијег тела – Систем органа за циркулацију човека

Наставна јединица: Крв и лимфа; крвне групе, трансфузија и наслеђивање крвних група

Тип часа: обрада новог градива Облик рада: комбиновани, групни и фронтални

Образовни задаци:

− објаснити и научити да је крв течно ткиво, да садржи ћелије − крвна зрнца;
− описати крвну плазму и крвни серум;
− истицати значај разликовања крвних група због трансфузије;
− објаснити телесну течност − лимфу.

Функционални задаци: − оспособљавати ученике за самосталан рад;
− развијати способности сналажења у литератури, интернету, свесци и уџбенику.

Васпитни задаци: − развијање културе рада ученика;
− изграђивање позитивног става према добровољним даваоцима крви.

Наставне методе:
текст метода.

Наставна средства и помагала:
уџбеник, наставни листић.

Образовни стандарди који се могу применити: БИ.1.2.4; БИ.1.3.5; БИ.2.2.8; БИ.3.2.3.

Уводни део часа Заједничка активност:
− путем питања и одговора поновити еволуциони развој крвотока (отворени/затворени);
− поновити ћелију и ткива;
− поновити врсте ткива: покровно, мишићно, нервно, везивно (течно);
− обновити да ткива граде органе, а органи системе органа;
− поновити системе органа који су до сада проучавани.

Главни део часа Активност наставника:
− истицање циља − систем органа за циркулацију;
− објаснити да је крв течно ткиво;
− објаснити да је крв црвене боје због присуства хемоглобина;
− истицати улогу крви у организму;
− објаснити помоћу питања и користећи предзнање ученика:
1. пренос кисеоника и угљен-диоксида
2. пренос храњивих састојака
3. пренос непотребних материја (штетних)
4. заштитну улогу крви од узрочника болести
5. пренос хормона.
− бележити на табли, графофолији;
− поделити ученике на 10 група са задацима (две групе изучавају еритроците, две групе

леукоците, две групе тромбоците, две групе изучавају крвне групе и две групе трансфузију).
− пратити рад група, исправљати, подстицати, упућивати, похваљивати;
− �укратко објаснити лимфу − телесну течност (опширније ће се обрадити у наставној

јединици Одбрамбене способности организма);
− објаснити улогу лимфе;
− разговарати са ученицима уколико су имали жуљ на нози, шта су видели.
Активност ученика:
− читање текста у уџбенику, посматрање слика и материјала који је припремио наставник;
− �излагање груповођа (групе се такмиче међусобно у што већем обиму сазнања,

тачности изражавања).

122

Белешке

													
													
													
													
													
													
													
													
													
													
													
													

Завршни део часа Активност наставника:
− поделити наставне листиће (прилог 26):
− проверити тачност резултата у наставним листићима;
− „ко је бржи, ко је бољи, ко је тачнији?“
− уписати по коју оцену;
− похвалити најбоље;
− подстаћи спорије и помоћи им.

Домаћи задатак − научити обрађени садржај о крви, проширити знање користећи литературу и интернет;
− одговорити на питања на стр. 133 уџбеника;
− прочитати о Rh-фактору.

Изглед табле – графофолије

Систем органа за циркулацију
− крв − течно ткиво
− улога крви у организму

крвна зрнца → крвна плазма
еритроцити леукоцити тромбоцити
црвена крвна зрнца бела крвна зрнца крвне плочице
− хемоглобин − амебоидно се − учествују у процесу
 беланчевина са 	 крећу кроз капиларе	 згрушавања крви
 гвожђем	 у ткива − крвна плазма постаје
− преносе гасове − одбрамбена улога од крвни серум
 болести
− крвне групе: А Б АБ (универзални прималац) О (универзални давалац)

123

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
49. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Грађа човечијег тела – Систем органа за циркулацију човека

Наставна јединица: Понављање градива о крви и лимфи

Тип часа: понављање градива Облик рада: комбиновани

Образовни задаци:
− истицати и примењивати одговарајуће термине;
− усвојити и дефинисати појмове;
− примењивати стечена знања о крви.

Функционални задаци: − развијати памћење, стваралачко и логичко мишљење;
− развијати перцепцију и машту.

Васпитни задаци: − развијање прецизности и уредности;
− јачање одговорности према самосталном раду.

Наставне методе:
разговор, демонстрација.

Наставна средства и помагала:
слика, слајд, уџбеник, свеска, наставни листићи,
дидактичке игре.

Образовни стандарди који се могу применити: Сви наведени у наставној јединици 48.

Уводни део часа Активност наставника:
− донети у школу лабораторијски налаз крви;
− анализирати податке;
− упутити ученике како да правилно тумаче свој лабораторијски налаз
 (колико има црвених крвних зрнаца, белих крвних зрнаца, хемоглобина, тромбоцита);
− објаснити појам анемије.

Главни део часа Активност наставника:
− истицање циља − понављање градива и проширивање знања.
1. Крвне групе
Ко су универзални даваоци?
Ко су универзални примаоци?
− направити табелу и заједно са ученицима закључивати и бележити на табли или
графофолији (прилог 29);
Активност ученика:
− разговарање, размишљање, закључивање, бележење.
2. Шема трансфузије крви
Заједничка активност:
− писање, закључивање, разговор;
− закључивање да је универзални давалац особа О крвне групе, а универзални
прималац особа АВ крвне групе.
 О
 ↓
 ←← О →→
 ↓ ↓ ↓
 А → А → АВ ← В ← В
 ↓
 АВ
3. Дидактичка игра
Решавање ребуса
− наставник показује свој ребус, подстиче ученике, а ученици смишљају сами нове
ребусе.
(слика лимуна) + (слика „до ре ми ? сол“) = лимфа
	 123

124

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													

4. Ко брже реши!
Наставни листић (прилог 30)
− �наставник проверава тачност, похваљује, оцењује, подстиче, помаже, објашњава,

исправља.

Завршни део часа − оценити поједине ученике;
− похвалити најбоље;
− подстицати слабије на рад.

Домаћи задатак − пронаћи на интернету или литератури о вакцинама;
− пронаћи текстове о одбрамбеним способностима организма.

125

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
50. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Грађа човечијег тела – Систем органа за циркулацију човека

Наставна јединица: Одбрамбене способности организма − вакцине

Тип часа: обрада новог градива Облик рада: комбиновани, фронтални

Образовни задаци:

− објаснити и усвојити знања о имунолошком систему организма и улози лимфоцита;
− објаснити природни и вештачки имунитет (активни и пасивни);
− истицати значај вакцинације код превенције од заразних болести;
− објаснити улогу вакцине.

Функционални задаци:
− развијати интересовања за изучавање науке о човеку, али и за медицину као знача-
 јну науку у животу човека;
− усавршавати правилно изражавање и уредност у раду.

Васпитни задаци:
− развијање бриге о здрављу и здравом начину живота;
− подстицање бављења спортом, здраве исхране, довољног уношења течности, ше-
 тње на свежем ваздуху и др. (предуслови за здрав живот).

Наставне методе:
разговор, текст метода.

Наставна средства и помагала:
табла, графофолија, наставни листић.

Образовни стандарди који се могу применити: БИ.1.2.4; БИ.1.3.5; БИ.2.2.8; БИ.3.2.3.

Уводни део часа Активност наставника:
− разговарати са ученицима о прележаним болестима (богиње, грип);
− питати ученике ако једном прележимо богиње да ли их поново можемо добити;
− користити искуства ученика и њихова предзнања о вакцинама које су добили, о пре-
 лежаним болестима и о отпорности организма.

Главни део часа Активност наставника:
− истицање циља − одбрамбене способности организма;
− �говорити и забележити сазнања о имунитету, лимфоцитима који синтетишу беланче-

вине (антитела) којим се организам брани од микроорганизама;
− �природни активни имунитет − настаје после прележане болести, јер се организам

сам изборио;
− �навести примере и дискутовати са ученицима о прележаним болестима, како се

манифестују, а како се борити против њих;
− пасивни имунитет − организму се дају готова антитела;
− навести као пример новорођенче и заштиту коју добија од мајке;
− �вештачки имунитет − навести да може бити активан и пасиван, па говорити о имуно-

серумима и гамаглобулину;
− �испричати како се добија имуносерум против змијског уједа (гајење змија; узимање

отрова из жлезда изнад зуба; убризгавање коњу; коњска крв ствара антитела, па се
лабораторијски ствара нови имуносерум против змијског уједа);

− испричати причу о вариоли и како се добија серум против ове болести;
− истицати значај вакцинације − спречавање појаве заразних болести;
− �навести болести против којих се врши вакцинација: ТБЦ, дифтерија, тетанус, велики

кашаљ, дечија парализа;
− разговарати са ученицима који су примили вакцине (белег на руци);
Активност ученика:
− �слушање, разговор, изношење искуства или предзнања, изношење сазнања из

литературе, бележење, доношење закључака.

