	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час брoj 1

	Наставна тема
	На живом извору народног бића

	Наставна област
	Језик, књижевност, језичка култура

	Наставна јединица
	Упознавање с програмом – уводни час

	Тип часа
	Уводни час

	Циљ часа
	Упознавање са програмом, уџбеницима, распоредом лектире, распоредом писмених и контролних задатака.

	Образовни задаци
	Упознавање програма, уџбеника и распореда лектире.

	Функционални задаци
	Оспособљавање ученика за планирање активности.

	Васпитни задаци
	Подстицање ученика на разговор о предвиђеним активностима, као и њихово праћење.

	Образовни стандарди
	CJ.1.3.21. разуме важност књижевног језика за живот заједнице и за лични развој

СЈ.1.4.8. има изграђену потребу за читањем књижевноуметничких текстова и поштује национално, књижевно и уметничко наслеђе

	Облици рада
	Фронтални, индивидуални

	Наставне методе
	Дијалошка

	Наставна средства
	Комплет уџбеника, свеска

	Корелација
	Књижевност, језик, језичка култура

	Иновације
	

	Литература за наставнике
	1. Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.
2. Dragutin Rosandić, Metodika književnog odgoja i obrazovanja, Školska knjiga, Zagreb, 1988.
3. Мр Марија Бјељац, Школска сцена, Едука, Београд, 2013.

	Литература за ученике
	1. Гордана Влаховић, Јагош Влаховић, Читанка за седми разред основне школе, Едука, Београд, 2011.

2. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.

3. Јелена Журић, мр Јелена Ангеловски, Драгана Цуцић, Српски језик – радна свеска за седми разред основне школе, Едука, Београд, 2014.
4. Правопис српскога језика, МС; Нови Сад, 2011. (Школско издање)

5. Др Оливера Радуловић, Књижевни појмовник, Едука, Београд, 2013.

Ток часа
	Уводни део часа
(5 минута)
	 Наставник уопштено представља ученицима градиво седмог разреда и упознаје их са планираним активностима, када је реч о предмету Српски језик.

	Главни део часа
(35 минута)
	 Наставник показује ученицима садржај и структуру уџбеника – Читанка за седми разред, Српски језик и језичка култура за седми разред, Српски језик – радна свеска за седми разред основне школе. Подсећа ученике да је неопходно коришћење школског издања Правописа српскога језика. Ученици листају један па други уџбеник, износе своје утиске и закључке о томе како изгледају уџбеници, колико им је тема (наслова књига, имена писаца, наставних јединица из граматике и културе изражавања, правописа) познато одраније, и каква су њихова очекивања у односу на програм седмог разреда.
 Наставник на видно место истиче план лектире (по месецима) и договара се с ученицима о распореду писмених и контролних вежби. Разговора о томе чиме би посебно ученици желели да се баве у оквиру предмета Српски језик, у оквиру редовне али и допунске и додатне наставе.

	Завршни део часа
(5 минута)
	 Ученици говоре о томе шта им се свидело, а шта не током протекле године, које су им области остале у сећању, а чега би требало да се подсете.

	За наредни час
	 Наставник упућује ученике да размисле о вредности и значају изучавања граматике српског језика у школи, о свом односу према настави граматике и књижевности, о потешкоћама и проблемима на које наилазе при писању писмених задатака.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 2

	Наставна тема
	На живом извору народног бића

	Наставна област
	Језичка култура

	Наставна јединица
	Бранислав Нушић, „Српски језик” (одломак из Аутобиографије)

	Тип часа
	Обрада новог градива

	Циљ часа
	Разговор са ученицима о циљевима, сврси и смислу проучавања српског језика у школи.

	Образовни задаци
	Промишљање вредности, значаја и потребе проучавања матерњег језика у школи.

	Функционални задаци
	Оспособљавање ученика за разговор о одређеној проблематици, исказивање и аргументовање свог мишљења, као и разумевање туђег.

	Васпитни задаци
	Инспирисање ученика за наклоност и љубав према изучавању матерњег језика.

	Образовни стандарди
	СЈ.1.2.5. одређује основну тему текста

СЈ.2.2.2. изводи једноставне закључке у вези са текстом, анализирајући и обједињујући закључке исказане у различитим деловима текста

	Облици рада
	Фронтални, индивидуални

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Граматика (стр. 7–14), свеска

	Корелација
	Књижевност, језик, језичка култура

	Иновације
	

	Литература за наставнике
	1. Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.
2. Dragutin Rosandić, Metodika književnog odgoja i obrazovanja, Školska knjiga, Zagreb, 1988.

	Литература за ученике
	Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.

Ток часа
	Уводни део часа (5 минута)
	 Наставник разговара са ученицима о томе како они доживљавају теме за писмене задатке, на које проблеме наилазе при писању; такође, ученици излажу о томе како виде значај наставе српског језика и књижевности у контексту свог образовања и духовног развоја. Затим наставник изражајно чита одломак из Нушићеве Аутобиографије, који је дат у Граматици на страни 8.

	Главни део часа (35 минута)
	 Разговор о прочитаном одломку. Наставник посебну пажњу обраћа на важност познавања језика за писање, читање и комуникацију. Дискусија о проблему инспирације и писања о задатој теми.

	Завршни део часа (5 минута)
	 Ученици говоре о томе о чему радо пишу на часовима српског језика, а које им теме задају највише потешкоћа. Износе своја размишљања и схватања о инспирацији и о техници израде писмених задатака. Наставник им може говорити о томе шта су неки од чувених писаца мислили и писали о надахнућу, те на који су начин приступали писању. (Примери у Граматици на стр. 13–14; Лаза Костић, Бранко Ћопић, Иво Андрић, Орхан Памук)

	За наредни час
	 Ученици треба да се подсете народних лирских песама које су читали у претходним разредима, основних одлика народне лирике и да понесу Читанке.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.
	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 3

	Наставна тема
	На живом извору народног бића

	Наставна област
	Књижевност

	Наставна јединица
	Љубавни растанак, народна лирска песма

	Тип часа
	Обрада

	Циљ часа
	Обрада народне лирске песме

	Образовни задаци
	Утврђивање и проширивање знања о народној лирској песми.

Утврђивање књижевнотеоријских појмова (народна лирска песма, мотив у књижевноуметничком делу).

Уочавање стилских вредности песме (стилске фигуре).

	Функционални задаци
	Развијање интерпретативних способности за успешну анализу уметничког дела.

	Васпитни задаци
	Подстицање ученика на самостално анализирање књижевног дела.

Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	CJ.1.4.2.разликује типове књижевног стваралаштва (усмена и ауторска књижевност)

СЈ.1.4.9.способан је за естетски доживљај уметничких дела

CJ.3.4.5.издваја основне одлике књижевних родова и врста у конкретном тексту, разликује аутора дела од лирског субјекта и приповедача у делу

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Текстуална, дијалошка

	Наставна средства
	Читанка (8–9), свеске, књига

	Корелација
	Језик, језичка култура

	Иновације
	

	Литература за наставнике
	1. Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.
2. Dragutin Rosandić, Metodika književnog odgoja i obrazovanja, Školska knjiga, Zagreb, 1988.
3. Radmila Pešić, Nada Milošević Đorđević, Narodna književnost, „Vuk Karadžić“, Beograd, 1984.

4. www.ask.rs/

	Литература за ученике
	1. Гордана Влаховић, Јагош Влаховић, Читанка за седми разред основне школе, Едука, Београд, 2011.

2. Др Оливера Радуловић, Књижевни појмовник, Едука, Београд, 2013.

Ток часа
	Уводни део часа
(5 минута)
	 Наставник ће, у дијалогу са ученицима, подсетити на обележја лирских народних песама.

 Поновиће да по начину свога настанка лирска песма може бити ауторска и народна. Такође ће се ученици подсетити на раније обрађене врсте лирских народних песама..

	Главни део часа
(30 минута)

	 Интерпретативно читање песме.

 Наставник ће започети анализу питањем: Кога означава плави зумбул, а кога зелена када?

 Наставник ће објаснити појам пренесеног значења и стилску фигуру метафору, која се заснива на принципу замене, преноса значења.

 Од ученика се очекује да објасне наслов песме и да кажу ко су носиоци љубавних осећања у песми.

 Наставник ће обновити значење књижевнотеоријских појмова (тема, мотив).

 У разговору ученици уочавају главни (тематски) мотив песме.

 Ученици добијају 1. задатак да се након истраживачког читања у паровима припреме за интерпретативно препричавање песме.

 У објашњење алегорије наставник ће се упустити тек када ученици својим препричавањем покажу да су разумели да песма говори о растанку и љубави момка и девојке. Пошто је њихова љубав приказана кроз пренесено значење, које се протеже током целе песме (целог књижевног дела), кажемо да се оваква продужена метафора назива алегорија.
 Наставник ће тражити да ученици уоче, и у читанци подвуку стилску фигуру хиперболу (стилску фигуру зановану на значењу; претеривање, преувеличавање у нарацији, дескрипцији).

 Наставник тумачи композицију песме, напомињући важност дијалога у народним лирским песмама. Ученици добијају задатак да оловком у боји обележе дијалоге.

 Ученици добијају два задатка, од којих бирају онај који им је интересантнији. Зад. 1. Драматизација књижевног дела

 Зад. 2. Направити стрип по овој песми

	Завршни део часа
(10 минута)
	 Ученици ће песму читати по улогама (наратор, зумбул и када).
 Ученици који су се одлучили за стрип изложиће своје радове на паноу.

	За наредни час
	 На крају часа наставник упућује ученике да одговоре на питања у читанци (стр. 9).
 Наставник задаје истраживачки задатак са 9. стране.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 4

	Наставна тема
	На живом извору народног бића

	Наставна област
	Књижевност

	Наставна јединица
	Посленичке народне лирске песме

	Тип часа
	Обрада

	Циљ часа
	Обрада народне лирске песме.

	Образовни задаци
	Утврђивање и проширивање знања о народној лирској песми.

Утврђивање књижевнотеоријских појмова (ауторска и народна лирска песма, мотив у књижевноуметничком делу).

Уочавање стилских вредности песме (стилске фигуре).

	Функционални задаци
	Развијање осећања за аутентичне естетске вредности у књижевности.

Разумевање народне традиције.

	Васпитни задаци
	Стварање и развијање поштовања према културном идентитету свога народа..

	Образовни стандарди
	CJ.1.4.2. разликује типове књижевног стваралаштва (усмена и ауторска књижевност)

СЈ.1.4.7. уочава битне елементе књижевноуметничког текста, мотив, тему, фабулу, време и место радње...

CJ.3.4.5. издваја основне одлике књижевних родова и врста у конкретном тексту, разликује аутора дела од лирског субјекта и приповедача у делу

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Текстуална, дијалошка, демонстративна

	Наставна средства
	Читанка (стр. 12–15), свеска, књига, фотографије/ПП презентација

	Корелација
	Историја, језик

	Иновације
	За програм додатне наставе препоручљива је посета Етнографском музеју (на примерима етнографске грађе, ношње, оруђе за рад, покућство... говорити о народним лирским песмама). Одржати додатни час о народним обичајима и о врстама лирских народних песама.

	Литература за наставнике
	1. Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.
2. Dragutin Rosandić, Metodika književnog odgoja i obrazovanja, Školska knjiga, Zagreb, 1988.
3. Radmila Pešić, Nada Milošević Đorđević, Narodna književnost, „Vuk Karadžić“, Beograd, 1984.

4. www.ask.rs/

	Литература за ученике
	1. Гордана Влаховић, Јагош Влаховић, Читанка за седми разред основне школе, Едука, Београд, 2011.

2. Др Оливера Радуловић, Књижевни појмовник, Едука, Београд, 2013.

Ток часа
	Уводни део часа
(10 минута)
	 Наставник у дијалогу са ученицима активира њихово претходно знање о народној традицији (као и њихове претпоставке) о томе који су традиционални сеоски послови, а који стари занати; такође, ученици износе своја размишљања о улози песама и певања о раду и уз рад. Пре него што прочита песму, пожељно је да наставник ученицима покаже фотографије (на којима се види како је изгледала моба, прело...) или прикаже ПП презентацију.

	Главни део часа
(30 минута)

	 Наставник ће прочитати посленичке лирске песме из Читанке (Јабланова моба, Кујунџија и хитропреља, Зао господар).
 Важно је дати потпуније објашњење непознатих речи, неопходних за разумевање песама, као и објашњење атмосфере у којој су се ове песме певале.
 У разговору ученици уочавају главне (тематске) мотиве прочитаних песама. Наставник ће помоћи ученицима да изведу закључак о темама које се понављају и које повезују ове песме. Наставник подстиче ученике питањима која би требало да их доведу до закључка да су љубавни и породични мотиви чести у овим песмама као и мотив надметања у раду.

 Наставник уводи ученике у тумачење стилских фигура; требало би да их подсети на словенску антитезу, питањем: Како започињу песме Јабланова моба и Кујунџија и хитропреља ? Од ученика се очекује да објасне ову стилску фигуру рашчлањујући је на саставне елементе.

 Ученицима ће бити скренута пажња на присуство дијалога које треба да уоче. Ученици даље истражују композицију песме.

Ученици у паровима читају одабрану песму (ако у песми има дијалога) и анализирају улогу стилских изражајних средстава у песми.

 Наставник ће преузети улогу модератора који ће допунити нека ученичка излагања.

	Завршни део часа
(10 минута)

	 Ученици читају народне посленичке песме које су припремили за овај час, примењујући у кратком коментару нека од стечених знања о посленичким лирским песмама.

 Прочитаће и две успаванке из читанке (уз напомену да успаванке чине подгрупу обичајних песама)

	За наредни час
	 Наставник ће упутити ученике да за следећи час ураде домаћи задатак са 11. стр. (У мени још трепти глас који ме је успављивао.)

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 5

	Наставна тема
	На живом извору народног бића

	Наставна област
	Језичка култура

	Наставна јединица
	Писање састава

	Тип часа
	Обрада новог градива и вежбање.

	Циљ часа
	Упознавање са начинима писања школских састава.

	Образовни задаци
	Усвајање знања основних особина успешног састава.

	Функционални задаци
	Oспособљавање ученика за успешно писање састава.

	Васпитни задаци
	Подстицање естетског осећаја за добар књижевни текст.

	Образовни стандарди
	СЈ.1.2.8. процењује садржај текста на основу задатог критеријума

СЈ.2.2.8. изводи свој став о садржају текста

	Облици рада
	Фронтални, индивидуални

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Граматика, свеска

	Корелација
	Књижевност, језик, језичка култура

	Иновације
	

	Литература за наставнике
	1. Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.
2. Dragutin Rosandić, Metodika književnog odgoja i obrazovanja, Školska knjiga, Zagreb, 1988.
3. Милија Николић, Стилске вежбе, Просветни преглед, Београд, 2000.

	Литература за ученике
	Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.

Ток часа
	Уводни део часа
(10 минута)
	 Наставник поставља ученицима питања о томе како замишљају процес настанка књижевног дела: шта припада инспирацији а шта свесној, планској активности аутора. Упућује ученике у то шта је есеј и које су вредности поетике Едгара Алана Поа као и његовог есеја Филозофија композиције; чита ученицима одломак из Поове Филозофије композиције (стр. 15 у Граматици).

	Главни део часа
(25 минута)

	 Разговор о прочитаном тексту (Издвој из претходног текста реченице које објашњавају Поов став према стварању књижевног дела. Шта је супротставио веровању да књижевно дело настаје спонтано, у тренутку надахнућа?).

 Ученици исказују своје ставове о томе шта у књижевном делу може произвести утисак и како то писац може да оствари.

 Ученици самостално читају текст Освануо је и тај дан, као и анализу која следи (Граматика, стр. 17–21). Имају задатак да обележе у тој анализи оно што сматрају најважнијим.

	Завршни део часа
(10 минута)

	 Ученици говоре о томе шта мисле да је важно у понуђеној анализи састава, које су проблеме препознали и у свом писању и шта би могли да примене убудуће.
 Наставник их упућује на налог Теме за размишљање, разговор, писање на стр. 22 у Граматици и одломке из Нушићевог текста (Размисли о томе колико су у писању важни туђа искуства и савети, а колико разговори, критике и похвале.

 Пажљиво прочитај одломке из текста Бранислава Нушића „Десет заповести преписаних са таблице искуства“, који се односе на писање драме. Запази шта се у њима може односити и на писање других књижевних дела.).
 Домаћи задатак: састав са темом Освануо је и тај дан.

	За наредни час
	 Ученици треба да напишу састав, да увежбају изражајно читање и да се припреме за анализу састава.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 6
	Наставна тема
	На живом извору народног бића

	Наставна област
	Језичка култура

	Наставна јединица
	 Анализа домаћег задатка – писмени састав

	Тип часа
	Утврђивање

	Циљ часа
	Анализирање првог домаћег задатка.

	Образовни задаци
	Читање задатка и слушање коментара и сугестија наставника и ученика.

Активно учествовање у коментарисању задатака другова из одељења.

	Функционални задаци
	Развијање смисла и способности за правилно, течно, економично и уверљиво писмено изражавање.

Оспособљавање ученика за успешно служење књижевним језиком у свим његовим видовима.

	Васпитни задаци
	Развијање креативности, оригиналности и маштовитости код ученика.

Подстицање ученика на самостално литерарно стваралаштво.

Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	CJ.1.2.1. зна и користи оба писма (ћирилицу и латиницу)

CJ.1.2.2. саставља разумљиву, граматички исправну реченицу

CJ.1.2.3. саставља једноставан експозиторни, наративни и дескриптивни текст и уме да га организује у смисаоне целине (уводни, средишњи и завршни део текста)

CJ.2.2.1. саставља експозиторни, наративни и дескриптивни текст, који је јединствен, кохерентан и унутар себе повезан

CJ.3.2.1. организује текст у логичне и правилно распоређене пасусе; одређује прикладан наслов тексту и поднаслове деловима текста

	Облици рада
	Фронтални, индивидуални

	Наставне методе
	Дијалошка, стваралачка

	Наставна средства
	Домаћи радови ученика, свеске

	Корелација
	Језик, књижевност

	Иновације
	

	Литература за наставнике
	Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

	Литература за ученике
	Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.

Ток часа
	Уводни део часа
(5 минута)
	 Наставник објашњава ученицима на који начин треба да прате читање састава на часу – да треба да бележе своја запажања док други ученик чита, како би лакше организовали излагање о прочитаном саставу.

	Главни део часа
(35 минута)

	 Ученици читају саставе. Након сваког прочитаног рад следи дискусија у којој остали ученици, уз помоћ наставника, излажу своја запажања, аргументују ставове. Аутори састава треба да се укључе у расправу.

	Завршни део часа
(5 минута)

	 Разговор о тешкоћама на које су ученици наилазили при писању састава, као и о начинима за њихово превазилажење. Ученици размењују искуства о томе колико им је разговор на претходном часу помогао да савладају задатак.

	За наредни час
	 Ученици треба да се подсете врста и облика речи у српском језику и да понесу Граматике.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 7

	Наставна тема
	На живом извору народног бића

	Наставна област
	Језик

	Наставна јединица
	Врсте и облици речи – обнављање градива из граматике за шести разред

	Тип часа
	Обнављање градива

	Циљ часа
	Обнављање градива шестог разреда – посебно врста и облика речи.

	Образовни задаци
	Понављање раније усвојеног знања.

	Функционални задаци
	Оспособљавање ученика за систематизацију и обнављање знања које су претходно усвојили, као и за поновно активирање тог знања ради усвајања новог.

	Васпитни задаци
	Развијање свести о потреби континуираног учења и обнављања градива.

	Образовни стандарди
	CJ.1.4.1. препознаје граматичке врсте речи
CJ.1.4.2. препознаје граматичке категорије променљивих речи
CJ.2.4.1. одређује врсте речи
CJ.2.4.2. препознаје подврсте речи
CJ.3.4.1. именује врсте и подврсте речи

СЈ.3.4.2. уме да промени облик променљиве речи према задатим критеријумима

	Облици рада
	Фронтални, индивидуални

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Граматика, свеска, табла, ПП презентација (по могућности)

	Корелација
	Књижевност, језик

	Иновације
	

	Литература за наставнике
	1. Љубомир Поповић, Живојин Станојчић, Граматика српскога језика, ЗУНС, Београд, 2009.

2. Милан Шипка, Занимљива граматика, Прометеј, Нови Сад, 2007.

3. Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.
2. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа

	Уводни део часа
(5 минута)
	 Наставник најпре разговара са ученицима о томе које речи припадају променљивим, а које непроменљивим, и на основу чега се све речи српског језика деле у те две групе. Ученици могу у свескама, на две стране, оцртати два отиска својих шака и у сваком прсту уписати по једну врсту речи, уз додавање да су бројеви делом променљиве а делом непроменљиве речи, као и прилози, који су променљиви када имају компарацију.

	Главни део часа
(35 минута)

	 Наставник исписује на табли неколико облика једне исте именице, и једног истог глагола. Разговара са ученицима о томе од чега зависи који ће се облик употребити у реченици и зашто је та промена облика важна.

 Ученици се подсећају тога шта је деклинација, а шта конјугација, као и граматичких категорија које су карактеристичне за именске речи, односно за глаголе.

 Наставник напомиње да постоје непроменљиве речи које могу мењати облик – наводи пример за прилоге који могу имати компарацију – Ја трчим брзо, али он трчи брже.

	Завршни део часа
(5 минута)

	 Ученици читају текст из Граматике (стр. 60) и разговарају о томе шта је у њему духовито. Наставник им објашњава значење архаизма склањање.

	За наредни час
	 Ученици треба да се подсете граматичких категорија променљивих речи.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 8
	Наставна тема
	На живом извору народног бића

	Наставна област
	Језик

	Наставна јединица
	Квиз: Граматичке категорије променљивих речи

	Тип часа
	Обнављање градива

	Циљ часа
	Подсећање на граматичке категорије променљивих речи.

	Образовни задаци
	Понављање раније усвојеног знања.

	Функционални задаци:
	Оспособљавање ученика за систематизацију и обнављање знања које су претходно усвојили, као и за поновно активирање тог знања ради усвајања новог.

	Васпитни задаци
	Развијање свести о потреби континуираног учења и обнављања градива.

Васпитавање ученика за позитиван однос према знању и такмичењу у знању; развијање такмичарског духа; неговање интересовања према граматици српског језика.

	Образовни стандарди
	CJ.1.4.1. препознаје граматичке врсте речи
CJ.1.4.2. препознаје граматичке категорије променљивих речи
CJ.2.4.1. одређује врсте речи
CJ.2.4.2. препознаје подврсте речи
CJ.3.4.1. именује врсте и подврсте речи

СЈ.3.4.2. уме да промени облик променљиве речи према задатим критеријумима

	Облици рада
	Фронтални, индивидуални, рад у групи

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Граматика, свеска, табла (ПП презентација, према могућностима)

	Корелација
	Језик, језичка култура

	Иновације
	

	Литература за наставнике
	1. Љубомир Поповић, Живојин Станојчић, Граматика српскога језика, ЗУНС, Београд, 2009.

2. Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.
2. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа
	Уводни део часа
(5 минута)
	 Наставник дели ученике на три или четири екипе, зависно од броја. Екипе смишљају своја имена, а наставник црта табелу за бодове. (Уколико има могућности за ПП презентацију, наставник може цео квиз да припреми у том облику).

	Главни део часа
(35 минута)

	 Наставник задаје одређену граматичку категорију (род, број, падеж, лице, поређење, придевски вид, глаголско време, начин, вид и род).

 Екипа која се прва јави треба да наброји чланове те категорије (нпр. мушки, женски, средњи за род; једнина и множина за број итд.). Бонус поени добијају се ако знају да наброје и врсте речи које разликују те категорије.

 Остале екипе имају могућност за утешну половину поена ако знају пример за одређену категорију.

	Завршни део часа
(5 минута)

	 Поени се сабирају и наставник проглашава победнике.

 Наставник даје додатна објашњења ученицима којима су она потребна.

	За наредни час
	 Ученици треба да се подсете општих одлика народних епских песама.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.
	Школа:

	Наставни предмет:

Српски језик
	Разред и одељење:

VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 9

	Наставна тема
	На живом извору народног бића

	Наставна област
	Књижевност

	Наставна јединица
	Народна епска песма Диоба Јакшића

	Тип часа
	Обрада

	Циљ часа
	Обрада народне епске песме.

	Образовни задаци
	Утврђивање и проширивање знања о народној епској песми.

Утврђивање књижевнотеоријских појмова (народна епска песма покосовски циклус, тема и мотив у књижевноуметничком делу).

Уочавање стилских вредности песме (стилских фигура и њихове улоге у тексту).

	Функционални задаци
	Оспособљавање ученика за критичко тумачење уметничког дела. Оспособљавање за уочавање тематског и стилског јединства песама овог циклуса.

Примена знања о карактеризацији ликова на примеру анализиране песме.

	Васпитни задаци
	Самостално формулисање и разумевање највећих животних вредности.

	Образовни стандарди
	CJ.1.4.2. разликује типове књижевног стваралаштва (усмена и ауторска књижевност)

СЈ.1.4.9. способан је за естетски доживљај уметничких дела

CJ.3.4.5. издваја основне одлике књижевних родова и врста у конкретном тексту, разликује аутора дела од лирског субјекта и приповедача у делу

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Дијалошка, монолошка

	Наставна средства
	Читанка (стр.16–18), свеска, књига

	Корелација
	Историја, језик

	Иновације
	

	Литература за наставнике
	1. Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

2. Снежана Самарџија, Увод у усмену књижевност, Београд, 2007.

	Литература за ученике
	1. Гордана Влаховић, Јагош Влаховић, Читанка за седми разред основне школе, Едука, Београд, 2012.

2. Др Оливера Радуловић, Књижевни појмовник, Едука, Београд, 2013.
3. www.ask.rs/ASK_EN_AzbucnikDela.aspx

Ток часа

	Уводни део часа
(5 (око 5 минута)
	 Наставник ће у кратком уводу навести основне одлике песама покосовског тематског круга и истаћи да су њихови јунаци Јакшићи и Бранковићи.
 Ученици се уз помоћ наставника присећају историјских прилика у Србији након Косовског боја, што ће их довести до закључка о тематском јединству песама које припадају покосовском тематском кругу.

	Главни део часа
(30 минута)

	 Наставник ће изражајно прочитати песму.

 Подстицајним питањима наставник мотивише ученике да пруже своје објашњење сукоба који настаје између двојице браће.
На самом почетку уводни стихови изражени су словенском антитезом и то је уводно питање за ученике: Ко је присуствовао деоби? Ко прича о завади међу браћом?

 Важно је инсистирати на симболичком слоју, објаснити значења која имају коњ и соко као симболи. Направити паралелу са осталим јунацима епске поезије који се готово увек појављују са својим коњима. (Коњи и јунаци: Зашто су коњ и соко важни?) Одговор на ово питање показаће наставнику у којој мери ученик разуме мотив заваде.

 Ученици добијају задатак да уоче елементе драмске радње у овој песми. Други задатак је да уоче два тока којима се радња развија након сукоба који избија међу браћом. (Анђелијино помирење и Дмитрове несреће у лову)

 Наставник ће истаћи обредни слој песме и испричати ученицима о старим обичајима (без чијих разумевања ова песма неће бити схваћена у потпуности). Овакав увод је неопходан да би ученици разумели однос девера и снахе и зашто он тако лако прихвата њену молитвену чашу.

 Наставник упућује ученике на рад у пару. Први задатак – карактеризација ликова; други задатак – одредити главне мотиве у песми.

 Ученици раде у пару:

а) уочавају и наводе начине на које главна јунакиња превазилази тешкоће; б) уочавају и образлажу емоције главне јунакиње; в) наводе мотиве уочене у песми.

Читају урађено и коментаришу заједно са наставником;

издвајају основне животне вредности о којима ова песма наводи читаоца да мисли.

	Завршни део часа
(10 минута)
	 Самостално формулишу поруке, усмено коментаришу и записују резиме.

	За наредни час
	 Припремити се за наредни час понављањем градива о епским народним песмама; тематски круг песама о хајдуцима и ускоцима.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:

Српски језик
	Разред и одељење:

VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 10

	Наставна тема
	На живом извору народног бића

	Наставна област
	Књижевност

	Наставна јединица
	Смрт војводе Пријезде, народна епска песма

	Тип часа
	Обрада

	Циљ часа
	Анализа народне епске песме.

	Образовни задаци
	Усвајање знања о народним епским песмама (тематски круг песама о хајдуцима и ускоцима).

Примена знања о карактеризацији ликова на примеру анализиране песме.

Уочавање стилских фигура и њихове улоге у песми.

	Функционални задаци
	Оспособљавање ученика за критичко тумачење уметничког дела, као и оспособљавање за процену моралних вредности ликова.

	Васпитни задаци
	Развијање поштовања према националним вредностима.

Јачање чулног, литерарног и језичког сензибилитета ученика

	Образовни стандарди
	CJ.1.4.2. разликује типове књижевног стваралаштва (усмена и ауторска књижевност)

СЈ.1.4.9. способан је за естетски доживљај уметничких дела

CJ.3.4.5. издваја основне одлике књижевних родова и врста у конкретном тексту, разликује аутора дела од лирског субјекта и приповедача у делу

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Текстуална, дијалошка, монолошка

	Наставна средства
	Читанка (стр. 19–20), свеска, књига

	Корелација
	Историја, језик

	Иновације
	

	Литература за наставнике:
	1. Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

2. Снежана Самарџија, Увод у усмену књижевност, Београд, 2007.

	Литература за ученике
	1. Гордана Влаховић, Јагош Влаховић, Читанка за седми разред основне школе, Едука, Београд, 2012.

2. Др Оливера Радуловић, Књижевни појмовник, Едука, Београд, 2013.
3. www.ask.rs/ASK_EN_AzbucnikDela.aspx

Ток часа

	Уводни део часа
(5 минута)
	 Наставник ће у кратком уводу навести основне одлике песама покосовског тематског круга и истаћи ко су јунаци и које су теме које се јављају у овим песмама.

 Ученици се уз помоћ наставника присећају историјских прилика у Србији после Косовског боја, што ће их довести до закључка о тематском јединству песама које припадају покосовском тематском кругу.

	Главни део часа
(30 минута)

	 Наставник представља тематски круг коме песма припада (наставник записује на табли наслов песме, тематског круга).

 Ученици уз помоћ наставника формулишу теме које преовлађују у песмама oвог тематског круга.

 Наставник ће прочитати песму.

 Ученици анализирају и разговарају о историјском контексту у ком се дешава радња ове песме.

 Ученици раде у пару, одговарају на постављене задатке:
а) уочи карактерне особине (моралне вредности ликова);

б) наведи основне мотиве;

в) уочи и образлажи емоције које покрећу главне јунаке;

г) протумачи могућност избора која је дата ликовима у проблемској ситуацији.

 Ученици копментаришу дате одговоре.

	Завршни део часа
(10 минута)
	 Ученици самостално издвајају и формулишу основне животне вредности, поруке, записујући их.

	За наредни час
	 За наредни час припремити се за градиво граматике, поновити градиво шестог разреда

 За наредни час књижевности урадити домаћи задатак, есеј: Зашто умире војвода Пријезда.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.
	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 11

	Наставна тема
	На живом извору народног бића

	Наставна област
	Језик

	Наставна јединица
	Граматичке основе и наставци за облик променљивих речи

	Тип часа
	Утврђивање градива

	Циљ часа
	Подсећање и утврђивање начина на који се добијају граматичке основе и наставци за облик, увежбавање њиховог разликовања.

	Образовни задаци
	Понављање раније усвојеног знања.

	Функционални задаци
	Оспособљавање ученика за систематизацију и обнављање знања које су претходно усвојили, као и за поновно активирање тог знања ради усвајања новог.

	Васпитни задаци
	Развијање свести о потреби континуираног учења и обнављања градива.

	Образовни стандарди
	CJ.2.4.1. одређује врсте речи
CJ.2.4.2. препознаје подврсте речи
CJ.2.4.4. препознаје граматичке категорије глагола

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Граматика, свеска, табла (ПП презентација, према могућностима)

	Корелација
	Језичка култура

	Иновације
	

	Литература за наставнике
	1. Љубомир Поповић, Живојин Станојчић, Граматика српскога језика, ЗУНС, Београд, 2009.

2. Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.
2. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа

	Уводни део часа
(5 минута)
	 Наставник исписује на табли неколико именских речи (ученик, добар, свој, први) и, заједно са ученицима, промени их кроз неколико падежних облика.

 Кредама у боји означава део који остаје непроменљив, а затим подстиче ученике да изведу закључак и подсете се начина на који добијамо граматичку основу именских речи (одбијањем падежног наставка из генитива једнине).

	Главни део часа
(25 минута)
	 Наставник исписује инфинитиве глагола читати, стићи, пасти, а затим подсећа ученике на који начин изводимо инфинитивну основу тих глагола. Подстиче ученике да сами предложе неки глагол, а затим одреде његову инфинитивну основу.

 Наставник поставља питања помоћу којих подстиче ученике да се сете начина на који се добија презентска основа, а затим им предочава иста три глагола (читати, стићи, пасти) и, заједно с ученицима, одређује њихову презентску основу.

 Наставник задаје ученицима да одреде граматичку основу следећих речи: време, књижица, Павле, паметан, мој, седми, писати, наћи, сести. Ученици одређују граматичке основе и образлажу своје одговоре.

	Завршни део часа
(15 минута)
	 Ученици самостално раде вежбања са 65. стране у Граматици, а затим проверавају решења са другом/другарицом из клупе.

	За наредни час
	 Ученици треба да се подсете основних правописних правила везаних за интерпункцију.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 12
	Наставна тема
	На живом извору народног бића

	Наставна област
	Језик

	Наставна јединица
	Интерпункција, обнављање градива из правописа

	Тип часа
	Обнављање градива

	Циљ часа
	Обнављање градива из правописа, посебно у вези са интерпункцијом.

	Образовни задаци
	Понављање раније усвојеног знања.

	Функционални задаци
	Оспособљавање ученика за систематизацију и обнављање знања које су претходно усвојили, као и за поновно активирање тог знања ради усвајања новог.

	Васпитни задаци
	Учвршћивање става о важности познавања правописа као саставног елемента опште културе и писмености сваког појединца.

	Образовни стандарди
	СЈ.1.2.8. примењује правописну норму (из сваке правописне области) у једноставним примерима

СЈ.2.2.5. зна правописну норму и примењујњ је у већини случајева

СЈ.3.2.5. зна и доследно примењује правописну норму

	Облици рада
	Фронтални, индивидуални

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Граматика (стр. 38–43), свеска

	Корелација
	Књижевност, језик, језичка култура

	Иновације
	

	Литература за наставнике
	1. Митар Пешикан, Јован Јерковић, Мато Пижурица, Правопис српскога језика Матица српска, Нови Сад, 2010.

2. Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.

2. Јелена Журић, мр Јелена Ангеловски, Драгана Цуцић, Српски језик – радна свеска за седми разред основне школе, Едука, Београд, 2014.
3. Правопис српскога језика, МС, Нови Сад, 2013.

4. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа

	Уводни део часа
(10 минута)
	 Наставник чита одломак из Нушићеве Аутобиографије (Граматика, стр. 38), а затим ученицима поставља следећа питања:
 Шта је, по твом мишљењу, комично у Нушићевом тексту?
 О којим интерпункцијским знацима писац говори?

 Објасни због чега је у писању неопходно поштовати интерпункцију.
 Присети се, и наведи, који знаци чине интерпункцију српског језика.
 На основу свог искуства читања закључи како писци користе интерпункцију.

	Главни део часа
(25 минута)

	 Наставник подстиче ученике да се сете основних интерпункцијских знакова: тачка, запета, тачка и запета, две тачке, наводници, упитник, узвичник, заграде и црта. Записују их на табли.

 Ученици самостално дају примере у којима се користе неки од наведених знакова.

 Наставник на примеру из Граматике (песме Васка Попе и Милоша Црњанског) објашњава појам слободне интерпункције (граматичка и логичка/семантичка интерпункција).

	Завршни део часа
(10 минута)
	 Ученици раде вежбање са 42. стране у Граматици самостално, а затим решења проверавају на табли.

	За наредни час
	 Наставник даје ученицима упутство за припрему за наредни час. Требало би да у различитим изворима истраже појам хајдука и њихове позиције у народној традицији, историји и књижевности.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:

Српски језик
	Разред и одељење:

VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 13

	Наставна тема
	На живом извору народног бића

	Наставна област
	Књижевност

	Наставна јединица
	Мали Радојица, народна епска песма

	Тип часа
	Обрада

	Циљ часа
	Анализа народне епске песме.

	Образовни задаци
	Усвајање знања о народним епским песмама (тематски круг песама о хајдуцима и ускоцима).

Примена знања о карактрзацији ликова на примеру анализиране песме, уочавање стилских фигура и њихове улоге у песми.

	Функционални задаци
	Уочавање и разумевање највећих животних вредности.

Оспособљавање ученика за критичко тумачење уметничког дела.

	Васпитни задаци
	Развијање поштовања према националним и историјским вредностима.
Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	СЈ.1.4.9. способан је за естетски доживљај уметничких дела

СЈ.1.4.6. препознаје постојање стилских фигура у књижевноуметничком тексту

СЈ.1.4.7. уочава битне елементе књижевноум. текста: мотив, тему, фабулу, време и месторадње, лик...

СЈ.2.4.5. препознаје и разликује одређене (тражене) стилске фигуре (персонификација, хипербола, градација, метафора, контраст)

СЈ.2.4.6. одређује мотиве, идеје, композицију, форму, карактеристике лика (психолошке, социолошке, етичке) и њихову међусобну повезаност
СЈ.3.4.6. тумачи различите елементе књижевноуметничког дела позивајући се на само дело

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Текстуална, дијалошка, демонстративна

	Наставна средства
	Читанка (стр. 21–24), свеска (дневник читања), географска карта

	Корелација
	Историја, језик, географија

	Иновације
	

	Литература за наставнике
	1. Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

2. Радмила Пешић, Нада Милошевић Ђорђевић, Народна књижевност, Београд, 1984

	Литература за ученике
	1. Гордана Влаховић, Јагош Влаховић, Читанка за седми разред основне школе, Едука, Београд, 2012.

2. www.ask.rs/ASK_EN_AzbucnikDela.aspx

3. Др Оливера Радуловић, Књижевни појмовник, Едука, Београд, 2013.

Ток часа

	Уводни део часа
(10 минута)
	 Наставник ће подсетити ученике на поделу епских народних песама у тематске кругове, тражећи од њих да се сете ко су били хајдуци и ускоци (подсећање на градиво из историје).

 Наставник ће на географској карти показати где су хајдуци и ускоци деловали.

 Упућује на тематски круг коме песма припада (наставник записује на табли, као и наслов песме, назив темнатског круга).

 Ученици уз помоћ наставника формулишу теме које преовлађују у песмама oвог тематског круга.

	Главни део часа
(30 минута)
	 Наставник ће изражајно прочитати песму.

 Анализу ће започети разговором о историјском контексту радње.

 Наставник ће скренути пажњу на уводни стихове којима је најављен велики догђај, хватање чувеног хајдука. Ученици би требало да препознају стилску фигуру којом песма почиње и да објасне њену примену у овој ситуацији (словенска антитеза).

 Ученици добијају задатак који ће радити у пару, одговараће на квиз питања.

 Кратким квиз питањем (на које ће одговор ученици записати на листићима) подстиче се динамика анализе:

а) Ко се обрадовао Радојичином утамничењу?

б) Ко са зебњом и страхом дочекује ту вест? Због чега?

в) У поступном описивању мучења којима је изложен Мали Радојица значајну стилску и композициону функцију има стилска фигура која се зове _________________________.

г) Које је за Малог Радојицу било најтеже од свих мучења?

д) Ко је у песми највећи непријатељ, а ко највећи пријатељ младог хајдука?

ђ) Која осећања према Малом Радојици показује Хајкуна?

е) Како се у песми Мали Радојица одужује својим непријатељима а како пријатељима?

 Наставник ће усмено проверити одговоре.

 Примењујући знање о карактеризацији ликова, ученици ће одговарати на следеће задатке:

а) уочи карактерне особине Малог Радојице;
б) уочи и образлажи емоције које покрећу главне јунаке.

	Завршни део часа
(5 минута)
	 Ученици самостално формулишу поруке, усмено коментаришу и записују у свеске.
 Издвајају основне животне вредности, образлажу их и коментаришу.

	За наредни час
	 Поновити основне одлике епских песама из тематског круга о хајдуцима и ускоцима.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:

Српски језик
	Разред и одељење:

VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 14

	Наставна тема
	На живом извору народног бића

	Наставна област
	Књижевност

	Наставна јединица
	Стари Вујадин, народна епска песма

	Тип часа
	Обрада

	Циљ часа
	Анализа народне епске песме.

	Образовни задаци
	Усвајање знања о народним епским песмама (тематски круг песама о хајдуцима и ускоцима).
Примена знања о карактрзацији ликова на примеру анализиране песме.

	Функционални задаци
	Уочавање и разумевање највећих животних вредности.

Оспособљавање ученика за критичко тумачење уметничког дела.

	Васпитни задаци
	Развијање поштовања према националним вредностима.
Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	СЈ.1.4.6. препознаје постојање стилских фигура у књижевноуметничком тексту

СЈ.1.4.7. уочава битне елементе књижевноум. текста: мотив, тему, фабулу, време и месторадње, лик...

СЈ.2.4.6. одређује мотиве, идеје, композицију, форму, карактеристике лика (психолошке, социолошке, етичке) и њ. међусобну повезаност

СЈ.3.4.6. тумачи разликчите елементе књижевноуметничког дела позивајући се на само дело

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Текстуална, дијалошка

	Наставна средства
	Читанка (стр. 25–26), свеска (дневник читања), књига

	Корелација
	Историја, језик, језичка култура

	Иновације
	

	Литература за наставнике
	1. Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

2. Јован Деретић, Српска народна епика, Београд, 2000.

3. Снежана Самарџија, Увод у усмену књижевност, Београд, 2007.

4. Радмила Пешић, Нада Милошевић Ђорђевић, Народна књижевност, Београд, 1984

	Литература за ученике
	1. Гордана Влаховић, Јагош Влаховић, Читанка за седми разред основне школе, Едука, Београд, 2012.

2. Др Оливера Радуловић, Књижевни појмовник, Едука, Београд, 2013.
3. www.ask.rs/ASK_EN_AzbucnikDela.aspx

Ток часа

	Уводни део часа
(5 минута)
	 Наставник на почетку часа, у форми дијалога са ученицима, издваја и на табли (или помоћу ПП презентације) записује: значење речи хајдук, харамбаша, јатак; физичке, карактерне и моралне особине хајдука.

	Главни део часа
(30 минута)
	 Наставник ће изражајно прочитати песму.

 Подстицајним питањима наставник мотивише ученике да објасне уводне стихове песме.

 Наставник ће скренути ученицима пажњу на важне моралне вредности које се приписују хајдуцима. Ученици ће објаснити значење синтагми: срца удовичка, срца јуначкога, лажљиве очи.

 Овако ће мотивисати ученике на анализу лика Старог Вујадина, подсећајући их на мучења Малог Радојице и његово јуначко држање.
 Наставник упућује ученике да ураде задатке за анализу из читанке.

 Ученици раде у пару

 Читају урађено и коментаришу заједно са наставником.

	Завршни део часа
(10 минута)
	 Наставник подсећа ученике на основно начело хајдучког деловања и војевања: бити кадар стићи и утећи и на страшном месту постојати. Ученици образлажу начело и успостављају паралелу између двеју обрађених песама – Мали Радојица и Стари Вујадин (као и осталих песама овог тематског круга).

 Ученици издвајају основне животне вредности о којима говори ова, као и све остале песме овог тематског круга.

	За наредни час
	 Припремити се за час граматике, поновити врсте именица по значењу.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.
	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 15
	Наставна тема
	На живом извору народног бића

	Наставна област
	Језик

	Наставна јединица
	Врсте именица по значењу; граматички број именица

	Тип часа
	Обрада новог градива

	Циљ часа
	Обнављање и проширивање знања о врстама именица, као и о њиховом граматичком броју.

	Образовни задаци
	Усвајање новог знања о именицама.

	Функционални задаци
	Оспособљавање ученика за примену новог знања о врстама и броју именица.

	Васпитни задаци
	Развијање свести о потреби усвајања граматичких знања ради неговања културе говора и правилне употребе језика у свим видовима комуникације.

Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	СЈ.1.3.4. препознаје врсте речи; зна основне граматичке категорије променљивих речи: примењује књижевнојезичку норму у вези с облицима речи

СЈ.2.3.3. познаје врсте речи; препознаје подврсте

речи; уме да одреди облик променљиве речи

СЈ.3.3.4. познаје подврсте речи; користи терминологију у вези са врстама и подврстама речи и њиховим граматичким категоријама

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Граматика (стр. 66–68), свеска, табла /ПП презентација (по могућности)

	Корелација
	Књижевност, језик, језичка култура

	Иновације
	

	Литература за наставнике
	1. Љубомир Поповић, Живојин Станојчић, Граматика српскога језика, ЗУНС, Београд, 2009.

2. Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.
2. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа

	Уводни део часа
(10 минута)
	 Наставник чита кратку шаљиву народну причу Зашто су простаци сиромаси (Граматика, стр. 66). Ученици самостално подвлаче именице у тексту, а затим заједно с наставником настоје да одреде којим врстама именица те именице припадају.

 Наставник подстиче ученике да уоче које врсте именица нису заступљене у тексту.

	Главни део часа
(25 минута)

	 Наставник на табли црта једноставан цртеж који му може послужити као разграната схема за представљање врста именица по значењу и граматичког броја у којем се могу јавити те именице. То може бити дрво, жбун, хоботница, сунце..

 На сваком краку/грани уписује по једну врсту именице, а у наставку пример за њу.

 Поред сваке врсте именица доцртава још једну или две гране у зависности од тога да ли именице те врсте разликују једнину, множину, или оба броја.

 Наставник посебно напомиње да постоје именице сингуларија, односно плуралија тантум.

	Завршни део часа
(10 минута)

	 Ученици раде вежбање са 68. стране у Граматици, а затим са паром из клупе проверавају решења.

	За наредни час
	 Ученици треба да се подсете правила о деклинацији (промени по падежима) именица и да понове шта значи граматичка категорија рода.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 16

	Наставна тема
	На живом извору народног бића

	Наставна област
	Језик

	Наставна јединица
	Природни и граматички род именица, деклинација

	Тип часа
	Обрада новог градива и вежбање.

	Циљ часа
	Обнављање и проширивање знања о роду именица, као и о специфичностима деклинација.

	Образовни задаци
	Усвајање новог знања о именицама.

	Функционални задаци
	Оспособљавање ученика за примену новог знања о врстама и броју и роду именица.

	Васпитни задаци
	Развијање свести о потреби усвајања граматичких знања ради неговања културе говора и правилне употребе језика у свим видовима комуникације.

Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	СЈ.2.3.3. познаје врсте речи; препознаје подврсте речи; уме да одреди облик променљиве речи

СЈ.3.3.4. познаје подврсте речи; користи терминологију у вези са врстама и подврстама речи и њиховим граматичким категоријама

	Облици рада
	Фронтални, индивидуални

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Граматика (стр. 69–80), свеска, Радна свеска (стр. 77–79), табла /ПП презентација (по могућности)

	Корелација
	Књижевност, језик, језичка култура

	Иновације
	

	Литература за наставнике
	1. Љубомир Поповић, Живојин Станојчић, Граматика српскога језика, ЗУНС, Београд, 2009.

2. М. Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.

2. Јелена Журић, мр Јелена Ангеловски, Драгана Цуцић, Српски језик – радна свеска за седми разред основне школе, Едука, Београд, 2014.
3. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа
	Уводни део часа
(5 минута)
	 Наставник поставља ученицима питања:
Шта је природни, а шта граматички род именица? Постоје ли примери у српском језику у којима се не поклапају природни и граматички род именица?
 Размисли о томе како се мењају именице. Која су граматичка својства (граматичке категорије) именица?

	Главни део часа
(35 минута)
	 Наставник подсећа ученике на основу чега разликујемо природни, а на основу чега граматички род именице
 Наставник обраћа пажњу ученицима на именице које су једног природног, а другог граматичког рода и подстиче их да се сете примера (момчина, момче, девојчурак; луталица, пијаница, причалица).
 Наставник тражи заједно са ученицима примере за именице које припадају различитим деклинацијама, а затим их ученици, у пару, у свескама, мењају кроз падеже.

 Наставник исписује деклинације на табли (или приказује помоћу ПП презентације), а затим, заједно са ученицима који су те промене написали у свескама, анализира специфичности сваке деклинације. Закључке записују у тезама.

	Завршни део часа
(5 минута)
	 Ученици добијају задатак да код куће ураде вежбања из Граматике у вези са деклинацијом.

	За наредни час
	 Ученици треба да понесу читанке, свеске (дневнике читања) и да се припреме за анализу песама из тематског круга о хајдуцима и ускоцима.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:

Српски језик
	Разред и одељење:

VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 17

	Наставна тема
	На живом извору народног бића

	Наставна област
	Књижевност

	Наставна јединица
	Иво Сенковић и ага од Рибник, народна епска песма

	Тип часа
	Обрада

	Циљ часа
	Обрада народне епске песме.

	Образовни задаци
	Усвајање знања о народним епским песмама (тематски круг песама о хајдуцима и ускоцима).
Примена знања о карактрзацији ликова на примеру анализиране песме.

Уочавање мотива у књижевном делу.

	Функционални задаци
	Развијање смисла и способности за постпну анализу уметничког дела.

Оспособљавање ученика за успешно служење књижевним језиком у свим његовим видовима.

	Васпитни задаци
	Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	СЈ.1.4.6. препознаје постојање стилских фигура у књижевноуметничком тексту

СЈ.1.4.7. уочава битне елементе књижевноум. текста: мотив, тему, фабулу, време и месторадње, лик...

СЈ.2.4.5. препознаје и разликује одређене (тражене) стилске фигуре (персонификација, хипербола, градација, метафора, контраст)

СЈ.2.4.6. одређује мотиве, идеје, композицију, форму, карактеристике лика (психолошке, социолошке, етичке) и њ. међусобну повезаност

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Читанка (стр. 27–34), свеска (дневник читања), књига

	Корелација
	Историја, језик

	Иновације
	

	Литература за наставнике
	1. Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

2. Јован Деретић, Српска народна епика, Београд, 2000.

	Литература за ученике
	1. Гордана Влаховић, Јагош Влаховић, Читанка за седми разред основне школе, Едука, Београд, 2012.

2. www.ask.rs/ASK_EN_AzbucnikDela.aspx

3. Др Оливера Радуловић, Књижевни појмовник, Едука, Београд, 2013.

Ток часа

	Уводни део часа
(5 минута)
	 Наставник подсећа ученике на одлике и јединство песама тематског круга о ускоцима

 Подсећање на историјске прилике – када и како настају ове песме.

	Главни део часа
 (35 минута)

	 Наставник ће изражајно прочитати песму.

 Подстицајним питањима наставник мотивише ученике да пруже своје објашњење драмског сукоба у песми.
 Ученици добијају задатак да уоче елементе драмске радње у овој песми (експозиција, заплет, кулминација, перипетија, расплет).

 Након објашњења појмова: мотив, мотивација, (подела мотива на статичне и динамичне мотиве), наставник помаже ученицима да у песми (анализирајући ток радње) уоче главне мотиве, и да увиде да су писмо, Ђурђев плач, припрема, одлазак – статични мотиви.

 Упућујући ученике на мотив мегдана, који је постојао у старим књижевностима (борба Ахила и Хектора, Давида и Голијата), наставник ће подстаћи ученике на анализу мегдана описаног у овој песми.

 Наставник упућује ученике на следеће задатке и рад у пару:

а) Карактеризација ликова: остарели отац и тек стасао син, лик аге од Рибника;

б) Уочити и образложити емоције које покрећу главне јунаке;

в) Навести примере у којима се потврђује Ђурђев страх да је син „глава неразумна“.

 Ученици читају урађене задатке и коментаришу заједно са наставником;

 Завршне стихове песме објашњавају ученици, а наставник ће их подсетити да је мотив непрепознавања чест у народној епској поезији, тражећи од ученика да се сете у којој су се песми с њим сусрели.

	Завршни део часа
(5 минута)

	 На крају часа наставник упућује ученике да одговоре на питања у читанци.
 Резиме: Тематско јединство песама о ускоцима и хајдуцима, мотиви који се понављају у овим песмама, ликови, заједничке особине.

	За наредни час
	 За домаћи задатак:

а) Упоредити ликове Иве Сенковића и Малог Радојице.

б) Упореди лик Иве Сенковића и Марка Краљевића.

 Наставник подсећа ученике да за следећи час понове градиво о песмама ускочког тематског круга.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.
	Школа:

	Наставни предмет:

Српски језик
	Разред и одељење:

VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 18

	Наставна тема
	На живом извору народног бића

	Наставна област
	Књижевност

	Наставна јединица
	Ропство Јанковић Стојана, народна епска песма

	Тип час
	Обрада

	Циљ часа
	Обрада народне епске песме.

	Образовни задаци
	Утврђивање и усвајање знања о народним епским песмама (тематски круг песама о ускоцима).

Примена знања о карактеризацији ликова на примеру анализиране песме.

Разумевање значења и улоге које у песми имају стилске фигуре.

	Функционални задаци
	Развијање способности за поступну анализу уметничког дела.

	Васпитни задаци
	Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	СЈ.1.4.6. препознаје постојање стилских фигура у књижевноуметничком тексту

СЈ.1.4.7. уочава битне елементе књижевноум. текста: мотив, тему, фабулу, време и месторадње, лик...

СЈ.2.4.5. препознаје и разликује одређене (тражене) стилске фигуре (персонификација, хипербола, градација, метафора, контраст)

СЈ.2.4.6. одређује мотиве, идеје, композицију, форму, карактеристике лика (психолошке, социолошке, етичке) и њ. међусобну повезаност
СЈ.3.4.6. тумачи различите елементе књижевноуметничког дела позивајући се на само дело

	Облици рада
	Фронтални, групни рад

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Читанка (стр. 35– 38), свеска

	Корелација
	Историја, језик

	Иновације
	

	Литература за наставнике
	1. Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

2. Зона Мркаљ, На часовима српског језика и књижевности, Завод за уџбенике, Београд, 2011..

	Литература за ученике
	1. Гордана Влаховић, Јагош Влаховић, Читанка за седми разред основне школе, Едука, Београд, 2012.

2. www.ask.rs/ASK_EN_AzbucnikDela.aspx

3. Др Оливера Радуловић, Књижевни појмовник, Едука, Београд, 2013.

Ток часа
	Уводни део часа
(5 минута)
	 Уводном локализацијом наставник ће подсетити ученике на тематско јединство песама тематског круга о ускоцима.

	Главни део часа
(35 минута)
	 Наставник ће започети анализу наративног тока уочавањем етапа у развоју радње (увод, заплет, кулминација, обрт, расплет). Од ученика ће затражити да уоче и поделе песму по овим целинама.

 У песми има доста понављања, ученици ће протумачити која је улога тих понављања у песми.

 Наставник ће инсистирати да ученици објасне каква је улога тужбалице коју пева Стојанова мајка, и мотив непрепознавања у покретању радње

 Наставник ће објаснити мотив мужа на свадби своје жене, који је интернационални мотив (паралела са Одисејевим повратком).

 Ученици ће добити задатак да размисле зашто Стојан пева песму на свадби своје жене уместо да се представи, и протумачиће скривени смисао ове песме.

 Протумачиће функцију стилске фигуре алегорије (присетиће се употребе овог стилског средства у народној лирској песми Љубавни растанак).

 Примењујући знање о карактеризација ликова, анализираће лик Јанковић Стојана, лик мајке, лик Стојанове љубе, Стојанове сестре; описаће и образложити однос који Стојан има са женским ликовима своје породице.

 Упоредиће поступке Јанковић Стојана са Одисејевим.

 Поновиће књижевнотеоријске појмове (тужбалица; стилске фигуре: метафора, алегорија, хипербола) и њихову функцију у песми.
 Наставник задаје задатак за понављање, ученици треба да размисле и уоче главне мотиве у песми (мотив повратка из ропства, мотив мужа на свадби своје жене, мотив мудрог решења, мотив изненадне мајчине смрти). Записује мотиве на табли.

 Ученици добијају задатак да објасне Стојаново обраћање сватовима: „Ласно ћемо – ако јесмо људи“ и да у светлу значења ових речи изведу закључак о лику Јанковић Стојана.

	Завршни део часа
(5 (5 минута)
	 На крају часа наставник упућује ученике да одговоре на питања која у читанци прате анализу песме.
 Резиме: Мотиви у овој песми; ток радње: драмски елементи (увод, заплет, кулминација, расплет); функција стилских језичких средстава и тужбалице; епски, драмски и лирски елементи у песми.

	За наредни час
	 Припремити се за час језичке културе.

 Подсетити ученике да за следећи час књижевности понове градиво о народним епским песмама (тематски круг песама о хајдуцима и ускоцима).

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 19
	Наставна тема
	На живом извору народног бића

	Наставна област
	Језичка култура

	Наставна јединица
	Врсте текстова (излагање, описивање, приповедање)

	Тип часа
	Обрада новог градива

	Циљ часа
	Усвајање знања о различитим врстама текстова, оспособљавање ученика за њихово препознавање и писање.

	Образовни задаци
	Понављање раније усвојеног знања.

	Функционални задаци
	Оспособљавање ученика за препознавање и писање различитих врста текстова.

	Васпитни задаци
	Васпитавање естетског укуса и осећаја за различите типове читања и вредновања текста.

	Образовни стандарди
	СЈ.1.1.2. разликује уметнички и неуметнички текст; уме да одреди сврху текста; експозиција (излагање), дескрипција (описивање), нарација (приповедање), аргументација, пропаганда

СЈ.2.1.2. познаје врсте неуметничких текстова (излагање, технички опис, техничко приповедање, расправа, реклама)

	Облици рада
	Фронтални, индивидуални

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Граматика (стр. 23–24), Радна свеска (стр. 50–51), свеска

	Корелација
	Књижевност, језик, језичка култура

	Иновације
	

	Литература за наставнике
	1. Драгиша Живковић, Теорија књижевности, Завод за уџбенике и наставна средства, Београд, 2001. године

2. М. Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.

2. Јелена Журић, мр Јелена Ангеловски, Драгана Цуцић, Српски језик – радна свеска за седми разред основне школе, Едука, Београд, 2014.
3. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа
	Уводни део часа
(5 минута)
	 Ученици самостално читају кратке текстове из Граматике (стр. 64).

 Наставник их позива да упореде три текста, постављајући им питања:
Уочи текст у којем добијаш највише података о теми.

Пронађи одломак који те највише подстиче на замишљање и маштање.

Изабери одломак који би се најлакше могао препричати и објасни свој избор.

	Главни део часа
(35 минута)
	 Наставник на табли кредом исцртава три колоне, па у врху записује излагање, описивање, приповедање.
 Ученици издвајају особине сваке од трију врста текстова, а наставник их записује на одговарајућем месту на табли.
 Наставник позива ученике на истраживање, дајући им следеће задатке:
1. Пронађи у другом и трећем тексту све придеве и све глаголе. Упореди заступљеност једне и друге врсте речи у овим текстовима.

2. Изведи закључак о томе која врста речи преовлађује у описним (дескриптивним), а која у приповедним (наративним) текстовима.
3. Запази у каквој су вези избор врста речи које ћемо употребити и природа текста који желимо да напишемо.
 Ученици раде задатке у Радној свесци (стр. 50–51), излажу и аргументују воја решења.

	Завршни део часа
(5 минута)
	 Ученици разговарају о резултатима својих истраживања и упоређују закључке.

 Наставник задаје ученицима домаћи задатак:
Напиши кратку причу о неком догађају у школи. Наслов би могао да гласи „Шта се догодило на великом одмору“. Употреби приповедање у првом лицу, а онда исту причу исприповедај у трећем лицу.

	За наредни час
	 Ученици треба да понесу читанке, да се присете својих омиљених бајки као и основних одлика бајке као књижевне врсте.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:

Српски језик
	Разред и одељење:

VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 20
	Наставна тема
	На живом извору народног бића

	Наставна област
	Књижевност

	Наставна јединица
	Златна јабука и девет пауница, народна бајка

	Тип часа
	Обрада

	Циљ часа
	Обрада и анализа народне бајке.

	Образовни задаци
	Усвајање књижевнотеоријских појмова (бајка, фантастика, формуле, стереотипни почетак и завршетак).

Подсећање на стилска изражајна средства карактеристична за бајке (понављање, хипербола, персонификација, метафора у бајци).

	Функционални задаци
	Развијање смисла и способности за поступну анализу уметничког дела.
Оспособљавање ученика да препознају елементе фантастике и у другим уметностима (филм, позориште, сликарство).

	Васпитни задаци
	Подстицање ученика на процењивање животних вредности.

Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	СЈ.1.4.7. уочава битне елементе књижевноуметничког текста: мотив, тему, фабулу, време и место радње, лик...

СЈ.1.4.6. препознаје постојање стилских фигура у књижевноуметничком тексту

СЈ.2.4.6. одређује мотиве, идеје, композицију, форму, карактеристике лика (психолошке, социолошке, етичке) и њихову међусобну повезаност

СЈ.3.4.6. тумачи различите елементе књижевноуметничког дела позивајући се на само дело

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Текстуалан, дијалошка

	Наставна средства
	Читанка (стр. 39–45), свеска

	Корелација
	Књижевност, језик, језичка култура

	Иновације
	

	Литература за наставнике
	1. Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

2. Зона Мркаљ, На часовима српског језика и књижевности, Завод за уџбенике, Београд, 2011.
3. Нада Милошевић Ђорђевић, Од бајке до изреке, Друштво за српски језик и књижевност, Београд

	Литература за ученике
	1. Гордана Влаховић, Јагош Влаховић, Читанка за седми разред основне школе, Едука, Београд, 2012.

2. www.ask.rs/ASK_EN_AzbucnikDela.aspx

3. Др Оливера Радуловић, Књижевни појмовник, Едука, Београд, 2013.

Ток часа
	Уводни део часа
(10 минута)
	 Ученици излажу о својим омиљеним бајкама и њиховим основним карактеристикама.

 Следи подсећање на основна обележја бајке као књижевне врсте.

	Главни део часа
(25 минута)
	 Наставник изражајно чита одломке из бајке Златна јабука и девет пауница. Ученици уочавају и на примерима из текста образлажу основне одлике бајке: уочавају у овој бајци елементе фантастике, устаљене формуле (почетак и завршетак бајке).

 У даљем току часа ученици истражују драмски развој радње: увод, заплет, кулминација, обрт, расплет и обележавају оловком на маргини текста.

 Следи истраживање карактеристичних црта јунака у бајци: карактеризација ликова – основне особине ликова на страни добра и ликова на страни зла.

 Користећи се књижевнотеоријским појмовником, ученици истражују: мотив, мотивацију (покретање радње), функцију понављања у бајци, фантастику.

 Ученици препознају стилска изражајна средства карактеристична за бајку (персонификација, хипербола) и образлажу њихову функцију у делу.

 Напослетку издвајају елементе реалистичког у бајци.

	Завршни део часа
(10 минута)
	 У паровима ученици попуњавају радни део анализе у Читанци на стр. 44, а потом излажу и образлажу своја решења до краја часа.

	За наредни час
	 Припремити се за час језичке културе, урадити домаћи задатак.

 Написати модерну бајку (ученицима се даје упутство да напишу бајку која може бити савремена верзија неке већ познате бајке, или да напишу своју модерну бајку, поштујући основне одлике бајке).

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 21
	Наставна тема
	На живом извору народног бића

	Наставна област
	Језичка култура

	Наставна јединица
	Aнализа домаћег задатка: писмени састав

	Тип часа
	Утврђивање

	Циљ часа
	Анализирање домаћег задатка.

	Образовни задаци
	Читање задатка и слушање мишљења наставника и ученика.

Активно учествовање у коментарисању задатака другова из одељења.

	Функционални задаци
	Развијање смисла и способности за правилно, течно, економично и уверљиво писмено изражавање.

Оспособљавање ученика за успешно служење књижевним језиком у свим његовим видовима.

	Васпитни задаци
	Развијање креативности, оригиналности и маштовитости код ученика.

Подстицање ученика на самостално литерарно стваралаштво.

Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	CJ.1.2.1. зна и користи оба писма (ћирилицу и латиницу)

CJ.1.2.2. саставља разумљиву, граматички исправну реченицу

CJ.1.2.3. саставља једноставан експозиторни, наративни и дескриптивни текст и уме да га организује у смисаоне целине (уводни, средишњи и завршни део текста)

CJ.2.2.1. саставља експозиторни, наративни и дескриптивни текст, који је јединствен, кохерентан и унутар себе повезан

CJ.3.2.1. организује текст у логичне и правилно распоређене пасусе; одређује прикладан наслов тексту и поднаслове деловима текста

	Облици рада
	Фронтални, индивидуални

	Наставне методе
	Дијалошка, стваралачка, текстуална

	Наставна средства
	Домаћи радови ученика, празни листови, свеске

	Корелација
	Језик, књижевност

	Иновације
	

	Литература за наставнике
	М. Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

	Литература за ученике
	

Ток часа
	Уводни део часа
(5 минута)
	 Наставник објашњава ученицима на који начин треба да прате читање састава на часу – да треба да бележе своја запажања док други ученик чита, како би лакше организовали излагање о прочитаном саставу.

	Главни део часа
(30 минута)
	 Ученици читају саставе.

 Након сваког прочитаног рада, следи дискусија у којој остали ученици, уз помоћ наставника, излажу своја запажања, аргументују ставове.

 Аутори састава треба да се укључе у расправу.

	Завршни део часа
(10 минута)
	 Разговор о тешкоћама на које су ученици наилазили при писању састава, као и о начинима за њихово превазилажење. Ученици размењују искуства о томе колико им је разговор на претходном часу помогао да савладају задатак.

	За наредни час
	 Наставник предлаже ученицима да за следећи час размисле о томе на које све начине могу да обогате свој речник. Такође, било би добро да са својим укућанима поразговарају о томе шта је, по њиховом мишљењу, потребно за успешно писање.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 22
	Наставна тема
	На живом извору народног бића

	Наставна област
	Језичка култура

	Наставна јединица
	Стилске вежбе, богаћење речника (припрема за први писмени задатак)

	Тип часа
	Обрада, вежбање

	Циљ часа
	Ширење и богаћење речника као припрема за први писмени задатак.

	Образовни задаци
	Савладавање вежби које би могле да помогну ученицима да лакше и боље пишу.

	Функционални задаци
	Оспособљавање ученика за прецизно, маштовито и стилски коректно писано изражавање.

	Васпитни задаци
	Развијање креативности, оригиналности и маштовитости код ученика.

Подстицање ученика на самостално литерарно стваралаштво.

Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	CJ.1.2.1. зна и користи оба писма (ћирилицу и латиницу)

CJ.1.2.2. саставља разумљиву, граматички исправну реченицу

CJ.1.2.3. саставља једноставан експозиторни, наративни и дескриптивни текст и уме да га организује у смисаоне целине (уводни, средишњи и завршни део текста)

CJ.2.2.1. саставља експозиторни, наративни и дескриптивни текст, који је јединствен, кохерентан и унутар себе повезан

CJ.3.2.1. организује текст у логичне и правилно распоређене пасусе; одређује прикладан наслов тексту и поднаслове деловима текста

	Облици рада
	Фронтални, индивидуални, рад у групи

	Наставне методе
	Дијалошка, стваралачка, текстуална

	Наставна средства
	Свеске, речници

	Корелација
	Језик, књижевност, језичка култура

	Иновације
	Коришћење речника као оруђа за савладавање потешкоћа у писању, ширење речника и усавршавање израза.

	Литература за наставнике
	1. Павле Ћосић и сарадници, Речник синонима и тезаурус српског језика, Корнет, Београд, 2007.

2. Речик српскохрватскога књижевног језика, Матица српска, Нови Сад 3. Милан Шипка, Иван Клајн, Речник страних речи и израза, Прометеј, Нови Сад
4. Рејмон Кено, Стилске вежбе, Рад, библиотека Реч и мисао, Београд, 1977.

	Литература за ученике
	Павле Ћосић и сарадници, Речник синонима и тезаурус српског језика, Корнет, Београд, 2007.

Ток часа
	Уводни део часа
(10 минута)
	 Ученици излажу о томе до каквих су увида дошли размишљајући и разговарајући о томе на који се начин може богатити речник.

 Наставник може забележити на табли неке од начина: читање, прелиставање речника, игре речима, стилске вежбе...

	Главни део часа
(30 минута)
	 Наставник показује ученицима Речник синонима, Речник страних речи и израза и Матичин Речник. Било би пожељно, ако је могуће, набавити неколико примерака. Наставник дели ученике у три групе тако да свака група добије по један речник. (10 минута)

 Група која је добила Речник синонима има задатак да пронађе најзанимљивије и/или најбројније синониме и да их представи другима у одељењу. Група која има Речник страних речи треба да пронађе речи које су им познате, чују их често, али не знају њихово значење, док група са Матичиним Речником може трагати за необичним речима српског језика, чије нам је значење непознато. (10 минута)

 Групе представљају резултате рада, остали допуњују или дискутују. (10 минута)

	Завршни део часа
(5 минута)
	 Наставник укратко представља ученицима Кеноове Стилске вежбе, објашњавајући на који начин је у тој књизи стил израза искоришћен за добијање различитог ефекта исте приче.

	За наредни час
	 Наставник позива ученике да пронађу у библиотеци Стилске вежбе и да им то послужи као још један вид припреме за први писмени задатак.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.
	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 23
	Наставна тема
	На живом извору народног бића

	Наставна област
	Језичка култура

	Наставна јединица
	Први школски писмени задатак

	Тип часа
	Час израде писмених задатака

	Циљ часа
	Провера степена савладаности вештина везаних за писано изражавање.

