Мирјана Ј. Аранђеловић

ПРИРУЧНИК СА ПРИПРЕМАМА ЗА НАСТАВУ СРПСКОГ ЈЕЗИКА
ЗА 4. РАЗРЕД ОСНОВНЕ ШКОЛЕ

[image: image1.png]_\\%
BIG/Z

БИГЗ школство

	 Велика је то вештина код сваког учитеља да изазове и одржи пажњу својих ученика; докле год је има, нека буде уверен да ће ићи напред онолико брзо колико то допуштају ученикове способности, али без ње сав његов труд и напрезање биће врло мале или никакве користи. Да би је изазвао, он мора постићи да дете схвати (уколико је то могуће) корист онога чему га учи и дати му да ради нешто што пре није могао, нешто што ће га учинити способним и бољим од оних који то не знају.

 Мисли о васпитању, Џон Лок

 САДРЖАЈ НАСТАВНИХ ЈЕДИНИЦА

РАЗМИСЛИ - РАЗМЕНИ МИШЉЕЊЕ је уводни део часа у коме питањима и задацима мотивишемо ученике да користе своје лично искуство: шта осећа, доживљава, зна, жели, мисли итд. На тај начин психолошки га припремамо за садржај који следи. У уводном делу часа подстичемо их на низ комуникацијских вештина. Ученика систематично навикавамо да пажљиво слуша друге, да аргументовано износи своје тврдње.

У том делу часа најављујемо наставну јединицу и истичемо питања на које ученик одговара после интерпретативног читања.

ИНТЕРПРЕТАТИВНО ЧИТАЊЕ је на почетку главног дела часа и изводи се уз затворене читанке. После читања правимо паузу, затим ученици износе своје утиске и доживљаје.

Друго читање текста је истраживачко, уз отворене читанке. Песма може да се прочита и више пута.

НЕЈАСНЕ И НЕПОЗНАТЕ РЕЧИ

Значење речи и израза објашњавају сами ученици. Обично један број ученика не зна значење речи, док је другима оно познато. Учутељ/ица подстиче, коригује и допуњава ученичка објашњења, а према потреби, сам тумачи поједине речи. Речи се објашњавају са што више синонима и сродних речи.

Свака реч се тумачи у контексту. На табли и у свеске бележе се и писмено објашњавају само оне речи за које нам је стало да уђу у активан речник. Значење неких речи треба тумачити пре читања текста, нарочито ако се они појављују у насловима. Поједине речи које носе битна обавештења и именују важније мотиве могу се протумачити и током читања. Ако број непознатих речи није велик, оне се могу објаснити после прочитаног текста и саопштених утисака о њему.

Препоручујемо да ученици имају речник (свеску) у који ће уписивати непознате речи.

РАЗГОВАРАЈМО

Постављамо прво питање које смо ученицима задали пре читања.

Питања и задаци односе се на садржајну, језичку и књижевно-теоријску анализу.

Препоручујемо да ученици не уче напамет дефиниције.

Учитељи могу да користе питања из читанке, али у Приручнику им је понуђен већи број питања, у зависности да ли одређену наставну јединицу обрађују један или два часа.

СТВАРАЈ

Примењује се научено, ученик испитује своје могућности и размишља о значењу сопственог искуства.

Стваралачки задаци налазе се на крају сваке наставне јединице. Први задатак раде сви ученици; други задатак је за оне ученике који раније заврше први задатак од других.
САЗНАЈ ВИШЕ је рубрика која се повремено тематски везује за претходни текст и, у виду приче, пружа ученицима више информација. На почетку године, када се ученици упознају с концепцијом читанке, наглашава се да је та рубрика необавезна и да је ученици могу читати код куће или може да се искористи на часовима додатне наставе.