126

Завршни део часа − поделити наставне листиће;
− проверити усвојеност градива − ученици читају текст у уџбенику на стр. 134-135 и
 попуњавају листић (прилог 31);
− затим размењују листиће и један другом исправљају грешке.

Домаћи задатак Пронаћи у литератури о срцу.

Изглед табле – графофолије

имунолошки систем
 ↓
 лимфоцити
 ↓
 антитела
 ↓
 микроорганизми → организам
 имунитет

 природни	 вештачки
активни пасивни активни пасивни
− богиње	 − новорођенче − вакцине − имуносерум
− велики кашаљ од мајке	 (ТБЦ, дифтерија, (против змијског
− заушке тетанус, заушке, отрова)
 велики кашаљ,
 дечија парализа, − гамаглобулин
 хепатитис В, рубеоле) (подиже имунитет
	 код болести −
 жутица, богиње)

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													

127

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
51. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Грађа човечијег тела − Систем органа за циркулацију човека

Наставна јединица: Срце и крвни судови
Грађа и рад срца
Артерије, вене и капилари

Тип часа: обрада новог градива Облик рада: комбиновани, фронтални, демонстрација

Образовни задаци:

− објаснити грађу и функцију срца;
− разумети како ради срце и преткоморе и коморе;
− објаснити и усвојити грађу крвних судова;
− описати путању протока крви кроз срце и крвне судове;
− на основу поређења дефинисати разлике у улози вена и артерија.

Функционални задаци: − развијати логичко мишљење и закључивање;
− усавршавати памћење усвојених појмова.

Васпитни задаци: − развијање здравствене културе (превенције и хигијенских навика);
− подстицање сналажљивости и радозналости у изучавању људског тела.

Наставне методе:
илустративно-демонстративна метода.

Наставна средства и помагала:
модел срца, слика, слајд, слојевита графофолија,
уџбеник.

Образовни стандарди који се могу применити: БИ.1.2.4; БИ.2.2.8; БИ.3.2.3; БИ.3.2.4.

Уводни део часа Активност наставника:
− прочитати мотивацију у уџбенику на стр. 136;
− разговарати о грађи срцу код спортиста (јер они имају јаче развијено срце);
− поновити врсте мишићног ткива и специфну грађу срчаног ткива;
− �поновити еволутивни развој срца код кичмењака користећи предзнање ученика из

шестог разреда.

Главни део часа Активност наставника:
− истицање циља − грађа срца;
− објаснити грађу срца на моделу срца који се расклапа;
− �било би добро када би наставник објаснио грађу срца дисекцијом срца неке животиње

(из месаре);
− �приказати и слојевиту графофолију где ће ученици видети: срчано мишићно ткиво,

мишићне преграде, преткоморе и коморе и крвне судове који улазе и излазе из срца;
− забележити основне податке на табли;
− �у наставку говорити о срчаном раду (ко управља срчаним радом), срчаним залисцима,

пулсу (било), систоли и дијастоли, крвном притиску;
− приказати елемент филм како срце ради;
− објаснити грађу и улогу крвних судова;
− артерије − одводе крв из срца, еластични зидови;
− вене − доводе крв у срце, мање еластични зидови;
− закључити каква је крв која тече кроз ове судове: богата или сиромашна кисеоником;
− капилари − омогућавају циркулацију јер повезују сва ткива и органе;
− објаснити улогу капилара у размени гасова.
Активност ученика:
− слушање, коментарисање, закључивање;
− �читање текста о крвним судовима на стр. 137 уџбеника, закључивање заједно са

наставником и бележење (свеска, табла);

128

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													
													

Завршни део часа − поновити усвојено градиво путем питања и одговора;
− прочитати текст др Бернарда на стр. 139 и причати о трансплантацији срца;
− причати о донирању органа;
− на графофолији дати ребус.
 (слика капута) ИЛА (слика рибе) = КАПИЛАРИ
 123	 12

Домаћи задатак Задати ученицима да сами направе ребус у вези са крвљу и крвним судовима.

Изглед табле – графофолије

срце − срчано мишићно ткиво
 − 2 коморе, 2 преткоморе, срчани залисци
 − 72 пута у минути (систола − стезање, дијастола − ширење)

крвни судови

 артерије вене капилари
− одводе крв из срца − доводе крв у срце − танких зидова
− еластичне, пулсирају − мање еластичне − на прелазу између
− артеријска крв с кисеоником − венски залисци артерија и вена
− аорта, највећи крвни суд − венска крв с − размена гасова и
 угљен-диоксидом материја са ткивом

129

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
52. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Грађа човечијег тела – Систем органа за циркулацију човека

Наставна јединица: Лимфни судови
 Лимфоток и крвоток

Тип часа: обрада новог градива Облик рада: комбиновани, фронтални

Образовни задаци:

− објаснити настанак лимфе;
− �описати и усвојити улогу лимфних судова, шта су лимфни чворови и улогу лимфо-

цита (споменути и улогу слезине);
− објаснити и разумети повезаност крви и лимфе;
− објаснити мали и велики крвоток;
− разумети размену гасова у оба крвотока.

Функционални задаци: − �развијати способности опажања и закључивања у повезивању свих система органа у
организам.

Васпитни задаци: − развијање и подстицање сналажљивости у изучавању људског организма.

Наставне методе:
илустративно-демонстративна метода.

Наставна средства и помагала:
филм, CD, слојевита графофолија, свеска, слика крвотока.

Образовни стандарди који се могу применити: Сви наведени у наставној јединици 51.

Уводни део часа − поновити телесне течности − крв и лимфу;
− поновити улогу крви у организму и састав крви;
− поновити важност леукоцита у одбрани организма;
− �поновити да је лимфа телесна течност која се састоји од крвне плазме и белих крвних

зрнаца.

Главни део часа Активност наставника:
− истицање циља;
− објаснити слику или графофолију лимфотока;
− објаснити да лимфа струји лимфним судовима;
− објаснити да из капилара излазе леукоцити (који се крећу амебоидно) и крвна плазма

и улазе у ткивну течност (доносећи храњиве материје и кисеоник, а односе непотре-
бне материје;

− поновити да лимфа настаје од крвне плазме и осталих састојака телесне течности
ткива и обавља посредничку улогу између крви и телесних ћелија;

− објаснити лимфне чворове и лимфну вену;
− истицати улога лимфе у уништавању микрооганизама и стварање антитела;
− објаснити улогу слезине (да из крви уклања дотрајале крвне ћелије);
− приказати филм о крвотоку или слојевиту графофолију, слику или шему;
− објаснити како крв циркулише:
− �мали крвоток (размена гасова између капилара и плућних мехурића, прелазак венске

крви у артеријску);
− �десна комора → плућна артерија (венска крв) → плућа (размена гасова) → плућна

вена (артеријска крв − кисеоник) → срце (лева преткомора);
− проверити разумевање;
− велики крвоток:
− �лева комора → аорта (артерије, капилари − артеријска крв) → ткива − ћелије

(размена гасова и прелазак у храњиве материје) → вене, венска крв (угљен-диоксид)
→ срце (десна преткомора);

− поставити питање „Да ли је доток крви у све органе једнак?“;
− �на темељу тог питања ученици могу да закључе да је доток крви у неке органе

различит у различитим ситуацијама, нпр. при физичком раду и интезивном вежбању.

130

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													
													

Главни део часа Активност ученика:
− визуализација, слушање, размишљање, закључивање и одговарање на питања
наставника, бележење.

Завршни део часа − понављање градива о лимфотоку и великом и малом крвотоку може бити уз гледање
 филма, CD-а уз заустављање и објашњавање;
− понављање може бити тако да једни ученици постављају питања, а други ученици
 одговарају.

Домаћи задатак Прочитати у литератури и интернету текстове о обољењу крвних судова и срца.

Изглед табле – графофолије

Лимфоток
лимфни судови − лимфни капилари
лимфоток и крвоток − јединствен систем
леукоцити (из капилара) → крећу се амебоидно → доносе храњиве материје и кисеоник → односе непотребне
материје

мали (плућни) крвоток велики (телесни) крвоток
срце − плућа − срце срце − ткива − срце
размена гасова између организма размена гасова и материја између
и спољашње средине крви и ткива

131

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
53. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Грађа човечијег тела – Систем органа за циркулацију човека

Наставна јединица: Обољења, повреде крвних судова, прва помоћ
Реанимација

Тип часа: обрада новог градива Облик рада: комбиновани, групни

Образовни задаци:

− објаснити обољења и повреде срца и крвних судова;
− описати и дефинисати најчешћа обољења;
− описати повреде крвних судова;
− објаснити крварење и како га зауставити;
− дефинисати појам реанимације (како оживети повређену особу).