	Образовни задаци
	Усавршавање ученика у области писаног изражавања.

	Функционални задаци
	Оспособљавање ученика за јасан, концизан и кохерентан писани израз.

	Васпитни задаци
	Развијање креативности, оригиналности и маштовитости код ученика.

Подстицање ученика на самостално литерарно стваралаштво.

Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	CJ.1.2.1. зна и користи оба писма (ћирилицу и латиницу)

CJ.1.2.2. саставља разумљиву, граматички исправну реченицу

CJ.1.2.3. саставља једноставан експозиторни, наративни и дескриптивни текст и уме да га организује у смисаоне целине (уводни, средишњи и завршни део текста)

CJ.2.2.1. саставља експозиторни, наративни и дескриптивни текст, који је јединствен, кохерентан и унутар себе повезан

CJ.3.2.1. организује текст у логичне и правилно распоређене пасусе; одређује прикладан наслов тексту и поднаслове деловима текста

	Облици рада
	Индивидуални

	Наставне методе
	Метода самосталних ученичких радова

	Наставна средства
	Вежбанке

	Корелација
	Језик, језичка култура

	Иновације
	

	Литература за наставнике
	1. Иван Клајн, Речник језичких недоумица, Прометеј, Нови Сад
2. Милан Шипка, Култура говора, Прометеј, Нови Сад, 2008. године

	Литература за ученике
	Правопис српскога језика, Митар Пешикан, Јован Јерковић, Мато Пижурица, Матица српска, Нови Сад, 2013.

Ток часа
	Уводни део часа
(5 минута)
	 Наставник даје ученицима основна упутства за израду првог писменог задатка – којим писмом треба да пишу, како да организују простор у вежбанци, на шта треба да обрате пажњу када је реч о форми задатка...

 Наставник исписује на табли теме за писмени задатак. Пожељно би било понудити ученицима избор између неколико тема.

 Теме могу бити везане за градиво из области књижевности (Лик Малог Радојице, Вредност молитвене чаше у песми Диоба Јакшића, Паралела: Одисеј и Јанковић Стојан), а могуће је предложити и неку од ,,слободних” тема (Освануо је и тај дан, Моје тајно место, Био једном један... Изненађење)

 Наставник објашњава шта се од ученика очекује у оквиру сваке теме. Ученицима је дата могућност да поставе питања на почетку часа, како касније не би ометали друге.

	Главни део часа
(35 минута)
	 Ученици пишу саставе у вежбанкама.

	Завршни део часа
(5 минута)
	 Ученици завршавају саставе и предају вежбанке наставнику.

	За наредни час
	 Ученици треба да се подсете придева као врсте речи, поготово онога што они означавају, као и њихове реченичне службе.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 24
	Наставна тема
	На живом извору народног бића

	Наставна област
	Језик

	Наставна јединица
	Значење, врста, служба придева. Род, број, падеж

	Тип часа
	Обрада новог градива

	Циљ часа
	Обнављање и проширивање знања о придевима.

	Образовни задаци
	Упознавање ученика са новим знањима у вези са значењем, врстама и службом придева, као и њиховим родом, бројем и падежом.

	Функционални задаци
	Оспособљавање ученика за препознавање и именовање врсте и службе придева, за одређивање њиховог значења, и за њихову промену кроз род, број и падеж.

	Васпитни задаци
	Развијање сензибилитета за језик и правилно коришћење придева у функцији успешнијег усменог и писаног израза.

	Образовни стандарди
	СЈ.1.3.4. препознаје врсте речи; зна основне граматичке категорије променљивих рчи; примењује књижевнојезичку норму у вези с облицима речи

СЈ.2.3.3. познаје врсте речи; препознаје подврсте речи; уме да одреди облик променљиве речи

СЈ.3.3.4. познаје подврсте речи; користи терминологију у вези са врстама и подврстама речи и њиховим граматичким категоријама

	Облици рада
	Фронтални, индивидуални

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Граматика (стр. 81–83), свеска

	Корелација
	Књижевност, језик

	Иновације
	Коришћење дескриптивног текста за проучавање значења и функције придева.

	Литература за наставнике
	1. Љубомир Поповић, Живојин Станојчић, Граматика српскога језика, ЗУНС, Београд, 2009.
2. Живојин С. Станојчић, Граматика српског књижевног језика, Креативни центар, Београд, 2010.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.
2. Јелена Журић, мр Јелена Ангеловски, Драгана Цуцић, Српски језик – радна свеска за седми разред основне школе, Едука, Београд, 2014.
3. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа
	Уводни део часа
(10 минута)
	 Наставник чита ученицима одломак из путописа Африка Растка Петровића (Граматика, стр. 81).

 Задаје им да у тексту пронађу и обележе придеве и да обрате пажњу на њихову улогу у тексту одломка. (око 5 минута).

	Главни део часа
(30 минута)
	 Ученици читају придеве које су пронашли, а затим им наставник поставља питања:
Шта се придевима означава? Какво је њихово место у реченици?

Присети се поделе придева по значењу. Које су врсте придева заступљене у наведеном одломку, а које нису?
 Наставник исписује на табли врсте придева, користећи се табелом. Поред сваке врсте пише пример и објашњење:
1) Описни (квалитативни) – какав је именички појам (кратка, широка весла...);

2) Присвојни (посесивни) – чији је именички појам (енглеске/латинске речи...);

3) Градивни – од чега је именички појам (нпр.: дрвено весло);
4) Месни – место именичког појма (нпр.: јужна мора);

5) Временски – време на које се односи појам означен именицом (нпр.: данашњи догађај).
 Наставник подсећа ученике на текст који су обрађивали на почетку часа и пита их коју службу придеви имају у њему. На табли исписује два примера из текста:
а) У своја кратка, широка весла удараху као у гитаре.
б) Све су песме биле чаробне и узбудљиве.
 Затим, заједно са ученицима, одређује службу придева у свакој од реченица.

	Завршни део часа
(5 минута)
	 Наставник на табли црта један ананас, једну јабуку и један грозд. Позива ученике да уз цртеж сваке воћке напишу један исти придев који описује њен укус (нпр. сладак ананас, слатка јабука, слатко грожђе). Ученици посматрају промену придева и закључују да она зависи од рода именице. Наставник затим мења број и падеж именица, а ученици изводе закључак о конгруенцији.

	За наредни час
	 Ученици треба да ураде 1. и 2. задатак у Граматици (стр. 87).

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 25
	Наставна тема
	На живом извору народног бића

	Наставна област
	Језик

	Наставна јединица
	Придеви (вид, поређење)

	Тип часа
	Обрада новог градива и вежбање

	Циљ часа
	Обнављање и проширивање знања о придевима.

	Образовни задаци
	Упознавање ученика са новим знањима у вези са видом и компарацијом придева.

	Функционални задаци
	Оспособљавање ученика за препознавање и именовање придевског вида.

Савладавање појма компарације придева, неправилног поређења. Истраживање гласовних промена и алтернација које их прате.

	Васпитни задаци
	Развијање сензибилитета за језик и правилно коришћење придева у функцији успешнијег усменог и писаног израза.

	Образовни стандарди
	СЈ.1.3.4. препознаје врсте речи; зна основне граматичке категорије променљивих рчи; примењује књижевнојезичку норму у вези с облицима речи

СЈ.2.3.3.познаје врсте речи; препознаје подврсте речи; уме да одреди облик променљиве речи

СЈ.3.3.4. познаје подврсте речи; користи терминологију у вези са врстама и подврстама речи и њиховим граматичким категоријама

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Граматика (стр. 83–88), Радна свеска (стр. 79–81), свеска

	Корелација
	Књижевност, језик

	Иновације
	

	Литература за наставнике
	1. Љубомир Поповић, Живојин Станојчић, Граматика српскога језика, ЗУНС, Београд, 2009.
2. Живојин С. Станојчић, Граматика српског књижевног језика, Креативни центар, Београд, 2010.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.
2. Јелена Журић, мр Јелена Ангеловски, Драгана Цуцић, Српски језик – радна свеска за седми разред, Едука, Београд, 2014.
3. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа
	Уводни део часа
(око 5 минута)
	 Наставник исписује на табли две реченице:
Чамац је био нов и простран. Тај нови, пространи чамац могао је да прими десетак дечака.
 Подстиче ученике да упореде придеве у првој и другој реченици. Најпре би требало да уоче разлику у облику, а онда да поразговарају о разлици у значењу.

	Главни део часа
(око 35 минута)

	 Наставник заједно са ученицима долази до закључка да је разлика у виду заправо разлика у познатости појма. Подстиче ученике да, у паровима, смисле по две реченице у којима ће се видети разлика између два придевска вида.

Док ученици раде задатак, наставник на табли исписује следећу табелу:
Мушки род
Облици неодређеног вида Облици одређеног вида

Н

нов (друг/чамац)

Н

нови (друг/чамац)

 Г

нов-а (друг-а/чамц-а)

 Г

нов-ог(а) (друга/чамца)

Д

нов-у (друг-у/чамц-у)

Д

нов-ом(е) (другу/чамцу)

А

нов-а (друга); (нов) чамац

А

нов-ог(а) (друга); нови (чамац)

В

нов-и (друж-е/чамц-у)

В

нов-и (друже/чамцу)
И

нов-им (друг-ом/чамц-ем

И

нов-им (другом/чамцем

Л

нов-у (друг-у/чамц-у)

Л

нов-ом(е) (другу/чамцу)
 Ученици затим читају и упоређују реченице. Наставник им показује табелу и пита их да ли се разлика у придевском виду у савременом говору примећује као што је у табели приказано. Ученици затим треба да усмено промене исти придев у женском и средњем роду, да би, заједно с наставником дошли до закључка да придеви средњи род имају неодређени вид као и мушки, док се у женском роду разлика у виду примећује само у акценту.
 Наставник чита примере пословица из Граматике, а затим ученици добијају задатак да у пару одговоре на питања.
>У наведеним пословицама подвуци придеве:

Свет је најбоља школа. - Човек је тврђи од камена, а слабији од јајета. Удри добро да је боље; удри зло да је горе. - И најбогатији да прода све што има, не може да купи све што нема. - Најцрња је хаљина сиромаштина.

а) Препиши придеве у компаративу и поред сваког у загради напиши како гласи у позитиву.

б) Препиши придеве у суперлативу и поред сваког у загради напиши како гласи у позитиву.

 Након што су урадили задатак, парови читају решења. Наставник на табли црта степенице, и на њима уписује називе: позитив, компаратив и суперлатив, како би сликовито приказао степене поређења. Исписује затим примере придева из задатка и подстиче ученике да изведу закључак о грађењу компаратива и суперлатива.

	Завршни део часа
(до 5 минута)

	Наставник пита ученике како гласе компаративи придева добар, зао, мали и велики. Ученици пишу на табли те облике и долазе до закључка да је реч о неправилној компарацији. Подсећају се примера неправилног поређења у страним језицима.

	За наредни час
	 Ученици треба да ураде 3, 4, и 5. задатак у Граматици (стр. 88) и у Радној свесци (стр. 79–81).

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.
	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 26
	Наставна тема
	На живом извору народног бића

	Наставна област
	Језичка култура

	Наставна јединица
	Анализа писменог задатка

	Тип часа
	Утврђивање

	Циљ часа
	Анализирање првог писменог задатка.

	Образовни задаци
	Читање задатка и слушање мишљења наставника и ученика.

Активно учествовање у коментарисању задатака другова из одељења.

	Функционални задаци
	Развијање смисла и способности за правилно, течно, економично и уверљиво писмено изражавање.

Оспособљавање ученика за успешно служење књижевним језиком у свим његовим видовима.

	Васпитни задаци
	Развијање креативности, оригиналности и маштовитости код ученика.

Подстицање ученика на самостално литерарно стваралаштво.

Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	CJ.1.2.1. зна и користи оба писма (ћирилицу и латиницу)

CJ.1.2.2. саставља разумљиву, граматички исправну реченицу

CJ.1.2.3. саставља једноставан експозиторни, наративни и дескриптивни текст и уме да га организује у смисаоне целине (уводни, средишњи и завршни део текста)

CJ.2.2.1. саставља експозиторни, наративни и дескриптивни текст, који је јединствен, кохерентан и унутар себе повезан

CJ.3.2.1. организује текст у логичне и правилно распоређене пасусе; одређује прикладан наслов тексту и поднаслове деловима текста

	Облици рада
	Фронтални, индивидуални

	Наставне методе
	Дијалошка, стваралачка, текстуална

	Наставна средства
	Ученички радови у вежбанкама

	Корелација
	Књижевност, језик

	Иновације
	Организовање часа анализе писменог задатка у виду дебате

	Литература за наставнике
	1. Иван Клајн, Речник језичких недоумица, Прометеј, Нови Сад
2. Милан Шипка, Култура говора, Прометеј, Нови Сад, 2008. године

	Литература за ученике
	Правопис српскога језика, Митар Пешикан, Јован Јерковић, Мато Пижурица, Матица српска, Нови Сад, 2013.

Ток часа
	Уводни део часа
(10 минута)
	Наставник укратко и уопштено анализира успех ученика остварен на првом писменом задатку, истиче најчешће грешке и слабости (уколико је реч о честим правописним грешкама, потребно их је записати на табли), похваљује напредак и добра решења.

Наставник даје вежбанке ученицима, они имају могућност да погледају оцену и коментаре наставника, а затим уписује оцене у дневник.

	Главни део часа
(30 минута)
	Ученици читају радове. Након сваког прочитаног рада, следи дискусија у којој остали ученици, уз помоћ наставника, излажу своја запажања, аргументују ставове. Аутори састава треба да се укључе у расправу. Било би добро и да истакну потешкоће које су имали у писању.

Могуће је организовати расправу у виду дебате, где ће се супротставити ученици који имају опречна мишљења – треба охрабрити аргументовану дискусију и из ње ,,извући” (можда чак и записати на табли) закључке који могу бити свима од користи при наредном писању састава.

	Завршни део часа
(5 минута)
	Ученици сумирају искуства са првог писменог задатка и повезују оно што су научили у току припреме са резултатима које су остварили.

	За наредни час
	Ученици треба да размисле о другачијим решењима које ће применити приликом исправке писменог задатка.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.
	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 27
	Наставна тема
	На живом извору народног бића

	Наставна област
	Језичка култура

	Наставна јединица
	Исправак писменог задатка

	Тип часа
	Утврђивање

	Циљ часа
	Исправљање грешака у првом писменом задатку.

	Образовни задаци
	Поновно писање писмених задатака, уз исправљање грешака и проналажење нових решења.

	Функционални задаци
	Развијање смисла и способности за правилно, течно, економично и уверљиво писмено изражавање.

Оспособљавање ученика за успешно служење књижевним језиком у свим његовим видовима.

	Васпитни задаци
	Развијање креативности, оригиналности и маштовитости код ученика.

Подстицање ученика на самостално литерарно стваралаштво.

Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	CJ.1.2.1. зна и користи оба писма (ћирилицу и латиницу)

CJ.1.2.2. саставља разумљиву, граматички исправну реченицу

CJ.1.2.3. саставља једноставан експозиторни, наративни и дескриптивни текст и уме да га организује у смисаоне целине (уводни, средишњи и завршни део текста)

CJ.2.2.1. саставља експозиторни, наративни и дескриптивни текст, који је јединствен, кохерентан и унутар себе повезан

CJ.3.2.1. организује текст у логичне и правилно распоређене пасусе; одређује прикладан наслов тексту и поднаслове деловима текста

	Облици рада
	Индивидуални

	Наставне методе
	Стваралачка, текстуална

	Наставна средства
	Ученички радови у вежбанкама

	Корелација
	Књижевност, језик

	Иновације
	

	Литература за наставнике
	1. Иван Клајн, Речник језичких недоумица, Прометеј, Нови Сад
2. Милан Шипка, Култура говора, Прометеј, Нови Сад, 2008. године

	Литература за ученике
	1. Иван Клајн, Речник језичких недоумица, Прометеј, Нови Сад

2. Правопис српскога језика, Митар Пешикан, Јован Јерковић, Мато Пижурица, Матица српска, Нови Сад, 2013.

Ток часа
	Уводни део часа
(10 минута)
	Наставник даје ученицима основна упутства за писање исправка писменог задатка.

Уколико је потребно, наставник на табли пише лекторске знакове који су, евентуално, коришћени у исправљању ученичких радова. Објашњава ученицима шта који од њих означава и на који начин да исправе грешке.

Наставник даје посебна упутства у вези са стилским грешкама и сугерише ученицима како да избегну неке од најчешћих слабости ученичких радова (започињање реченице заменицом ја, учестало понављање истих или сличних речи или израза, плеоназми, предуге и конфузне реченице).

	Главни део часа
(30 минута)
	Ученици пишу исправак. Наставник им индивидуално помаже да пронађу одговарајућа решења и успешније обликују реченице.

	Завршни део часа
(5 минута)
	Ученици завршавају писање исправка. Разговор у којем ученици самовреднују сопствене саставе у односу на прошлогодишње.

	За наредни час
	Ученици треба да се подсете онога што знају о заменицама.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 28
	Наставна тема
	На живом извору народног бића

	Наставна област
	Језик

	Наставна јединица
	Именичке заменице

	Тип часа
	Обрада новог градива

	Циљ часа
	Обнављање и проширивање знања о именичким заменицама.

	Образовни задаци
	Упознавање ученика са новим знањима у вези са именичким заменицама, њиховим врстама и деклинацијом.

	Функционални задаци
	Оспособљавање ученика за разликовање и именовање врста именичких заменица.

Савладавање деклинације заменица, уочавање закономерности у оквиру те промене.

	Васпитни задаци
	Развијање сензибилитета за језик и правилно коришћење заменица у функцији успешнијег усменог и писаног израза.

	Образовни стандарди
	СЈ.1.3.4. препознаје врсте речи; зна основне граматичке категорије

променљивих рчи; примењује књижевнојезичку норму у вези с облицима речи

СЈ.2.3.3. познаје врсте речи; препознаје подврсте речи; уме да одреди облик променљиве речи

СЈ.3.3.4. познаје подврсте речи; користи терминологију у вези са врстама и подврстама речи и њиховим граматичким категоријама

	Облици рада
	Фронтални, индивидуални, рад у групи

	Наставне методе
	Дијалошка

	Наставна средства
	Граматика (стр. 89–95), свеска

	Корелација
	Књижевност, језик

	Иновације
	Драматизовање говорне ситуације ради појашњења значења личних заменица.

	Литература за наставнике
	1. Душка Кликовац, Граматика српског језика за основну школу, Креативни центар, Београд, 2010.
2. Љубомир Поповић, Живојин Станојчић, Граматика српскога језика, ЗУНС, Београд, 2009.
3. Живојин С. Станојчић, Граматика српског књижевног језика, Креативни центар, Београд, 2010.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.
2. Јелена Журић, мр Јелена Ангеловски, Драгана Цуцић, Српски језик – радна свеска за седми разред, Едука, Београд, 2014.
3. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа
	Уводни део часа
(10 минута)
	Наставник задаје ученицима да у пару прочитају одломак из романа Поп Ћира и поп Спира (Граматика, стр. 89) и да у њему подвуку заменице. Затим им поставља следећа питања:
На основу примера из наведеног одломка закључи какве су речи заменице. На шта оне упућују? Уочи именичке и придевске заменице у овом тексту. По чему разликујемо ове две врсте заменица? Које су особине и врсте именичких заменица? Како изгледа њихова падежна промена? Које су њихове граматичке категорије? Наведи основне одлике и врсте придевских заменица. Које су граматичке категорије својствене придевским заменицама?

	Главни део часа
(30 минута)
	Наставник подстиче ученике да се сете како се деле именичке заменице. Пита их затим на кога се односе личне заменице. Изводи неколико ученика испред табле. Свакоме даје по један папир на којем је крупно написана по једна лична заменица. Затим, заједно са осталим ученицима ,,распоређује”, у складу са заменицама, ученике у говорну ситуацију (ко је говорник, ко саговорник, а ко треће лице о којем се говори).

Наставник дели ученике на седам група. Свака група има задатак да напише деклинацију једне личне заменице, док седма група мења повратну заменицу сваког лица себе. Затим упоређују резултате и изводе закључке о појединим падежним облицима.

Наставник нуди ученицима ненаглашене облике појединих личних заменица, и тражи од њих неколико примера у којима се они појављују као енклитике.

	Завршни део часа
(5 минута)
	Наставник црта табелу у коју уписује примере за четири врсте неличних именичких заменица. Ученици се подсећају разлике у значењу тих заменица.

	За наредни час
	Ученици треба да за домаћи испишу деклинацију заменице ко/шта и нико/ништа.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.
	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 29
	Наставна тема
	На живом извору народног бића

	Наставна област
	Језик

	Наставна јединица
	Придевске заменице

	Тип часа
	Обрада новог градива

	Циљ часа
	Обнављање и проширивање знања о придевским заменицама.

	Образовни задаци
	Упознавање ученика са новим знањима у вези са придевским заменицама, њиховим врстама, службом и деклинацијом.

	Функционални задаци
	Оспособљавање ученика за разликовање и именовање врста придевских заменица, као и за уочавање њихове службе у реченици.

Савладавање деклинације заменица, уочавање закономерности у оквиру те промене.

	Васпитни задаци
	Развијање сензибилитета за језик и правилно коришћење заменица у функцији успешнијег усменог и писаног израза.

	Образовни стандарди
	СЈ.1.3.4. препознаје врсте речи; зна основне граматичке категорије променљивих рчи; примењује књижевнојезичку норму у вези с облицима речи

СЈ.2.3.3. познаје врсте речи; препознаје подврсте речи; уме да одреди облик променљиве речи

СЈ.3.3.4. познаје подврсте речи; користи терминологију у вези са врстама и подврстама речи и њиховим граматичким категоријама

	Облици рада
	Фронтални, индивидуални

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Граматика (стр. 95–98), Радна свеска (стр. 82–84), свеска

	Корелација
	Књижевност, језичка култура

	Иновације
	

	Литература за наставнике
	1. Душка Кликовац, Граматика српског језика за основну школу, Креативни центар, Београд, 2010.
2. Љубомир Поповић, Живојин Станојчић, Граматика српскога језика, ЗУНС, Београд, 2009.
3. Живојин С. Станојчић, Граматика српског књижевног језика, Креативни центар, Београд, 2010.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.
2. Јелена Журић, мр Јелена Ангеловски, Драгана Цуцић, Српски језик – радна свеска за седми разред, Едука, Београд, 2014.
3. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа
	Уводни део часа
(10 минута)
	Наставник чита ученицима одломак из Граматике (стр. 98). Ученици треба да подвуку придевске заменице. Наставник их подстиче да закључе каква је служба тих заменица и уз коју врсту речи најчешће стоје.

	Главни део часа
(30 минута)
	Наставник дели ученицима стикере са различитим примерима придевских заменица. Затим на табли исписује врсте придевских заменица. Сваки ученик треба да залепи папирић који је добио на одговарајуће место на табли.

Наставник користи овај преглед како би подсетио ученике на основне одлике сваке врсте придевских заменица.

Наставник истиче неке специфичности у вези са придевским заменицама: скраћени облици присвојних заменица (и гласовне промене које се у њима јављају), самостална употреба показних заменица у реченици, заменица сав...

	Завршни део часа
(5 минута)
	Наставник предлаже ученицима још једну кратку игру: сваки ученик задаје по једну заменицу било коме у разреду. Онај који је прозван треба да одреди врсту и подврсту заменице и да зада следећу заменицу.

	За наредни час
	Ученици треба да за домаћи ураде задатке из Граматике (стр. 98) и из Радне свеске (стр. 82–84)

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 30
	Наставна тема
	На живом извору народног бића

	Наставна област
	Језик

	Наставна јединица
	Писање запете

	Тип часа
	Обрада новог градива, вежбање

	Циљ часа
	Обнављање и проширивање знања о запети, њеној правописној примени и стилској функцији.

	Образовни задаци
	Савладавање писања запете и њене правилне употребе.

	Функционални задаци
	Оспособљавање ученика за правописно коректно писање и функционално служење знацима интерпункције.

	Васпитни задаци
	Развијање културе писмености и правилног писаног изражавања.

	Образовни стандарди
	СЈ.1.2.8. примењује правописну норму (из сваке правописне области) у једноставним примерима

СЈ.2.2.5. зна правописну норму и примењује je у већини случајева

СЈ.3.2.5. зна и доследно примењује правописну норму

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Граматика (стр. 43–47), Радне свеске (стр. 65–67), свеска

	Корелација
	Језик, језичка култура

	Иновације
	Коришћење игре са стикерима

	Литература за наставнике
	Правопис српскога језика, Митар Пешикан, Јован Јерковић, Мато Пижурица, Матица српска, Нови Сад, 2010.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.

2. Јелена Журић, мр Јелена Ангеловски, Драгана Цуцић, Српски језик – радна свеска за седми разред, Едука, Београд, 2014.
3. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа
	Уводни део часа
(10 минута)
	Ученици у пару читају новински текст из Граматике (стр. 43). Наставник им предлаже да помогну једни другима у тумачењу непознатих речи, којих у том тексту има доста.

Затим, наставник поставља ученицима нека од следећих питања:
Искажи своје мишљење о проблему којим се бави наведени новински чланак. Какве би резултате показало истраживање у твојој школи, одељењу? Размисли о томе како би се лоши резултати могли поправити и наведи своје предлоге за побољшање језичке културе ученика. Наведи правила о писању запете која познајеш и примењујеш.

	Главни део часа
(30 минута)
	Наставник подстиче ученике да самостално дефинишу основну функцију запете – одвајање делова реченице који међусобно нису тесно повезани. Сваки ученик треба да напише у својој свесци пример једне такве реченице са запетама.

Наставник пише на табли следеће реченице, не користећи запету:
Наставниче да ли сте ме позвали?

 Београд мој родни град окупан је светлошћу.

 Београд блистав и сјајан израња из прозрачне магле.

 Гле нисам то запазила!

 То међутим није истина.
Ученицима дели стикере са нацртаним великим запетама. Њихов задатак јесте да их залепе на одговарајућа места на табли. Затим заједно изводе закључке о местима на којима се запета обавезно употребљава (вокатив, апозиција, апозитив, узвик, речца).

Наставник подстиче ученике да се сете напоредних односа међу независним реченицама, па записује следеће примере:
 Пођем клецнем идем застајавам

 Ја причам ти не слушаш.

 Сви ћуте само она прича.

 Воли да чита купићемо јој књигу.

 Или купи алат или остави занат.
Ученици препознају напоредне односе и, као у претходном задатку, лепе папириће са запетама тамо где је потребно. Наставник истиче и примере случајева када је зависна реченица у инверзији у односу на главну, као и уметнуте реченице:
Кад дођем, јавићу ти се.

Ми смо, као што смо и обећали, дошли на време.

	Завршни део часа
(5 минута)
	Ученици треба да ставе на одговарајућа места запете у тексту из задатка 2. у Граматици (стр. 47). Овај задатак је могуће радити у пару.
За домаћи задатак: задаци из Радне свеске (стр. 65–67).

	За наредни час
	Ученици треба да се подсете кратких прозних врста које су им познате из претходних разреда, и да за следећи час понесу Читанку.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:

Српски језик
	Разред и одељење:

VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 31

	Наставна тема
	На живом извору народног бића

	Наставна област
	Књижевност

	Наставна јединица
	Кратке прозне врсте

	Тип часа
	Обрада

	Циљ часа
	Обрада кратких прозних врста (народне умотворине).

	Образовни задаци
	Оспособљавање ученика за анализу и разликовање кратких прозних врста усмене књижевности.

Усвајање и утврђивање основних теоријских и функционалних појмова (загонетке, пословице, изреке, брзалице, питалице).

	Функционални задаци
	Развијање способности за анализу кратких прозних врста. Развијање апстрактног мишљења и унапређивање вербалног израза.

	Васпитни задаци
	Стварање поштовања према народној мудрој мисли, уважавање вредности усмених умотворина српског народа.

Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	СЈ.1.4.2. разликује типове књижевног стваралаштва (усмена и ауторска књижевност)

СЈ.2.4.5. препознаје и разликује одређене (тражене) стилске фигуре у књижевно-уметничком тексту (персонификација, хипербола, градација, метафора, контраст)

	Облици рада
	Фронтални, индивидуални, групни

	Наставне методе
	Текстуална, дијалошка

	Наставна средства
	Читанка (стр. 47–48), свеска

	Корелација
	Језик, језичка култура

	Иновације
	

	Литература за наставнике
	Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

	Литература за ученике
	1. Гордана Влаховић, Јагош Влаховић, Читанка за седми разред основне школе, Едука, Београд, 2012.

2. www.ask.rs/ASK_EN_AzbucnikDela.aspx

3. Др Оливера Радуловић, Књижевни појмовник, Едука, Београд, 2013.

Ток часа

	Уводни део часа
(5 минута)
	Наставник подсећа ученике на главна обележја кратких народних умотворина, мотивишући их да се сете раније помињаних врста.

Ученици ће се сетити неких пословица, загонетки, питалица, брзалица и изговорити их.

	Главни део часа
(30 минута)
	Наставник ће техником асоцијација покушати да мотивише ученике да сами одреде задати појам.

На табли ће написати три појма (ЗАГОНЕТКЕ; ПОСЛОВИЦЕ; ПИТАЛИЦЕ)

Од ученика ће затражити да испод сваког појма напишу своје асоцијације на задату реч.

Ученици ће излазити пред таблу и записивати своје асоцијације.

Уз помоћ наставника покушаће да дефинишу сваку од наведене три кратке прозне врсте. Објасниће зашто у називу врсте стоји реч прозне.

Наставник ће допунити ова објашњења, трудећи се да провери у којој мери ученици разликују појмове поезија/проза.

Организовани за рад у групи ученици ће се спремити за други део часа који је замишљен као квиз игра.

Прва игра: На наставним листићима наставник ће припремити примере различитих кратких прозних врста. Свака група извлачи по један листић, пример који ће прочитати и прецизно одредити прозну врсту (поновиће четири круга ове игре).

Друга игра: Допуни започету умотворину. Ученици поново извлаче листиће на којима су започете пословице.

Трећа игра: Изражајно, а брзо прочитај задату брзалицу.

(и ову игру ће поновити више пута).

	Завршни део часа
(5 минута)
	Ученици ће добити задатак да у Читанци на (стр. 47–48) ураде задатке и тако провере научено.

	За наредни час
	Написати састав на задату тему, који ће се читати и анализирати на следећем часу.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 32
	Наставна тема
	На живом извору народног бића

	Наставна област
	Језичка култура

	Наставна јединица
	Aнализа домаћег задатка: писмени састав

	Тип часа
	Утврђивање

	Циљ часа
	Анализирање другог домаћег задатка.

	Образовни задаци
	Читање задатка и слушање мишљења наставника и ученика.
Активно учествовање у коментарисању задатака другова из одељења.

	Функционални задаци
	Развијање смисла и способности за правилно, течно, економично и уверљиво писмено изражавање.

Оспособљавање ученика за успешно служење књижевним језиком у свим његовим видовима.

	Васпитни задаци
	Развијање креативности, оригиналности и маштовитости код ученика.

Подстицање ученика на самостално литерарно стваралаштво.

Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	CJ.1.2.1. зна и користи оба писма (ћирилицу и латиницу)

CJ.1.2.2. саставља разумљиву, граматички исправну реченицу

CJ.1.2.3. саставља једноставан експозиторни, наративни и дескриптивни текст и уме да га организује у смисаоне целине (уводни, средишњи и завршни део текста)

CJ.2.2.1. саставља експозиторни, наративни и дескриптивни текст, који је јединствен, кохерентан и унутар себе повезан

CJ.3.2.1. организује текст у логичне и правилно распоређене пасусе; одређује прикладан наслов тексту и поднаслове деловима текста

	Облици рада
	Фронтални, индивидуални

	Наставне методе
	Дијалошка, стваралачка

	Наставна средства
	Вербална, домаћи радови ученика, празни листови

	Корелација
	Језик, књижевност

	Иновације
	

	Литература за наставнике
	1. КАКО писци пишу / Давид Албахари... ; приређивач Славиша Лекић, Службени гласник, Београд, 2006.
2. Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

	Литература за ученике
	

Ток часа
	Уводни део часа
(10 минута)
	Наставник објашњава ученицима на који начин треба да прате читање састава на часу – да треба да бележе своја запажања док други ученик чита, како би лакше организовали излагање о прочитаном саставу.

	Главни део часа
(25 минута)
	Ученици читају саставе.

Након сваког прочитаног рада следи дискусија у којој остали ученици, уз помоћ наставника, излажу своја запажања, аргументују ставове.

Аутори састава треба да се укључе у расправу.

	Завршни део часа
(10 минута)
	Разговор о тешкоћама на које су ученици наилазили при писању састава, као и о начинима за њихово превазилажење. Ученици размењују искуства о томе колико им је разговор на претходном часу помогао да савладају задатак.

	За наредни час
	Ученици треба да обнове знање о народној књижевности односно о делима обрађеним од почетка седмог разреда.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:

Српски језик
	Разред и одељење:

VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 33

	Наставна тема
	На светлој страни живота

	Наставна област
	Књижевност

	Наставна јединица
	Проверимо научено о народном стваралаштву

	Тип часа
	Утврђивање

	Циљ часа
	Утврђивање појмова из народне књижевности.

	Образовни задаци
	Провера способности ученика да анализирају и вреднују књижевно дело.

Утврђивање основних теоријских и функционалних појмова (нпр.: књижевни род – епика, лирика; књижевна врста –љубавна лирска песма, епска народна песма и сл.).

	Функционални задаци
	Провера способности ученика за критичко тумачење уметничког дела.

	Васпитни задаци
	Самостално разумевање уметничких стилских вредности уметничког дела.

	Образовни стандарди
	СЈ.1.4.9. способан је за естетски доживљај уметничких дела

CJ.3.4.5. издваја основне одлике књижевних родова и врста у конкретном тексту, разликује аутора дела од лирског субјекта и приповедача у делу

СЈ.1.4.7. уочава битне елементе књижевноум. текста: мотив, тему, фабулу, време и месторадње, лик...

СЈ.1.4.6. препознаје постојање стилских фигура у књижевноуметничком тексту

СЈ.3.4.6. тумачи разликчите елементе књижевноуметничког дела позивајући се на само дело

	Облици рада
	Фронтални, индивидуални, рад у групи

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Читанка (стр. 49), наставни листићи

	Корелација
	 Језик, језичка култура

	Иновације
	

	Литература за наставнике
	М. Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

	Литература за ученике
	1. Гордана Влаховић, Јагош Влаховић, Читанка за седми разред основне школе, Едука, Београд, 2012.

2. www.ask.rs/ASK_EN_AzbucnikDela.aspx

3. Др Оливера Радуловић, Књижевни појмовник, Едука, Београд, 2013.

Ток часа
	Уводни део часа
(10 минута)
	Наставник ће припремити ученике за час провере наученог.