ПЛАНИРАЊЕ И ПРОГРАМИРАЊЕ

Планирање и програмирање јесу врло важне активности у организовању наставног рада. Те активности подразумевају студиозност и креативност. Учитељ/ица придржавају се општих модела које прилагођавају својим потребама и условима у којима раде. Када кажемо услови рада, пре свега мислимо на:

· опремљеност школе дидактичко-техничким средствима,

· психофизичке и интелектуалне способности ученика,

· ново знања, радне навике, социјалне елементе ученика,

· емоционалну зрелост ученика као и на

· мотивацију ученика.

Исто тако не треба занемарити мотивацију и спремност учитеља/ице на прихватање нових метода у раду као и редовно праћење стручне литературе, учешће на семинарима, јер све то утиче на квалитет рада.

Планирање ће бити успешније ако се спроведе кроз више нивоа:

· у оквиру већа 4. разреда школе или већа 4. разреда на нивоу општине, региона,

· и у сарадњи с предметним наставницима, у овом случају то су наставници српског језика и историје.

Сарадња с наставницима српског језика важна је јер учитељ 4. разреда треба да је упознат с планом и програмом српског језика 5. разреда да би се знање ученика, нарочито, из граматике, правописа и књижевнотеоријских појмова лакше и брже усвајало, а усвојено знање било функционалније и примењивије.

Искуство говори да прелаз из 4. у 5. разред ученици доживе као велику промену, па и оно што засигурно знају тешко препознају у 5. разреду, првенствено због терминолошких разлика.

Наш предлог је да се поједини термини, који се уче у 5. разреду, бар повремено спомену у 4. без обавезе да их ученик запише или запамти, али ће му у 5. разреду бар звучити познато. На пример: деминутив (умањеница), аугментатив (увећаница), морфема, лексема, епски циклуси итд.

Сваки наставник планирање врши индивидуално јер свако одељење је другачије, има своје карактеристике.

Најчешћи модели планирања су:

1. годишње (ређе полугодишње, тромесечно, месечни и недељно)

2. месечно (оперативно)

3. тематско

Глобални или годишњи план рада учитељ/ица ради пре почетка школске године: распоређује наставне теме по месециме.

Пример годишњег плана рада
Годишњи фонд часова________

Прво полугодиште _____часова
1. ЈЕЗИК ____часова

 обрада________, утврђивање ______, систематизација______

а) граматика: обрада_______, утврђивање_______, систематизација

б) правопис: обрада_______, утврђивање, _______, систематизација

в) ортоепија: обрада_______, утврђивање, _______, систематизација

2. КЊИЖЕВНОСТ _______ часова

обрада_______, утврђивање _______, систематизација________

а) Лирика: обрада______, утврђивање______, систематизација______

б) Епика: обрада_______, утврђивање______, систематизација______

в) Драма: обрада______, утврђивање______, систематизација_____

г) Допунски избор: обрада____, утврђивање______, систематизација _____

д) Научно-популарни и информативни текстови: обрада_____, утврђивање____, систематизација_______

3. ЈЕЗИЧКА КУЛТУРА _______часова

а) Усмено изражавање _____часова

б) Писмено изражавање_____часова

в) Усмена и писмена вежба _______часова

Друго полугодиште ______часова

1. ЈЕЗИК ____часова

 обрада________, утврђивање ______, систематизација______

а) граматика: обрада_______, утврђивање_______, систематизација

б) правопис: обрада_______, утврђивање, _______, систематизација

в) ортоепија: обрада_______, утврђивање, _______, систематизација

2. КЊИЖЕВНОСТ _______ часова

обрада_______, утврђивање _______, систематизација________

а) Лирика: обрада______, утврђивање______, систематизација______

б) Епика: обрада_______, утврђивање______, систематизација______

в) Драма: обрада______, утврђивање______, систематизација_____

г) Допунски избор: обрада____, утврђивање______, систематизација _____

д) Научно-популарни и информативни текстови: обрада_____, утврђивање____, систематизација_______

3. ЈЕЗИЧКА КУЛТУРА _______часова

а) Усмено изражавање _____часова

б) Писмено изражавање_____часова

в) Усмена и писмена вежба _______часова

Теме предвиђене годишњим планом учитељ/ица разрађује на наставне јединице у месечном (оперативном) плану. Такав план се најчешће ради на почетку месеца јер тако омогућава да наставне јединице, које се из неких разлога (болест наставник, ученика), нису одрадиле у претходном месецу, пренесу у наредни и одржи динамика).