Функционални задаци:
− �развијати радозналост током изучавања науке о човеку и способност сналажења у

литератури;
− усавршавати јасноћу у изражавању.

Васпитни задаци:

− развијање позитивног односа у очувању здравља;
− �навикавање на здраву исхрану, упражњавање физичке активности која подстиче

циркулацију и рад срчаног мишића;
− подстицање одржавања сталне телесне тежине и збегавања дуготрајног седења.

Наставне методе:
текст метода, лабораторијска.

Наставна средства и помагала:
уџбеник, литература са интернета, свеска.

Образовни стандарди који се могу применити: БИ.1.5.5; БИ.1.5.7; БИ.1.5.8; БИ.2.5.1; БИ.3.5.1.

Уводни део часа − поновити крвоток, тј. срце и крвне судове;
− �нагласити да на органе за циркулацију штетно утичу алкохол, неправилна исхрана, пу-

шење, слабо кретање и смањена физичка активност.

Главни део часа Активност наставника:
− истицање циља;
− поделити ученике у групе и поделити задатке;
− координирати радом група;
− пратити тачност одговора ученика;
− указати на пропусте;
− бележити.
1. група − задатак: Крв
 − анемија, хемофилија, леукемија
2. група − задатак: Срце
 − инфаркт, срчане мане
3. група − задатак: Крвни судови
 − емболија, мождана кап, повишен крвни притисак
4. група − задатак: Крварење
 − спољашње, унутрашње
5. група − задатак: Реанимација
Активност ученика:
− примање налога и упутства за рад од наставника;
− читање текста у уџбенику на стр. 141;
− коришћење литературе коју је дао наставник или донете од куће;
− разговор, закључивање, бележење;
− изношење резултата груповође;
− постављање питања једни другима;
− дискусија.

132

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													
													

Завршни део часа − објашњавање усвојеног градива;
− �извести поступак реанимације (ако постоји лутка за реанимацију, демонстрирати

поступак на њој);
− извести огледе заустављања крварења.

Домаћи задатак Поновити градиво о циркулацији, јер следи час понављања и утврђивања.

Изглед табле – графофолије

Обољења органа за циркулацију
крв срце крвни судови
анемија инфаркт емболија
леукемија	 срчане мане мождана кап
хемофилија повишен крвни притисак

 крварење

 спољашње унутрашње
 − изван тела − унутар телесне шупљине

 реанимација − оживљавање повређене особе
успостављање срчане радње успостављање дисања (вештачко)

133

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
54. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Грађа човечијег тела – Систем органа за циркулацију човека

Наставна јединица: Понављање и утврђивање градива о систему органа за циркулацију

Тип часа: понављање градива Облик рада: комбиновани

Образовни задаци: − �утврдити појмове у вези са системом органа за циркулацију (срце, велики и мали
крвоток и састав крви).

Функционални задаци: − развијати систематичност, уредност и тачност у реализацији задатака;
− оспособљавати ученике за логичко закључивање.

Васпитни задаци: − развијање савесности у самосталном раду;
− јачање осећаја одговорности при самосталном раду.

Наставне методе:
текст метода, демонстрација ученичког излагања.

Наставна средства и помагала:
уџбеник, свеска, наставни листић, мапа ума, слика, графо-
фолија, дидактичке игре.

Образовни стандарди који се могу применити: Сви наведени у наставним јединицама од 51. до 53.

Уводни део часа Активност наставника:
− објаснити како ће час изледати користећи се дидактичким играма;
− презентовати укрштеницу на графофолији;
− решавати укрштеницу кроз питања и одговоре.

Главни део часа Активност наставника:
1. Мапа ума за срце (прилог 32):
− поделити наставне листиће;
− �уписати основне податке о грађи срца, и сваки појам још описати, нпр. ако се ради о

преткомори:
− лева горња половина срца,
− мања шупљина од коморе,
− срчани залисци (вентили у једном смеру),
− у леву преткомору се улива крв богата кисеоником.
Активност ученика:
− решавање мапе ума;
− бележење што више појмова;
− презентација мапа појединих ученика;
− разговарање.
2. Мапа ума за крвоток (прилог 33):
− велики крвоток обојити црвено;
− мали крвоток обојити плаво.
Активност ученика:
− решавање мапе ума;
− бележити што више појмова;
− презентација мапа појединих ученика;
− разговарање.
3. �Реши укрштеницу и понови појмове везане за систем органа за циркулацију

(прилог 34).
Активност наставника:
− пратити рад ученика;
− проверити тачност убележених појмова;
− објаснити неразјашњене појмове.

134

Завршни део часа − поделити листиће (прилиг 35);
− покупити листиће на крају часа;
− �код куће анализирати, а на једном од часова изложити ученицима њихове запажања

одговоре.

Домаћи задатак Поновити ћелије крви − изглед и бројност крвних зрнаца.

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													

135

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
55. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Грађа човечијег тела – Систем органа за циркулацију човека

Наставна јединица: Вежба: Посматрање крви на трајном микроскопском препарату

Тип часа: вежбање Облик рада: лабораторијски, групни или индивидуални

Образовни задаци: − �огледом упознати састав крви и уочити црвена и бела крвна зрнца, облик и
величину и различиту бројност.

Функционални задаци: − развијати мануелне и експресивне активности;
− оспособљавати ученике за самосталан рад.

Васпитни задаци: − �оспособљавање за самостално и рационално учење, коришћење лабораторијског
прибора и уџбеника и примењивање стеченог знања у пракси.

Наставне методе:
демонстрација.

Наставна средства и помагала:
микроскоп, прибор за микроскопирање, трајни препарати.

Образовни стандарди који се могу применити: БИ.1.6.1; БИ.2.6.2.

Уводни део часа Активност наставника:
− поновити крв као телесну течност (течно ткиво);
− поновити ћелије крви (крвна зрнца) и међућелијску течност (крвну плазму);
− поновити и описати изглед и бројност крвних зрнаца;
− поновити крвне групе.

Главни део часа Активност наставника:
− истицање циља − посматрање крви на трајном микроскопском препарату;
− дати упутство за рад;
− поделити трајне препарате (групно или индивидуално).
Активност ученика:
− читање упутства за рад на стр. 144 уџбеника;
− постављање микроскопа и трајног препарата;
− посматрање, уочавање, бележење, цртање.
Активност наставника:
− пратити рад ученика, помагати им у раду;
− упућивати, разговарати;
− �проверити правилност микроскопирања (постављање препарата, коришћење

увеличања);
− разговарати, закључивати.

Завршни део часа − распремање радног места;
− рекапитулација градива о крви.

Домаћи задатак Донети апарат за притисак у школу (ко има и може).

136

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
					 								
					 								
													

137

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
56. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Грађа човечијег тела – Систем органа за циркулацију човека

Наставна јединица: Вежба: Мерење пулса и крвног притиска

Тип часа: вежбање Облик рада: лабораторијски, рад у паровима

Образовни задаци: − �огледом утврдити научено градиво о циркулацији, раду срца, крвном притиску и
крвним судовима.

Функционални задаци:

− усавршавати самосталност у раду;
− изоштравати запажања;
− изграђивати умеће тражења и проналажења;
− давање подстицаја за даље напредовање.

Васпитни задаци:
− развијање савесности у самосталном раду;
− �развијање усменог и писменог изражавања, коришћења уџбеника и примењивања

стеченог знања у пракси.

Наставне методе:
разговор, демонстрација, експеримент.

Наставна средства и помагала:
уџбеник, свеска, апарат за мерење крвног притиска.

Образовни стандарди који се могу применити: БИ.1.6.1; БИ.2.6.1; БИ.2.6.3; БИ.3.6.3; БИ.3.2.4.

Уводни део часа − поновити градиво о систему органа за циркулацију.

Главни део часа Активност наставника:
− истицање циља − мерење крвног притиска;
− групни облик рада;
− дати упутство за рад;
− помоћи ученицима у раду.
 Активност ученика:
− читање текста на стр. 145 у уџбенику;
− разговарање и договарање;
− реализовање задатка;
− уношење података у дате табеле у уџбенику;
− закључивање.
 Активност наставника:
− пратити рад ученика, помоћи им у раду;
− упућивати, разговарати;
− проверити резултате;
− закључивати;
− најавити следећи експеримент − мерење крвног притиска;
− укључити се у извођење вежбе и у зависности од апарата мерити притисак ученицима,

било да се ради о класичном или дигиталном апарату;
− �након прочитаног задатка у уџбенику приступити раду, а ученицима дати упутство да

резултате бележе у дате табеле.

Завршни део часа − коментарисање добијених резултата;
− објашњавање ученичких постигнућа;
− закључивање.

Домаћи задатак Поновити градиво шестог разреда о разноврсности и еволутивном развоју органа за
излучивање код животиња.