Ученици ће урадити у читанци кратку проверу на стр. 49.

	Главни део часа
(30 минута)
	Ученици раде припремљене тестове (15минута).
Анализа и провера урађених задатака (15минута).

	Завршни део часа
(5 минута)
	Наставник поставља кратка питања која се односе на област коју су ученици најслабије савладали.

	За наредни час
	Припремити се за час граматике (уџбеник, свеска).

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 34
	Наставна тема
	На живом извору народног бића

	Наставна област
	Језик

	Наставна јединица
	Бројеви

	Тип часа
	Обрада новог градива и вежбање

	Циљ часа
	Обнављање и проширивање знања о бројевима.

	Образовни задаци
	Упознавање ученика са новим знањима у вези са бројевима, њиховим врстама и начину писања.

	Функционални задаци
	Оспособљавање ученика за правилно коришћење бројева у говору, као и за њихово исправно записивање.

	Васпитни задаци
	Развијање сензибилитета за језик и правилно коришћење бројева у усменом и писаном изражавању.

	Образовни стандарди
	СЈ.l.3.4. препознаје врсте речи; зна основне граматичке категорије променљивих речи; примењује књижевнојезичку норму у вези с облицима речи

СЈ.2.3.3. познаје врсте речи; препознаје подврсте речи; уме да одреди облик променљиве речи

СЈ.3.3.4. познаје подврсте речи; користи терминологију у вези са врстама и подврстама речи и њиховим граматичким категоријама

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Граматика (стр. 99–104), Радна свеска (стр. 85–86), свеска

	Корелација
	Језик, језичка култура

	Иновације
	

	Литература за наставнике
	1. Душка Кликовац, Граматика српског језика за основну школу, Креативни центар, Београд, 2010.
2. Љубомир Поповић, Живојин Станојчић, Граматика српскога језика, ЗУНС, Београд, 2009.
3. Живојин С. Станојчић, Граматика српског књижевног језика, Креативни центар, Београд, 2010.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.
2. Јелена Журић, мр Јелена Ангеловски, Драгана Цуцић, Српски језик – радна свеска за седми разред, Едука, Београд, 2014.

3. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа
	Уводни део часа
(10 минута)
	Наставник чита ученицима пословице из Граматике (стр. 99). Ученици треба да препознају бројеве у њима и да са наставником разговарају о томе шта означавају бројеви, које врсте бројева постоје и које су њихове граматичке категорије, како се бројеви пишу. Тај разговор има форму подсећања и не би требало да траје дуже од 10 минута.

	Главни део часа
(25 минута)
	Наставник узима пет оловака. Држи их у свежњу и пита ученике колико их има. Када ученици одговоре, наставник ређа оловке у низ и пита их за пету оловку која је по реду. Затим подстиче ученике да уоче разлику између броја пет и пета. Изводе заједно закључак о основним и редним бројевима.

Наставник даје примере из Граматике:
Следеће реченице допуни одговарајућим облицима бројева један, два и оба:

(1) Они су из ________ града, _________ насеља, _________ улице.

(1) Потребна је поправка _____________ кола.

(2) Дошли су гости из ____________ земаља, из _____________ градова.
Затим, заједно закључују како се мењају бројеви један, два и оба.

Наставник исписује на табли примере: двоје јарића, петоро деце, двадесет петоро ученика. Објашњава ученицима у којим ситуацијама се користе збирни бројеви.
Наставник даје додатну напомену о бројним придевима и именицама: Бројни придеви изведени су од исте основе као и збирни бројеви. Имају облике за сва три рода (двоји, двоје, двоја). Бројне именице изведене су од бројева и означавају групу припадника мушког рода (двојица дечака, петорица играча).

	Завршни део часа
(10 минута)
	Ученици раде задатке из Граматике (104. стр) и из Радне свеске (стр. 85–86). Затим, решења проверавају са паром из клупе.

	За наредни час
	Ученици треба да понове граматичке категорије именских речи и да се припреме за тест.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.
	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 35
	Наставна тема
	На живом извору народног бића

	Наставна област
	Језик

	Наставна јединица
	Тест: Граматичке категорије именских речи

	Тип часа
	Провера

	Циљ часа
	Провера знања о граматичким категоријама именских речи.

	Образовни задаци
	Провера нивоа савладаности градива о именским речима.

	Функционални задаци
	Испитивање усвојеног знања и степена његове примењивости у примерима из језичке праксе.

	Васпитни задаци
	Оспособљавање ученика за проверу и самовредновање степена савладаности одређеног градива.

	Образовни стандарди
	СЈ.l.3.4. препознаје врсте речи; зна основне граматичке категорије променљивих речи; примењује књижевнојезичку норму у вези с облицима речи

СЈ.2.3.3. познаје врсте речи; препознаје подврсте речи; уме да одреди облик променљиве речи

СЈ.3.3.4. познаје подврсте речи; користи терминологију у вези са врстама и подврстама речи и њиховим граматичким категоријама

	Облици рада
	Индивидуални

	Наставне методе
	Тест

	Наставна средства
	Листићи

	Корелација
	Језик, језичка култура

	Иновације
	

	Литература за наставнике
	1. Душка Кликовац, Граматика српског језика за основну школу, Креативни центар, Београд, 2010.
2. Љубомир Поповић, Живојин Станојчић, Граматика српскога језика, ЗУНС, Београд, 2009.
3. Живојин С. Станојчић, Граматика српског књижевног језика, Креативни центар, Београд, 2010.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.
2. Јелена Журић, мр Јелена Ангеловски, Драгана Цуцић, Српски језик – радна свеска за седми разред, Едука, Београд, 2014.
3. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа
	Уводни део часа
(5 минута)
	Наставник дели ученицима умножене тестове, А и Б групу и даје ученицима основна упутства за израду теста.

	Главни део часа
(35 минута)
	Ученици раде тест.

	Завршни део часа
(5 минута)
	Ученици приводе крају израду својих задатака и предају их наставнику.

	За наредни час
	Ученици треба да понове писање тачке са запетом.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 36
	Наставна тема
	Из тамнине у просветљење

	Наставна област
	Језик

	Наставна јединица
	Писање тачке са запетом

	Тип часа
	Обрада новог градива и вежбање

	Циљ часа
	Обнављање и проширивање знања о тачки са запетом, њеној правописној примени и стилској функцији.

	Образовни задаци
	Савладавање писања тачке са запетом и њене правилне употребе.

	Функционални задаци
	Оспособљавање ученика за правописно коректно писање и функционално служење знацима интерпункције.

	Васпитни задаци
	Развијање културе писмености и правилног писаног изражавања.

	Образовни стандарди
	СЈ.1.2.7. зна да ce служи Правописом (школским издањем)*

СЈ.1.2.8. примењује правописну норму (из сваке правописне области) у једноставним примерима

СЈ.2.2.5. зна правописну норму и примењује je у већини случајева

СЈ.3.2.5. зна и доследно примењује правописну норму

	Облици рада
	Фронтални, индивидуални, рад у пару, рад у групи

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Граматика (стр. 48–50), Радна свеска (стр. 67–68), свеска

	Корелација
	Књижевност, језик

	Иновације
	

	Литература за наставнике
	Правопис српскога језика, Митар Пешикан, Јован Јерковић, Мато Пижурица, Матица српска, Нови Сад, 2010.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.

2. Јелена Журић, мр Јелена Ангеловски, Драгана Цуцић, Српски језик – радна свеска за седми разред, Едука, Београд, 2014.
3. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа
	Уводни део часа
(10 минута)
	Ученици у пару читају новински текст из Граматике (стр. 48).

Затим, наставник поставља ученицима нека од следећих питања:
У једној реченици искажи о чему говори ова Танјугова вест.

Уочи у којој се реченици из текста потребљава интерпункцијски знак тачка са запетом. Објасни разлоге због којих је ту употребљен.
Размисли о томе зашто француски лингвисти критикују енглеске писце. У каквој су вези „сажет начин изражавања“ и тачка са запетом?

	Главни део часа
(30 минута)
	Наставник пита ученике да ли они некада користе тачку са запетом и у каквим је текстовима обично срећу. Затим чита наглас неке од текстова понуђених у Граматици и подстиче ученике да закључе у каквим се све врстама текста тај знак може наћи.
Ученици у пару анализирају реченице из Граматике и нуде своје дефиниције правила о употреби тачке са запетом. Наставник издваја основне ситуације:

– тачка са запетом између предикатских реченица
– тачка са запетом при раздвајању реченичног низа на сродне целине

– тачка са запетом при набрајању сродних појмова.

Наставник дели ученике на четири групе. Свака група добија задатак да напише један списак, користећи тачку са запетом при набрајању сродних појмова. Прва група пише шта је све потребно припремити за рођенданску журку, друга за летовање, трећа за зимовање, и четврта за одлазак на утакмицу. Затим упоређују спискове и начин на који су написани.

	Завршни део часа
(5 минута)
	Ученици треба да ураде вежбу из Граматике (стр. 50) и Радне свеске (стр. 67–68).

	За наредни час
	Ученици треба да се подсете онога што су у претходним разредима научили о Светом Сави. Потребно је да на наредни час понесу Читанку.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:

Српски језик
	Разред и одељење:

VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 37

	Наставна тема
	Из тамнине у просветљење

	Наставна област
	Књижевност

	Наставна јединица
	Писмо игуману Спиридону, Свети Сава

	Тип часа
	Обрада

	Циљ часа
	Обрада епистоларног дела (посланице).

	Образовни задаци
	Усвајање књижевнотеоријских појмова (епистоларна форма исповедни тон, аутобиографски елементи)

	Функционални задаци
	Оспособљавање за анализу уметничког дела.
Оспособљавање ученика за обраћање у форми писма.

	Васпитни задаци
	Развијање свести о културној историји српског народа.

Подстицање ученика на разумевање религиозних појмова (ходочашће, благослов, свете мошти, задужбина).

Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	СЈ.1.4.7.уочава битне елементе књижевноум. текста: мотив, тему, фабулу, време и место радње, лик...

СЈ.2.4.6.одређује мотиве, идеје, композицију, форму, карактеристике лика (психолошке, социолошке, етичке) и њихову међусобну повезаност

СЈ.3.4.2. издваја основне одлике књижевних родова и врста у конкретном тексту

	Облици рада
	Фронтални, индивидуални

	Наставне методе
	Текстуална, дијалошка, демонстративна

	Наставна средства
	Читанка (55–56), свеске, фотографије/ПП презентација (по могућности)

	Корелација
	Језик, историја, верска настава

	Иновације
	

	Литература за наставнике
	Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

	Литература за ученике
	1. Гордана Влаховић, Јагош Влаховић, Читанка за седми разред основне школе, Едука, Београд, 2012.

2. Др Оливера Радуловић, Књижевни појмовник, Едука, Београд, 2013.

Ток часа

	Уводни део часа
(5 минута)
	Наставник ће припремити ученике за читање и разумевање дела објашњењем да оно припада корпусу старе српске књижевности настале у средњем веку. Навешће у кратким цртама одлике ове књижевности и основна обележја овог религиозног дела

	Главни део часа
(35 минута)

	Наставник подсећа ученике на образовну, религиозну и културну улогу коју Свети Сава има у српском народу. Подсећање на Немањиће и досадашње стечено знање из историје.

Објашњењем да је у старој књижевности писмо представљало књижевну врсту која се звала епистола наставник ће започети анализу.

Наставник започиње анализу питањем: Коме се Сава обраћа у овом писму? Какав тон преовлађује у његовом обраћању?

Нагласиће да је ово Савино писмо упућено игуману манастира Студеница, да га је Сава писао са свог другог путовања у Свету земљу (1233. године) и да је важно зато што је то прво дело српске књижевности писано у епистоларној форми. Наставник ће показати фотографије Свете земље, Студенице, Хиландара, Милешева.

Ученици се упућују на размишљање: На који начин садржај и тон писма говоре о његовом аутору?

Ученици треба да закључе зашто се Сава обраћа баш студеничком игуману. Које значење и какву вредност имају дарови које Сава шаље игуману? Наставник ће допунити одговоре ученика објашњењем какво је у хришћанству значење поклона донетих из Свете земље (крст, камен, убрус, појас).
Наставник задаје задатак да при поновљеном читању ученици подвуку све изразе који потврђују да се ради о обраћању (тј. да ово дело има форму писма) а све изразе обраћања благосиљањем заокруже..

Када ученици прочитају подвучене речи, наставник ће кратким подсећањем поновити књижевнотеоријске појмове (епистола, аутобиографски елементи, благослов).

	Завршни део часа
(5 минута)
	На крају часа наставник упућује ученике да одговоре на питања у читанци.

	За наредни час
	Припремити се за час граматике.

Ученици добијају задатак да за следећи час књижевности напишу писмо са неког доживљеног (по могућству) путовања: посета неком манастиру, или недељни одлазак у цркву...). Ученици који немају овакво искуство могу да напишу писмо са замишљеног путовања, сусрет са особама, пределима, институцијама којима се диве.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.
	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 38
	Наставна тема
	Из тамнине у просветљење

	Наставна област
	Језик

	Наставна јединица
	Глаголи, лични и безлични глаголи

	Тип часа
	Обрада новог градива и вежбање

	Циљ часа
	Обнављање и проширивање знања о глаголима; уочавање разлике између личних и безличних глагола.

	Образовни задаци
	Усвајање општих знања о глаголима, оспособљавање ученика за њихово препознавање и разумевање њиховог значења.

	Функционални задаци
	Оспособљавање ученика за правилно коришћење глагола и препознавање разлика у њиховом значењу.

	Васпитни задаци
	Развијање језичког сензибилитета и правилне употребе личних и безличних глагола.

	Образовни стандарди
	СЈ.l.3.4. препознаје врсте речи; зна основне граматичке категорије променљивих речи; примењује књижевнојезичку норму у вези с облицима речи

СЈ.2.3.3. познаје врсте речи; препознаје подврсте речи; уме да одреди облик променљиве речи

СЈ.3.3.4. познаје подврсте речи; користи терминологију у вези са врстама и подврстама речи и њиховим граматичким категоријама

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Граматика (стр. 106–108), Радна свеска (стр. 87–91), свеска

	Корелација
	Књижевност, језик

	Иновације
	

	Литература за наставнике
	1. Душка Кликовац, Граматика српског језика за основну школу, Креативни центар, Београд, 2010.
2. Љубомир Поповић, Живојин Станојчић, Граматика српскога језика, ЗУНС, Београд, 2009.
3. Живојин С. Станојчић, Граматика српског књижевног језика, Креативни центар, Београд, 2010.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.
2. Јелена Журић, мр Јелена Ангеловски, Драгана Цуцић, Српски језик – радна свеска за седми разред, Едука, Београд, 2014.

3. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа
	Уводни део часа
(10 минута)
	Наставник чита одломак из Нушићеве Аутобиографије (Граматика, стр. 106). Након читања, поставља ученицима нека од следећих питања:
Образложи шта је комично у овом одломку. Присети се онога што знаш о помоћним глаголима и објасни каква је њихова улога у српском језику.

 Шта означавају глаголи?

 Објасни глаголски род и глаголски вид.

 Образложи по чему су глаголи променљиве речи: како се зове глаголска промена и у чему се састоји.
 Које граматичке категорије повезују глаголе с именским речима?

	Главни део часа
(25 минута)
	Ученици су се у уводном делу часа подсетили да глаголи могу означавати радњу, стање и збивање. Наставник им задаје кратак задатак, који треба да ураде у пару (до 5 минута):
Глаголе из следећег низа разврстај по значењу: копати, бринути се, венути, сећи, загрмети, севати, радити, црвенети се, свитати.
Наставник на табли, једне насупрот другима, исписује следеће реченице:
Ја копам виноград. – Ти си се забринуо. – Он се одазва молби.
Ветар је дувао. – Дувало је. Дува. Зора је сванула. - Свануло је. Свиће.

Подстиче ученике да пронађу разлике између прве и друге групе реченица. Заједно закључују да се у првим реченицама радња може приписати неком вршиоцу, док друге реченице описују појаве у природи, и не могу се приписати вршиоцу. Наставник означава на табли да се глаголи у првим реченицама називају личним, а у другим безличним, као и да се прве реченице личне, а друге безличне. Тражи од ученика да уоче у ком се облику налазе безлични глаголи, и истиче да је то неутрални облик.

	Завршни део часа
(10 минута)
	Ученици треба да ураде вежбу из Граматике:
Заокружи слова испред безличних реченица:
а) Дете се чувало опасности.

б) Све се покренуло.

в) Нагло се смркло.

г) Небо се отворило.

д) Јако је грмело, и још увек грми.

ђ) Већ се разведрило.

	За наредни час
	Ученици треба да се подсете онога што су у претходним разредима научили о глаголском роду и глаголском виду.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:

Српски језик
	Разред и одељење:

VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 39

	Наставна тема
	 Из тамнине у просветљење

	Наставна област
	Књижевност

	Наставна јединица
	Свети Сава у народној књижевности

	Тип часа
	Обрада

	Циљ часа
	Уочавање важности која се приписује лику Светог Саве у народној књижевности.

	Образовни задаци
	Усвајање књижевнотеоријских појмова из народне књижевности (легенда, предање).

Активно учествовање у анализи.

	Функционални задаци
	Развијање способности за поступну анализу уметничког дела.

Оспособљавање ученика за успешно разумевање књижевних дела.

	Васпитни задаци
	Развијање свести о културној историји српског народа.

	Образовни стандарди
	СJ.1.4.2. разликује типове књижевног стваралаштва (усмена и ауторска књижевност)

СЈ.1.4.9. способан је за естетски доживљај уметничких дела

CJ.3.4.2. издваја основне одлике књижевних родова и врста у конкретном тексту, разликује аутора дела од лирског субјекта и приповедача у делу

CJ.3.4.7. изражава свој став о конкретном делу и аргументовано га образлаже, повезује књижевноуметничке текстове са другим текстовима који се обрађују у настави

	Облици рада
	Фронтални, индивидуални, групни рад

	Наставне методе
	Текстуална, дијалошка, монолошка, демонстративна

	Наст,авна средства
	Читанка (стр. 57–59), свеске, књига

	Корелација
	Језик, историја, књижевност

	Иновације
	

	Литература за наставнике
	Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

	Литература за ученике
	1. Гордана Влаховић, Јагош Влаховић, Читанка за седми разред основне школе, Едука, Београд, 2012.

2. www.ask.rs/ASK_EN_AzbucnikDela.aspx

3. Др Оливера Радуловић, Књижевни појмовник, Едука, Београд, 2013.

Ток часа
	Уводни део часа
(5 минута)
	Наставник упућује ученике у основе за тумачење ових дела: Локализација, јединствена снага коју лик великог учитеља и светитеља добија у различитим делима из народне књижевности.

Основна обележја народне књижевности. Однос народне и средњовековне књижевности. Подсећање на лик Светог Саве у средњовековној књижевности (посланице, житија...)

	Главни део часа
(35 минута)
	Наставник подсећа ученике на епску песму „Свети Сава“, у којој се говори о трошењу блага Немањића. Подсећање на Немањиће и до сада стечено знање из историје о српској средњовековној прошлости.

Наставник чита најпре песму а затим предања и легенде.

Након сваког читања ученици треба кратко да одговоре на питање: Како је Савин лик представљен у прочитаном делу (исцелитељ, чудотворац, милостив)?

Ученици се упућују на размишљање: зашто је народна уобразиља придавала Сави натприродне моћи?

Карактеризација Савиног лика, компаративна анализа (ученици треба да упореде све нијансе које се придају Савином лику у прочитаним делима из читанке).

Ученици формирају групе. Свака група има задатак да прочита и анализира (примењујући научено) припремљену легенду, предање, песму о Светом Сави.

Књижевнотеоријски појмовник служи као подсетник на крају часа о усвојеним појмовима: легенда, предање, епска песма.

	Завршни део часа
(5 минута)
	Кратким питањима наставник наводи ученике да се подсете зашто је Свети Сава добио такве изузетне моћи, приписане му у делима народне књижевности.

	За наредни час
	Ученици добијају задатак да за следећи час припреме и донесу одломак из ауторске књижевности о Светом Сави.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:

Српски језик
	Разред и одељење:

VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 40
	Наставна тема
	Из тамнине у просветљење

	Наставна област
	Књижевност

	Наставна јединица
	 Житије светог Симеона, Свети Сава

	Тип часа
	Обрада

	Циљ часа
	Упознавање са средњовековном књижевном врстом – житије.

	Образовни задаци
	Усвајање књижевнотеоријских појмова (житије, аутобиографски елементи, средњовековна књижевност, поука)

Активно учествовање у интерпретативној анализи.

	Функционални задаци
	Развијање културноисторијске свести о припадности народу који има богато културно наслеђе.

Оспособљавање ученика за успешно разумевање житија као важне књижевне врсте у средовековновној књижевности.

	Васпитни задаци
	Развијање свести о културној историји српског народа.

Подстицање ученика на разумевање религиозних појмова важних за разумевање житија као књижевног дела (поука, калуђер, монах, благослов, одрицање, задужбина, Света Гора, Хиландар).

Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	СJ.1.4.2. разликује типове књижевног стваралаштва (усмена и ауторска књижевност)

СЈ.1.4.9. способан је за естетски доживљај уметничких дела

CJ.3.4.2. издваја основне одлике књижевних родова и врста у конкретном тексту, разликује аутора дела од лирског субјекта и приповедача у делу

CJ.3.4.7. изражава свој став о конкретном делу и аргументовано га образлаже, повезује књижевноуметничке текстове са другим текстовима који се обрађују у настави

	Облици рада
	Фронтални, рад у пару

	Наставне методе
	Дијалошка, текстуална, демонстративна

	Наставна средства
	Читанка (стр. 52–54), свеска, књига

	Корелација
	Језик, историја, ликовна култура

	Иновације
	

	Литература за наставнике
	Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

	Литература за ученике
	1. Гордана Влаховић, Јагош Влаховић, Читанка за седми разред основне школе, Едука, Београд, 2012.

2. www.ask.rs/ASK_EN_AzbucnikDela.aspx

3. Др Оливера Радуловић, Књижевни појмовник, Едука, Београд, 2013.

Ток часа
	Уводни део часа
(5 минута)
	Наставник уводи ученике у тему часа: локализација, тематско јединство средњовековне књижевности.

Наставник упућује ученике на то која су основна обележја религиозног дела. На табли излаже прикупљене репродукције фресака, фотографије задужбина Немањића и тако уводи ученике у свет средњовековне уметности.

	Главни део часа
(35 минута)
	Наставник подсећа ученике на образовну, религиозну и културну улогу коју Свети Сава има у српском народу. Подсећање на Немањиће и досадашње стечено знање из историје.

Подсећање на историјске податке о Немањићима, основне одлике средњовековне књижевности, средњовековне књижевне врсте, житије (средњовековна биографија).

Наставник започиње анализу питањем: Ко је Симеонов биограф? Ко пише ову биографију? Који тренутак из живота Светог Симеиона описује његов биограф, његов син Сава? Какав тон преовлађује у његовом дијалогу? Шта закључујемо о њиховом односу?

Ученици се упућују на размишљање: На који начин садржај самртне поруке и њен тон говоре о Светом Симеону?

Наставник подстиче ученике да дају што потпунију карактеризацију ликова (од њих се очекује да опишу однос отац – син).

Наставник тражи од ученика да поновљеним читањем (рад у пару) подвуку поруку и савете које отац на самрти даје сину. Прецизно треба да одреде о којој је стилској фигури реч. (Записују у свесци.)

Наставник тражи од ученика да сами објасне књижевнотеоријске појмове: житије, аутобиографски елементи, а да потом дефиниције провере у Читанци.

	Завршни део часа
(5 минута)
	На крају часа наставник упућује ученике да одговоре на питања у Читанци.

	За наредни час
	Ученици добијају задатак да се припреме истражујући на тему: Свети Сава у народној књижевности.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 41
	Наставна тема
	Из тамнине у просветљење

	Наставна област
	Језик

	Наставна јединица
	Глаголски род и глаголски вид

	Тип часа
	Обрада новог градива

	Циљ часа
	Обнављање и проширивање знања о глаголима; препознавање разлика у глаголском роду и виду.

	Образовни задаци
	Оспособљавање ученика за разликовање и препознавање глаголског рода и вида.

	Функционални задаци
	Савладавање појма категорије глаголског рода и вида

	Васпитни задаци
	Развијање језичког сензибилитета и правилне употребе глагола различитог рода и вида.

	Образовни стандарди
	СЈ.1.3.4. препознаје врсте речи; зна основне граматичке категорије променљивих речи; примењује књижевнојезичку норму у вези с облицима речи

СЈ.2.3.3. познаје врсте речи; препознаје подврсте речи; уме да одреди облик променљиве речи

СЈ.3.3.4. познаје подврсте речи; користи терминологију у вези са врстама и подврстама речи и њиховим граматичким категоријама

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Граматика (стр. 108–110), свеска, картони са исписаним речима

	Корелација
	Књижевност, језик

	Иновације
	Коришћење картона са исписаним речима који помажу у разликовању глаголског рода и вида

	Литература за наставнике
	1. Иван Клајн, Граматика српског језика, ЗУНС, Београд
2. Душка Кликовац, Граматика српског језика за основну школу, Креативни центар, Београд, 2010.
3. Љубомир Поповић, Живојин Станојчић, Граматика српскога језика, ЗУНС, Београд, 2009.
4. Живојин С. Станојчић, Граматика српског књижевног језика, Креативни центар, Београд, 2010.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.
2. Јелена Журић, мр Јелена Ангеловски, Драгана Цуцић, Српски језик – радна свеска за седми разред, Едука, Београд, 2014.
3. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа
	Уводни део часа
(5 минута)
	Наставник подсећа ученике на одломак који су читали када су почели да се баве глаголима. Задаје им следећи задатак, који треба да ураде у пару.
У одломку на почетку лекције нашли су се и глаголи: копати, окопати, радити, звати, одазвати се, позвати, стићи, учинити, пристати, запети, притећи, имати, домишљати се, сетити се, доћи, разумети...
Из наведеног низа глагола издвој по два примера за:

а) глаголе чија радња прелази на предмет радње (на директни, прави објекат) –
__
б) глаголе чија радња не прелази на предмет радње (не захтева прави објекат) –
__
в) глаголе који уз себе имају реч се: ____________________________________

	Главни део часа
(30 минута)
	Након провере решења претходног задатка, наставник пита ученике на који начин су проверавали прелазност глагола. Заједно долазе до закључка о томе да је најбржи ,,тест” за откривање глаголског рода утврђивање да ли глагол захтева прави објекат. Наставник треба да припреми на једном картону крупно исписану заменицу НЕШТО и да је затим прислони уз глаголе (из претходног задатка) исписане на табли. Ако ова реч одговара уз глагол, реч је о прелазном глаголу, у супротном, реч је о непрелазном глаголу.

Наставник даје ученицима примере три повратна глагола: чешљати се, смејати се, љубити се. Заједно истражују разлику у значењу тих глагола, а затим долазе до закључка о правим, неправим и узајамно повратним глаголима. За овај део, наставник треба да припреми картон за крупно исписаном заменицом СЕБЕ. Картон ће прислањати уз сваки глагол, да би ученици утврдили да пун облик ове заменице једино има смисла код правих повратних глагола. Ученици на табли, помоћу картона, раде вежбу из Граматике:

Повратне глаголе из следећег низа разврстај на праве, неправе и узајамно-повратне: смејати се, чешљати се, бринути се, спријатељити се, договорити се, шминкати се, купати се, трести се, свађати се.
Наставник даје нова два примера глагола: пливати и препливати. Ученици треба да закључе да постоји разлика у трајању радње означене глаголом, што одређује глаголски вид. Наставник користи трећи картон са исписаним фазним глаголом, нпр. ПОЧЕТИ – он ће одговарати само испред несвршених глагола, док ће испред свршених деловати бесмислено. Наставник затим даје примере глагола копати и окопавати и подстиче ученике да уоче разлику између трајних и учесталих несвршених глагола. На сличан начин, ученици закључују да постоји разлика између почетно-свршених, тренутно-свршених и завршно-свршених глагола, у примерима: запевати, трепнути, отпевати.

	Завршни део часа
(10 минута)

	Наставник напомиње да постоје двовидски глаголи. Даје примере реченица у којима се уочава та особина појединих глагола:
Ево чујем/видим шта се догодило. Чим чујем/видим шта се догодило, јавићу ти се.
Ево, управо ручам. Чим ручам, доћи ћу.
Наставник исписује на табли још неке примере двовидских глагола: вечерати, доручковати, телефонирати, телеграфисати, образовати, организовати, оперисати, крстити и др.

	За наредни час
	Ученици треба да ураде за домаћи задатак две вежбе из Граматике (стр. 110).

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 42
	Наставна тема
	Из тамнине у просветљење

	Наставна област
	Језик

	Наставна јединица
	Конјугација: лице, број, време и начин глагола

	Тип часа
	Обрада новог градива и вежбање

	Циљ часа
	Обнављање и проширивање знања о глаголима и њиховој промени.

	Образовни задаци
	Оспособљавање ученика за препознавање глаголског лица, броја и рода, као и за самосталну промену глагола.

	Функционални задаци
	Савладавање и усвајање појма конјугације и проширивање знања о глаголској промени.

	Васпитни задаци
	Развијање језичког сензибилитета и правилне употребе глагола у одговарајућем лицу, роду и броју.

	Образовни стандарди
	СЈ.l.3.4. препознаје врсте речи; зна основне граматичке категорије променљивих речи; примењује књижевнојезичку норму у вези с облицима речи

СЈ.2.3.3. познаје врсте речи; препознаје подврсте речи; уме да одреди облик променљиве речи

СЈ.3.3.4. познаје подврсте речи; користи терминологију у вези са врстама и подврстама речи и њиховим граматичким категоријама

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Граматика (стр. 111–114), свеска, графофолије или пауер поинт презентација прегледа глаголских времена и начина

	Корелација
	Књижевност, језик, страни језици

	Иновације
	

	Литература за наставнике
	1. Иван Клајн, Граматика српског језика, ЗУНС, Београд
2. Душка Кликовац, Граматика српског језика за основну школу, Креативни центар, Београд, 2010.
3. Љубомир Поповић, Живојин Станојчић, Граматика српскога језика, ЗУНС, Београд, 2009.
4. Живојин С. Станојчић, Граматика српског књижевног језика, Креативни центар, Београд, 2010.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.
2. Јелена Журић, мр Јелена Ангеловски, Драгана Цуцић, Српски језик – радна свеска за седми разред, Едука, Београд, 2014.
3. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа
	Уводни део часа
(10 минута)
	Наставник исписује на табли различите облике једног глагола, и разговара са ученицима о томе по којим је све категоријама могуће променити глагол. Истиче да су једине три категорије својствене искључиво глаголима време, начин и стање. Такође, бележи на табли назив глаголске промене: конјугација.
Напомена: Ученицима је често познат назив конјугација из претходних разреда, али га се тешко сете. Занимљиво је, ако има времена, одиграти овде с ученицима игру ,,вешала”, у којој треба да утврде задату реч (конјугација), погађајући слово по слово. Неки ученици се сете назива глаголске промене чим открију неколико слова, а свима је ово упечатљив начин подсећања на тај термин.

	Главни део часа
(30 минута)
	Наставник најпре исписује на табли две реченице:
Ходали смо парком и разговарали о предстојећој утакмици.
Ходајући парком, разговарали смо о предстојећој утакмици.
Заједно с ученицима, долази до закључка о томе да се у другој реченици појављује глагол у неличном облику, који не разликује лица, па не може имати функцију предиката, док глагол у првој реченици стоји у личном облику, и може бити предикат. Наставник затим, поново са ученицима, набраја и исписује све неличне глаголске облике.

Наставник затим пита ученике у чему је разлика између глаголског времена и начина. Заједно долазе до закључка о томе да времена означавају радњу извршену у прошлости, садашњости или будућности, док начин одређују став говорника према могућој (модалној) радњи. Насупрот неличним глаголским облицима, наставник на табли исписује глаголска времена и начине, уз пример промене једног глагола кроз те облике. Овде је корисно, ради прегледности и уштеде времена, ако је могуће, користити графо-фолију или пауер поинт презентацију.

	Завршни део часа
(5 минута)
	Сваки ученик задаје свом пару из клупе један глагол, који овај треба да промени кроз времена и начине.

	За наредни час
	Ученици треба да понесу Читанку за следећи час.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:

Српски језик
	Разред и одељење:

VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 43

	Наставна тема
	Из тамнине у просвећење

	Наставна област
	Књижевност

	Наставна јединица
	Ауторска поезија о Светом Сави

	Тип часа
	Обрада

	Циљ часа
	Уочавање значења која лик Светог Саве добија у ауторској књижевности.

	Образовни задаци
	Упознавање са делима ауторске књижевности инспирисаним Савиним ликом.

Активно учествовање у анализи.

	Функционални задаци
	Развијање способности за изражајно читање и за поступну анализу уметничког дела.

Оспособљавање ученика за успешно разумевање прочитаног дела.

	Васпитни задаци
	Развијање свести о културној историји српског народа.

Подстицање ученика на разумевање инспирације коју је Свети Сава представљао и представља у српској савременој књижевности.

Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	CJ.1.4.2. разликује типове књижевног стваралаштва (усмена и ауторска књижевност)

СЈ. 1.4.9. способан је за естетски доживљај уметничких дела

CJ.3.4.2. издваја основне одлике књижевних родова и врста у конкретном тексту, разликује аутора дела од лирског субјекта и приповедача у делу

CJ.3.4.7. изражава свој став о конкретном делу и аргументовано га образлаже, повезује књижевноуметничке текстове са другим текстовима који се обрађују у настави

	Облици рада
	Фронтални, индивидуални, групни рад

	Наставне методе
	Дијалошка, монолошка, метода самосталних ученичких радова

	Наст,авна средств
	Читанка (стр. 60–62), свеска, књига поезије о Светом Сави

	Корелација
	Језик, историја, ликовна култура, музичка култура

	Иновације
	Слушање Светосавске химне, приказивање сликарских, вајарских дела. На тај начин, чулном перцепцијом подстаћи ученике на размишљање о уметности, о ауторству, уметнику – аутору.

	Литература за наставнике
	Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

	Литература за ученике
	1. Гордана Влаховић, Јагош Влаховић, Читанка за седми разред основне школе, Едука, Београд, 2012.

2. Др Оливера Радуловић, Књижевни појмовник, Едука, Београд, 2013.

Ток часа

	Уводни део часа
(10 минута)
	Слушање светосавске химне, уз истакнуте на табли репродукције уметничких дела инспирисаних Савиним ликом.

Локализација, јединствена снага коју лик великог учитеља и светитеља добија у различитим делима из народне књижевности.

Наставник ће мотивисати ученике да прецизно одреде појмове народна и ауторска књижевност.
Подсећање на лик Светог Саве у средњовековној књижевности (посланице, житија...), лик Светог Саве у народној књижевности (епске песме, легенде, предања).

	Главни део часа
(30 минута)
	Наставник ће поделити ученике у групе. Свака група добија по једну песму из читанке, уколико у одељењу има више ученика, да групе не би биле превелике, наставник ће припремити додатне песме за све групе.