На тај начин учитељ/ица стиче прегледност свог рада.

Пример за месечни (оперативни) план

Месец___________

Часова___________

Наставне јединице обрада утврђивање систематизација

ОПШТИ СТАНДАРДИ ПОСТИГНУЋА - ОБРАЗОВНИ СТАНДАРДИ ЗА КРАЈ ПРВОГ ЦИКЛУСА ОБАВЕЗНОГ ОБРАЗОВАЊА
Општи стандарди постигнућа - образовни стандарди за крај првог циклуса обавезног образовања за Српски језик садрже стандарде постигнућа за области: Говорна култура, Вештина читања и разумевање прочитаног, Писано изражавање, Граматика и лексикологија и Књижевност. У оквиру сваке области описани су захтеви на три нивоа, осим у области Говорна култура.

Следећи искази описују шта ученик/ученица зна и уме на основном нивоу.

1. ГОВОРНА КУЛТУРА

У области ГОВОРНА КУЛТУРА ученик/ученица:

1СЈ.0.1.1. познаје основна начела вођења разговора: уме да започне разговор, учествује у њему и оконча га; пажљиво слуша своје саговорнике
1СЈ.0.1.2. користи форме учтивог обраћања

1СЈ.0.1.3. казује текст природно, поштујући интонацију реченице/стиха, без тзв. „певушења" или „скандирања"

1СЈ.0.1.4. уме да преприча изабрани наративни или краћи информативни текст на основу претходне израде плана текста и издвај ања значај них делова или занимљивих детаља

1СЈ.0.1.5. уме самостално (својим речима) да описује и да прича на задату тему: држи се теме, јасно структурира казивање (уводни, средишњи и завршни део казивања), добро распоређујући основну информацију и додатне информације

1СЈ.0.1.6. уме на занимљив начин да почне и заврши своје причање

1СЈ.0.1.7. уме у кратким цртама да образложи неку своју идеју

1СЈ.0.1.8. уме да одбрани своју тврдњу или став

2. ВЕШТИНА ЧИТАЊА И РАЗУМЕВАЊЕ ПРОЧИТАНОГ

У области ВЕШТИНА ЧИТАЊА И РАЗУМЕВАЊЕ ПРОЧИТАНОГ ученик/ученица:

1СЈ.1.2.1. влада основном техником читања ћириличког и латиничког текста
1СЈ.1.2.2. одговара на једноставна питања у вези са текстом, проналазећи информације експлицитно исказане у једној реченици, пасусу, или у једноставној табели (ко, шта, где, када, колико и сл.)

1СЈ.1.2.3. препознаје да ли је тражена информација, која може да буде исказана на

различите начине (синонимија, парафраза), садржана у тексту

1СЈ.1.2.4. познаје и користи основне делове текста и књиге (наслов, пасус, име

аутора; садржај, речник)

1СЈ.1.2.5. одређује основну тему текста

1СЈ.1.2.6. разуме дословно значење текста

1СЈ.1.2.7. разликује књижевноуметнички од информативног текста
1СЈ.1.2.8. процењује садржај текста на основу задатог критеријума: да ли му се допада, да ли му је занимљив; да ли постоји сличност између ликова и ситуација из текста и особа и ситуација које су му познате; издваја речи које су му непознате

3. ПИСАНО ИЗРАЖАВАЊЕ

У области ПИСАНО ИЗРАЖАВАЊЕ ученик/ученица:

1СЈ.1.3.1. пише писаним словима ћирилице
1 СЈ.1.3.2. уме да се потпише

1СЈ.1.3.3. почиње реченицу великим словом, завршава је одговарајућим интерпункциј ским знаком

1СЈ.1.3.4. употребљава велико слово приликом писања личних имена, назива места (једночланих), назива школе

1СЈ. 1.3.5. пише кратким потпуним реченицама једноставне структуре

1 СЈ.1.3.6. издваја наслов, углавном се држи теме

1СЈ.1.3.7. препричава кратак једноставан текст (до 400 речи)

1 СЈ.1.3.8. користи скроман фонд речи (у односу на узраст); правилно их употребљава
1СЈ.1.3.9. пише кратку поруку (о томе куда иде, зашто касни, и сл.)
1СЈ.1.3.10. пише честитку (за Нову годину, рођендан), позивницу (за рођенданску прославу, забаву), разгледницу (са летовања, зимовања, екскурзије)

4. ГРАМАТИКА И ЛЕКСИКОЛОГИЈА

У подобласти ГРАМАТИКА, у типичним школским примерима, ученик/ученица:

1СЈ. 1.4.1. препознаје врсте речи (именице, заменице, придеве, бројеве и глаголе)
1 СЈ.1.4.2. препознаје граматичке категорије променљивих речи (род и број заједничких именица) и глаголско време (презент, перфекат и футур)
1 СЈ.1.4.3. препознаје врсте реченица по комуникативној функцији (обавештајне, упитне, узвичне, заповедне) и по потврдности/одричности (потврдне и одричне)

У подобласти ЛЕКСИКОЛОГИЈА ученик/ученица:

1 СЈ.1.4.4. препознаје антонимију

1СЈ.1.4.5. познаје значења речи и фразеологизама који се употребљавају у свакодневној комуникацији (у кући, школи и сл.)

5. КЊИЖЕВНОСТ

У области КЊИЖЕВНОСТ ученик/ученица:

1СЈ.1.5.1. препознаје књижевне родове на основу формалних одлика поезије, прозе и драме

1 СЈ.1.5.2. препознаје књижевне врсте (бајку и басну)

1 СЈ.1.5.3. одређује главни догађај и ликове (који су носиоци радње) у

књижевноуметничком тексту

1 СЈ.1.5.4. одређује време и место дешавања радње у књижевноуметничком тексту

Следећи искази описују шта ученик/ученица зна и уме на средњем нивоу.

2. ВЕШТИНА ЧИТАЊА И РАЗУМЕВАЊЕ ПРОЧИТАНОГ

У области ВЕШТИНА ЧИТАЊА И РАЗУМЕВАЊЕ ПРОЧИТАНОГ ученик/ученица:

1СЈ.2.2.1. чита текст природно, поштујући интонацију реченице/стиха; уме да одреди на ком месту у тексту ј е пауза, место логичког акцента; кој и део текста треба прочитати брже, а кој и спориј е

1СЈ.2.2.2. изводи једноставне закључке у вези са текстом, анализирајући и обједињујући информације исказане у различитим деловима текста (у различитим реченицама, пасусима, пољима табеле)

1СЈ.2.2.3. раздваја битне од небитних информација; одређује след догађаја у тексту
1СЈ.2.2.4. успоставља везу између информација исказаних у линеарном и нелинеарном тексту (нпр. проналази део/детаљ који је приказан на илустрацији, у табели, или на дијаграму)

1СЈ.2.2.5. одређује основни смисао текста и његову намену
1СЈ.2.2.6. препознаје фигуративно значење у тексту

1СЈ.2.2.7. изводи једноставне закључке на основу текста (предвиђа даљи ток радње, објашњава расплет, уочава међусобну повезаност догађаја, на основу поступака јунака/актера закључује о њиховим особинама, осећањима, намерама и сл.)
1СЈ.2.2.8. износи свој став о садржају текста и образлаже зашто му се допада/не допада, због чега му је занимљив/незанимљив; да ли се слаже/не слаже са поступцима ликова