138

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
					 								
					 								
													

139

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
57. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Грађа човечијег тела – Систем органа за излучивање човека

Наставна јединица: Грађа и функција органа за излучивање

Тип часа: обрада новог градива Облик рада: комбиновани

Образовни задаци:

− упознати и разумети грађу органа за излучивање;
− описати грађу бубрега;
− �објаснити основне улоге бубрега и повезаност органа за излучивање са органима за

дисање и крвотоком;
− објаснити настанак прве и коначне мокраће.

Функционални задаци: − развијати способност опажања, повезивања и закључивања.

Васпитни задаци:
− развијање хигијенских навика;
− оспособљавање ученика за самостално закључивање;
− навикавање на систематичност у раду.

Наставне методе:
демонстративно-илустративна метода.

Наставна средства и помагала:
уџбеник, модел бубрега, графофолија, слика, филм о
стварању мокраће, свеска.

Образовни стандарди који се могу применити: БИ.1.2.4; БИ.1.2.7; БИ.2.2.7; БИ.3.2.2; БИ.3.2.3.

Уводни део часа Активност наставника:
− �поновити еволутивни развој органа за излучивање користећи предзнање ученика из

шестог разреда ослањајући се на уџбеник на стр.146;
− �водити разговор о излучивању течности из тела човека користећи мотивацију у

уџбенику.

Главни део часа Активност наставника
− приказати слику система органа за излучивање и објаснити њихову грађу;
− објаснити грађу бубрега помоћу модела;
− забележити на табли или графофолији;
− проверити разумевање и степен усвојености градива ученика;
− �објаснити које су основне функције бубрега (двострука улога − пречишћавање крви

од штетних састојака и регулација концентрације соли и воде у организму;
− и овај део градива поновити подстицајним питањима и кратким одговирима ученика;
− приказати елемент филм о раду органа за излучивање;
− забележити на табли или графофолији.
Активност ученика:
− �слушање, посматрање, бележење, закључивање, одговарање на постављена питања

наставника.

Завршни део часа − �понављање важних појмова у вези са излучивањем (који су делови (органи) система
органа за излучивање; како је грађен бубрег; како бубрези пречишћавају крв; које су
основне функције бубрега).

Домаћи задатак Пронаћи у литератури и на интернету информације о болестима органа за излучивање.

140

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
					 								
					 								
													

141

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
58. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Грађа човечијег тела – Систем органа за излучивање човека

Наставна јединица: Обољења органа за излучивање

Тип часа: обрада новог градива Облик рада: комбиновани, групни, фронтални

Образовни задаци:

− �објаснити да због великог значаја за човечије здравље органима за излучивање
треба посветити посебну пажњу;

− објаснити значај хигијене, исхране и избегавања прехладе;
− �истицати да болести бубрега могу бити кобне и да се у неким случајевима заврш-

вају трансплантацијом органа.

Функционални задаци:
− изграђивати правилан однос према болестима и првим знаковима обољења;
− �оспособљавати ученике на самосталан рад и логичко закључивање, вербално

изражавање и сналажење у литератури.

Васпитни задаци: − �развијање хигијенских навика, опрезности код појаве симптома болести и навике
одласка лекару.

Наставне методе:
текст метода, илустративна.

Наставна средства и помагала:
свеска, уџбеник, литература, интернет.

Образовни стандарди који се могу применити: �БИ.1.5.1; БИ.1.5.5; БИ.1.5.6; БИ.2.5.1; БИ.2.5.2; БИ.2.5.5; БИ.3.5.1;
БИ.3.5.2; БИ.3.5.3.

Уводни део часа − поновити грађу и функцију система органа за излучивање.

Главни део часа Активност наставника:
− истицање циља − обољење органа за излучивање;
− �навести најчешће разлоге оболевања; шећерна болест, висок крвни притисак или

породична склоност ка бубрежним болестима;
− �истаћи да небрига о здрављу (алкохол, никотин, преслано и масно јело) такође могу

да изазову нежељене последице;
− објаснити начин рада;
− поделити ученике у групе и поделити им задатке:
1. задатак − Камен у бубрегу
− Како се јавља?
− Како се одстрањује?
− Шта изазива код оболеле особе?
2. задатак − Упала
− Како настаје?
− Када се јавља?
− Како се манифестује?
− Како се лечи, а како спречава?
3. задатак − Трансплантација
− Када мора да дође до трансплантације?
− Како се врши трансплантација?
− Шта је дијализа?
4. задатак − Нега органа за излучивање
− Како се заштитити од обољења?
− Какву храну треба узимати да не дође до обољења?
− Које је најтеже обољење бубрега?
− Посета лекару и лабораторијска анализа.

142

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													

Активност ученика:
− читање текста из уџбеника или припремљене литературе или са интернета;
− разговарање, договарање и бележење;
− излагање груповође.

Завршни део часа − сумирање резултата рада;
− међусобно постављање питања између чланова група;
− размена информација;
− закључивање.

Домаћи задатак По могућности из месара донети бубрег неке животиње у школу.

Изглед табле – графофолије

Обољења органа за излучивање
камен − настаје од вишка соли
упала − бактерије − антибиотици
најтежи облик обољења − дијализа или трансплантација

 нега:
 − лична хигијена
 − заштита од прехладе
 − пазити на исхрану, избегавати алкохол и цигарете

143

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
59. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Грађа човечијег тела – Систем органа за излучивање човека

Наставна јединица: Вежба: Дисекција бубрега

Тип часа: вежбање Облик рада: лабораторијски, групни, индивидуални

Образовни задаци: − огледом утврдити грађу бубрега;
− уочити и нацртати делове видљиве голим оком или лупом.

Функционални задаци: − развијати мануелне и експресивне активности;
− усавршавати уочавање повезаности грађе и функције бубрега.

Васпитни задаци:
− развијање самосталности у раду и способности опажања и закључивања;
− �оспособљавање за самостално и правилно учење, коришћење уџбеника и приме-

ну стеченог знања у пракси.

Наставне методе:
разговор, демонстрација, експеримент.

Наставна средства и помагала:
природни материјал, уџбеник, свеска, лабораторијски
прибор за дисекцију, лупа, наставни листић.

Образовни стандарди који се могу применити: �БИ.1.6.3.

Уводни део часа − поновити грађу органа за излучивање путем кратких питања и одговора.

Главни део часа Активност наставника:
− истицање циља − дисекција бубрега;
− дати упутство за рад у групама (ако има већи број бубрега).
Активност ученика:
− читање упутства за рад на стр. 153 уџбеника;
− праћење рада једног од ученика;
− посматрање, разговор, закључивање;
− бележење, цртање, упоређивање са сликом и нативним преператом.
Активност наставника:
− пратити рад ученика и помоћи им у раду;
− упућивати, разговарати;
− проверити правилност извођења дисекције;
− закључивање;
− распремање радног места са ученицима;
− подела наставних листића (прилог 36).

Завршни део часа − решавање укрштенице на наставном листићу;
− провера тачности решења укрштенице.

Домаћи задатак Поновити пређено градиво и завршити цртеж бубрега код куће.

144

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
					 								
					 								
													

145

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
60. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VI Датум:

Наставна тема: Грађа човечијег тела – Систем органа за размножавање човека

Наставна јединица: Грађа и функција органа за размножавање

Тип часа: обрада новог градива Облик рада: комбиновани, фронтални и индивидуални

Образовни задаци:

− коришћењем предзнања ученика поновити облике размножавања бескичмењака
 и кичмењака (бесполно и полно − разликовати спољашње и унутрашње оплођење;
− усвојити да систем органа за размножавање човека има основни задатак да обезбе-
 ди продужетак врсте;
− објаснити главне делове органа за размножавање мушкарца и жене;
− разумети разлике између мушких и женских полних органа.

Функционални задаци:
− развијати функционалну писменост из области репродуктивног система;
− развијати правилан однос према појавама и променама током одрастања које се дога-
 ђају под утицајем хормона.

Васпитни задаци:
− развијање способности запажања, уочавања и извођења закључака;
− изграђивање свести да је здраво и бројно потомство највеће богатство које при-
 рода може да подари једној биолошкој врсти.

Наставне методе:
илустративно-демонстративна, текст метода.

Наставна средства и помагала:
слајд, слика, слојевита графофолија, уџбеник, свеска.

Образовни стандарди који се могу применити: �БИ.1.2.4; БИ.1.2.6; БИ.1.3.1; БИ.1.3.2; БИ.2.3.1; БИ.3.2.3; БИ.3.3.2.

Уводни део часа Заједничка активност:
− �користити предзнање ученика и поновити еволутивни развој органа за

размножавање;
− бесполна деоба, пупљење, полно размножавање;
− спољашње и унутрашње оплођење;
− органи за размножавање најразвијенији код сисара.