Ученици треба да изаберу представника који ће изражајно прочитати песму, заједничким радом треба да припреме кратку анализу песме коју ће прочитати представник групе.

Наставник даје кратке смернице, шта се очекује да ученици изнесу у представљању песме (Суштина је да свака група одговори на питање: Како је Сава представљен у песми коју су прочитали? Која је то димензија Савиног лика коју аутор песме посебно истиче?)

Ученици се упућују на размишљање и заједнички рад.

Интерпретативно читање и представљање прочитане песме (ученици треба да упореде све нијансе које се придају Савином лику у прочитаним песмама).

Наставник и сви ученици постају публика на књижевном скупу посвећеном Светом Сави. Да би атмосфера била свечанија, сто за излагаче поставља се испред табле.

Ученици из „публике“ имају право да се након завршеног излагања укључе дајући своје мишљење о песми, постављајући питања.

	Завршни део часа
	Наставник захваљује свим ученицима, у краткој беседи о Сави – просветитељу.

	За наредни час
	Ученици ће написати есеј: Свети Сава у ауторској поезији.

	Напомена
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:

Српски језик
	Разред и одељење:

VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 44

	Наставна тема
	Из тамнине у просвећење

	Наставна област
	Књижевност

	Наставна јединица
	Светогорски дани и ноћи, Миодраг Павловић

	Тип часа
	Обрада

	Циљ часа
	Разумевање песме, усвајање апстрактних појмова.

	Образовни задаци
	Упознавање са делима ауторске књижевности инспирисаним Савиним ликом.

	Функционални задаци
	Развијање способности за апстрактно мишљење.

Оспособљавање ученика за анализу књижевног дела.

	Васпитни задаци
	Подстицање ученика на развијање естетског доживљаја уметничког дела, као и јачање њихове културноисторијске свести.

Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	CJ.1.4.2. разликује типове књижевног стваралаштва (усмена и ауторска књижевност)

СЈ.1.4.9. способан је за естетски доживљај уметничких дела

CJ.3.4.2. издваја основне одлике књижевних родова и врста у конкретном тексту, разликује аутора дела од лирског субјекта и приповедача у делу

CJ.3.4.7. изражава свој став о конкретном делу и аргументовано га образлаже, повезује књижевноуметничке текстове са другим текстовима који се обрађују у настави

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Текстуална, дијалошка, монолошка, демонстративна

	Наст,авна средства
	Читанка (стр. 63–64), свеска, постери, фотографије

	Корелација
	Језик, историја, ликовна култура (манастирске фреске)

	Иновације
	

	Литература за наставнике
	Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

	Литература за ученике
	1. Гордана Влаховић, Јагош Влаховић, Читанка за седми разред основне школе, Едука, Београд, 2012.

2. www.ask.rs/ASK_EN_AzbucnikDela.aspx
3. Др Оливера Радуловић, Књижевни појмовник, Едука, Београд, 2013.

Ток часа

	Уводни део часа
(10 минута)
	Наставник локализује текст. Упутиће ученике да је ова песма настала као плод надахнућа насталог при сусрету са Светом Гором.

Наставник ће упознати ученике са историјским, културним значајем који Света Гора има за српски народ. Показаће ученицима фотографије Свете Горе, као и географску карту Грчке.

Подсећање на лик Светог Саве у средњовековној књижевности (посланице, житија...) као и на значај који је лик Светог Саве добио у народној књижевности (епске песме, легенде, предања).

	Главни део часа
(30 минута)
	Наставник ће изражајно прочитти песму.
Наставник ће скренути пажњу ученицима да је ова песма по свом облику другачија, тражећи од њих да уоче да ова песма има прозну форму. Ученици треба да разумеју да је реч о песми у прози.

Ученици ће објаснити најпре наслов песме. Дијалог ће наставник започети питањем: Са којим се местом песник сусрео?

Наставник очекује да ученици објасне духовно присуство о коме песник говори. Покренуће их на размишљање питањем: Ко је тај поменути „господар свемира“?

Ученици се упућују на размишљање о неким изразима из песме, нпр.: бића што се виде само у духу.

На шта лирски субјект упућује када каже:„И само име је већ твоје семе“. Шта је то што је свеопштост у имену?

Наставник задаје ученицима задатак да у паровима напишу своје тумачење песме.

Ученици добијају упутство да у свом тумачењу напишу какав је однос лирског субјекта према Богу, као и да објасне загонетни начин изражавања, и стихове „И као што моје име није само моје, тако ни твоје име није само твоје“. Однос човека и Бога такође је мотив, важан у тумачењу ове песме. Важно је да наставник скрене пажњу на контраст као доминантно стилско изражајно средство у овој песми и на његову улогу.

Ученици читају своја тумачења.
Наставник записује на табли тумачење кључних појмова из песме.

	Завршни део часа
(5 минута)
	Поновљено изражајно читање песме.

Ученици се јављају и покушају да са што више разумевања, што изражајније прочитају песму.

	За наредни час
	Ученици добијају задатак да за наредни час припреме Пано-презентацију (Света Гора, Свети Сава).
Припремити се за час граматике (понети: Уџбеник, свеску).

	Напомене
	·

	Коментар наставника
	

У прилогу лист за самоевалуацију.
	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 45
	Наставна тема
	Из тамнине у просветљење

	Наставна област
	Језик

	Наставна јединица
	Граматички род глагола; потврдни и одрични облици; пасив и актив глагола

	Тип часа
	Обрада новог градива и вежбање

	Циљ часа
	Обнављање и проширивање знања о глаголима.

	Образовни задаци
	Оспособљавање ученика за препознавање глаголског рода, потврдног и одричног облика глагола, као и актива и пасива.

	Функционални задаци
	Савладавање појмова глаголског рода, актива, пасива, потврдног и одричног облика глагола.

	Васпитни задаци
	Развијање језичког сензибилитета и правилне употребе глагола, нарочито актива и пасива глагола.

	Образовни стандарди
	СЈ.1.3.4. препознаје врсте речи; зна основне граматичке категорије променљивих речи: примењује књижевнојезичку норму у вези с облицима речи

СЈ.2.3.3. познаје врсте речи; препознаје подврсте речи; уме да одреди облик променљиве речи

СЈ.3.3.4. познаје подврсте речи; користи терминологију у вези са врстама и подврстама речи и њиховим граматичким категоријама

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Граматика (стр. 113–116), свеска, пано, графо-фолија, презентација

	Корелација
	Књижевност, језичка култура

	Иновације
	

	Литература за наставнике
	1. Иван Клајн, Граматика српског језика, ЗУНС, Београд
2. Душка Кликовац, Граматика српског језика за основну школу, Креативни центар, Београд, 2010.
3. Љубомир Поповић, Живојин Станојчић, Граматика српскога језика, ЗУНС, Београд, 2009.
4. Живојин С. Станојчић, Граматика српског књижевног језика, Креативни центар, Београд, 2010.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.
2. Јелена Журић, мр Јелена Ангеловски, Драгана Цуцић, Српски језик – радна свеска за седми разред, Едука, Београд, 2014.

3. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа
	Уводни део часа
(10 минута)
	Наставник даје ученицима следећи задатак:
Упореди облике глагола у следећим примерима. Запази глаголе код којих је уочљив облик мушког, женског и средњег рода:

а) Он чита. Она чита. Оно чита.

б) Он читаше. Она читаше. Оно читаше.

в) Он је читао. Она је читала. Оно је читало.

г) Он би читао. Она би читала. Оно би читало.
Заједно са ученицима, долази до закључка о томе у којим се облицима разликује граматички род глагола, а у којима не. Када су утврдили по чему се ти глаголски облици разликују, наставник им задаје следећи задатак, који треба да ураде у пару.
Све глаголске облике у српском језику разврстај на оне који не разликују и на оне који разликују граматички род (мушки, женски и средњи.
Ученици исписују резултате рада на табли.

	Главни део часа
(30 минута)
	Наставник исписује на табли следеће примере:

1. Деца радо читају књиге о змајевима.
2. а) Књиге о змајевима су радо читане (међу децом). б) Књиге о змајевима се радо читају (међу децом).

Разговара с ученицима о разлици између прве реченице и оних које су под бројем 2. Истиче позицију и улогу субјекта у сваком примеру. Ученици треба да дођу до закључка о употреби глаголских облика у пасивним реченицама.

Наставник на паноу, графо-фолији или презентацији показује ученицима како изгледају облици актива и пасива глаголских времена и начина. Подстиче ученике да закључе како се граде облици пасива.

	Завршни део часа
(5 минута)
	Наставник пита ученике како изгледа потврдан, а како одричан облик глагола. Тражи од њих да се сете глагола код којих се у одричном облику речца не пише спојено с глаголом

	За наредни час
	Ученици за домаћи треба да ураде задатак из Граматике (стр. 116).

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 46
	Наставна тема
	Из тамнине у просветљење

	Наставна област
	Језичка култура

	Наставна јединица
	Писање имејл поруке; писање захвалнице

	Тип часа
	Обрада новог градива и вежбање

	Циљ часа
	Учење основних правила писања имејл поруке и захвалнице.

	Образовни задаци
	Оспособљавање ученика за правилно писање имејл поруке и захвалнице.

	Функционални задаци
	Усвајање знања и вештина писања посебних форми писане комуникације – имејла и захвалнице.

	Васпитни задаци
	Подстицање ученика на самостално писање имејла и захвалнице.

Развијање лепих обичаја писања захвалница.

Развијање културе електронске комуникације.

	Образовни стандарди
	CJ.1.2.1. зна и користи оба писма (ћирилицу и латиницу)

CJ.1.2.2. саставља разумљиву, граматички исправну реченицу

CJ.1.2.3. саставља једноставан експозиторни, наративни и дескриптивни текст и уме да га организује у смисаоне целине (уводни, средишњи и завршни део текста)

CJ.2.2.1. саставља експозиторни, наративни и дескриптивни текст, који је јединствен, кохерентан и унутар себе повезан

CJ.3.2.1. организује текст у логичне и правилно распоређене пасусе; одређује прикладан наслов тексту и поднаслове деловима текста

	Облици рада
	Фронтални, индивидуални, рад у пару, рад у групи

	Наставне методе
	Дијалошка, стваралачка, текстуална

	Наставна средства
	Граматика (стр. 30–31), свеске, примери имејл порука и захвалница, Радна свеска (стр. 54–55)

	Корелација
	Језик, књижевност, информатика и рачунарство

	Иновације
	Коришћење речника као оруђа за савладавање потешкоћа у писању, ширење речника и усавршавање израза.

	Литература за наставнике
	1. Речик српскохрватскога књижевног језика, Матица српска, Нови Сад

2. Милан Шипка, Иван Клајн, Речник страних речи и израза, Прометеј, Нови Сад,

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.

2. Јелена Журић, мр Јелена Ангеловски, Драгана Цуцић, Српски језик – радна свеска за седми разред, Едука, Београд, 2014.

Ток часа
	Уводни део часа
(15 минута)
	Наставник пита ученике да ли шаљу имејл поруке, коме их обично шаљу и која је оквирна садржина тих порука. Може им поставити и нека од следећих питања:
Постоје ли правила у писању имејл порука? Да ли она зависе од тога коме је порука намењена? По чему се та правила разликују од правила у писању писама?
Ако је икако могуће, овај час би било идеално одржати у информатичком кабинету. У том случају, ученици добијају задатак да, у пару, напишу једну имејл поруку, слободне садржине и да сами одаберу примаоца поруке.

	Главни део часа
(25 минута)
	Наставник заједно с ученицима анализира имејл поруке које су написали, указује им на грешке, а затим заједно са њима утврђује нека од основних правила у комуникацији путем електронске поште.

Наставник затим пита ученике да ли су икада неком написали захвалницу. Следи разговор о томе шта једна захвалница треба да садржи и у којим се све приликама може писати и послати.

	Завршни део часа
(5 минута)
	Ученици добијају задатак да напишу кратку захвалницу некоме у одељењу ко је за њих учинио нешто лепо у последње време. Требало би да захвалнице пишу на посебним папирима, могу и да их украсе, а наставник их затим истиче на огласној табли. Могу да се послуже вежбањима из Радне свеске (стр. 54–55).

	За наредни час
	Ученици треба да се подсете свега што су учили о глаголима и да се припреме за час вежбања.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 47
	Наставна тема
	Из тамнине у просветљење

	Наставна област
	Језик

	Наставна јединица
	Вежбање – глаголи

	Тип часа
	Понављање

	Циљ часа
	Вежбање и утврђивање знања о глаголима.

	Образовни задаци
	Оспособљавање ученика за препознавање и самосталну промену глагола кроз различите категорије.

	Функционални задаци
	Увежбавање усвојеног знања о глаголима.

	Васпитни задаци
	Развијање језичког сензибилитета и правилне употребе глагола.

	Образовни стандарди
	СЈ.1.3.4. препознаје врсте речи; зна основне граматичке категорије променљивих речи: примењује књижевнојезичку норму у вези с облицима речи

СЈ.2.3.3. познаје врсте речи; препознаје подврсте речи; уме да одреди облик променљиве речи

СЈ.3.3.4. познаје подврсте речи; користи терминологију у вези са врстама и подврстама речи и њиховим граматичким категоријама

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Граматика (стр. 95–98), Радна свеска (стр. 87–91), свеска

	Корелација
	Језик, језичка култура

	Иновације
	

	Литература за наставнике
	1. Иван Клајн, Граматика српског језика, ЗУНС, Београд
2. Душка Кликовац, Граматика српског језика за основну школу, Креативни центар, Београд, 2010.
3. Љубомир Поповић, Живојин Станојчић, Граматика српскога језика, ЗУНС, Београд, 2009.
4. Живојин С. Станојчић, Граматика српског књижевног језика, Креативни центар, Београд, 2010.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.
2. Јелена Журић, мр Јелена Ангеловски, Драгана Цуцић, Српски језик – радна свеска за седми разред, Едука, Београд, 2014.
3. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа
	Уводни део часа
(5 минута)
	Наставник укратко подсећа ученике на све категорије о којима су, у вези с глаголима, на претходним часовима говорили. Затим их упућује на задатке из Радне свеске (стр. 87–91), које могу да раде и у паровима.

	Главни део часа
(30 минута)
	Ученици раде задатке.

	Завршни део часа
(10 минута)
	Ученици читају решења (нека могу и да напишу на табли) и проверавају њихову тачност. Када је потребно, наставник се задржава на неким примерима због додатних објашњења.

	За наредни час
	Ученици треба да размисле о томе на који начин наглашавају речи, шта сматрају неправилним акцентовањем, за које примере имају дилему у вези с акцентом.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 48
	Наставна тема
	Из тамнине у просветљење

	Наставна област
	Језик

	Наставна јединица
	Правила о акцентовању речи

	Тип часа
	Обрада новог градива и вежбање

	Циљ часа
	Усвајање знања о правилном акцентовању речи.

	Образовни задаци
	Оспособљавање ученика за правилно акцентовање речи.

	Функционални задаци
	Усвајање знања о правилима о акцентовању речи, као и њихова примена у говору.

	Васпитни задаци
	Развијање правилног говора.

	Образовни стандарди
	СЈ.2.2.1. чита текст природно, поштујући интонацију реченице или стиха; уме да одреди на ком је месту у тексту пауза, место логичког акцента; који део текста треба прочитати брже, а који спорије.

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Граматика (стр. 132–134), свеске, компакт-дискови са снимљеним глумачким извођењем (рецитовањем) песме познате ученицима.

	Корелација
	Књижевност, језик, језичка култура

	Иновације
	

	Литература за наставнике
	1. Асим Пецо, Акценатска читанка, Научна књига, Београд, 1992.

2. Иван Клајн, Граматика српског језика, ЗУНС, Београд
3. Душка Кликовац, Граматика српског језика за основну школу, Креативни центар, Београд, 2010.
4. Љубомир Поповић, Живојин Станојчић, Граматика српскога језика, ЗУНС, Београд, 2009.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.
2. Јелена Журић, мр Јелена Ангеловски, Драгана Цуцић, Српски језик – радна свеска за седми разред, Едука, Београд, 2014.
3. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа
	Уводни део часа
(10 минута)
	Наставник пушта ученицима снимак глумачког извођења песме. Затим коментаришу шта је на њих оставило најјачи утисак и зашто. Наставник их подстиче да обрате пажњу на паузе, дужине и наглашавање појединих речи. Разговарају о професијама у којима је правилно акцентовање посебно важно.
	

	Главни део часа

(25 минута)
	Наставник показује ученицима пример акцентованог текста песме (Граматика, 132. стр). Подсећа их на изглед акценатских знакова. Заједно са наставником, ученици изводе закључак (подсећају се) који гласови у речи могу бити наглашени.

Наставник задаје следећи задатак:
Изговори речи СУНЦЕ, ПЕСМА, ЉУБАВ, СЛОБОДА. Подвуци акцентоване вокале. Одреди који су вокали дуги, а који кратки. Запази где је интонација силазна, а где узлазна.

Користећи као примере ове речи, наставник илуструје ученицима како звучи који акценат. Истиче нарочито дужину и интонацију. Затим на табли записује правила о акцентовању, дајући пример за свако.
	

	Завршни део часа
(10 минута)
	Наставник подсећа ученике да постоје и неакцентоване речи, клитике. Даје пример реченице: И го / и бос / и још му / зима! Заједно са ученицима, одваја акценатске целине, а затим напомиње у чему је разлика између проклитика и енклитика.
	

	За наредни час
	Ученици треба да ураде задатке у Граматици (стр. 132–134) и у Радној свесци (стр. 61–63).
За следећи час, ученици треба да понесу Читанку.
	

	Напомене
	
	

	Коментар наставника
	
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:

Српски језик
	Разред и одељење:

VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 49
	Наставна тема
	Из тамнине у просвећење

	Наставна област
	Књижевност

	Наставна јединица
	Књижевност о Светом Сави

	Тип часа
	Понављање и провера

	Циљ часа
	Понављање и проверање знања из књижевности (Свети Сава, средњовековна, народна, ауторска књижевност)

	Образовни задаци
	Примена наученог знања, разликовање књижевнотеоријских појмова (средњовековна књижевност, житије, епистоларна форма, предања, легенде).

Уочавање стилских књижевних вредности, активно квиз-учење

	Функционални задаци
	Оспособљавање ученика за самосталну анализу и разумевање књижевног дела.

	Васпитни задаци
	Подстицање ученика на разумевање и поштовање културно- историјских вредности.

Јачање чулног, литерарног и језичког сензибилитета ученика

	Образовни стандарди
	СЈ.1.4.2. разликује типове књижевног стваралаштва (усмена и ауторска књижевност)
СЈ.1.4.6. препознаје постојање стилских фигура у књижевноуметничком тексту

СЈ.1.4.7.уочава битне елементе књижевноум. текста: мотив, тему, фабулу, време и место радње, лик...

СЈ.2.4.1. повезује дело из обавезне лектире са временом у којем je настало и са временом које се узима за оквир приповедања
СЈ.2.4.5. препознаје и разликује одређене (тражене) стилске фигуе (персонификација, хипербола, градација, метафора, контраст)

СЈ.2.4.6. одређује мотиве, идеје, композицију, форму, карактеристике лика (психолошке, социолошке, етичке) и њихову међусобну повезаност)

СЈ.3.4.1. наводи наслов дела, аутора, род и врсту на основу одломака, ликова, карактеристичних тема и мотива

СЈ.3.4.2. издваја основне одлике књижевних родова и врста у конкретном тексту

СЈ.3.4.4. проналази и именује стилске фигуре; одређује функцију стилских фигура у тексту, одређује и именује врсту стиха и строфе

СЈ.3.4.6. тумачи различите елементе књижевноуметничког дела позивајући се на само дело

	Облици рада
	Фронтални, индивидуални, групни

	Наставне методе
	Дијалошка, монолошка, текстуална

	Наставна средства
	Квиз листићи

	Корелација
	Језик, историја

	Иновације
	Организовати јавни час (коме могу присуствовати наставници, родитељи...)

	Литература за наставнике
	Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

	Литература за ученике:
	1. Гордана Влаховић, Јагош Влаховић, Читанка за седми разред основне школе, Едука, Београд, 2012.

2. www.ask.rs/ASK_EN_AzbucnikDela.aspx
3. Др Оливера Радуловић, Књижевни појмовник, Едука, Београд, 2013.

Ток часа

	Уводни део часа
(5 минута)
	 Наставник ће подсетити ученике на претходно обрађене лекције из књижевности (дела која је написао Свети Сава, и дела која су настала инспирисана животом и делом Светог Саве).

 Подсећање на лик Светог Саве у средњовековној књижевности (посланице, житија...) значај који је лик Светог Саве добио у народној књижевности (епске песме, легенде, предања).

 Наставник ће поделити ученике у групе по четири ученика.

	Главни део часа
(35 минута)
	 Наставник ће припремити питања за квиз – час.

 Ученици извлаче питања и одговарају.

	Завршни део часа
(5 минута)

	 За крај су предвиђена додатна финална питања, за победничке екипе.

 Проглашење победника.

	За наредни час
	· Припремити се за час граматике (понети: уџбеник граматике, свеску).

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 50
	Наставна тема
	Из тамнине у просветљење

	Наставна област
	Језик

	Наставна јединица
	Прилози

	Тип часа
	Обрада новог градива и вежбање

	Циљ часа
	Обнављање и проширивање знања о прилозима.

	Образовни задаци
	Оспособљавање ученика за препознавање прилога и њихове реченичне функције, као и за разликовање врста прилога.

	Функционални задаци
	Проширивање знања о прилозима.

	Васпитни задаци
	Развијање језичког сензибилитета и правилне употребе прилога у реченици.

	Образовни стандарди
	СЈ.1.3.4. препознаје врсте речи; зна основне граматичке категорије променљивих речи: примењује књижевнојезичку норму у вези с облицима речи

СЈ.2.3.3. познаје врсте речи; препознаје подврсте речи; уме да одреди облик променљиве речи

СЈ.3.3.4. познаје подврсте речи; користи терминологију у вези са врстама и подврстама речи и њиховим граматичким категоријама

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Граматика (стр. 120–122), Радна свеска (стр. 92–94), свеска

	Корелација
	Књижевност, језик, језичка култура

	Иновације
	Коришћење књижевног текста за разумевање службе прилога

	Литература за наставнике
	1. Иван Клајн, Граматика српског језика, ЗУНС, Београд
2. Душка Кликовац, Граматика српског језика за основну школу, Креативни центар, Београд, 2010.
3. Љубомир Поповић, Живојин Станојчић, Граматика српскога језика, ЗУНС, Београд, 2009.
4. Живојин С. Станојчић, Граматика српског књижевног језика, Креативни центар, Београд, 2010.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.
2. Јелена Журић, мр Јелена Ангеловски, Драгана Цуцић, Српски језик – радна свеска за седми разред, Едука, Београд, 2014.
3. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа
	Уводни део часа
(15 минута)
	Ученици у пару читају одломак из романа Поп Ћира и поп Спира у Граматици (стр. 123). Затим наставник поставља нека од следећих питања и задатака:
Уочи глаголе у одломку о сеоском учитељу. Пронађи затим речи које ближе одређују радњу означену тим глаголима. Размисли и одговори којој врсти припадају те речи.
Подсети се на то које одредбене функције могу имати прилози. Подвуци у тексту оне прилоге који означавају место, време, начин. Употреби различите боје.

Обележи два прилога за начин у реченици:
Тамо смо живели теже, овде нам је лепше.
Одреди њихов основни облик. На коју те променљиву врсту речи подсећају прилози за место тамо и овде?

	Главни део часа
(25 минута)
	Наставник исписује на табли врсте прилога и примере за њих. Позива ученике да усмено кажу по једну реченицу у којој ће употребити неки од наведених прилога.

Наставник наводи пример: Придеве сам научила добро, прилоге још боље. Подстиче ученике да закључе који прилози имају компарацију и зашто.

Наставник тражи од ученика да, посматрајући одломак који су читали на почетку часа, одреде службу прилога у реченици.

Наводећи примере следећих прилога: овде, ту, онде; овамо, тамо, онамо; овуда, туда, онуда; одавде, одатле, оданде; довде, дотле, донде; овако, тако, онако; оволико, толико, онолико; сада, тада, онда; зато/стога, наставник уводи појам заменичких прилога. Пита ученике зашто се они тако зову. Заједно са ученицима, одређује разлику у значењу између заменичких прилога за место, време, начин...

	Завршни део часа
(5 минута)

	Прилози и правопис: Наставник истиче примере прилога код којих постоји дилема у писању:
Прилози гдегде, каткад, кудикамо, којегде, којекуда пишу се заједно.
Речце ни и и пишу се спојено са заменичким прилозима: ниоткуд, иоткуд, ниуколико, ниодакле.

	За наредни час
	Ученици за домаћи треба да ураде 2. истраживачки задатак из Граматике (стр. 122) и задатке из Радне свеске (стр. 92–94).

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:

Српски језик
	Разред и одељење:

VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 51

	Наставна тема
	Из тамнине у просвећење

	Наставна област
	Књижевност

	Наставна јединица
	Живот и прикљученија, Доситеј Обрадовић

	Тип часа
	Обрада

	Циљ часа
	Обрада одломка из аутобиографије, анализа лексике и разумевање прочитаног дела.

	Образовни задаци
	Усвајање књижевнотеоријских појмова: аутобиографија, житије.

Активно учествовање у анализи књижевног дела.

	Функционалн задаци
	Оспособљавање ученика за разумевање прочитаног уметничког дела (разумевање архаизама).

	Васпитни задаци
	Подстицање ученика на разумевање васпитнообразовних идеја у савременој књижевности.

Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	СЈ.2.4.5.препознаје и разликује одређене (тражене) стилске фигуе (персонификација, хипербола, град ција, метафора, контраст)

СЈ.2.4.6.одређује мотиве, идеје, композицију, форму, карактеристике лика (психолошке, социолошке, етичке) и њ. међусобну повезаност

СЈ.3.4.1.наводи наслов дела, аутора, род и врсту на основу одломака, ликова, карактеристичних тема и мотива

СЈ.3.4.2. издваја основне одлике књижевних родова и врста у конкретном тексту

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Текстуална, дијалошка

	Наст,авна средства
	Читанка (стр.176–181), свеска

	Корелација
	Језик, историја

	Иновације
	

	Литература за наставнике
	Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

	Литература за ученике
	1. Гордана Влаховић, Јагош Влаховић, Читанка за седми разред основне школе, Едука, Београд, 2012.

2. www.ask.rs/ASK_EN_AzbucnikDela.aspx

3. Др Оливера Радуловић, Књижевни појмовник, Едука, Београд, 2013.

Ток часа

	Уводни део часа
(10 минута)
	Наставник ће своје кратко уводно излагање о развоју образовања у Србији започети подсећањем ученика на делатност Светог Саве, повезујући га са Доситејом, великом српском просветитељем.

	Главни део часа
(25 минута)
	Наставник ће питати ученике које су одлике аутобиографије као књижевно-научне врсте, подсетивши их на житије и биографију као сродне књижевне врсте.

Да би ученици разумели овај одломак из Живота и прикљученија, потребно је објаснити присуство страних речи и одлике славеносрпског језика (упозорити ученике да је овај језик настао спајањем рускословенског и српског народног језика, па ће читање прекидати да би све речи биле објашњене).

Наставник ће прочитати одломак, водећи рачуна о тумачењу непознатих речи и израза.

Анализу ће наставник започети питањем: О чему говори Доситеј у прочитаном одломку?

Наставник ће упутити ученике у све оне тешкоће које су стајале на путу образовања српског народа, помажући ученицима да замисле како је, након дугогодишњег ропства, српска култура била заостала. (Неписмен народ, без књига и услова за школовање... наставник може прочитати одредницу школа из Српског рјечника Вука Караџића из 1818.)

Наставник ће напоменути да су се ставови просветитељства заснивали на уверењу да се човек рађа чист као неисписан лист хартије и да од васпитања зависи његов животни пут.

Од ученика ће очекивати да пронађу које то поруке Доситеј шаље своме народу, пишући ово дело.

Наставник ће записати на табли:

школовање, писање на народном језику, корист своме народу, здрав разум, истина

Ученици добијају истраживачки задатак, радиће га у пару. Они треба да у одломку пронађу:

а) поређења, б) метафоре чија ће значења објаснити.

Наставнике ће прозивати ученике који излажу свој рад (образлажући сваки пример).

Помажући и допуњавајући одговоре, наставник записује неке од најчувеникјих поређења по којима је ово дело познато.

У наставку анализе ученици ће одговарати на питања из Читанке.

	Завршни део часа

(10 минута)
	Ученици добијају задатак који гласи:

Преписати у кратким цртама Доситејеве доживљаје у трећем лицу.

Читање урађеног задатка и анализа.

	За наредни час
	Домаћи задатак: Ученици треба да напишу своју аутобиографију.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.
	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 52
	Наставна тема
	Из тамнине у просветљење

	Наставна област
	Језик

	Наставна јединица
	Предлози

	Тип часа
	Обрада новог градива и вежбање

	Циљ часа
	Обнављање и проширивање знања о предлозима.

	Образовни задаци
	Оспособљавање ученика за препознавање предлога и њихове улоге.

	Функционални задаци
	Проширивање знања о предлозима.

	Васпитни задаци
	Развијање језичког сензибилитета и правилне употребе предлога у реченици.

	Образовни стандарди
	СЈ.1.3.4. препознаје врсте речи; зна основне граматичке категорије променљивих речи: примењује књижевнојезичку норму у вези с облицима речи

СЈ.2.3.3. познаје врсте речи; препознаје подврсте речи; уме да одреди облик променљиве речи

СЈ.3.3.4. познаје подврсте речи; користи терминологију у вези са врстама и подврстама речи и њиховим граматичким категоријама

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Граматика (стр. 123–124), Радна свеска (стр. 94–96), свеска

	Корелација
	Књижевност, језик, језичка култура

	Иновације
	

	Литература за наставнике
	1. Иван Клајн, Граматика српског језика, ЗУНС, Београд
2. Душка Кликовац, Граматика српског језика за основну школу, Креативни центар, Београд, 2010.
3. Љубомир Поповић, Живојин Станојчић, Граматика српскога језика, ЗУНС, Београд, 2009.
4. Живојин С. Станојчић, Граматика српског књижевног језика, Креативни центар, Београд, 2010.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.
2. Јелена Журић, мр Јелена Ангеловски, Драгана Цуцић, Српски језик – радна свеска за седми разред, Едука, Београд, 2014.

3. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа
	Уводни део часа
(10 минута)
	Ученици у пару читају текст М. Миланковића из Граматике (стр. 123), а затим одговарају на нека од следећих питања и задатака:
Заокружи предлоге у одломку. Уочи испред којих речи стоје предлози. Размисли затим о улози предлога. У томе ти може помоћи једна игра: прекриј предлог (рецимо, онај који се налази у наслову дела из којег је одломак) и покушај да разумеш смисао реченице или синтагме без њега. Посматрај издвојене предлоге. Запази разлику у њиховом значењу. Која све значења препознајеш?Одреди врсту речи уз коју стоји предлог у примерима од јуче, до тамо, до сада...

	Главни део часа
(25 минута)
	Након што су утврдили на којем месту у реченици предлози обично стоје, и које значење имају, наставник подстиче ученике да, на основу примера из текста, одреде различите врсте предлога по значењу. Записује их на табли, додајући оне које у тексту нису заступљене.
Наставник уводи појам предлошко-падежне конструкције, показујући на примеру како она изгледа и зашто се тако зове. Такође, даје примере предлошких израза, истичући падеж именице: за време (нечега), у току (нечега), у оквиру (нечега), у зависности од (нечега), на основи (нечега), у односу на (некога/нешто), у погледу (нечега), у циљу (нечега), помоћу (нечега), у знак (нечега), од стране (некога/нечега), у складу са (нечим) итд.

	Завршни део часа
(10 минута)

	Наставник истиче две честе правописне недоумице у вези с предлозима:
1.Сваком предлогу одговара одређени падежни облик. Зато није исправно рећи са или без лука, већ са луком или без њега, јер овде предлог са захтева именицу у облику инструментала, а предлог без – именицу у облику генитива.
2.Неке предлошко-падежне конструкције имају дублетне облике, могу се писати и одвојено и спојено: од када, откад; докада, до када; засад, за сада. Спојено се пишу предлошко- -падежне конструкције насред, наврх, накрај, поткрај; као и предлози у оквиру прилога: бестрага, добога, догодине, додуше, донедавно, допола, забадава, забога, задуго, затим, заувек, зачас, зачудо, зашто, изблиза, изједна, изнова, изокола, искоса, набоље, наглас, нагоре, надасве, надомак, надохват, надугачко, наизуст, наискап, наовамо, уназад, унакрст, однедавно, откако, посреди, уистину.

	За наредни час
	Ученици за домаћи треба да ураде истраживачки задатак из Граматике (стр. 124) и задатке из Радне свеске (стр. 94–96).

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 53
	Наставна тема
	Из тамнине у просветљење

	Наставна област
	Језик

	Наставна јединица
	Везници

	Тип часа
	Обрада новог градива и вежбање

	Циљ часа
	Обнављање и проширивање знања о везницима..

	Образовни задаци
	Оспособљавање ученика за препознавање везника, њихове улоге и врста.

	Функционални задаци
	Проширивање знања о везницима.

	Васпитни задаци
	Развијање језичког сензибилитета и правилне употребе везника у реченици.

	Образовни стандарди
	СЈ.1.3.4. препознаје врсте речи; зна основне граматичке категорије променљивих речи: примењује књижевнојезичку норму у вези с облицима речи

СЈ.2.3.3. познаје врсте речи; препознаје подврсте речи; уме да одреди облик променљиве речи

СЈ.3.3.4. познаје подврсте речи; користи терминологију у вези са врстама и подврстама речи и њиховим граматичким категоријама

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Граматика (стр. 125–126), Радна свеска (стр. 97), свеска

	Корелација
	Књижевност, језик, језичка култура

	Иновације
	

	Литература за наставнике
	1. Иван Клајн, Граматика српског језика, ЗУНС, Београд
2. Душка Кликовац, Граматика српског језика за основну школу, Креативни центар, Београд, 2010.
3. Љубомир Поповић, Живојин Станојчић, Граматика српскога језика, ЗУНС, Београд, 2009.
4. Живојин С. Станојчић, Граматика српског књижевног језика, Креативни центар, Београд, 2010.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.
2. Јелена Журић, мр Јелена Ангеловски, Драгана Цуцић, Српски језик – радна свеска за седми разред, Едука, Београд, 2014.

3. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа
	Уводни део часа
(10 минута)
	Ученици читају одломак из романа Поп Ћира и поп Спира (Граматика, стр. 120), а затим одговарају на следеће захтеве:
а) У датом одломку подели усправним цртама сложене предикатске реченице на просте. Заокружи речи које стоје на спојевима простих реченица. Подсети се која је то врста речи и закључи коју улогу има у језику.

б)Упореди следеће две реченице:
И сада бих већ могао и да кажем и како су се звала та два попа.