1СЈ.2.2.9. издваја делове текста који су му нејасни

1СЈ.2.2.10. вреднује примереност илустрација које прате текст; наводи разлоге за избор одређене илустрације

3. ПИСАНО ИЗРАЖАВАЊЕ

У области ПИСАНО ИЗРАЖАВАЊЕ ученик/ученица:

1СЈ.2.3.1. зна и користи оба писма (ћирилицу и латиницу)

1 СЈ.2.3.2. употребљава велико слово приликом писања имена држава и места и њихових становника; користи наводнике при навођењу туђих речи; правилно пише присвојне придеве (-ов/-ев/-ин, -ски/-чки/-шки); правилно пише гласове ћ, ч, ђ, ц; правилно пише сугласник ј у интервокалској позицији; правилно пише речцу ли и речцу не; употребљава запету при набрајању

1 СЈ.2.3.3. пише јасним и потпуним реченицама; варира језички израз (ред речи у реченици, типове реченица, дужину реченице...)

1 СЈ.2.3.4. држи се теме; излагање организује око основне идеје текста коју поткрепљује одговарајућим детаљима

1 СЈ.2.3.5. језички израз прилагођава комуникативној ситуацији

(формалној/неформалној)

1 СЈ.2.3.6. саставља кратак наративни текст

1 СЈ.2.3.7. саставља кратак дескриптивни текст

1 СЈ.2.3.8. користи фонд речи примерен узрасту; употребљава синониме (нпр. да избегне понављање)

1 СЈ.2.3.9. исправља свој текст (критички чита написано, поправља текст и исправља грешке)

1СЈ.2.3.10. уме да попуни једноставан образац са основним подацима о себи (име, презиме, име родитеља, година рођења, адреса, телефон; школа, разред, одељење)
1СЈ.2.3.11. пише писмо (приватно) и уме да га адресира

4. ГРАМАТИКА И ЛЕКСИКОЛОГИЈА

У подобласти ГРАМАТИКА, у типичним школским примерима, ученик/ученица:

1СЈ.2.4.1. одређује врсте речи (именице, заменице, придеве, бројеве и глаголе)
1СЈ.2.4.2. препознаје подврсте речи (властите и заједничке именице; описне, присвојне и градивне придеве; личне заменице; основне и редне бројеве)
1СЈ.2.4.3. препознаје лице, род и број личних заменица у номинативу
1СЈ.2.4.4. препознаје граматичке категорије глагола (лице, број и род) и уме да пребаци глаголе из једног глаголског времена у друго
1СЈ.2.4.5. препознаје субјекат и глаголски предикат

1СЈ.2.4.6. одређује врсте реченица по комуникативној функцији (обавештајне, упитне, узвичне, заповедне) и по потврдности/одричности (потврдне и одричне)
1СЈ.2.4.7. саставља реченице различите по комуникативној функцији и облику

У подобласти ЛЕКСИКОЛОГИЈА ученик/ученица:

1СЈ.2.4.8. препознаје синонимију

1СЈ.2.4.9. познаје значења речи и фразеологизама који се јављају у школским текстовима (у уџбеницима, књигама из лектире и сл.) и правилно их употребљава

5. КЊИЖЕВНОСТ

У области КЊИЖЕВНОСТ ученик/ученица:

1СЈ.2.5.1. разликује лирску од епске песме

1СЈ.2.5.2. одређује фолклорне форме (кратке народне умотворине - пословице, загонетке, брзалице)

1СЈ.2.5.3. препознаје риму, стих и строфу у лирској песми

1СЈ.2.5.4. одређује карактеристичне особине, осећања, изглед и поступке ликова; и односе међу ликовима у књижевноуметничком тексту
1СЈ.2.5.5. уочава везе међу догађајима (нпр. одређује редослед догађаја у књижевноуметничком тексту)

1СЈ.2.5.6. разликује приповедање од описивања и дијалога

1СЈ.2.5.7. разуме фигуративну употребу језика у књижевноуметничком тексту

Следећи искази описују шта ученик/ученица зна и уме на напредном нивоу.