Главни део часа Активност наставника:
− истицање циља − грађа органа за размножавање човека;
− са ученицима поновити зашто настају промене током пубертета;
− објаснити деловање хормона (под утицајем хипофизе);
− истаћи да полне ћелије настају у полним органима;
− �објаснити да спајањем мушке и женске полне ћелије − оплођењем, настаје живот но-

вог људског бића;
− истаћи да су полни органи главна полна обележја човека;
− �приказати слику (графофолију) женских полних органа и закључити да постоје споља-

шњи и унутрашњи органи (записати на табли);
− �приказати слику (фолију, слајд) мушких полних органа и закључити да постоје споља-

шњи и унутрашњи органи;
− објаснити и описати;
− упутити ученике на уџбеник.
Активност ученика:
− слушање, разговарање, постављање питања;
− читање текста у уџбенику на стр. 156 и 157;
− закључивање;
− давање одговора на питања наставника;
− закључити и забележити о грађи женских и мушких полних органа.

146

Завршни део часа − обједињавање усвојеног градива;
− одговарање наставника на питања ученика;
− закључити да постоје и секундарне сексуалне одлике, тј. спољашње разлике између
 жене и мушкарца (користити предзнање и ученичко искуство и обавештеност).

Домаћи задатак − одговорити на питања у уџбенику на стр. 157;
− прочитати текст за радознале у уџбенику на стр. 157.

Изглед табле – графофолије

Органи за размножавање човека
 Женски полни органи
унутрашњи органи спољашњи органи
− 2 јајника − стидница (велике и мале усмине)
− 2 јајовода − отвор материце − родница
− материца − грлић материце − отвор мокраћне цеви
− родница − клиторис − дражица

 Мушки полни органи
унутрашњи органи спољашњи органи
− 2 семеника − полни уд (пенис)
− 2 пасеменика	 у коме је цев
− 2 семевода − мошнице
− 2 семена мехурића
− простата − кестењача
− мокраћно-полна цев

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													

147

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
61. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Грађа човечијег тела – Систем органа за размножавање човека

Наставна јединица: Процес репродукције

Тип часа: обрада новог градива Облик рада: комбиновани, фронтални,

Образовни задаци:

− �разумети и усвојити процес зачећа људског бића (од овулације до оплођења,
настајања зигота, ембриона, фетуса);

− објаснити шта је трудноћа и када настаје порођај;
− објаснити како се фетус (плод) исхрањује (шта су постељица и пупчана врпца);
− описати да ритмичким грчењем зида материце настаје порођај;
− дефинисати да је менструални циклус месечно одлубљивање слузокоже материце;
− објаснити како настају близанци (једнојајчани, двојајчани).

Функционални задаци: − развијати љубав према новорођеном људском бићу.

Васпитни задаци: − развијање научног погледа на настајање, љубав и рађање;
− усавршавање сазнања о процесу настајања.

Наставне методе:
илустративно-демонстративна метода.

Наставна средства и помагала:
слика, уџбеник, табла, графофолија, CD, слајд, елемент
филм.

Образовни стандарди који се могу применити: �БИ.1.2.6; БИ.1.3.1; БИ.1.3.2; БИ.1.3.7; БИ.2.3.2; БИ.2.3.3; БИ.3.3.1; БИ.3.3.2.

Уводни део часа Заједничка активност:
− �поновити грађу органа за размножавање уз помоћ слика, слајдова или слојевите

графофолије;
 − �омогућити ученицима да разумеју оплођење као најважнији процес у настајању

новог бића.

Главни део часа Активност наставника:
− истицање циља − овулација;
− �показивањем слике, слајда или уџбеника ученицима објаснити процес овулације и

прелазак јајне ћелије у јајовод у коме се обавља оплођење;
− објаснити шта је оплођење (спајање једровог материјала јајне ћелије и сперматозоида);
− указати да зигот након пет дана од оплођења ураста у материцу;
− по могућству приказати елемент филм Овулација − оплођење − зачеће;
− �ученицима ће бити занимљиво објаснити како се у ембриону брзо развијају поједини

органи;
− истаћи да након два месеца настаје плод (фетус);
− �објаснити да се плод исхрањује преко постељице и пупчане врпце путем мајчине

крви (доноси хранљиве материје и кисеоник, а одводи све што је плоду непотребно);
− истаћи да након девет месеци долази до порођаја;
− �наставник може задовољити знатижељу ученика и описати ток порођаја, први удах и

први плач, одсецање пупчане врпце;
− објаснити како настају једнојајчани и двојајчани близанци;
− истаћи да уколико не дође до оплођења, јавља се менструација;
− објаснити и одговорити на сва знатижељна питања дечака и девојчица.

Завршни део часа − поновити усвојено градиво питањима наставника и одговорима ученика;
− могу и ученици постављати питања једни другима;
− поновити улогу јајника и тестиса (записати на табли).

Домаћи задатак Поновити пређено градиво, јер следи час понављања и утврђивања.

148

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													
													

Изглед табле – графофолије

сазревање јајне ћелије − овулација (5 дана) менструални циклус − ако не
 дође до оплођења
оплођење у јајоводу − зигот − заметак (ембрион)
− спајање једровог
материјала јајне ћелије ↓
и сперматозоида прелази у материцу
 ↓
 трудноћа
 − формира се постељица и пупчана врпца
 − храни плод, доводи кисеоник од мајке
 − настаје фетус
− након 250 дана − порођај
 (40 недеља)
(претходе трудови − ритмичка стезања материце)

јајници тестиси
јајне ћелије сперматозоиди
(♀ полне ћелије) (♂полне ћелије)
 ↓ ↓
женски полни хормони мушки полни хормони
(прогестерон, естроген) (тестостерон)

149

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
62. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Грађа човечијег тела – Систем органа за размножавање човека

Наставна јединица: Понављање градива о систему органа за размножавање

Тип часа: понављање и утврђивање Облик рада: комбиновани, фронтални, индивидуални

Образовни задаци: − поновити, утврдити и разумети појмове у вези са органима за размножавање;

Функционални задаци: − развијати самосталност у раду;
− изоштравати логичко закључивање.

Васпитни задаци:
− развијање самосталности и прецизности у раду;
− усавршавање повезивања елемената наставе у целовит радни процес;
− оспособљавање ученика за научни поглед на свет.

Наставне методе:
текст метода, демонстративна.

Наставна средства и помагала:
наставни листићи, елемент филм, уџбеник, свеска,
графофолија.

Образовни стандарди који се могу применити: �Сви наведени у наставним јединицама од 60. до 61.

Уводни део часа Активност наставника:
− као мотивацију приказати елемент филм везан за органе за размножавање;
− најавити ученицима како ће се овај час реализовати.

Главни део часа Активност наставника:
− истицање циља;
1. Поделити листиће − укрштеницу (прилог 37) која је решена, а ученици постављају
питања за сваки појам.
Активност ученика:
− посматрање, размишљање, решавање задатка;
− потом следи провера тачности преко графофолије.
2. Поделити листиће са питањима тачно/нетачно (прилог 38).
Активност ученика:
− посматрање, размишљање, решавање задатка;
− потом следи провера тачности задатка преко графофолије.
3. Трећи задатак је разврставање појмова након којег следи провера тачности.

Дате појмове разврстај у спољашње и унутрашње полне органе жене и мушкарца: јајо-
води, јајници, стидница, клиторис, родница, материца, семеници, мошнице, мокраћна
цев, полни уд, сперматозоиди, простата (кестењача), семеводи.

 ♀	 ♀
 спољашњи: унутрашњи:

 ♂ ♂
 спољашњи: унутрашњи:

Завршни део часа − коментарисати урађене задатке;
− похвалити најбоље;
− подстицати слабије.

Домаћи задатак Поновити деобу ћелије обрађену на почетку године.

150

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
					 								
					 								
													

151

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
63. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Грађа човечијег тела – Систем органа за размножавање човека

Наставна јединица: Наслеђивање пола код човека
Наследне болести у вези са полом
Обољења органа за размножавање
Хигијена полних органа

Тип часа: обрада новог градива Облик рада: комбиновани, фронтални и групни

Образовни задаци:

− понавити мејозу (сложену деобу полних ћелија);
− �разумети наслеђивање пола код човека (како полни хромозоми жене (XX) и

мушкарца (XY) одређују пола детета;
− �разумети наследне болести у вези са полом детета и обољења органа за размно-

жавање (истицати значај одржавања хигијене).

Функционални задаци: − развијати логичко мишљење и закључивање;
− оспособљавати ученике за научни поглед на свет.

Васпитни задаци:
− изграђивање позитивног односа према процесима и променама у природи;
− �развијање хигијенских навика, правилног односа према изворима информација

увези са болестима и начинима превенције.

Наставне методе:
текст метода, разговор, илустративна метода.