То су она иста два попа чијим сам часним именима као насловом украсио ову приповетку;
Одреди која је од тих реченица независносложена, а која зависносложена и образложи свој одговор. Пронађи реч која стоји испред зависне предикатске реченице и одреди јој врсту.

	Главни део часа
(25 минута)
	Наставник подстиче ученике да закључе које врсте везника по значењу постоје. Записује их на табли, уз примере, а ученици дају (усмено) примере реченица у којима се такви везници појављују.
Наставник истиче зависне везнике (као и везничке изразе), набраја неке и посебно наглашава да се они могу наћи и на почетку комуникативне зависносложене реченице, уколико је реч о зависној реченици у инверзији.

	Завршни део часа
(10 минута)
	Ученици у пару раде истраживачки задатак из Граматике (стр. 126) и из Радне свеске (стр.97).

	За наредни час
	Ученици треба да се подсете онога што знају о речцама и узвицима.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 54
	Наставна тема
	Из тамнине у просветљење

	Наставна област
	Језик

	Наставна јединица
	Речце и узвици

	Тип часа
	Обрада новог градива и вежбање

	Циљ часа
	Обнављање и проширивање знања о речцама и узвицима

	Образовни задаци
	Оспособљавање ученика за препознавање речци и узвика и њихову правилну употребу.

	Функционални задаци
	Проширивање знања о речцама и узвицима.

	Васпитни задаци
	Развијање језичког сензибилитета и правилне употребе речци и узвика у реченици.

	Образовни стандарди
	СЈ.1.3.4. препознаје врсте речи; зна основне граматичке категорије променљивих речи: примењује књижевнојезичку норму у вези с облицима речи

СЈ.2.3.3. познаје врсте речи; препознаје подврсте речи; уме да одреди облик променљиве речи

СЈ.3.3.4. познаје подврсте речи; користи терминологију у вези са врстама и подврстама речи и њиховим граматичким категоријама

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Граматика (стр. 127–131), Радна свеска (стр. 98–99), свеска

	Корелација
	Књижевност, језик, језичка култура

	Иновације
	

	Литература за наставнике
	1. Иван Клајн, Граматика српског језика, ЗУНС, Београд
2. Душка Кликовац, Граматика српског језика за основну школу, Креативни центар, Београд, 2010.
3. Љубомир Поповић, Живојин Станојчић, Граматика српскога језика, ЗУНС, Београд, 2009.
4. Живојин С. Станојчић, Граматика српског књижевног језика, Креативни центар, Београд, 2010.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.
2. Јелена Журић, мр Јелена Ангеловски, Драгана Цуцић, Српски језик – радна свеска за седми разред, Едука, Београд, 2014.
3. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа
	Уводни део часа
(10 минута)
	Ученици читају одломак из романа Хајдук Станко (Граматика, стр. 127). Затим одговарају на следећа питања и захтеве наставника:
Присети се какве су речи речце и наведи неколико примера за ту врсту речи.

Одреди значење речци и њихову улогу у језику.

Подвуци речце у одломку из романа „Хајдук Станко“. Потруди се да одредиш њихово значење.

	Главни део часа

(25 минута)

	Наставник истиче различита значења речци, па исписује примере на табли, групишући их у врсте према значењу.
Наставник пита ученике како пишу речцу ли, и посебно како је пишу кад користе облик л` – наглашава правописна правила у тим случајевима.

Наставник започиње кратку игру: пита ученике који узвик користе кад их нешто боли, кад су узбуђени, уплашени... Ученици настављају ту игру постављајући једни другима слична питања (3-4 минута).

Наставник подстиче ученике да закључе које је значење узвика. Подсећа их и на ономатопејске узвике, а затим на табли исписује врсте по значењу, уз примере.

	Завршни део часа
(10 минута)
	Ученици раде истраживачки задатак (узвици) из Граматике (стр. 131).
Ученици раде истраживачки задатак (речце) из Граматике (стр. 129).

	За наредни час
	Ученици треба да ураде задатке из Радне свеске (стр. 98–99).

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.
	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 55
	Наставна тема
	Из тамнине у просветљење

	Наставна област
	Језик

	Наставна јединица
	Припрема за контролни задатак: Врсте речи

	Тип часа
	Понављање

	Циљ часа
	Понављање градива о врстама речи.

	Образовни задаци
	Понављање и увежбавање усвојеног градива.

	Функционални задаци
	Оспособљавање ученика за самосталну и успешну примену знања о врстама речи.

	Васпитни задаци
	Развијање језичког сензибилитета и правилне употребе врста речи.

	Образовни стандарди
	СЈ.1.3.4. препознаје врсте речи; зна основне граматичке категорије променљивих речи: примењује књижевнојезичку норму у вези с облицима речи

СЈ.2.3.3. познаје врсте речи; препознаје подврсте речи; уме да одреди облик променљиве речи

СЈ.3.3.4. познаје подврсте речи; користи терминологију у вези са врстама и подврстама речи и њиховим граматичким категоријама

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Граматика (стр. 61–131), свеска, листићи

	Корелација
	Књижевност, језик, језичка култура

	Иновације
	

	Литература за наставнике
	1. Иван Клајн, Граматика српског језика, ЗУНС, Београд
2. Душка Кликовац, Граматика српског језика за основну школу, Креативни центар, Београд, 2010.
3. Љубомир Поповић, Живојин Станојчић, Граматика српскога језика, ЗУНС, Београд, 2009.
4. Живојин С. Станојчић, Граматика српског књижевног језика, Креативни центар, Београд, 2010.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.
2. Јелена Журић, мр Јелена Ангеловски, Драгана Цуцић, Српски језик – радна свеска за седми разред, Едука, Београд, 2014.
3. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа
	Уводни део часа
(10 минута)
	Наставник, заједно са ученицима, прави кратак преглед градива у вези с врстама речи. Ученици постављају питања, наставник објашњава оно што је остало нејасно.

	Главни део часа
(25 минута)
	Ученици раде задатке.

	Завршни део часа
(10 минута)
	Ученици читају решења (нека могу и да напишу на табли) и проверавају њихову тачност. Када је потребно, наставник се задржава на неким примерима због додатних објашњења.

	За наредни час
	Ученици треба да се припреме за контролни задатак.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 56
	Наставна тема
	На живом извору народног бића

	Наставна област
	Језик

	Наставна јединица
	Контролни задатак

	Тип часа
	Провера

	Циљ часа
	Провера знања о врстама речи.

	Образовни задаци
	Провера нивоа савладаности градива о врстама речи.

	Функционални задаци
	Испитивање усвојеног знања и степена његове применљивости у примерима из језичке праксе.

	Васпитни задаци
	Оспособљавање ученика за проверу и самовредновање степена савладаности одређеног градива.

	Образовни стандарди
	СЈ.1.3.4. препознаје врсте речи; зна основне граматичке категорије променљивих речи: примењује књижевнојезичку норму у вези с облицима речи

СЈ.2.3.3. познаје врсте речи; препознаје подврсте речи; уме да одреди облик променљиве речи

СЈ.3.3.4. познаје подврсте речи; користи терминологију у вези са врстама и подврстама речи и њиховим граматичким категоријама

	Облици рада
	Индивидуални

	Наставне методе
	Тест

	Наставна средства
	Умножени тестови

	Корелација
	Књижевност, језичка култура

	Иновације
	

	Литература за наставнике
	1. Душка Кликовац, Граматика српског језика за основну школу, Креативни центар, Београд, 2010.
2. Љубомир Поповић, Живојин Станојчић, Граматика српскога језика, ЗУНС, Београд, 2009.
3. Живојин С. Станојчић, Граматика српског књижевног језика, Креативни центар, Београд, 2010.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.
2. Јелена Журић, мр Јелена Ангеловски, Драгана Цуцић, Српски језик – радна свеска за седми разред, Едука, Београд, 2014.
3. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа
	Уводни део часа
(5 минута)
	Наставник даје ученицима основна упутства за израду контролног задатка. Ако је потребно, дели их у две групе.

	Главни део часа
(35 минута)
	Ученици раде контролни задатак.

	Завршни део часа
(5 минута)
	Ученици приводе крају своје задатке и предају их наставнику.

	За наредни час
	Ученици треба да понесу Читанку.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:

Српски језик
	Разред и одељење:

VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 57

	Наставна тема
	У свету паралелне стварности

	Наставна област
	Књижевност

	Наставна јединица
	Покондирена тиква, Јован Стерија Поповић

	Тип часа
	Обрада

	Циљ часа
	Обрада драме.

	Образовни задаци
	Утврђивање и проширивање знања о драми и драмским књижевним врстама (комедија, трагедија).

Поступно и систематично оспособљавање ученика за доживљавање и вредновање сценских остварења (позориште, филм).

Усвајање основних теоријских и функционалних појмова из књижевности, позоришне и филмске уметности.

	Функционални задаци
	Подстицање ученика на самостално језичко, литерарно и сценско стваралаштво.

	Васпитни задаци
	Подстицање ученика на самостално процењивање моралних вредности.

Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	СЈ.1.4.9. способан је за естетски доживљај уметничких дела

CJ.3.4.5. издваја основне одлике књижевних родова и врста у конкретном тексту, разликује аутора дела од лирског субјекта и приповедача у делу

	Облици рада
	Фронтални, групни

	Наставне методе
	Текстуална, дијалошка, монолошка

	Наставна средства
	Читанка (стр. 72–77), свеска (по могућности, снимак позоришне представе)

	Корелација
	Језик, језичка култура, историја

	Иновације
	

	Литература за наставнике
	Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

	Литература за ученике
	1. Гордана Влаховић, Јагош Влаховић, Читанка за седми разред основне школе, Едука, Београд, 2012.

2. www.ask.rs/ASK_EN_AzbucnikDela.aspx

3. Др Оливера Радуловић, Књижевни појмовник, Едука, Београд, 2013.

Ток часа
	Уводни део часа
(5 минута)
	Наставник ће подсетити на одлике драме, ученици би требало да се сете које су то главне драмске врсте.

У уводном дијалогу разговараће о драмским делима са којима су имали прилику да се сретну. Наставник ће подсетити ученике на позоришна извођења неких драма које су можда имали прилике да погледају. (Уколико има могућности, може да емитује инсерт из снимљене представе.)

	Главни део часа
(30 минута)

	Уводном локализацијом одломка који ће се читати на часу наставник ће упознати ученике са историјским, друштвеним приликама у Војводини, (Вршцу) у време када је Стерија писао ову комедију.

Интерпретативно читање одломка из читанке.

Анализу ће започети тумачењем наслова. Од ученика се очекује да објасне наслов драме. Анализираће синтагму из наслова, објасниће значење речи кондир, покондирити се, покондирена; уколико се не досете зашто је писац употребио реч тиква, наставник ће их подсетити на полисемију (вишезначност лексеме тиква).

Анализу настављају питањима: Зашто је Фема смешна? Шта је то што је чини комичном?
Наставник ће мотивисати ученике да разумеју да у комедији постоји сукоб разума и помодарства. Ученици би након овог тумачења могли да наведу све оне ликове који су оличење разума и који стоје као противтежа Фемином лудилу.

Да би употпунили свој одговор, треба да анализирају однос који Фема заузима према овим ликовима. Посебно је важно описати однос Фема – Евица и Фема – Василије. Наставник ће тражити да ученици уоче, и у читанци подвуку све примере у којима се види Фемина необразованост.

У разговору са ученицима наставник ће их довести до закључка да се у овој комедији извргавају подсмеху Фемине мане, тачније њено помодарство. Наставник потврђује да ова комедија према томе спада у врсту која се зове комедија карактера, наводећи притом и остале врсте (комедија нарави, комедија ситуације, фарса...).
Наставник ће дати задатак да одговоре на постављена питања у Читанци. Усмено ће одговорити на питање Шта сви ти Фемини покушаји да се укључи у отмено друштво говоре о њеном лику?

У разговору ученици уочавај главне карактеристике Феминог лика које чине ову комедију свевременом. Ученици размишљају о томе да ли у савременом друштву постоје неке Феме.... Важно је да ученици увиде да је Фема жртва својих амбиција, растрзана између својих могућности и својих жеља да припада вишим сталежима.
Ученици добијају 2. задатак да се након истраживачког читања у паровима припреме за интерпретативно читање одломка. (рад у групи)

	Завршни део часа
(5 минута)
	Подсећање на кључне тачке комедије и припрема за драматизацију.

	За наредни час
	На крају часа наставник упућује ученике да одговоре на питања у Читанци (стр. 76– 77).
Наставник задаје истраживачки задатак за додатну наставу. Ученици треба да припреме савремену адаптацију одабраног одломка из комедије. Фема нашег доба.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.
	Школа:

	Наставни предмет:

Српски језик
	Разред и одељење:

VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час брoj 58
	Наставна тема
	У свету паралелне стварности

	Наставна област
	Књижевност

	Наставна јединица
	Покондирена тиква, Јован Стерија Поповић

	Тип часа
	Обрада, утврђивање

	Циљ часа
	Представљање ученичких драматизација.

	Образовни задаци
	Утврђивање и проширивање знања о драми и драмским књижевним врстама (комедија, трагедија).

Поступно и систематично оспособљавање ученика за доживљавање и вредновање сценских остварења (позориште, филм).
Усвајање основних теоријских и функционалних појмова из књижевности, позоришне и филмске уметности.

	Функционални задаци
	Подстицање ученика на самостално језичко, литерарно и сценско стваралаштво.

	Васпитни задаци
	Подстицање ученика на самостално процењивање моралних вредности.

Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	СЈ.1.4.9. способан је за естетски доживљај уметничких дела

CJ.3.4.3. издваја основне одлике књижевних родова и врста у конкретном тексту, разликује аутора дела од лирског субјекта и приповедача у делу

	Облици рада
	Групни

	Наставне методе
	Текстуална, дијалошка, монолошка

	Наставна средства
	Свеске, књига

	Корелација
	Језик, језичка култура

	Иновације
	

	Литература за наставнике
	1. Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

2. Мр Марија Бјељац, Школска сцена, Едука, Београд, 2013.

	Литература за ученике
	1. Гордана Влаховић, Јагош Влаховић, Читанка за седми разред основне школе, Едука, Београд, 2012.

2. www.ask.rs/ASK_EN_AzbucnikDela.aspx

3. Др Оливера Радуловић, Књижевни појмовник, Едука, Београд, 2013.

Ток часа
	Уводни део часа
(5 минута)
	У уводном дијалогу разговараће о драматизацији књижевног дела. Наставник ће припремити ученике.

	Главни део часа
(30 минута)
	Први део часа замишљен је као јавна дебата на тему: Шта ову комедију чини савременом?

Наставник води дискусију, ученици коментаришу наводећи примере из комедије и примере из живота.

Други део часа замишљен је као такмичење кратких драмских адаптација које су ученици припремили за овај час.

Ученици организовани за рад у групи припремају сценарио за извођење изабране сцене.

Препорука је да овај час буде организован као јавни час, да часу присуствују наставници, родитељи, педагог, психолог.

Ако је могуће организовати такмичарске пропозиције, изабрати жири (који би чинили наставник, два ученика и психолог).

Требало би да свака верзија, свако извођење, на особен начин понуди одговор на питање постављено на прошлом часу. (Да ли у савременом друштву постоје неки ликови који су слични Феми?)

	Завршни део часа
(5 минута)
	Коментари и одлука жирија.

	За наредни час
	Ученици треба да понесу Граматике.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 59
	Наставна тема
	У свету паралелне стварности

	Наставна област
	Језик

	Наставна јединица
	Именичка синтагма

	Тип часа
	Обрада новог градива и вежбање

	Циљ часа
	Обнављање и проширивање знања о именичким синтагмама.

	Образовни задаци
	Оспособљавање ученика за препознавање именичких синтагми, као и за одређивање њихових главних и зависних чланова.

	Функционални задаци
	Савладавање појма именичке синтагме, разликовање чланова синтагме.

	Васпитни задаци
	Развијање језичког сензибилитета и правилне употребе именичких синтагми.

	Образовни стандарди
	С.Ј.l.3.6. препознаје синтаксичке јединице (реч, синтагму, предикатску реченицу и комуникативну реченицу)

С.Ј.2.3.5. препознаје подврсте синтаксичких јединица (врсте синтагми, независних и зависних предикатских реченица)

С.Ј.3.3.5. познаје и именује подврсте синтаксичких јединица (врсте синтагми, независних и зависних предикатских реченица)

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Граматика (стр. 136–138), Радна свеска (стр. 101–103), свеска

	Корелација
	Књижевност, језичка култура

	Иновације
	

	Литература за наставнике
	1. Иван Клајн, Граматика српског језика, ЗУНС, Београд
2. Душка Кликовац, Граматика српског језика за основну школу, Креативни центар, Београд, 2010.
3. Љубомир Поповић, Живојин Станојчић, Граматика српскога језика, ЗУНС, Београд, 2009.
4. Живојин С. Станојчић, Граматика српског књижевног језика, Креативни центар, Београд, 2010.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.
2. Јелена Журић, мр Јелена Ангеловски, Драгана Цуцић, Српски језик – радна свеска за седми разред, Едука, Београд, 2014.

3. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа
	Уводни део часа
(10 минута)
	Наставник исписује на табли две реченице, а затим ученицима поставља неколико захтева:
Књига је лежала на столу.

Једна моја стара књига о тенису лежала је на мамином малом столу од тамног дрвета.

 Упореди ове две реченице.Образложи какву информацију нуди прва, а какву друга реченица.

Одреди службу речи књига и сто у првој и другој реченици. Издвој скупове речи (синтагме) у другој реченици и одреди им функцију. Које речи у другој реченици ближе одређују именице књига и сто? Коју службу у реченици имају те речи?

 Испитај речи које представљају чланове именичке синтагме и закључи која врста речи може чинити именичку синтагму.

	Главни део часа
(20 минута)

	Наставник подстиче ученике да изведу закључак о синтагмама као скуповима речи који имају исту синтаксичку функцију као њихов главни члан. Записује на табли примере (могу их дати ученици) и на њима ученици означавају шта су главни, а шта зависни чланови. Наставник наглашава да је главни члан именичке синтагме именица, а да зависни члан има функцију атрибута.
Ученици у пару раде задатке из Граматике (стр. 138), извештавају о својим решењима и аргументују их.

	Завршни део часа
(15 минута)
	Ученици у пару раде задатке из Радне свеске (стр. 101–103), упоређују и коментаришу своја решења.

	За наредни час
	Ученици за следећи час треба да понесу Читанку и да се подсете онога што су у претходним разредима учили о Браниславу Нушићу.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:

Српски језик
	Разред и одељење:

VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 60

	Наставна тема
	У свету паралелне стварности

	Наставна област
	Књижевност

	Наставна јединица
	Власт, Бранислав Нушић

	Тип часа
	Обрада

	Циљ часа
	Обрада одломка из комедије.

	Образовни задаци
	Утврђивање и проширивање знања о драми и драмским књижевним врстама (комедија, трагедија).

Поступно и систематично оспособљавање ученика за доживљавање и вредновање драмских и сценских остварења (позориште, филм).

Усвајање основних теоријских и функционалних појмова (књижевни род – драма, драмске књижевне врсте, дидаскалије, позоришна и филмска уметност).

	Функционални задаци
	Подстицање ученика на самостално језичко, литерарно и сценско стваралаштво.

	Васпитни задаци
	Подстицање ученика на самостално процењивање моралних вредности.

Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	СЈ.1.4.8. има изграђену потребу за читањем књижевноуметничких текстова и поштује национално, књижевно и уметничко наслеђе*

СЈ.1.4.9. способан je за естетски доживљај уметничких дела*

	Облици рада
	Фронтални, групни

	Наставне методе
	Текстуална, дијалошка

	Наставна средства
	Читанка (стр.78–79), књига

	Корелација
	Језик, историја

	Иновације
	

	Литература за наставнике
	1. Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

2. Мр Марија Бјељац, Школска сцена, Едука, Београд, 2013.

	Литература за ученике
	1. Гордана Влаховић, Јагош Влаховић, Читанка за седми разред основне школе, Едука, Београд, 2012.

2. www.ask.rs/ASK_EN_AzbucnikDela.aspx

3. Др Оливера Радуловић, Књижевни појмовник, Едука, Београд, 2013.

Ток часа

	Уводни део часа
(5 минута)
	Наставник ће подсетити на одлике драме, ученици би требало да се сете које су главне драмске врсте.

У уводном дијалогу разговараће о драмским делима са којиома су имали прилике да се сретну до сада. Наставник ће подсетити ученике на комедију Покондирена тиква.

	Главни део часа
(30 минута)

	Уводном локализацијом одломка који ће се читати на часу наставник ће упознати ученике са стваралаштвом Бранислава Нушића; комедије које је он писао представљају неку врст критике друштва. Ученици ће излагати о свом претходном искуству у читању Нушићевих текстова.
Важно је да ученици припреме и да уоче шта то писац жели да осуди, искритикује у овој комедији.

Следи интерпретативно читање одломка из читанке.

Анализу ће започети тумачењем наслова. Од ученика се очекује да објасне наслов драме.

Анализу настављају питањима: Шта о власти мисли министров таст Милоје ? Како на власт гледа министров стриц Арса? Шта је то што ове одломке чини комичним?
Наставник ће мотивисати ученике да разумеју да се одвијање драмске радње постиже изменом драмских ситуација. Ученици би након овог тумачења могли да истакну све оне ситуације у којима се види како власт делује на људе.

Посебно је важно уочити однос власт – обичан човек. Ученици затим препознају шта је то чему писац жели да се наруга у овој комедији.

Ученици би могли да обоје делове текста који чине упутство шта глумци треба да раде, како сцена изгледа... Тек након урађеног задатка наставник поставља питање да провери да ли неко зна како се зову подвучени делови у драмском тексту. Објасниће да су то дидаскалије или ремарке.

Наставник ће дати задатак да одговоре на постављена питања у Читанци. Усмено ће анализирати ове одговоре

Ученици добијају 1. изборни задатак да се након истраживачког читања организују у групе и припреме за интерпретативно читање одломка.

Ученици добијају 2. изборни задатак, да замисле и илуструју комедију Власт, стрип или неком другом ликовном техником

	Завршни део часа
(10 минута)
	Извођење одабраних делова комедије. Драматизација.

Излагање цртежа на паноу.

	За наредни час
	Припремити се за час језичке културе.

Наставник задаје истраживачки задатак за наредни час. Ученици треба да напишу састав са темом Препознајем према упутствима из Читанке (стр. 84).

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.
	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 61
	Наставна тема
	У свету паралелне стварности

	Наставна област
	Језичка култура

	Наставна јединица
	Стилске вежбе, богаћење речника (припрема за други писмени задатак)

	Тип часа
	Утврђивање

	Циљ часа
	Ширење и богаћење речника као припрема за други писмени задатак.

	Образовни задаци
	Савладавање вежби које би могле да помогну ученицима да лакше и боље пишу.

	Функционални задаци
	Оспособљавање ученика за прецизно, маштовито и стилски коректно писано изражавање.

	Васпитни задаци
	Развијање креативности, оригиналности и маштовитости код ученика.

Подстицање ученика на самостално литерарно стваралаштво.

Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	CJ.1.2.1. зна и користи оба писма (ћирилицу и латиницу)

CJ.1.2.2. саставља разумљиву, граматички исправну реченицу

CJ.1.2.3. саставља једноставан експозиторни, наративни и дескриптивни текст и уме да га организује у смисаоне целине (уводни, средишњи и завршни део текста)

CJ.2.2.1. саставља експозиторни, наративни и дескриптивни текст, који је јединствен, кохерентан и унутар себе повезан

CJ.3.2.1. организује текст у логичне и правилно распоређене пасусе; одређује прикладан наслов тексту и поднаслове деловима текста

	Облици рада
	Фронтални, индивидуални, рад у групи

	Наставне методе
	Дијалошка, стваралачка, текстуална

	Наставна средства
	Свеска, листићи (стикери) у три боје

	Корелација
	Језик, књижевност

	Иновације
	Коришћење игре листићима са задатим појмовима

	Литература за наставнике
	1. Павле Ћосић и сарадници, Речник синонима и тезаурус српског језика, Корнет, Београд, 2007.
2. Речик српскохрватскога књижевног језика, Матица српска, Нови Сад

3. Милан Шипка, Иван Клајн, Речник страних речи и израза, Прометеј, Нови Сад

	Литература за ученике
	Павле Ћосић и сарадници, Речник синонима и тезаурус српског језика, Корнет, Београд, 2007.

Ток часа
	Уводни део часа
(10 минута)
	Наставник објашњава ученицима правила игре. Сваки ученик добија три листића, у три боје (нпр. жути, наранџасти, зелени). На жутом папирићу треба да напише неког јунака приче (принц, вила, робот, научник, пекар...), на наранџастом место дешавања радње (шума, ливада, замак, лабораторија...), а на зеленом време (историјски период, доба дана, године, свеједно). Након што су попунили папириће, наставник прави три гомилице, а онда ученици извлаче по један папирић са сваке, правећи тако комбинацију јунака, времена и места за причу коју треба да напишу.

	Главни део часа
(30 минута)
	Ученици пишу приче на основу задатих појмова.

	Завршни део часа
(5 минута)
	Наставник разговара са ученицима о томе на који начин су време, место и избор јунака утицали на стил њиховог писања и смер којим је прича текла. Ученици размењују искуства писања на основу оваквог задатка.

	За наредни час
	Наставник подсећа ученике да треба да се припреме за други писмени задатак.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 62
	Наставна тема
	У свету паралелне стварности

	Наставна област
	Језичка култура

	Наставна јединица
	Други школски писмени задатак

	Тип часа
	Провера

	Циљ часа
	Провера степена савладаности вештина везаних за писано изражавање.

	Образовни задаци
	Усавршавање ученика у области писаног изражавања.

	Функционални задаци
	Оспособљавање ученика за јасан, концизан и кохерентан писани израз.

	Васпитни задаци
	Развијање креативности, оригиналности и маштовитости код ученика.
Подстицање ученика на самостално литерарно стваралаштво.
Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	CJ.1.2.1. зна и користи оба писма (ћирилицу и латиницу)

CJ.1.2.2. саставља разумљиву, граматички исправну реченицу

CJ.1.2.3. саставља једноставан експозиторни, наративни и дескриптивни текст и уме да га организује у смисаоне целине (уводни, средишњи и завршни део текста)

CJ.2.2.1. саставља експозиторни, наративни и дескриптивни текст, који је јединствен, кохерентан и унутар себе повезан

CJ.3.2.1. организује текст у логичне и правилно распоређене пасусе; одређује прикладан наслов тексту и поднаслове деловима текста

	Облици рада
	Индивидуални

	Наставне методе
	Стваралачка, текстуална

	Наставна средства
	Вежбанке

	Корелација
	Језик, књижевност

	Иновације
	

	Литература за наставнике
	1. Иван Клајн, Речник језичких недоумица, Прометеј, Нови Сад
2. Милан Шипка, Култура говора, Прометеј, Нови Сад, 2008. године

	Литература за ученике
	Правопис српскога језика, Митар Пешикан, Јован Јерковић, Мато Пижурица, Матица српска, Нови Сад, 2013.

Ток часа
	Уводни део часа
(5 минута)
	Наставник даје ученицима основна упутства за израду првог писменог задатка – којим писмом треба да пишу, како да организују простор у вежбанци, на шта треба да обрате пажњу када је реч о форми задатка...

Наставник исписује на табли теме за писмени задатак. Пожељно би било понудити ученицима избор између неколико тема.

Теме могу бити везане за градиво из области књижевности (Лик Феме, Извори комике у комаду Власт, Лик Светог Саве у ауторској поезији и у народној књижевности), а могуће је предложити и неку од ,,слободних” тема (Грешка, Необичан сапутник, У мојој соби)

Наставник објашњава шта се од ученика очекује у оквиру сваке теме. Ученицима је дата могућност да поставе питања на почетку часа, како касније не би ометали друге.

	Главни део часа
(35 минута)
	Ученици пишу саставе у вежбанкама.

	Завршни део часа
(5 минута)
	Ученици завршавају саставе и предају вежбанке наставнику.

	За наредни час
	Ученици треба да увежбају, по улогама, одломак из Лаже и паралаже (Граматика, 139). Требало би да обрате пажњу на дикцију и реченични акценат.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 63
	Наставна тема
	Из тамнине у просветљење

	Наставна област
	Језик

	Наставна јединица
	Независне предикатске реченице

	Тип часа
	Обрада новог градива и обнављање

	Циљ часа
	Обнављање и проширивање знања о независним предикатским реченицама.

	Образовни задаци
	Оспособљавање ученика за разликовање независних предикатских реченица на основу њихове комуникативне функције.

	Функционални задаци
	Проширивање знања о врстама независних предикатских реченица.

	Васпитни задаци
	Развијање језичког сензибилитета и правилне употребе независних предикатских реченица, у зависности од њихове комуникативне функције.

	Образовни стандарди
	СЈ.1.3.7. разликује основне врсте независних реченица (обавештајне, упитне, заповедне)

СЈ.2.3.5. препознаје подврсте синтаксичких јединица (врсте синтагми, независних и зависних предикатских реченица)

СЈ.3.3.5. познаје и именује подврсте синтаксичких јединица (врсте синтагми, независних и зависних предикатских реченица)

	Облици рада
	Фронтални, индивидуални, рад у групи

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Граматика (стр. 139–144), Радна свеска (стр. 104–105), свеска, пано или презентација

	Корелација
	Књижевност, језичка култура

	Иновације
	Коришћење драмског текста ради бољег разумевања значаја реченичне интонације и акцента

	Литература за наставнике
	1. Бугарски, Ранко, Увод у општу лингвистику, Београд, Чигоја/XX век, 1996.

2. Иван Клајн, Граматика српског језика, ЗУНС, Београд
3. Душка Кликовац, Граматика српског језика за основну школу, Креативни центар, Београд, 2010.
4. Љубомир Поповић, Живојин Станојчић, Граматика српскога језика, ЗУНС, Београд, 2009.
5. Живојин С. Станојчић, Граматика српског књижевног језика, Креативни центар, Београд, 2010.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.
2. Јелена Журић, мр Јелена Ангеловски, Драгана Цуцић, Српски језик – радна свеска за седми разред, Едука, Београд, 2014.

3. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа
	Уводни део часа
(15 минута)
	Ученици читају одломак из Лаже и паралаже по улогама. Након тога, наставник целом разреду поставља следећа питања и захтеве:
Истражи у тексту какве реченице најчешће изговара отац, а какве његова кћи. Којим се интерпункцијским знацима најчешће завршавају очеве, а којим кћеркине реченице? Запази какве се комуникативне функције (говорне улоге) могу изразити независним предикатским реченицама.

	Главни део часа
(25 минута)
	Наставник може искористити пано, презентацију или неки други вид графичког приказа, а може и да подели таблу на пет делова. У сваком од њих представља по једну врсту независних предикатских реченица. Пре тога, са ученицима утврђује шта значи комуникативна функција и каква све она може бити. Затим уписује називе врста независних реченица, а ученици дају примере.

	Завршни део часа
(5 минута)
	Наставник објашњава ученицима на који начин треба да код куће ураде задатак из Граматике (стр. 144) и Радне свеске (стр. 104–105).

	За наредни час
	Ученици треба да ураде поменути задатак и да се припреме за анализу другог писменог задатка.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 64
	Наставна тема
	У свету паралелне стварности

	Наставна област
	Језичка култура

	Наставна јединица
	Анализа писменог задатка

	Тип часа
	Утврђивање

	Циљ часа
	Анализирање другог писменог задатка.

	Образовни задаци
	Читање задатка и слушање мишљења наставника и ученика.

Активно учествовање у коментарисању задатака другова из одељења.

	Функционални задаци
	Развијање смисла и способности за правилно, течно, економично и уверљиво писмено изражавање.

Оспособљавање ученика за успешно служење књижевним језиком у свим његовим видовима.

	Васпитни задаци
	Развијање креативности, оригиналности и маштовитости код ученика.

Подстицање ученика на самостално литерарно стваралаштво.

Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	CJ.1.2.1. зна и користи оба писма (ћирилицу и латиницу)

CJ.1.2.2. саставља разумљиву, граматички исправну реченицу

CJ.1.2.3. саставља једноставан експозиторни, наративни и дескриптивни текст и уме да га организује у смисаоне целине (уводни, средишњи и завршни део текста)

CJ.2.2.1. саставља експозиторни, наративни и дескриптивни текст, који је јединствен, кохерентан и унутар себе повезан

CJ.3.2.1. организује текст у логичне и правилно распоређене пасусе; одређује прикладан наслов тексту и поднаслове деловима текста

	Облици рада
	Фронтални, индивидуални

	Наставне методе
	Дијалошка, стваралачка, текстуална

	Наставна средства
	Ученички радови у вежбанкама, свеске

	Корелација
	Књижевност, језичка култура

	Иновације
	

	Литература за наставнике
	1. Иван Клајн, Речник језичких недоумица, Прометеј, Нови Сад
2. Милан Шипка, Култура говора, Прометеј, Нови Сад, 2008. године

	Литература за ученике
	Правопис српскога језика, Митар Пешикан, Јован Јерковић, Мато Пижурица, Матица српска, Нови Сад, 2013.

Ток часа
	Уводни део часа
(10 минута)
	Наставник укратко и уопштено анализира успех ученика остварен на другом писменом задатку, истиче најчешће грешке и слабости (уколико је реч о честим правописним грешкама, потребно их је записати на табли), похваљује напредак и добра решења.

Наставник даје вежбанке ученицима, они имају могућност да погледају оцену и коментаре наставника, а затим уписује оцене у дневник.

	Главни део часа
(30 минута)
	Ученици читају радове. Након сваког прочитаног рада, следи дискусија у којој остали ученици, уз помоћ наставника, излажу своја запажања, аргументују ставове. Аутори састава треба да се укључе у расправу. Било би добро и да истакну потешкоће које су имали у писању.

Могуће је организовати расправу у виду дебате, где ће се супротставити ученици који имају опречна мишљења – треба охрабрити аргументовану дискусију и из ње ,,извући” (можда чак и записати на табли) закључке који могу бити свима од користи при наредном писању састава.

	Завршни део часа
(5 минута)
	Ученици сумирају искуства са другог писменог задатка и повезују оно што су научили у току припреме са резултатима које су остварили.

	За наредни час
	Ученици треба да размисле о другачијим решењима које ће применити приликом исправке писменог задатка

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 65
	Наставна тема
	У свету паралелне стварности

	Наставна област
	Језичка култура

	Наставна јединица
	Исправак писменог задатка

	Тип часа
	Утврђивање

	Циљ часа
	Исправљање грешака у другом писменом задатку.

	Образовни задаци
	Поновно писање писмених задатака, уз исправљање грешака и проналажење нових решења.

	Функционални задаци
	Развијање смисла и способности за правилно, течно, економично и уверљиво писмено изражавање.

Оспособљавање ученика за успешно служење књижевним језиком у свим његовим видовима.

	Васпитни задаци
	Развијање креативности, оригиналности и маштовитости код ученика.