2. ВЕШТИНА ЧИТАЊА И РАЗУМЕВАЊЕ ПРОЧИТАНОГ

У области ВЕШТИНА ЧИТАЊА И РАЗУМЕВАЊЕ ПРОЧИТАНОГ ученик/ученица:

1СЈ.3.2.1. изводи сложеније закључке на основу текста, обједињујући информације из различитих делова дужег текста

1 СЈ.3.2.2. повезује и обједињује информације исказане различитим симболичким системима (нпр. текст, табела, графички приказ)

1СЈ.3.2.3. разликује различита гледишта заступљена у информативном тексту (нпр. мишљење аутора текста vs. мишљења учесника у догађају)

1 СЈ.3.2.4. изводи сложеније закључке на основу текста и издваја делове текста који их поткрепљују; резимира наративни текст

1СЈ.3.2.5. представља текст у одговарајућој нелинеарној форми (уноси податке из текста у дату табелу или дијаграм)

1СЈ.3.2.6. процењује сврху информативног текста у односу на предвиђену намену (нпр. који од два текста боље описује дату слику, да ли је упутство за (познату) игру потпуно и сл.)

1СЈ.3.2.7. објашњава и вреднује догађаје и поступке ликова у тексту (нпр. објашњава зашто је лик поступио на одређен начин, или вреднује крај приче у односу на своја предвиђања током читања текста, или износи свој став о догађајима из текста)

3. ПИСАНО ИЗРАЖАВАЊЕ

У области ПИСАНО ИЗРАЖАВАЊЕ ученик/ученица:

1СЈ.3.3.1. пише јасним, потпуним, добро обликованим реченицама; користи разноврсне синтаксичке конструкције, укључујући и сложене

1 СЈ.3.3.2. јасно структурира текст (уводни, средишњи и завршни део текста); добро

распоређује основну информацију и додатне информације унутар текста и пасуса

1СЈ.3.3.3. прилагођава језичко-стилски израз типу текста

1 СЈ.3.3.4. саставља кратак експозиторни текст

1 СЈ.3.3.5. користи богат фонд речи (у односу на узраст)

1 СЈ.3.3.6. издваја пасусе

4. ГРАМАТИКА И ЛЕКСИКОЛОГИЈА

У подобласти ГРАМАТИКА, у типичним школским примерима, ученик/учпеница:

1СЈ.3.4.1. именује врсте и подврсте речи (властите и заједничке именице; описне, присвојне и градивне придеве; личне заменице; основне и редне бројеве; глаголе)
1СЈ.3.4.2. уме да промени облик променљивих речи према задатом критеријуму: заједничких именица према броју, а глагола, придева и заменица према роду и броју
1СЈ.3.4.3. препознаје прави објекат (у акузативу) и прилошке одредбе за време, место и начин

У подобласти ЛЕКСИКОЛОГИЈА ученик/ученица:

1СЈ.3.4.4. одређује значења непознатих речи и фразеологизама на основу ситуације и текста/контекста у којем су употребљени

1 СЈ.3.4.5. употребљава речи у основном и пренесеном/фигуративном значењу

5. КЊИЖЕВНОСТ

У области КЊИЖЕВНОСТ ученик/ученица:

1СЈ.3.5.1. тумачи особине, понашање и поступке ликова позивајући се на текст
1СЈ.3.5.2. уочава узрочно-последичне везе међу догађајима у тексту
1СЈ.3.5.3. тумачи идеје у књижевноуметничком тексту, аргументује их позивајући се на текст