Наставна средства и помагала:
литература, уџбеник, интернет, свеска, графофолија.

Образовни стандарди који се могу применити: �БИ.1.3.1; БИ.1.3.2; БИ.1.3.8; БИ.2.3.1; БИ.2.3.3; БИ.2.3.4; БИ.3.3.1; БИ.3.3.3.

Уводни део часа Активност наставника:
− користити предзнање ученика о деоби ћелије и поновити градиво на стр. 25 уџбеника;
− приказати цртежом ток мејозе (настанак полних ћелија);
− �упоредити слику (цртеж) мејозе са сликом митозе и нагласити разлике између ове две

деобе;
− најавити да ће се час одвијати у фазама.

Главни део часа I фаза
Активност наставника:
− истицање циља − наслеђивање пола код човека;
− приказати цртеже (ученици гледају и у уџбеник) и објаснити деобу ћелије;
− истицати да мејозом из ћелије с одређеним бројем хромозома настају ћелије с

половичним бројем хромозома, тј. од сваког пара хромозома у полним ћелијама
налази се само један хромозом;

− �објаснити да спајањем генетичког материјала полних ћелија (оплођењем), настаје
зигот који има исти број хромозома као и телесне ћелије;

− споменути X и Y хромозоме;
− закључити да само отац (тј. његови X и Y хромозоми) има утицај на пол детета.
Активност ученика:
− �слушање, разговарање, закључивање, бележење, понављање и објашњавање дате

слике (шеме).
II фаза
Активност наставника:
− поделити ученике у групе и поделити им задатке (прилог 39);
− пратити рад ученичких група;
− упутити ученике на правилно коришћење литературе;
− помоћи ученицима у изради извештаја групе.

152

Белешке

													
													
													
													
													
													
													
													
													
													

Активност ученика:
− читање извештаја групе;
− разговарање;
− постављање питања једни другима;
− дискутовање о важности хигијене.

Завршни део часа − рекапитулација усвојеног градива;
− дискусија о клонирању и клоновима;
− разговор о вештачкој оплодњи и о темама које ученике интересују.

Домаћи задатак Поновити градиво о органима за размножавање.

Изглед табле – графофолије

− телесне ћелије човека имају 46 хромозома (23 пара)
− полне♀ и ♂ ћелије имају по 23 хромозома
− полни хромозоми X и Y

јајна ћелија сперматозоиди

 ♀ ♂
22+ X + 22+ Y = дечак (44+XY)

 ♀ ♂
22+ X + 22+ X = девојчица (44+ XX)

− наследне болести: хемофилија, далтонизам
− �обољења органа за размножавање: упале, кила, инфекције (гљивичне, бактеријске), тумори и полне (венеричне)

болести

22+x

22+x

22+y

153

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
64. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Репродуктивно здравље

Наставна јединица: Дефиниција здравља
Пубертет и адолесценција

Тип часа: понављање и утврђивање Облик рада: комбиновани

Образовни задаци:

− дефинисати здравље као стање потпуног телесног, душевног и социјалног благостања;
− објаснити који су узроци промена током пубертета;
− објаснити зашто долази до неспоразума између младих и одраслих у доба пубертета;
− �дефинисати адолесценцију као период између детињства и зрелог доба и изазове

који се јављају у том периоду.

Функционални задаци: − развијати способности лепог изражавања и сналажења у литератури;
− развијати парламентарност и уважавање међу ученицима.

Васпитни задаци: − развијање мишљења, закључивања;
− подстицање сналажљивости и радозналости.

Наставне методе:
разговор, демонстрација.

Наставна средства и помагала:
литература из часописа о здрављу и одрастању.

Образовни стандарди који се могу применити: �БИ.1.2.4; БИ.1.2.7; БИ.2.2.7; БИ.3.2.2; БИ.3.2.3.

Уводни део часа Активност наставника:
− разговарати са ученицима о здрављу;
− прочитати дефиниције светске здравствене организације о здрављу;
− �истицати да је здравље стање потпуног телесног (физичког), душевног (психичког) и

социјалног благостања, а не само одсуство болести;
− �објаснити значај позитивног расположење, оптимизма, суочавање с проблемима и

уживања у животним добрима;

Главни део часа Активност ученика:
− ученике поделити на четири групе;
− две групе имају задатак да пишу о пубертету:

Шта је подстакло промене организма?
Како се промене одражавају на понашање младих?
Зашто се догађају промене у том добу?
Какве су психичке промене у добу младих?
Зашто настају сукоби између младих и одраслих?
Какве се телесне промене дешавају у том добу?

− друге две групе имају задатак да пишу о адолесценцији:
Који је то период?
Како се понашају адолесценти?
Које циљеве млади постављају себи?

− �ученици пишу своје задатке, груповође излажу, а групе дискутују и исказују своје
проблеме, жеље, слагања или не слагања са околином (школа, родитељи, друштво).

Активност наставника:
− �наставик као координатор дискусије даје корисне савете и поткрепљује разговор

чињеницама из живота.

Завршни део часа − објединити дискусију;
− �прочитати неки чланак о животу младих и њиховим активностима (нпр. волонтерима,

активностима црвеног крста, спортистима);
− поделити листиће за процену појединих чланова група (прилог 40).

154

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													

Домаћи задатак − пронаћи на интернету податке о позитивном понашању младих;
− поновити митозу, мејозу, ендокрине жлезде и органе за размножавање;
− следи контролни задатак.

Изглед табле – графофолије

здравље − стање потпуног телесног, душевног и социјалног благостања

 пубертет адолесценција
 − период − од дванаесте године до
полног, психичког и двадесете године
физичког сазревања − младалачко доба
 ↓ ↓
мутирање менструација
полуција	

155

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
65. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Репродуктивно здравље

Наставна јединица: Понављање градива о здрављу, пубертету и адолесценцији
Oбјективна провера знања

Тип часа: понављање и утврђивање Облик рада: писмена провера знања

Образовни задаци: − доказати и примењивати усвојено градиво о митози, мејози и ендокриним жлездама.

Функционални задаци: − развијати вештине и навике.

Васпитни задаци: − подстицање навика за писмену проверу знања;
− развијање мишљења и самосталног закључивања.

Наставне методе:
текст метода.

Наставна средства и помагала:
контролни задатак објективног типа.

Образовни стандарди који се могу применити: �БИ.1.2.4; БИ.1.2.7; БИ.2.2.7; БИ.3.2.2; БИ.3.2.3.

Уводни део часа Активност наставника:
− упућивати, објашњавати, поделити контролне задатке (прилог 41).

Главни део часа Активност ученика:
− израда контролних задатака.

Завршни део часа Прикупљање контролних задатака, разговарање, објашњавање броја бодова и оцена.

156

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
					 								
					 								
													

157

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
66. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Репродуктивно здравље

Наставна јединица: Проблеми везани за период одрастања − деликвенција и болести зависности

Тип часа: обрада новог градива Облик рада: комбиновани, фронтални и групни

Образовни задаци:

− �дефинисати и описати периоде одрастања, раздобља у животу човека и све
промене које се дешавају у организму;

− �упутити на присуство многих изазова у периоду одрастања (који се могу избећи уз
помоћ родитеља, школе и пријатеља);

− �истаћи да су пушење, употреба алкохола и дрога најопаснији изазови у том
периоду одрастања.

Функционални задаци:
− развијати позитиван однос према лепим догађајима у животу;
− �развијати способности ученика да се одупру изазовима као што су пороци (употреба

алкохола, дрога и пушење).

Васпитни задаци:
− развијање осећаја одговорности према себи и другима;
− �развијање узвишених људских идеала (слободе, храбрости, независности са

осећајем одговорности).

Наставне методе:
текст метода.

Наставна средства и помагала:
литература са интернета, дневна штампа, филм.

Образовни стандарди који се могу применити: �БИ.1.5.10; БИ.1.5.11; БИ.1.5.13; БИ.2.5.5; БИ.3.5.7; БИ.3.5.8.

Уводни део часа Активност наставника:
− говорити о одрастању и различитим периодима у животу човека:
− први период је одрастање у мајчиној утроби;
− �други период се односи на време када дете треба да научи да хода, говори, чита,

пише и стекне остале навике и вештине;
− �пубертет карактеришу сазревање полних ћелија, развијање мушких и женских

обележја, као и стицање животног и друштвеног искуства;
− младост је доба када човек престаје да расте и постаје психички и социолошки зрео;
− �у зрелом добу човек постиже врхунац стваралаштва у своме звању, заснива породицу

и брине о њој;
− �старост је период када човеку слаби телесна снага, па му је у том периоду потребна

помоћ других;
− истицати да је у младости људско биће поводљиво и изложено изазовима у окружењу.