Подстицање ученика на самостално литерарно стваралаштво.

Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	CJ.1.2.1. зна и користи оба писма (ћирилицу и латиницу)

CJ.1.2.2. саставља разумљиву, граматички исправну реченицу

CJ.1.2.3. саставља једноставан експозиторни, наративни и дескриптивни текст и уме да га организује у смисаоне целине (уводни, средишњи и завршни део текста)

CJ.2.2.1. саставља експозиторни, наративни и дескриптивни текст, који је јединствен, кохерентан и унутар себе повезан

CJ.3.2.1. организује текст у логичне и правилно распоређене пасусе; одређује прикладан наслов тексту и поднаслове деловима текста

	Облици рада
	Индивидуални

	Наставне методе
	Стваралачка, текстуална

	Наставна средства
	Ученички радови у вежбанкама

	Корелација
	Књижевност, језик

	Иновације
	

	Литература за наставнике
	1. Иван Клајн, Речник језичких недоумица, Прометеј, Нови Сад
2. Милан Шипка, Култура говора, Прометеј, Нови Сад, 2008. године

	Литература за ученике
	1. Иван Клајн, Речник језичких недоумица, Прометеј, Нови Сад

2. Правопис српскога језика, Митар Пешикан, Јован Јерковић, Мато Пижурица, Матица српска, Нови Сад, 2013.

Ток часа
	Уводни део часа
(5 минута)
	Наставник даје ученицима основна упутства за писање исправка писменог задатка.

Уколико је потребно, наставник на табли пише лекторске знакове који су, евентуално, коришћени у исправљању ученичких радова. Објашњава ученицима шта који од њих означава и на који начин да исправе грешке.

Наставник даје посебна упутства у вези са стилским грешкама и сугерише ученицима како да избегну неке од најчешћих слабости ученичких радова (пречесто започињање реченице заменицом ја, учестало понављање истих или сличних речи или израза, плеоназми, предуге и конфузне реченице).

	Главни део часа
(35 минута)
	Ученици пишу исправак. Наставник им индивидуално помаже да пронађу одговарајућа решења и успешније обликују реченице.

	Завршни део часа
(5 минута)
	Ученици завршавају писање исправка. Разговор у којем ученици самовреднују сопствене саставе у односу на прошлогодишње.

	За наредни час
	Ученици треба да се подсете онога што знају о Боју на Косову. За следећи час биће им потребна Читанка.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:

Српски језик
	Разред и одељење:

VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 66

	Наставна тема
	У свету паралелне стварности

	Наставна област
	Књижевност

	Наставна јединица
	Бој на Косову, Љубомир Симовић

	Тип часа
	Обрада

	Циљ часа
	Обрада одломка из историјске драме.

	Образовни задаци
	Утврђивање и проширивање знања о драми и драмским књижевним врстама (историјска драма).

Поступно и систематично оспособљавање ученика за доживљавање и вредновање драмских и сценских остварења (позориште, филм).

Усвајање основних теоријских и функционалних појмова (књижевни род – драма, драмске књижевне врсте, дидаскалије, позоришна и филмска уметност).

	Функционални задаци
	Подстицање ученика на самостално језичко, литерарно и сценско стваралаштво.

	Васпитни задаци
	Упознавање, развијање, чување и поштовање властитог националног и културног идентитета на делима српске књижевности, позоришне и филмске уметности, као и других уметничких остварења.

	Образовни стандарди
	СЈ.1.4.9. способан је за естетски доживљај уметничких дела

CJ.3.4.6. издваја основне одлике књижевних родова и врста у конкретном тексту, разликује аутора дела од лирског субјекта и приповедача у делу

	Облици рада
	Фронтални, индивидуални, групни

	Наставне методе
	Текстуална, дијалошка

	Наставна средства
	Читанка (стр.78–79), свеска

	Корелација
	Језик, језичка култура, историја

	Иновације
	

	Литература за наставнике
	Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

	Литература за ученике
	1. Гордана Влаховић, Јагош Влаховић, Читанка за седми разред основне школе, Едука, Београд, 2012.

2. www.ask.rs/ASK_EN_AzbucnikDela.aspx

3. Др Оливера Радуловић, Књижевни појмовник, Едука, Београд, 2013.

Ток часа

	Уводни део часа
(5 минута)
	Наставник ће подсетити на одлике драме, ученици би требало да се сете које су то главне драмске врсте.

У уводном дијалогу разговараће о књижевним делима са темом из националне историје са којиома су имали прилике да се сусретну. Наставник ће подсетити ученике на то како су неки историјски догађаји представљани у делима народне књижевности.

	Главни део часа
(25 минута)

	Уводном локализацијом одломка који ће се читати на часу наставник ће у дијалогу са ученицима повезати тему драме са њиховим знањем из историје. Ученици ће се присетити народних епских песама косовског циклуса.

Наставник ће их упутити да ће у одломку који следи читати о сусрету двојице владара – Лазара и младог Бајазита, који је заменио убијеног оца Мурата (Мурата је убио Милош Обилић, храбро погинувши).

Интерпретативно читање одломка из читанке.

Анализу ће започети тумачењем дијалога двојице противника. Од ученика се очекује да објасне Лазареве речи: Ја не одлучујем да ли ћу ићи у борбу по томе колика је сила која ми прети, него по томе колику светињу браним.

Анализу настављају присећањем на мит о небеском царству за које се цар Лазар определио (подсећање на народну епску песму Пропаст царства српског).

Наставник ће мотивисати ученике да образложе Лазарев положај у односу на Бајазита. Од ученика се очекује да у дијалогу објасне Лазерево жртвовање.

Ученици би након овог тумачења могли да изнесу свој став, подстакнути наставниковим питањима: Ко је од двојице владара. задобио духовни мир? Да ли је Бајазит задовољан исходом?

Посебно је важно да се ученици присете како је лик Милоша Обилића представљен у епској поезији а како у овој драми.

Ученици уочавају дидаскалије у тексту и подсећају се шта је то дидаскалија и која је њена функција у драмском тексту...

Наставник ће дати задатак да одговоре и на постављена питања у Читанци. Усмено ће анализирати ове одговоре.

Ученици добијају изборни задатак да се након истраживачког читања организују у групе и припреме за интерпретативно читање одломка.

Ученици добијају 2. изборни задатак, да замисле и илуструју ликове Лазара и Бајазита.

	Завршни део часа
(15 минута)
	Извођење одабраних делова драме. Драматизација.

Излагање цртежа на паноу.

	За наредни час
	Наставник задаје истраживачки задатак из Читанке (стр 89). Ученици треба да прочитају песму Пропаст царства српскога и према упутствима из Читанке ураде задатак.

Припремити се за час граматике. Обновити знање о саставу предикатске реченице.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 67
	Наставна тема
	Из тамнине у просветљење

	Наставна област
	Језик

	Наставна јединица
	Састав предикатске реченице

	Тип часа
	Обрада новог градива и вежбање

	Циљ часа
	Обнављање и проширивање знања о саставу предикатских реченица.

	Образовни задаци
	Оспособљавање ученика за препознавање и разликовање делова предикатске реченице, као и њених различитих врста, на основу састава.

	Функционални задаци
	Проширивање знања о саставу, члановима и врстама предикатских реченица.

	Васпитни задаци
	Развијање језичког сензибилитета и правилне употребе предикатских реченица различитог састава.

	Образовни стандарди
	СЈ.1.3.8. одређује реченичне и синтагматске чланове у типичним (школским) примерима

СЈ.2.3.3. познаје врсте речи; препознаје подврсте речи; уме да одреди облик променљиве речи

СЈ.2.3.6. одређује реченичне и синтагматске чланове у сложенијим примерима

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Граматика (стр. 147–150), Радна свеска (стр. 105–107), свеска

	Корелација
	Књижевност, језик, језичка култура

	Иновације
	

	Литература за наставнике
	1. Бугарски, Ранко, Увод у општу лингвистику, Београд, Чигоја/XX век, 1996.

2. Иван Клајн, Граматика српског језика, ЗУНС, Београд
3. Душка Кликовац, Граматика српског језика за основну школу, Креативни центар, Београд, 2010.
4. Љубомир Поповић, Живојин Станојчић, Граматика српскога језика, ЗУНС, Београд, 2009.
5. Живојин С. Станојчић, Граматика српског књижевног језика, Креативни центар, Београд, 2010.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.
2. Јелена Журић, мр Јелена Ангеловски, Драгана Цуцић, Српски језик – радна свеска за седми разред, Едука, Београд, 2014.
3. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа
	Уводни део часа
(10 минута)
	Ученици у пару читају одломак из приповетке Мртво море Радоја Домановића (Граматика стр. 147). Затим, наставник подстиче разговор о следећим темама:
Запази колико комуникативних, а колико предикатских реченица има у наведеном тексту. Објасни како се одређује број предикатских реченица у комуникативној реченици. Сети се шта смо о глаголима научили до сада. У каквој су вези врста глаголског облика и значење глагола са саставом реченице?

	Главни део часа
(20 минута)
	На основу уводног разговора, наставник процењује колико се ученици сећају разлике између комуникативне и предикатске реченице. Записује неколико реченица на табли и на примерима показује разлику. Такође, позива ученике да преброје комуникативне и предикатске реченице у примерима који једни другима задају.

Наставник затим пита ученике шта одликује предикатску реченицу. Подсећају се онога што су учили о личним и неличним глаголским облицима, и долазе до закључка о томе који облици могу имати функцију предиката, те формирати предикатску реченицу. Ученици дају примере. Наставник даје примере са неличним глаголским облицима и тражи од њих да препознају предикатске реченице (Стрина све то набраја гунђајући за свој рачун.)

	Завршни део часа
(15 минута)

	Наставник исписује на табли реченицу из Граматике:
Дошавши кући, мој брат, ученик првог разреда основне школе, пажљиво је распремио школске уџбенике и прибор на радном столу у својој соби. Затим, заједно са ученицима, одређује њене главне и зависне чланове. Објашњава ученицима да основу структуре реченице чине предикат и субјекат, а да су сви зависни чланови везани за један од та два реченична члана. Користећи креде у боји, означава разлику између зависних чланова субјекатског скупа и оних који припадају предикатском скупу. Важно је нагласити то да функцију реченичних чланова може имати реч, синтагма и реченица.

	За наредни час
	Ученици треба да ураде вежбе из Граматике (стр. 150) и из Радне свеске (стр. 105–107).

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 68
	Наставна тема
	У свету паралелне стварности

	Наставна област
	Језик

	Наставна јединица
	Припрема за контролни задатак

	Тип часа
	Понављање и увежбавање

	Циљ часа
	Увежбавање градива о именичким синтагмама и предикатским реченицама.

	Образовни задаци
	Понављање и увежбавање усвојеног градива.

	Функционални задаци
	Оспособљавање ученика за самосталну и успешну примену знања о синтагмама и реченицама.

	Васпитни задаци
	Развијање језичког сензибилитета и правилне употребе синтагми и реченица.

	Образовни стандарди
	СЈ.1.3.8. одређује реченичне и синтагматске чланове у типичним (школским) примерима

СЈ.2.3.3. познаје врсте речи; препознаје подврсте речи; уме да одреди облик променљиве речи

СЈ.2.3.6. одређује реченичне и синтагматске чланове у сложенијим примерима

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Граматика (стр. 95–98), Радна свеска (стр. 105–107), свеска

	Корелација
	Језик, језичка култура

	Иновације
	

	Литература за наставнике
	1. Иван Клајн, Граматика српског језика, ЗУНС, Београд
2. Душка Кликовац, Граматика српског језика за основну школу, Креативни центар, Београд, 2010.
3. Љубомир Поповић, Живојин Станојчић, Граматика српскога језика, ЗУНС, Београд, 2009.
4. Живојин С. Станојчић, Граматика српског књижевног језика, Креативни центар, Београд, 2010.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.
2. Јелена Журић, мр Јелена Ангеловски, Драгана Цуцић, Српски језик – радна свеска за седми разред, Едука, Београд, 2014.

3. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа
	Уводни део часа
(10 минута)
	Наставник, заједно са ученицима, прави кратак преглед градива у вези са именичким синтагмама и предикатским реченицама. Ученици постављају питања, наставник објашњава оно што је остало нејасно.

	Главни део часа
(30 минута)
	Ученици излажу своја решења из Радне свеске (стр. 105–107) и аргументују их. Наставник посредује, коментарише, коригује.

	Завршни део часа
(5 минута)
	Наставник упућује ученике на то како треба да се припреме за контролни задатак.

	За наредни час
	Ученици треба да се припреме за контролни задатак.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.
	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 69
	Наставна тема
	У свету паралелне стварности

	Наставна област
	Језик

	Наставна јединица
	Контролни задатак

	Тип часа
	Провера

	Циљ часа
	Провера знања о синтагмама и предикатским реченицама.

	Образовни задаци
	Провера нивоа савладаности градива о именичким реченицама и предикатским реченицама.

	Функционални задаци
	Испитивање усвојеног знања и степена његове примењивости у примерима из језичке праксе.

	Васпитни задаци
	Оспособљавање ученика за проверу и самовредновање степена савладаности одређеног градива.

	Образовни стандарди
	СЈ.1.3.8. одређује реченичне и синтагматске чланове у типичним (школским) примерима

СЈ.2.3.3. познаје врсте речи; препознаје подврсте речи; уме да одреди облик променљиве речи

СЈ.2.3.6. одређује реченичне и синтагматске чланове у сложенијим примерима

	Облици рада
	Индивидуални

	Наставне методе
	Тест

	Наставна средства
	Умножени контролни задаци

	Корелација
	Језик, језичка култура

	Иновације
	

	Литература за наставнике
	1. Душка Кликовац, Граматика српског језика за основну школу, Креативни центар, Београд, 2010.
2. Љубомир Поповић, Живојин Станојчић, Граматика српскога језика, ЗУНС, Београд, 2009.
3. Живојин С. Станојчић, Граматика српског књижевног језика, Креативни центар, Београд, 2010.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.
2. Јелена Журић, мр Јелена Ангеловски, Драгана Цуцић, Српски језик – радна свеска за седми разред, Едука, Београд, 2014.

3. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа
	Уводни део часа
(5 минута)
	Наставник даје ученицима основна упутства за израду контролног задатка. Ако је потребно, дели их у две групе.

	Главни део часа
(35 минута)
	Ученици раде контролни задатак.

	Завршни део часа
(5 минута)
	Ученици приводе крају своје задатке и предају их наставнику.

	За наредни час
	Ученици треба да се подсете онога што су учили о акценту.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.
	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 70
	Наставна тема
	У свету паралелне стварности

	Наставна област
	Језик

	Наставна јединица
	Реченични акценат, вежбе акцентовања

	Тип часа
	Обрада новог градива, вежбање

	Циљ часа
	Усвајање знања о реченичном акценту и разлици у значењу која од тога зависи.

	Образовни задаци
	Оспособљавање ученика за препознавање и одређивање реченичног акцента.

	Функционални задаци
	Усвајање знања о реченичном акценту и његовој примени у говору.

	Васпитни задаци
	Развијање и неговање свести о потреби правилног говора.

	Образовни стандарди
	СЈ.1.3.3. одређује место реченичног акцента у једноставним примерима

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Граматика (стр. 95–98), свеска

	Корелација
	Књижевност, језик, језичка култура

	Иновације
	

	Литература за наставнике
	1. Асим Пецо, Акценатска читанка, Научна књига, Београд, 1992.
2. Иван Клајн, Граматика српског језика, ЗУНС, Београд
3. Душка Кликовац, Граматика српског језика за основну школу, Креативни центар, Београд, 2010.
4. Љубомир Поповић, Живојин Станојчић, Граматика српскога језика, ЗУНС, Београд, 2009.
5. Живојин С. Станојчић, Граматика српског књижевног језика, Креативни центар, Београд, 2010.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.
2. Асим Пецо, Акценатска читанка, Научна књига, Београд, 1992.

Ток часа
	Уводни део часа
(15 минута)
	Ученици у пару читају приповетку Еро и кадија (Граматика, стр. 95). Пре читања наставник им даје следећа упутства:
Пажљиво прочитај народну приповетку „Еро и кадија“. Обележи делове текста које изговара Еро, и оне које изговара кадија. У њиховим реченицама подвуци речи које, по твом мишљењу, треба посебно нагласити (акцентовати).
Након читања, ученици упоређују подвучене речи, а затим разговарају с наставником о следећим темама:

Размисли и закључи шта је реченични акценат. Запази које речи у реченици могу бити носиоци реченичног акцента.

 Подсети се како се у српском језику распоређују реченични чланови у реченици. Где обично, у оквиру реченице, стоји нова информација?

 Како ћемо у писању означити да је нека реч посебно наглашена?
	

	Главни део часа
(25 минута)

	Наставник на табли исписује следеће реченице:
Одједном је Ерина крава убола КАДИЈИНУ краву.

Одједном је ЕРИНА крава убола кадијину краву.

Одједном је Ерина крава УБОЛА кадијину краву.

ОДЈЕДНОМ је Ерина крава убола кадијину краву.

Ученици, заједно са наставником, долазе до закључка о томе која је улога реченичног акцента и како се смисао реченице мења упоредо са њим.

Наставник даје примере различите структуре реченице (зависно од распореда субјекта, предиката и објекта), па ученици настоје да утврде разлику у нијансама значења. Такође, разговарају и о томе који облик највише одговара духу нашег језика. Наставник подстиче ученике да, размишљајући о томе како говоре, утврде на ком месту у реченици обично стоји нова информација.
	

	Завршни део часа
(5 минута)

	Наставник задаје ученицима да за домаћи задатак приповетку Еро и кадија драматизују. Заједно са њима, издваја делове на које треба обратити пажњу при пребацивању у управни говор.
	

	За наредни час
	Ученици треба да од куће донесу неку честитку или позивницу коју су сачували као посебно драгу.
	

	Напомене
	
	

	Коментар наставника
	
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 71
	Наставна тема
	У свету паралелне стварности

	Наставна област
	Језичка култура

	Наставна јединица
	Писање честитке; писање позивнице

	Тип часа
	Обрада новог градива, вежбање

	Циљ часа
	Учење основних правила писања позивнице и честитке, увежбавање наученог.

	Образовни задаци
	Оспособљавање ученика за правилно писање честитке и позивнице.

	Функционални задаци
	Усвајање знања и вештина писања посебних форми писане комуникације – позивнице и честитке.

	Васпитни задаци
	Подстицање ученика на самостално писање позивнице и честитке.

Развијање лепих обичаја писања позивница и честитки.

Развијање културе писане комуникације.

	Образовни стандарди
	СЈ.1.2.1. зна и користи оба писма (ћирилицу и латиницу)

СЈ.1.2.2. саставља разумљиву, граматички исправну реченицу

СЈ.1.2.5. свој језик прилагођава медијуму изражавања* (говору, односно писању), теми, прилици и сл.; препознаје и употребљава одговарајуће језичке варијетете (формални или неформални)

СЈ.1.2.8. примењује правописну норму (из сваке правописне области) у једноставним примерима

СЈ.2.2.5. зна правописну норму и примењује je у већини случајева

СЈ.3.2.5. зна и доследно примењује правописну норму

	Облици рада
	Фронтални, индивидуални

	Наставне методе
	Дијалошка, стваралачка, текстуална

	Наставна средства
	Граматика (стр. 27–29), Радна свеска (стр. 53–54), примери честитки и позивница

	Корелација
	Језик, књижевност, ликовна култура

	Иновације
	Коришћење примера готових честитки и позивница, организовање изложбе

	Литература за наставнике
	1. Речник српскохрватскога књижевног језика, Матица српска, Нови Сад

2. Милан Шипка, Иван Клајн, Речник страних речи и израза, Прометеј, Нови Сад,

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.

2. Јелена Журић, мр Јелена Ангеловски, Драгана Цуцић, Српски језик – радна свеска за седми разред, Едука, Београд, 2014.

Ток часа
	Уводни део часа
(15 минута)
	Ученици показују примере позивница и честитки које су понели од куће, причају укратко о томе од кога и у којој прилици су их добили и зашто су баш њих одабрали да представе.

	Главни део часа
(25 минута)
	Наставник заједно с ученицима резимира оно што су у уводном делу часа чули. Заједно изводе закључке о томе шта је важно да свака позивница, односно честитка садржи. Наставник дели таблу на два дела, па на једном делу, у тезама, исписује основне информације које је потребно написати у позивници, а на другом оно што треба да садржи честитка.

Наставник пита ученике да ли постоји разлика у званичном (формалном) и незваничном обраћању, када је реч о писању честитки и позивница. Заједно закључују о томе на који начин треба стилски прилагодити честитку/позивницу особи којој се упућује, као и прилици у којој се шаље. Раде задатке у Радној свесци (стр. 53–54).

	Завршни део часа
(5 минута)
	Ученици заједно са наставником на паноу праве изложбу од донесених позивница и честитки. Још боље је ако ученици стигну да за време часа направе своје варијанте честитки и позивница (шаљивих, шарених, необичних), па поставе изложбу.

	За наредни час
	Ученици треба да се подсете онога што знају о одликама драме. За следећи час потребна им је Читанка.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:

Српски језик
	Разред и одељење:

VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 72

	Наставна тема
	У свету паралелне стварности

	Наставна област
	Књижевност

	Наставна јединица
	Одлике драме, понављање

	Тип часа
	Понављање

	Циљ часа
	Усвајање основних појмова који се односе на драму.

	Образовни задаци
	Утврђивање и проширивање знања о драми и драмским књижевним врстама (комедија, трагедија).
Поступно и систематично оспособљавање ученика за доживљавање и вредновање драмских и сценских остварења (позориште, филм).
Усвајање основних теоријских и функционалних појмова (књижевни род – драма, драмске књижевне врсте, дидаскалије, позоришна и филмска уметност, сценарио, драматизација, дијалог, монолог, унутрашњи монолог...).

	Функционални задаци
	Подстицање ученика на самостално језичко, литерарно и сценско стваралаштво.

	Васпитни задаци
	Подстицање ученика на самостално процењивање вредности и етичких порука драмског књижевног дела.

Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	СЈ.1.4.9. способан је за естетски доживљај уметничких дела

СЈ.3.4.6. тумачи различите елементе књижевноуметничког дела позивајући се на само дело

	Облици рада
	Индивидуални, рад у пару

	Наставне методе
	Текстуална, дијалошка, квиз

	Наставна средства
	Читанка (стр. 90), наставни листићи

	Корелација
	Језик, језичка култура

	Иновације
	

	Литература за наставнике
	Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

	Литература за ученике
	1. Гордана Влаховић, Јагош Влаховић, Читанка за седми разред основне школе, Едука, Београд, 2012.

2. Др Оливера Радуловић, Књижевни појмовник, Едука, Београд, 2013.

Ток часа

	Уводни део часа
(5 минута)
	Наставник ће подсетити на одлике драме, ученици би требало да у уводном дијалогу понове све кључне појмове које су усвојили упознајући драмски књижевни род.

	Главни део часа
(35 минута)
	Организовани за рад у пару: ученици треба да ураде понављање (Читанка, стр 90).

Други део часа предвиђено је организовање квиз игара.

Наставник ће у ПП презентацији припремити игре: асоцијација, лице и дело, препознај дело на основу одломка...

	Завршни део часа
(5 минута)
	Ако је могуће, наставник ће припремити одломке из ТВ драма снимљеним по књижевним делима која су ученици имали прилике да упознају у оквиру редовне наставе српског језика.

	За наредни час
	Припремити се за час лектире, прочитати роман Мали принц и припремити дневник читања за наредне часове књижевности.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:

Српски језик
	Разред и одељење:

VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 73

	Наставна тема
	На светлој страни живота

	Наставна област
	Књижевност

	Наставна јединица
	Мали принц, А. С. Егзипери

	Тип часа
	Обрада

	Циљ часа
	Обрада одломка из романа.

	Образовни задаци
	Утврђивање и проширивање знања о роману и епским књижевним врстама.

Поступно и систематично оспособљавање ученика за доживљавање и вредновање тематски обимнијих књижевних дела (роман).

Усвајање основних теоријских и функционалних појмова (књижевни род – епика, епске књижевне врсте).

	Функционални задаци
	Поступно и систематично оспособљавање ученика за доживљавање и вредновање тематски обимнијих књижевних дела (роман).

	Васпитни задаци
	Подстицање ученика на самостално процењивање моралних вредности.

Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	СЈ.1.4.7. уочава битне елементе књижевноуметничког текста: мотив, тему, фабулу, време и место радње, лик...

СЈ.1.4.9. способан je за естетски доживљај уметничких дела*

СЈ.2.4.6. одређује мотиве, идеје, композицију, форму, карактеристике лика (психолошке, социолошке, етичке) и њихову међусобну повезаност

СЈ.2.4.7. разликује облике казивања у књижевноуметничком тексту: приповедање, описивање, монолог/унутрашњи монолог, дијалог

СЈ.2.4.8. уочава разлику између препричавања и анализе дела

СЈ.3.4.6. тумачи различите елементе књижевноуметничког дела позивајући се на само дело

СЈ.3.4.7. изражава свој став о конкретном делу и аргументовано га образлаже

	Облици рада
	Фронтални, индивидуални

	Наставне методе
	Текстуална, дијалошка

	Наставна средства
	Читанка (104–107), књига, свеска

	Корелација
	Језик, ликовна култура

	Иновације
	

	Литература за наставнике:
	1. Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

2. Мр Марија Бјељац, Школска сцена, Едука, Београд, 2013.

	Литература за ученике
	1. Гордана Влаховић, Јагош Влаховић, Читанка за седми разред основне школе, Едука, Београд, 2012.

2. Др Оливера Радуловић, Књижевни појмовник, Едука, Београд, 2013.

Ток часа

	Уводни део часа
(5 минута)
	Наставник ће подсетити на одлике романа, ученици би у уводном дијалогу са наставником требало да се сете које су то главне епске врсте. Разговараће о романима које су читали. Навешће наслов свог омиљеног романа. Ово је добра прилика да ученици који више читају направе неку врсту топ-листе романа које препоручују.

Уводном локализацијом ученици ће се присетити да ли су у млађим разредима читали овај роман и како су га разумели.

	Главни део часа
(30 минута)
	Уводном локализацијом одломка који ће се читати на часу наставник ће нагласити да је у овом делу примењена уоквирена фабула. Она почиње приповедачевим сусретом са дечаком пристиглим са друге планете а завршава се принчевим повратком на њу. Између се приповеда о сусретима, лутањима, искуствима која повезују нит приче о пријатељству између приповедача и дечака (принца). Писац А.С. Егзипери посветио је овај роман свом пријатељу, па је за разумевање овог романа важна прича о пријатељству између дечака и приповедача.

Интерпретативно читање одломка из читанке.

Анализу ће започети тумачењем различитих перспектива.Треба да уоче разлике у поимању појава и света које настају виђене различитим очима, из перспективе одраслих и виђених из перспективе детета.

Да ли се овде мисли само на малу децу или тај начин гледања одраслих можда имају и неки одрасли људи? Уочи разлику у опису куће који дају деца и који дају одрасли.

Анализу настављају објашњењем уводног дела одломка. Како сте разумели мистериозни проналазак астерида 612 и тиме давање доказа да је Мали принц заиста постојао?

Требало би да ученици схвате зашто приповедач каже да је могао да роман започне стереотипном формулом којом почињу бајке, али је ипак одустао од таквог увода. Мада сматра: „За оне који схватају живот то би изгледало далеко истинитије.“ Верује да постоје они који би га разумели. Ко су они?

Објасниће зашто приповедач покушава да своју причу о малом принцу заснује на научнооправданим открићима. Чије поверење жели да задобије на овај начин? Шта је желео тиме да избегне? Коме жели да се обрати овом причом о пријатељству?

Наставник ће подсетити на реченицу из Малог принца: „Одраслима су увек потребна објашњења.“

Наставник ће мотивисати ученике да схвате како се овај роман бави одрастањем, а ученици ће се присетити свих дела која такође говоре о овој теми.

	Завршни део часа
(10 минута)
	Подстакнути наставниковим питањима ученици ће поновити основне књижевнотеоријске појмове (епика, роман, оквирна фабула, тема романа).

Излагање цртежа на паноу.

	За наредни час
	Ученици треба да напишу дневник читања. Пратећи додатна упутства и захтеве са стране 107.

Ученици добијају додатни задатак, да замисле и илуструју ликове из Малог принца (могу да користе стрип технику, или неку технику по избору) и истраживачке задатке:

1. Ликови одраслих представљани у роману Мали принц

2. Тема љубави и елементи басне у роману

3. Пренесена значења неких делова романа

4. Анализа композиције романа (које форме преовлађују, примери)

5. Упореди Малог принца са књижевним делом по избору од наведених (Звезда

у чијим је грудима нешто куцало, Плави чуперак)

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:

Српски језик
	Разред и одељење:

VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 74

	Наставна тема
	На светлој страни живота

	Наставна област
	Књижевност

	Наставна јединица
	Мали принц, А. С. Егзипери

	Тип часа
	Обрада

	Циљ часа
	Обрада романа.

	Образовни задаци
	Утврђивање и проширивање знања о роману и епским књижевним врстама.

Усвајање основних теоријских појмова (књижевни род – епика; књижевна врста – роман; уоквирена фабула, анализа ликова).
Поступно и систематично оспособљавање ученика за доживљавање и вредновање тематски обимнијих књижевних дела (роман).

Оспособљавање ученика за доживљавање и вредновање књижевног дела.

	Функционални задаци
	Поступно и систематично оспособљавање ученика за доживљавање и вредновање тематски обимнијих књижевних дела (роман).

	Васпитни задаци
	Подстицање ученика на самостално процењивање моралних вредности.

Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	СЈ.1.4.7. уочава битне елементе књижевноуметничког текста: мотив, тему, фабулу, време и место радње, лик...

СЈ.1.4.9. способан je за естетски доживљај уметничких дела*

СЈ.2.4.6. одређује мотиве, идеје, композицију, форму, карактеристике лика (психолошке, социолошке, етичке) и њихову међусобну повезаност

СЈ.2.4.7. разликује облике казивања у књижевноуметничком тексту: приповедање, описивање, монолог/унутрашњи монолог, дијалог

СЈ.2.4.8. уочава разлику између препричавања и анализе дела

СЈ.3.4.6. тумачи различите елементе књижевноуметничког дела позивајући се на само дело

СЈ.3.4.7. изражава свој став о конкретном делу и аргументовано га образлаже

	Облици рада
	Фронтални, групни

	Наставне методе
	Текстуална, дијалошка

	Наставна средства
	Књига Мали принц, свеска, дневник читања

	Корелација
	Језик, ликовна култура

	Иновације
	

	Литература за наставнике
	1. Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

2. Др Оливера Радуловић, Књижевни појмовник, Едука, Београд, 2013.

	Литература за ученике
	1. Гордана Влаховић, Јагош Влаховић, Читанка за седми разред основне школе, Едука, Београд, 2012.

2. Др Оливера Радуловић, Књижевни појмовник, Едука, Београд, 2013.

Ток часа

	Уводни део часа
(5 минута)
	Наставник ће подсетити на одлике романа, ученици би требало да се сете које су то главне епске врсте.

У уводном дијалогу разговараће о основним био-библиографским подацима о аутору романа, и о самом делу које је уживало огромну популарност и сврстава се у најпревођеније романе.

	Главни део часа
(30 минута)
	Наставник ће тражити да ученици прецизно анализирају композицију романа и да се притом сете композицијског поступка примењеног у овом делу (уоквирена фабула). Требало би да сами објасне да роман почиње приповедачевим сусретом са дечаком пристиглим са друге планете а завршава се принчевим повратком на њу. Између се приповеда о сусретима, лутањима, искуствима која повезују нит приче о пријатељству између приповедача и дечака (принца). Писац А. С. посвећује своју књигу.
Наставник ће објаснити, у подстицајном дијалогу, шта за једно дело значи посвета, и шта је то посвета. Ученици ће се сетити да је Егзипери посветио роман свом пријатељу, и прочитаће посвету. Објасниће зашто је за разумевање овог романа важна тема пријатељства која се намеће већ самом посветом.

Наставник ће објаснити да се романи према тематици деле на: породичне, социјалне, психолошке, историјске, авантуристичке, криминалистичке, љубавне. Ученици ће покушати да одреде којој врсти припад роман Мали принц. Требало би да наставник објасни да је реч о авантуристичком роману за децу. Испричаће такође да је овај роман имао различите перцепције; посматран је као савремена бајка, педагошки роман о одрастању, аутобиографско дело, дело са елементима басне, мешовита књижевна врста... У дијалогу ће доћи до заједничког закључка да овај роман и има неке елементе наведених књижевних врста. Ученици ће сами закључивати о каквом делу је реч и који су утисак они имали док су га читали.
Ученици ће по групама излагати према добијеним истраживачким задацима:
1. Ликови одраслих представљани у роману Мали принц

2. Тема љубави и елементи басне у роману

3. Пренесена значења неких делова романа
4. Анализа композиције романа (које форме преовлађују, примери)

5. Упореди Малог принца са књижевним делом по избору од наведених (Звезда у чијим је грудима нешто куцало, Плави чуперак)

Наставник ће пратити и допуњавати ако је то неопходно излагање сваке групе. Уколико једна група није у потпуности одговорила на задату тему, прилику да допуни излагање имаће група која зна тачан одговор.

	Завршни део часа
(10 минута)

	Ученици се јављају и из свог дневника читања издвајају цитат који је на њих оставио најјачи утисак, цитат по коме ће памтити ово дело.

Представници сваке групе износе закључак – кључне две реченице за тему коју су обрадили у свом задатку.

Излагање цртежа које су ученици урадили за домаћи задатак.

	За наредни час
	Припремити се за час граматике (уџбеник, свеска).

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.
	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 75
	Наставна тема
	Ка светлој страни живота

	Наставна област
	Језик

	Наставна јединица
	Субјекат (граматички и логички)

	Тип часа
	Обрада новог градива и вежбање

	Циљ часа
	Обнављање и проширивање знања о субјекту.

	Образовни задаци
	Упознавање ученика са новим знањима у вези са субјектом.

	Функционални задаци
	Оспособљавање ученика за разликовање и препознавање граматичког и логичког субјекта.

	Васпитни задаци
	Развијање сензибилитета за језик и правилно коришћење субјекта у усменом и писаном изражавању.

	Образовни стандарди
	СЈ.1.3.8. одређује реченичне и синтагматске чланове у типичним (школским) примерима.
СЈ.2.3.6. одређује реченичне и синтагматске чланове у сложенијим примерима.