Главни део часа − извођење пројекта из радне свеске на стр. 66;
− циљ пројекта је схватање проблема зависности међу младима;
− �поделити ученике у три групе према избору:

НИКОТИНОМАНИЈА, АЛКОХОЛИЗАМ и НАРКОМАНИЈА;
− поставити два паноа (пано „за“ и пано „против“);
− чланови група бирају представника групе;
− �сви ученици добијају листиће (пројектне картице) у три боје и на њима исписују

аргументе „за“ и „против“ (ученици користе и пројектне картице из радне свеске);
− на паное се лепе картице из дате теме;
− затим следи презентација коју изводи представник групе;
− након тога се у свакој групи одреди „за“ (афирмацијска) и „против“ (негацијска) група;
− води се дебата, уз предходно припремљена питања;
− �водитељ дебате може бити наставник који усмерава говорнике

(афирмацијске и негацијске групе) или изабрани ученик;
− чланови група излажу и образлажу своје аргументе;
− водитељ дебате даје завршну реч представницима група.

158

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
					 								
					 								
													
													

Завршни део часа − прочитати одговоре са паноа;
− упућивати ученике на штетност и опасност порока;
− упућивати их на школског педагога и психолога уколико осете да им је потребна помоћ;
− упућивати ученике на родитељску помоћ;
− поделити листиће за самопроцену рада у групи (прилог 42).

Домаћи задатак Пронаћи у литератури податке о контрацепцији.

159

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
67. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Репродуктивно здравље

Наставна јединица: Почетак полног живота, хумани односи међу половима, контрацепција

Тип часа: обрада новог градива Облик рада: комбиновани, фронтални, индивидуални

Образовни задаци:

− разумети промене које се дашавају у пубертету;
− �истицати да полна зрелост и полни живот морају бити у складу са духовном

зрелошћу;
− �објаснити да је контрацепција поступак који се примењује ради спречавања

нежељеног зачећа.

Функционални задаци: − развијати поштовање према особама супротног пола, као и бригу о здрављу те особе;
− изграђивати способност сналажења у литератури.

Васпитни задаци: − развијање хуманог односа међу половима;
− развијање хигијенских навика.

Наставне методе:
ученички реферат.

Наставна средства и помагала:
литература са интернета, жива реч лекара.

Образовни стандарди који се могу применити: �БИ.1.2.4; БИ.1.2.6; БИ.1.3.1; БИ.1.3.2; БИ.2.3.1; БИ.2.3.5; БИ.3.2.3; БИ.3.3.2.

Уводни део часа − поновити одлике пубертета;
− поновити шта се дешава под утицајем хормона.

Главни део часа Активност наставника:
− истицање циља;
− �ако постоји могућност, ангажовати лекара који би одржао предавање ученицима на

тему Контрацепција, улазак у полни живот, полна зрелост;
Активност учаника:
− ученици могу да пишу реферате на тему:
 Које су карактеристике сазревања − пубертета?
 Шта се подразумева под зрелим животним добом?
 Шта је контрацепција и која средства се користе?

Завршни део часа − �спровођење дискусије међу ученицима, постављање питања, да би се задовољила
њихова знатижеља и проширило знање.

Домаћи задатак Поновити органе за кретање (кости и мишиће) − следи контролни задатак да би
се обновило целокупно градиво, јер је крај школске године.

160

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
					 								
					 								
													

161

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
68. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Репродуктивно здравље

Наставна јединица: Понављање и утврђивање градива

Тип часа: објективно проверавање знања Облик рада: писмена провера знања

Образовни задаци: − рекапитулација усвојеног градива током школске године −
 органи за кретање, кости и мишићи.

Функционални задаци: − развијати вештине и навике.

Васпитни задаци: − развијање навика писменог проверавања знања;
− развијање мишљења и самосталног закључивања.

Наставне методе:
текст метода.

Наставна средства и помагала:
контролни задатак објективног типа.

Образовни стандарди који се могу применити: �БИ.1.2.6; БИ.1.3.1; БИ.1.3.2; БИ.1.3.7; БИ.2.3.2; БИ.2.3.3; БИ.3.3.1; БИ.3.3.2.

Уводни део часа Активност наставника:
− упућивати, објашњавати, поделити контролне задатке (прилог 43).

Главни део часа Активност ученика:
− израда контролних задатака.

Завршни део часа Прикупљање задатака, разговарање, објашњавање.

Домаћи задатак Ученички раферати о сексуално преносивим болестима.

162

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
					 								
					 								
													

163

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
69. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Репродуктивно здравље

Наставна јединица: Ризично понашање и сексуално преносиве болести, превенција и лечење

Тип часа: обрада новог градива Облик рада: комбиновани, фронтални и групни

Образовни задаци:

− објаснити шта се подразумева под ризичним (неодговорним) понашањем;
− упутити на поседице ризичног понашања и појаву заразних болести;
− истицати најчешће начине преноса полних болести;
− описати битна обележја и симптоме неких полних болести.

Функционални задаци:
− �оспособљавати ученике за самосталан рад, тачност у изражавању, јасноћу и уредност

у писању;
− изграђивати способност сналажења у литератури, интернету и уџбенику.

Васпитни задаци:

− развијање културе рада и позитивног односа према самосталном раду;
− развијање здравствене културе и неопходних хигијенских навика;
− �развијање потребе спровођења хигијенских поступака којима се спречавају полне

болести.

Наставне методе:
текст метода. .

Наставна средства и помагала:
литература, уџбеник, медицински лексикон,
енциклопедије.

Образовни стандарди који се могу применити: �БИ.1.5.8; БИ.1.5.10; БИ.1.5.12; БИ.2.5.5; БИ.3.5.7; БИ.3.5.8.

Уводни део часа − објаснити да у сексуални однос не треба ступати рано и без заштите;
− �нагласити да у сексуалне односе треба ступити у време када су особе емоционално

зреле, а не само физички;
− истицати да је хигијена полних органа важна за здрав однос.

Главни део часа Активност наставника:
− истицање циља;
− поделити ученике у групе;
− поделити задатке, упутити на литературу.
Задаци:
1. група − Сида − болест од које се умире због незнања
− губитак имунитета,
− изазивач вирус HIV,
− шта напада (лимфоците),
− како се преноси,
− које су мере заштите;
2. група − Хепатитис В
− како настаје,
− како се преноси,
− вакцина,
− хигијена;
3. група − ХПВ и херпес
− ко је изазивач (хумани папилома вирус и вирус херпеса),
− где се јавља,
− шта је последица,
− вакцина,
− хигијена;
4. група − задатак: Бактерије, изазивачи полних болести
− хламидија,
− како се преноси,

164

Белешке

													
													
													
													
													
													
													
													

Главни део часа − како се лечи,
− како се манифестује,
− хигијена;
5. група − задатак: Трихомонас
− како се преноси,
− како се манифестује,
− како се лечи,
− хигијена.
Активност ученика:
− читање текста у уџбенику на стр. 145, разговарање;
− употреба литературе наставника и реферата припремљених код куће;
− закључивање, бележење, излагање груповођа.

Завршни део часа − сумирање резултата рада на часу;
− провера разумевања, објашњавање;
− закључивање и бележење на табли.

Изглед табле – графофолије

Болест Узрочник Знаци болести Лечење

Херпес вирус Упалне промене на кожи Специјални

 лекови

Полне брадавице хумани папилома вирус Брадавице на кожи Хируршки захвати

 и лекови

Хламидија бактерија Упала роднице, свраб Антибиотици

Капавац бактерија Капљице гноја Антибиотици

Сифилис бактерија Осип и чворићи на кожи Антибиотици

 (пеницилин)

Трихомонас бичар Осип на кожи и чворићи Специјални

 лекови

Рак грлића материце хумани папилома вирус Исцедак и крварење − Операција и

 ПАПА тест открива хемотерапија

Сида вирус Губљење имунитета Нема

165

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
70. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Репродуктивно здравље

Наставна јединица: Понављање и утврђивање градива о репродуктивном здрављу

Тип часа: тематско понављање градива Облик рада: фронтални, индивидуални

Образовни задаци: − примењивати научено градиво о репродуктивном здрављу.

Функционални задаци:
− усавршавати памћење нових речи и појмова;
− изоштравати моћ запажања;
− навикавати ученике на писање јасних и сажетих дефиниција.

Васпитни задаци: − развијање упорности, тачности у изражавању, радозналости и сналажљивости;
− навикавање на помагање слабијим ученицима (друговима).

Наставне методе:
текст метода.

Наставна средства и помагала:
наставни листић, дидактичка игра, укрштеница.

Образовни стандарди који се могу применити: �БИ.1.5.9; БИ.1.5.10; БИ.1.5.11; БИ.2.5.5; БИ.3.5.7; БИ.3.5.8.

Уводни део часа Активност наставника:
− појаснити начин рада на часу;
− поделити наставне листиће (прилог 44).

Главни део часа Активност ученика:
− решавање укрштенице уз помоћ уџбеника.

Завршни део часа − проверавање тачности решења укрштенице;
− разговарање и похваљивање најбољих ученика.

166

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
					 								
					 								
													

167

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
71. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема: Репродуктивно здравље

Наставна јединица: Значај и планирање породице
Наталитет

Тип часа: обрада новог градива Облик рада: комбиновани

Образовни задаци:

− разумети могућност човека да планира породицу;
− �истицати да је планирање породице у складу са одговорношћу човека пред

потомством;
− �објаснити да је поред материјалне сигурности потомству потребна и заједничка

брига родитеља;
− истицати да је наталитет у Европи и код нас социолошки проблем.

Функционални задаци: − развијати позитиван однос према раду.

Васпитни задаци:
− развијање љубави према деци, породичном животу и планирању породице;
− изграђивање свести да су деца највеће богатство сваког народа, породице и
 нације.

Наставне методе:
разговор.

Наставна средства и помагала:
текстови из штампе, литература са интернета.

Образовни стандарди који се могу применити: �БИ.1.5.10; БИ.1.5.11; БИ.1.5.12; БИ.1.5.13; БИ.2.5.5; БИ.3.5.7; БИ.3.5.8.

Уводни део часа Активност наставника:
− разговарати о тематској целини Репродуктивно здравље.

Главни део часа − дебатни час;
− �учествују сви ученици (уз координацију наставника) са међусобним постављањем

питања и давањем одговора;
− како је ово претпоследњи час биологије, дозволити ученицима да га сами креирају.

Завршни део часа − закључити: − шта је породица,
 − значај породице,
 − планирање породице,
 − наталитет.

168

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
					 								
					 								
													

169

ПРЕДЛОГ ПИСМЕНЕ ПРИПРЕМЕ ЗА
72. НАСТАВНИ ЧАС

Наставни предмет: биологија Разред: VII Датум:

Наставна тема:

Наставна јединица: Систематизација градива

Тип часа: понављање и утврђивање Облик рада: комбиновани, самостални рад ученика

Образовни задаци: − утврдити научне чињенице;
− истицати кључне речи и појмове у вези са науком о човеку.

Функционални задаци: − усавршавати рекапитулацију усвојеног градива.

Васпитни задаци:
− развијање мишљења, истрајности и стрпљења у раду;
− изграђивање свести о значају проучавања науке о човеку, развијања хигијенских
 навика, превенције и прве помоћи.

Наставне методе:
разговор.

Наставна средства и помагала:
уџбеник, свеска, графофолија.

Образовни стандарди који се могу применити: �Сви наведени у наставним јединицама од 1. до 71.

Уводни део часа Активност наставника:
− објаснити начин рада на овом часу.

Главни део часа − понављање градива путем питања и одговора;
− обновити грађу човечијег тела (од ћелије до организма);
− поновити системе органа човека;
− на којим областима ће се више инсистирати зависи од процене наставника.

Завршни део часа Образложење оцена постигнутих у току школске године.

170

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
					 								
					 								
													

171

16. Праћење и оцењивање ученика

Ради лакшег праћења рада и активности ученика могу се израдити таблице ученичких
постигнућа, у које се могу уносити различити подаци. Може се пратити развој ученичких
интересовања, различитих мисаоних и практичних способности, усвојеност образовних
садржаја као и активност ученика током наставе.

Ученици се оцењују на основу усмених одговора, писаних радова, вежби, контролних
задатака и то бројчаном оценом. Што више различитих оцена током године лакше је
закључити оцену на крају другог полугодишта.
Елементи који се могу оцењивати током године су:
– усмена презентација резултата рада;
– уредност у бележењу и цртању;
– писање извештаја;
– вештина извођења огледа и рада са лабораторијским прибором;
– постери;
– приказивање резултата огледа;
– попуњавање табела и решавање укрштеница;
– активност на часу;
– повезивање стеченог знања;
– способност употребе стеченог знања.

Праћење ученичких постигнућа.
Четири нивоа постигнућа – модификована Блумова таксономија.

У oвим таблицама могу се пронаћи одговарајући елементи за праћење ученичких постигнућа
и вредновање њиховог рада.

ниво опис ученик ће моћи... пример задатака

знање
репродукција

могућност репродукције у
изворном облику; тражи се
„голи податак“.

– дефинисати;
– набројати;
– описати;
– поређати;
– именовати.

– наведи назив;
– именуј делове;
– �придружи функције

деловима

концептуално
разумевање

уочавање и повезивање главних
идеја – концепата;
опис тока догађаја или процеса.

класификовати, препознати,
издвојити, преобликовати,
изразити, објаснити.

– наведи заједничка својства;
– која је врста односа између;
– објасни разлике између;
– наведи сличност између.

примена примена научног начела на
новом примеру.

упоредити, доказати,
показати (демонстрирати),
повезати, допунити,
прилагодити, разврстати.

– �примени законитост на
примеру;

– �на овом примеру препознај
законитост.

решавање проблема;
анализа, синтеза,
вредновање

постављање ефикасних питања
за расправу о проблему,
предвиђања и претпоставке
решења проблема; сакупљање
и организовање података о
проблему из различитих извора;
организовање знања и вештина
које су потребне за решавање
проблема;
примена аналитичарске и
синтетичке методе за решавање
проблема;
приказивање и критичка
анализа решења проблема.

172

Белешке

													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
					 								
					 								
													

173

17. Скала за евалуацију наставног часа

Бр. Дидактичко-методички елементи рада на часу: Степени:

1. Припремање наставника за час а	 б	 в

2. Припрема (мотивација) ученика за рад а	 б	 в

3. Облици рада
3.1. фронтални
3.2. групни
3.3. рад у паровима
3.4. индивидуални
3.5. индивидуализовани

а	 б	 в
а	 б	 в
а	 б	 в
а	 б	 в
а	 б	 в

4. Врсте наставе
4.1. традиционална настава
4.2. проблемска
4.3. програмирана
4.4. тимска
4.5. настава путем телевизије
4.6. учење откривањем

а	 б	 в
а	 б	 в
а	 б	 в
а	 б	 в
а	 б	 в
а	 б	 в

5. Наставне методе
5.1. вербално-текстуалне наставне методе
5.2. демонстративно-илустративне наставне методе
5.3. методе самосталног рада ученика

а	 б	 в
а	 б	 в
а	 б	 в

6. Наставна средства
6.1. вербална
6.2. визуелна
6.3. аудитивна
6.4. аудио-визуелна
6.5 текстуална

а	 б	 в
а	 б	 в
а	 б	 в
а	 б	 в
а	 б	 в

7. Артикулација наставног часа (уводни, основни и завршни
део)

а	 б	 в

8. Реализација образовних задатака часа а	 б	 в

9. Реализација функционалних задатака часа а	 б	 в

10. Реализација васпитних задатака часа а	 б	 в

11. Активност ученика на часу а	 б	 в

12. Оспособљавање ученика за самосталан рад а	 б	 в

13. Однос наставника према ученицима а	 б	 в

14. Општи утисак

(а – изнад просека; б – просечно; в – испод просека)

Анализом наставних часова наставник стиче увид у свој рад, као и могућност да након извршене анализе
учини одговарајуће корекције. Анализу би требало извршити после одржаних часова, а она подразумева
анализу структуре плана часа, а затим његове реализације.

174

175

Литература

1.	� Милан Баковљев, Дидактика,
Научна књига, Београд, 1990.

2.	� Мирјана Божић, Приручник за математику уз уџбеник,
БИГЗ Publishing, Београд, 2007.

3.	� Наталија Букуров, Приручник за рад биолошке секције,
Завод за уџбенике, београд, 2002.

4.	� М. Грујичић, Т. Миљановић и М. Ждерић, Методика наставе биологије,
Завод за уџбенике и наставна средства, Српско Сарајево, 2004.

5.	� Фрањо Доленец, Приручник за наставнике познавања природе,
Загреб, 1960.

6.	� Миљановић Т. и М. Ждерић, Дидактичко методички примери из методике наставе биологије,
Универзитет у Новом Саду, Нови Сад, 2001.

7.	� Р. Николајевић, Методика наставе хемије,
Завод за уџбенике, Београд, 1999.

8.	� М. Ждерић и Т. Миљановић, Методика наставе биологије,
Универзитет у Новом Саду, Нови Сад, 2001.

мр Наталија Букуров

МЕТОДИЧКИ ПРИРУЧНИК
за наставу биологије
у седмом разреду основне школе

ИЗДАВАЧ
БИГЗ школство д.о.о.
11000 Београд, Булевар војводе Мишића 17/III

ЗА ИЗДАВАЧА
Мирјана Милорадовић
директор и главни уредник

ЛЕКТУРА И КОРЕКТУРА
Татјана Мијатовић