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Текстуална, дијалошка

	Наставна средства
	Граматика (стр. 151–154), Радна свеска (стр. 107–109), свеска

	Корелација
	Књижевност, језик

	Иновације
	

	Литература за наставнике
	1. Душка Кликовац, Граматика српског језика за основну школу, Креативни центар, Београд, 2010.
2. Љубомир Поповић, Живојин Станојчић, Граматика српскога језика, ЗУНС, Београд, 2009.
3. Живојин С. Станојчић, Граматика српског књижевног језика, Креативни центар, Београд, 2010.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.
2. Јелена Журић, мр Јелена Ангеловски, Драгана Цуцић, Српски језик – радна свеска за седми разред основне школе, Едука, Београд, 2014.
3. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа
	Уводни део часа
(10 минута)
	Наставник исписује на табли две реченице, а затим ученицима поставља питања:
А. Станко диже главу и прекрсти се.
Б. Станку се допадоше ова лица. Још више му се допаде харамбаша.
Колико има комуникативних и предикатских реченица у примеру под А. и у примерима под Б.? Подвуци предикате у тим реченицама и пронађи субјекте којима се приписују ситуације означене предикатима. Образложи разлике које увиђаш међу субјектима у наведеним реченицама.

	Главни део часа
(20 минута)
	Наставник разговара са ученицима о разлици између субјеката у два примера и долази до питања о томе у којим падежима они стоје. Када утврде разлику у падежима, важно је да ученици закључе шта је заједничко субјектима у датим примерима. Након што су дефинисали да је субјекат носилац ситуације у реченици, наставник истиче разлику између граматичког и логичког субјекта.
Наставник даје примере за логички субјекат у дативу, генитиву и акузативу. Ученици коментаришу разлике у смислу тих реченица:
а) Има ту водених тица сваке сорте, а рибе као и у Сави.

б) Лазару смрче пред очима...
в) Лазара беше снага издала. Њега је било стид овог света.

	Завршни део часа
(15 минута)
	Ученици раде задатке из Граматике (154. стр) и првих пет задатака из Радне свеске (остало треба довршити код куће). Затим, решења проверавају са паром из клупе. Наставник коригује, објашњава.

	За наредни час
	Ученици треба да понове оно што су до сада научили о предикату.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 76
	Наставна тема
	Ка светлој страни живота

	Наставна област
	Језик

	Наставна јединица
	Предикат (глаголски и именски)

	Тип часа
	Обрада новог градива и вежбање

	Циљ часа
	Обнављање и проширивање знања о предикату.

	Образовни задаци
	Упознавање ученика са новим знањима у вези са предикатом.

	Функционални задаци
	Оспособљавање ученика за разликовање и препознавање глаголског и именског предиката.

	Васпитни задаци
	Развијање сензибилитета за језик и правилно коришћење предиката у усменом и писаном изражавању.

	Образовни стандарди
	СЈ.1.3.8. одређује реченичне и синтагматске чланове у типичним (школским) примерима

СЈ.2.3.6. одређује реченичне и синтагматске чланове у сложенијим примерима

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Текстуална, дијалошка

	Наставна средства
	Граматика (стр. 155–158), Радна свеска (стр. 110–112), свеска, креде у боји

	Корелација
	Књижевност, језик

	Иновације
	

	Литература за наставнике
	1. Душка Кликовац, Граматика српског језика за основну школу, Креативни центар, Београд, 2010.
2. Љубомир Поповић, Живојин Станојчић, Граматика српскога језика, ЗУНС, Београд, 2009.
3. Живојин С. Станојчић, Граматика српског књижевног језика, Креативни центар, Београд, 2010.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.
2. Јелена Журић, мр Јелена Ангеловски, Драгана Цуцић, Српски језик – радна свеска за седми разред основне школе, Едука, Београд, 2014.

3. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа
	Уводни део часа
(10 минута)
	Наставник на табли исписује две реченице, а затим са ученицима разговара о разликама међу предикатима у датим примерима:
>Упореди значења следећих двеју реченица. Подвуци субјекте.
Наједанпут се појави човек на коњу.
Човек беше риђ, а коњ алатаст.
Шта се о субјекту говори у првој, а шта у другој реченици?

	Главни део часа
(25 минута)
	Ученици закључују најпре која је разлика између глаголског и именског предиката и шта се којим исказује о субјекту (човек се појави; човек беше риђ; коњ /беше/ алатаст). Неколико ученика на табли записује примере реченица са једном и другом врстом предиката (пожељно је овде користити креде у боји). Уз помоћ наставника, ученици обележавају из чега се састоји именски, а из чега глаголски предикат.
Наставник обележава речи које се налазе у именском делу предиката, па пита ученике које су врсте тих речи и шта им је заједничко.
Ученици изводе дефиницију глаголског и именског предиката, а затим упоређују са дефиницијама датим у уџбенику.

	Завршни део часа
(10 минута)

	Наставник исписује примере:
Станко је победио Лазара. – Лазар је хтео да победи Станка. – Почео је да му завиди.
Ученици имају задатак да подвуку предикат у реченицама. Разговарају о томе које су разлике између подвучених предиката (је победио; је хтео да победи; почео је да завиди . Наставник објашњава разлику између простог и сложеног предиката. Истиче и разлику између модалних и фазних глагола непотпуног значења. Црта на табли две схеме грађења сложених предиката (са инфинитивом и помоћу конструкције да + презент; нпр.: почео је завидети и почео је да завиди).

	За наредни час
	Ученици треба да ураде задатке из Граматике (стр.155–158) и Радне свеске (110–112).

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.
	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 77
	Наставна тема
	Ка светлој страни живота

	Наставна област
	Језичка култура

	Наставна јединица
	Техничко и сугестивно приповедање – обрада; писање састава – вежбање

	Тип часа
	Обрада и вежбање

	Циљ часа
	Савладавање појмова техничког и сугестивног приповедање и примена наученог у писању састава.

	Образовни задаци
	Усвајање знања о карактеристикама техничког и сугестивног приповедања.

	Функционални задаци
	Оспособљавање ученика за препознавање и писање текстова са техничким и сугестивним приповедањем.

	Васпитни задаци
	Развијање креативности, оригиналности и маштовитости код ученика.

Подстицање ученика на самостално литерарно стваралаштво.

Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	CJ.1.2.1. зна и користи оба писма (ћирилицу и латиницу)

CJ.1.2.2. саставља разумљиву, граматички исправну реченицу

CJ.1.2.3. саставља једноставан експозиторни, наративни и дескриптивни текст и уме да га организује у смисаоне целине (уводни, средишњи и завршни део текста)

CJ.2.2.1. саставља експозиторни, наративни и дескриптивни текст, који је јединствен, кохерентан и унутар себе повезан

CJ.3.2.1. организује текст у логичне и правилно распоређене пасусе; одређује прикладан наслов тексту и поднаслове деловима текста

СЈ 3.2.6. процењује сврху информативну текста у односу на предвиђену намену

	Облици рада
	Фронтални, индивидуални, рад у групи

	Наставне методе
	Дијалошка, стваралачка, текстуална

	Наставна средства
	Граматика (стр. 33–34), Радна свеска (стр. 58), упутства за употребу, кулинарски рецепти, правила за играње друштвених игара, свеска

	Корелација
	Језик, књижевност

	Иновације
	

	Литература за наставнике
	Рејмон Кено, Стилске вежбе, Рад, библиотека Реч и мисао, Београд, 1977.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.
2. Јелена Журић, мр Јелена Ангеловски, Драгана Цуцић, Српски језик – радна свеска за седми разред основне школе, Едука, Београд, 2014.
3. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа
	Уводни део часа
(10 минута)
	Ученици читају два одломка из Граматике (стр. 33), а затим са наставником разговарају о сличностима и разликама између тих текстова.

	Главни део часа
(20 минута)
	Наставник дели таблу на два дела и исписује особине два типа приповедања. Истиче информативност код техничког приповедања и сугестивност код сугестивног.

Наставник подстиче ученике да се сете примера за техничко приповедање (упутства за употребу, рецепти, правила игре). Наставник им показује неке од раније припремљених примера таквих текстова, па их заједно анализирају.

	Завршни део часа
(15 минута)
	Ученици у пару раде задатак из Граматике (стр. 34) и из Радне свеске (стр. 58).

	За наредни час
	Ученици треба да понесу Читанку за следећи час.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:

Српски језик
	Разред и одељење:

VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 78

	Наставна тема
	На светлој страни живота

	Наставна област
	Књижевност

	Наставна јединица
	Звезда у чијим је грудима нешто куцало, Гроздана Олујић

	Тип часа
	Обрада

	Циљ часа
	Обрада ауторске бајке.

	Образовни задаци
	Оспособљавање ученика за анализу и вредновање књижевног дела.

Усвајање и утврђивање основних теоријских и функционалних појмова (књижевни род – епика, књижевна врста – бајка, ауторска и народна књижевност).

	Функционални задаци
	Развијање смисла и способности за поступну анализу уметничког дела.

Оспособљавање ученика да препознају елементе фантастике и у другим уметностима (филм, позориште, сликарство).

	Васпитни задаци
	Подстицање ученика на процењивање животних вредности.

Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	СЈ.1.4.7. уочава битне елементе књижевноуметничког текста: мотив, тему, фабулу, време и место радње, ликове...

СЈ.1.4.6. препознаје постојање стилских фигура у књижевноуметничком тексту

СЈ.2.4.6. одређује мотиве, идеје, композицију, форму, карактеристике лика (психолошке, социолошке, етичке) и њихову међусобну повезаност

СЈ.3.4.6. тумачи разликчите елементе књижевноуметничког дела позивајући се на само дело

	Облици рада
	Фронтални, рад у пару

	Наставне методе
	Текстуална, дијалошка

	Наставна средства
	Читанка (стр. 95–99)

	Корелација
	Језик, језичка култура

	Иновације
	

	Литература за наставнике
	М. Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

	Литература за ученике
	1. Гордана Влаховић, Јагош Влаховић, Читанка за седми разред основне школе, Едука, Београд, 2012.

2. www.ask.rs/ASK_EN_AzbucnikDela.aspx

3. Др Оливера Радуловић, Књижевни појмовник, Едука, Београд, 2013.

Ток часа

	Уводни део часа
(5 минута)
	У уводном дијалогу са ученицима наставник ће подсетити на одлике бајке као књижевне врсте, на усмене и ауторске бајке, а ученици ће навести примере ауторских бајки које су до сада читали (Андерсена, Пушкина, Вајлда, Десанке Максимовић, Стевана Раичковића...). Ученици ће се присетити бајки Гроздане Олујић које су читали прошле и претпрошле године (Седефна ружа, Небеска река) као и оних које су обрађиване у млађим разредима.

	Главни део часа
(30 минута)
	Интерпретативно читање одломка из читанке.

Након читања наставник ће замолити да на примеру прочитане бајке ученици уоче неке од основних обележја бајке као књижевне врсте. Ученици ће одговорити на овај захтев у читанци на стр. 99.

Анализу ће наставити тумачењем мотива које уочавају у бајци а затим појмова звезда и фрула, ученици ће покушати да објасне значења ових речи, да укажу или претпоставе шта оне симболишу.

Анализу кроз дијалог настављају одговарањем на наставникова питања: Зашто звезде силазе са неба? Шта се догађа приликом сусрета звезде и младића?

Наставник ће мотивисати ученике да размишљају о мотиву жртвовања (да ли су овај мотив уочили у још неком књижевном делу?). (Подсетиће их на жртвовање из Малог принца, жртву коју приноси Цар Лазар... жртвовање Малог Радојице....).

Ученици би након овог тумачења могли да изнесу свој став о преображају, о снази која може да натера бесмртно биће да се одрекне своје бесмртности.
Препоручиће им филмове са овом тематиком (нпр.: Хајлендер, Град анђела).

Ученици добијају 1. задатак да у истраживачком читању уоче стилске фигуре и њихову функцију у тексту. Примере персонификације и синтагми које имају метафорично значење записаће у читанци (стр.99).

Ученици добијају 2. задатак да упореде неке народне бајке које су читали са овом ауторском бајком и да утврде сличности и разлике.

Ученици добијају 3. задатак да упореде роман Мали принц са бајком (упутства која им даје наставник односе се на време и место радње, коју функцију има фантастика, елементи стварности).

Ученици добијају изборни задатак да покушају да за час додатне наставе припреме сценарио за радио-драму по овој бајци.

	Завршни део часа
(10 минута)

	У завршном понављању ученици ће добити стикере, на које исписују асоцијацију на наставников задати појам (звезда, музика, ауторска бајка....). Ове појмове наставник исписује на табли, прозвани ученици прилазе и лепе своје стикере око задате речи.
То истовремено представља резиме часа.

	За наредни час
	Припремити се за час граматике (уџбеник, свеска).

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 79
	Наставна тема
	Ка светлој страни живота

	Наставна област
	Језик

	Наставна јединица
	Објекат (прави и неправи)

	Тип часа
	Обрада новог градива и вежбање

	Циљ часа
	Обнављање и проширивање знања о објекту.

	Образовни задаци
	Упознавање ученика са новим знањима у вези са објектом.

	Функционални задаци
	Оспособљавање ученика за разликовање и препознавање правог и неправог објекта.

	Васпитни задаци
	Развијање сензибилитета за језик и правилно коришћење објекта у усменом и писаном изражавању.

	Образовни стандарди
	СЈ.1.3.8. одређује реченичне и синтагматске чланове у типичним (школским) примерима

СЈ.2.3.6. одређује реченичне и синтагматске чланове у сложенијим примерима

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Граматика (стр. 159–161), Радна свеска (стр. 112–114), свеска, креде или маркери у боји

	Корелација
	Књижевност, језик

	Иновације
	

	Литература за наставнике
	1. Душка Кликовац, Граматика српског језика за основну школу, Креативни центар, Београд, 2010.
2. Љубомир Поповић, Живојин Станојчић, Граматика српскога језика, ЗУНС, Београд, 2009.
3. Живојин С. Станојчић, Граматика српског књижевног језика, Креативни центар, Београд, 2010.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.
2. Јелена Журић, мр Јелена Ангеловски, Драгана Цуцић, Српски језик – радна свеска за седми разред основне школе, Едука, Београд, 2014.
3. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа
	Уводни део часа
(око 10 минута)
	У дијалогу са ученицима обнавља се знање о објекту као зависном реченичном члану који се везује за глагол (као глаголски додатак, допуна глагола) и представља део предикатског скупа. Ученици уочавају када радња глагола директно прелази на предмет радње (трпиоца радње) Дечак шутира лопту.
а када не: Дечак мисли на лопту.
Анализом глагола у овим реченицама ученици закључују да се прави објекат (ближи, директни) јавља као допуна прелазним глаголима (шутирати шта/нешто), а да се неправи објекат (даљи, индиректни) налази искључиво код непрелазних и повратних глагола (мислити о некоме/нечему и сл.

	Главни део часа
(око 20 минута)
	Ученици заједно са наставником долазе до закључка о томе какав смисао у реченици има прави, а какав неправи објекат. Служећи се примерима у Граматици, ученици уочавају глаголски род глагола употребљених у реченицама са правим и неправим објектима. Такође одређују падеж именица у служби правог и неправог објекта и закључују у којим се падежима они могу јављати.

Ученици дају примере глагола и реченица у којима се они могу јављати са правим односно неправим објектом. Ово би требало истаћи кредама (или маркерима) у боји.
Пример задатка:

> Глаголе из следећег низа разврстај на оне уз које иде

а) прави објекат и б) неправи објекат:

читати, сећати се, ићи, пећи, бојати се, певати, сметати, личити, рећи, бавити се, размишљати, сећи, трести, наћи, бојати се.

	Завршни део часа
(око 15 минута)
	Ученици раде задатке из Граматике (стр. 159–161), а решења проверавају са паром из клупе. Наставник коригује, објашњава.

	За наредни час
	Ученици треба да понесу Читанку за наредни час.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.
	Школа:

	Наставни предмет:

Српски језик
	Разред и одељење:

VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 80
	Наставна тема
	У свету паралелне стварности

	Наставна област
	Књижевност

	Наставна јединица
	Небо, Стеван Раичковић

	Тип часа
	Обрада

	Циљ часа
	Обрада мисаоне лирске песме.

	Образовни задаци
	Оспособљавање ученика за анализу и вредновање књижевног дела.

Усвајање и утврђивање основних теоријских и функционалних појмова (књижевни род – лирика, књижевна врста – мисаона лирска песма, лирски субјекат).

	Функционални задаци
	Оспособљавање ученика за препознавање симбола у уметничком делу.

	Васпитни задаци
	Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	СЈ.1.4.4. препознаје врсте стиха (римовани и неримовани; осмерац и десетерац)
СЈ.1.4.6. препознаје постојање стилских фигура у књижевноуметничком тексту

СЈ.3.4.6. тумачи различите елементе књижевноуметничког дела позивајући се на само дело

	Облици рада
	Фронтални, индивидуални, групни

	Наставне методе
	Текстуална, дијалошка

	Наставна средства
	Читанка (стр. 115–116), свеска

	Корелација
	Језик, ликовна култура

	Иновације
	

	Литература за наставнике
	Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

	Литература за ученике
	1. Гордана Влаховић, Јагош Влаховић, Читанка за седми разред основне школе, Едука, Београд, 2012.

2. Др Оливера Радуловић, Књижевни појмовник, Едука, Београд, 2013.

Ток часа
	Уводни део часа
(5 минута)
	Наставник ће подсетити ученике на појам мисаоне (рефлексивне) лирске песме.
Ученици би требало да разумеју да се у рефлексивној песми изражава уметников животни став, однос према животу и да се самим тим у оваквој песми очекује богатство песничке визије.

	Главни део часа
(30 минута)

	Наставник ће изражајно прочитати песму.

Ученици ће при поновљеном истраживачком читању уочити основне мотиве који доминирају у песми (небо, голуб, круг, плаветнило) покушаће да их објасне.

Наставник ће записати ове мотиве на табли а ученици ће на четири стикера написати своје асоцијације на сваки од мотива (добро је да наставник сваком ученику подели четири стикера различитих боја и да се договоре на којој боји стикера пишу асоцијацију за први, други , трећи ... мотив).

Наставник ће прочитати све асоцијације везане за први појам и ученици ће покушати да објасне деловање асоцијација на стварање песничких слика.

Наставник ће тражити да ученици објасне како они разумеју симбол (требало би да ученици схвате да је симбол фигура која функционише на принципу знака и пренесеног значења).

Ученици ће још једном прочитати песму и урадити задатке у Читанци (стр. 116).

Прочитаће своја запажања и анализираће положај лирског субјекта, објашњавајући како су разумели мотив трагања.

Анализираће композицију песме. Објасниће какав је темпо постигнут употребом кратких стихова и покушаће да своје закључке о темпу повежу са мотивом трагања за циљем који измиче.

Наставник ће скренути пажњу на асонанцу, фигуру понављања вокала (засновану на звучности језика), којом се ствара посебност песничког израза.

	Завршни део часа
(10 минута)

	Квиз игра. Ученици су организовани за рад у групи. Свака група извлачи по једну фотографју на којој је представљен неки симбол, објашњавају значење извученог симбола; уколико одговор није тачан, право на давање одговора има екипа која се прва јави.

	За наредни час
	Припремити се за час граматике.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 81
	Наставна тема
	Ка светлој страни живота

	Наставна област
	Језик

	Наставна јединица
	Апозиција и апозитив

	Тип часа
	Обрада новог градива

	Циљ часа
	Обнављање и проширивање знања о апозицији и апозитиву.

	Образовни задаци
	Упознавање ученика са новим знањима у вези са апозицијом и апозитивом.

	Функционални задаци
	Оспособљавање ученика за разликовање и препознавање апозиције и апозитива.

	Васпитни задаци
	Развијање сензибилитета за језик и правилно коришћење апозиције и апозитива у усменом и писаном изражавању.

	Образовни стандарди
	СЈ.1.3.8. одређује реченичне и синтагматске чланове у типичним (школским) примерима

СЈ.2.3.6. одређује реченичне и синтагматске чланове у сложенијим примерима

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Граматика (стр. 162–163), Радна свеска (стр. 114-116), креде или маркери у боји

	Корелација
	Књижевност, језик

	Иновације
	

	Литература за наставнике
	1. Душка Кликовац, Граматика српског језика за основну школу, Креативни центар, Београд, 2010.
2. Љубомир Поповић, Живојин Станојчић, Граматика српскога језика, ЗУНС, Београд, 2009.
3. Живојин С. Станојчић, Граматика српског књижевног језика, Креативни центар, Београд, 2010.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.
2. Јелена Журић, мр Јелена Ангеловски, Драгана Цуцић, Српски језик – радна свеска за седми разред основне школе, Едука, Београд, 2014.

3. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа
	Уводни део часа
(10 минута)
	Наставник чита примере из Граматике (стр. 162).
а) Баш то је хранила једна млада румена девојка, фрајла Јула, попина ћерка.

б) Јуца је била скромна и богобојажљива девојка.

в) Јуца је била мала, округла, румена и здрава као од брега одваљена.

г) Али пошто је фрајла Јула, сва запурена и румена, донела чорбу и ставила је на сто, то се г. Пера остави прегледања слика по дувару.
Затим поставља ученицима питања:
>Запази којим је реченичним члановима окарактерисан лик Јуле; подвуци реченичне (синтаксичке) функције које су у ту сврху употребљене.

>У чему се ове функције разликују?

Која је функција исказана именичким синтагмама, а која придевима? У ком је падежу именица, а у ком синтагме које је додатно одређују?

	Главни део часа
(20 минута)
	Након што су ученици дошли до закључка о томе да је лик Јуле окарактерисан именичким и придевским синтагмама, наставник тражи од њих да уоче разлику између именичке синтагме у функцији апозиције и оне у функцији именског дела предиката.
Ученици уочавају разлику између апозиције и апозитива, као и оно што им је заједничко.
Апозиција: Ушла је Јуца, попина ћерка. – Ушла је Јуца, скромна и богобојажљива девојка. – Мислио је о Јуци, попиној ћерки.

Апозитив: Појавила се Јуца, сва запурена и румена. – Угледао је Јуцу, сву запурену и румену.

Сваки ученик треба да смисли по једну реченицу о себи, у којој ће употребити апозицију, односно апозитив. Наставник подстиче ученике да примете да се ови реченични чланови увек слажу у роду, броју и падежу са именицом коју додатно одређују.

	Завршни део часа
(15 минута)
	Ученици раде вежбе из Граматике (стр. 163) и из Радне свеске (стр. 114–116), а решења проверавају са својим паром. Наставник усмерава, коригује, објашњава.

	За наредни час
	Ученици треба да понесу Читанку за наредни час.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:

Српски језик
	Разред и одељење:

VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 82

	Наставна тема
	На светлој страни живота

	Наставна област
	Књижевност

	Наставна јединица
	Ветар, Иван В Лалић

	Тип часа
	Обрада

	Циљ часа
	Обрада лирске песме.

	Образовни задаци
	Оспособљавање ученика за анализу и вредновање књижевног дела.
Усвајање и утврђивање основних теоријских и функционалних појмова (књижевни род – лирика, књижевна врста – мисаона лирска песма, лирски субјекат).

	Функционални задаци
	Развијање смисла и способности за поступну анализу уметничког дела.
Оспособљавање ученика да препознају појам атмосфере у књижевном делу.

	Васпитни задаци
	Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	СЈ.1.4.4. препознаје врсте стиха (римовани и неримовани; осмерац и десетерац)

СЈ.1.4.6. препознаје постојање стилских фигура у књижевноуметничком тексту

СЈ.3.4.6. тумачи разликчите елементе књижевноуметничког дела позивајући се на само дело

	Облици рада
	Фронтални, индивидуални

	Наставне методе
	Текстуална, дијалошка

	Наставна средства
	Читанка (стр. 113–114), свеска

	Корелација
	Језик, музичка култура, ликовна култура

	Иновације
	Слушање музике ради поимања појма атмосфере у књижевном делу, гледање уметничких репродукција са истим циљем.

	Литература за наставнике
	Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

	Литература за ученике
	1. Гордана Влаховић, Јагош Влаховић, Читанка за седми разред основне школе, Едука, београд, 2012.

2. Др Оливера Радуловић, Књижевни појмовник, Едука, Београд, 2013.

Ток часа
	Уводни део часа
(15 минута)
	Наставник ће замолити ученике да на стикерима запишу асоцијацију на сваку од три композиције које ће чути. Слушање композиција (Сцене из детињства, Роберт Шуман, Мала ноћна музика, В. А. Моцарт, Валкира, Вагнер)

На табли су већ постављене репродукције уметничких дела (1.2.3. импресионизам....). За сваку од фотографија написаће какву атмосферу представља, на стикерима различите боје од претходних.

Сада ће покушати да упаре фотографију и звук.

Наставник ће припремити ученике да посебно обрате пажњу на атмосферу у песми, промену атмосфере, дајући им упутство да пратећи читање обраћају пажњу на промену атмосфере.

	Главни део часа
(20 минута)

	Интерпретативно читање песме.

Након читања наставник ће замолити ученике да уоче у ком је лицу написана ова песма. Подсетиће ученике на појам говорног лица у песми – лирског субјекта. Наставник ће поново прочитати први стих и упитати их: Коме се обраћа лирски субјекат овим речима? (Обраћа се себи, сећајући се на ветровиту ноћ детињства – очекивани одговор.)

Ученици сада добијају задатак да у себи прочитају песму, и да покушају да одаберу међу оним стикерима оне који најбоље илуструју ову песму.

Наставник подстиче ученике на даље истраживање предметног света песме: Замисли да гледаш слику, прочитај уводне стихове и одговори којим је детаљима представљена слика ноћног пејзажа. (стр. 114)

Атмосфера узнемирености појачава се појавама које су веће од лирског субјекта (дечака), напиши у читанци које су то појаве.

Како мајчина појава делује на атмосферу, да ли се напетост и узнемиреност смањују?
Ученици добијају задатак да размисле о симболичким значењима у песми (нпр.: Какву симболику има свећа у мајчиној руци?).

Ученици имају задатак да размисле зашто је сада друго лице замењено првим. Ове стихове ће подвући и рећи на коју врсту народне лирске поезије они подсећају својом мелодијом и емоцијом.

Наставник ће потврдити да је реч о успаванци, и скренуће пажњу ученицима да је у тексту употребљена строфа од два стиха – дистих обележен курзивом.

Ученици објашњавају шта је постигнуто оваквом строфом. Наставник може да им предложи да у пару прочитају песму дечак и девојчица, тако да девојчица прочита ове означене стихове...
Наставник ће подстаћи ученике да размишљају о мотиву ветра, и мотиву мајчине љубави. Поделиће песму на две целине и одредити сада прецизније атмосферу првог и другог дела песме.

Ученици добијају изборни задатак да покушају да за час додатне наставе припреме сценарио за радио-драму.

	Завршни део часа
(10 минута)
	У завршном понављању ученици ће објашљавати научене појмове (атмосфера, слободан стих, дистих, симбол, мотиви у песми).

	За наредни час
	Припремити се за час језичке културе (уџбеник, свеска)

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.
	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 83
	Наставна тема
	Ка светлој страни живота

	Наставна област
	Језичка култура

	Наставна јединица
	Aнализа домаћег задатка: писмени састав

	Тип часа
	Утврђивање

	Циљ часа
	Анализирање домаћег задатка.

	Образовни задаци
	Читање задатка и слушање мишљења наставника и ученика.
Активно учествовање у коментарисању задатака другова из одељења.

	Функционални задаци
	Развијање смисла и способности за правилно, течно, економично и уверљиво писмено изражавање.
Оспособљавање ученика за успешно служење књижевним језиком у свим његовим видовима.

	Васпитни задаци
	Развијање креативности, оригиналности и маштовитости код уч.

Подстицање ученика на самостално литерарно стваралаштво.
Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	CJ.1.2.1. зна и користи оба писма (ћирилицу и латиницу)

CJ.1.2.2. саставља разумљиву, граматички исправну реченицу

CJ.1.2.3. саставља једноставан експозиторни, наративни и дескриптивни текст и уме да га организује у смисаоне целине (уводни, средишњи и завршни део текста)

CJ.2.2.1. саставља експозиторни, наративни и дескриптивни текст, који је јединствен, кохерентан и унутар себе повезан

CJ.3.2.1. организује текст у логичне и правилно распоређене пасусе; одређује прикладан наслов тексту и поднаслове деловима текста

СЈ.3.2.5. зна и доследно примењује правописну норму

	Облици рада
	Фронтални, индивидуални

	Наставне методе
	Дијалошка, стваралачка

	Наставна средства
	Вербална, домаћи радови ученика, празни листови

	Корелација
	Језик, књижевност

	Иновације
	

	Литература за наставнике
	Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

	Литература за ученике
	Милан Шипка, Култура говора, Прометеј, Нови Сад, 2008. године

Ток часа
	Уводни део часа
(5 минута)
	Наставник објашњава ученицима на који начин треба да прате читање састава на часу – да треба да бележе своја запажања док други ученик чита, како би лакше организовали излагање о прочитаном саставу.

	Главни део часа
(30 минута)
	Ученици читају саставе.

Након сваког прочитаног рада следи дискусија у којој остали ученици, уз помоћ наставника, излажу своја запажања, аргументују ставове.

Аутори састава треба да се укључе у расправу.

	Завршни део часа
(10 минута)
	Разговор о тешкоћама на које су ученици наилазили при писању састава, као и о начинима за њихово превазилажење. Ученици размењују искуства о томе колико им је разговор на претходном часу помогао да савладају задатак.

	За наредни час
	Ученици треба да се подсете онога што одраније знају о прилошким одредбама.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 84
	Наставна тема
	Ка светлој страни живота

	Наставна област
	Језик

	Наставна јединица
	Прилошке одредбе

	Тип часа
	Обрада новог градива и вежбање

	Циљ часа
	Обнављање и проширивање знања о прилошким одредбама.

	Образовни задаци
	Упознавање ученика са новим знањима у вези са прилошким одредбама.

	Функционални задаци
	Оспособљавање ученика за разликовање и препознавање прилошких одредби.

	Васпитни задаци
	Развијање сензибилитета за језик и правилно коришћење прилошких одредби у усменом и писаном изражавању.

	Образовни стандарди
	СЈ.1.3.8. одређује реченичне и синтагматске чланове у типичним (школским) примерима

СЈ.2.3.6. одређује реченичне и синтагматске чланове у сложенијим примерима

СЈ.3.3.5. познаје и именује подврсте синтаксичких јединица (врсте синтагми, независних и зависних предикатских реченица)

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Граматика (стр. 164–166), Радна свеска (стр.116–117), свеска, креде или маркери у боји

	Корелација
	Књижевност, језик

	Иновације
	

	Литература за наставнике
	1. Душка Кликовац, Граматика српског језика за основну школу, Креативни центар, Београд, 2010.
2. Љубомир Поповић, Живојин Станојчић, Граматика српскога језика, ЗУНС, Београд, 2009.
3. Живојин С. Станојчић, Граматика српског књижевног језика, Креативни центар, Београд, 2010.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.
2. Јелена Журић, мр Јелена Ангеловски, Драгана Цуцић, Српски језик – радна свеска за седми разред основне школе, Едука, Београд, 2014.

3. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа
	Уводни део часа
(10 минута)
	Наставник чита ученицима кратак текст Вишеградска ћуприја (Граматика, стр. 164) и поставља им следеће захтеве:
Запази да ли у свакој од реченица постоје додатне информације о радњи изреченој предикатом. Шта нам казују те додатне информације? Која је њихова функција у реченици? Како се могу исказати прилошке одредбе? Због чега за њих кажемо да су зависни реченични члан, а због чега – необавезни (факултативни)?

	Главни део часа
(25 минута)

	Наставник помоћу креда у боји црта на табли табелу у коју ученици уписују примере из текста за одредбе за време, место, начин, средство, узрок, циљ, количину.
Прилошка

одредба

Пример из текста

Како је исказана ПО (прилогом, именицом /синтагмом у зависном падежу или предлошко-падежном конструкцијом)

за време

с пролећа
предлошко-падежна конструкција

за место

за начин

за средство

за узрок

за циљ

за количину

Наставник подстиче ученике да препознају да се у служби прилошке одредбе може јавити прилог, именица у зависном падежу, или предлошко-падежна конструкција.

	Завршни део часа
(10 минута)
	Ученици раде вежбе из Граматике (стр. 166) и Радне свеске (стр. 116–117), а решења проверавају са својим паром. Наставник коригује и објашњава.

	За наредни час
	Ученици треба да понесу Читанку за наредни час.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:

Српски језик
	Разред и одељење:

VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 85
	Наставна тема
	На светлој страни живота

	Наставна област
	Књижевност

	Наставна јединица
	Бисерне очи, Сима Пандуровић

	Тип часа
	Обрада

	Циљ часа
	Обрада лирске песме.

	Образовни задаци
	Оспособљавање ученика за анализу и вредновање књижевног дела.

Усвајање и утврђивање основних теоријских и функционалних појмова (књижевни род – лирика, књижевна врста – љубавна лирска песма, лирски субјекат).

	Функционални задаци
	Развијање смисла и способности за поступну анализу уметничког дела.

Оспособљавање ученика да препознају појам атмосфере у књижевном делу.

	Васпитни задаци
	Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	СЈ.1.4.4. препознаје врсте стиха (римовани и неримовани; осмерац и десетерац)

СЈ.1.4.6. препознаје постојање стилских фигура у књижевно-уметничком тексту (епитет, поређење, ономатопеја)

СЈ.1.4.9. способан je за естетски доживљај уметничких дела*

СЈ.2.4.5. препознаје и разликује одређене (тражене) стилске фигуре у књижевно-уметничком тексту (персонификација, хипербола, градација, метафора, контраст)

СЈ.3.4.3. разликује аутора дела од лирског субјекта и приповедача у делу

СЈ.3.4.4. проналази и именује стилске фигуре; одређује функцију стилских фигура у тексту

СЈ.3.4.5. одређује и именује врсту стиха и строфе

СЈ.3.4.6. тумачи различите елементе књижевноуметничког дела позивајући се на само

	Облици рада
	Фронтални, индивидуални

	Наставне методе
	Текстуална, дијалошка

	Наставна средства
	Читанка (стр.117–118), свеска

	Корелација
	Језик, музичка култура, ликовна култура

	Иновације
	

	Литература за наставнике
	Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

	Литература за ученике
	1. Гордана Влаховић, Јагош Влаховић, Читанка за седми разред основне школе, Едука, Београд, 2012.

2. www.ask.rs/ASK_EN_AzbucnikDela.aspx

3. Др Оливера Радуловић, Књижевни појмовник, Едука, Београд, 2013.

Ток часа

	Уводни део часа
(5 минута)
	Наставник подстиче ученике да се присете љубавних песама које су до сада читали и најчешћих мотива у овој лирској врсти; потом, да изложе основне сличности и разлике између усмене и ауторске љубавне поезије.

Наставник укратко представља био-библиографске податке Симе Пандуровића.

	Главни део часа
(30 минута)
	Интерпретативно читање песме.

Након читања уводним дијалогом ученици одређују основни мотив песме.

Наставник ће подсетити ученике на значење симболa око у поезији. Упитаће ученике зашто се, по њиховом мишљењу, у песми понавља мотив бисерних очију. (Како замишљају поглед тих очију? Говорно лице у песми – лирски субјекат говори о ...)
Наставник ће поново прочитати прве стихове и упитати: Која је емоција изазвана у лирском субјекту том сугестијом. У каквом је расположењу лирски субјекат?

Којим стилским средствима је изражено основно расположење? Које мотиве из природе користи песник да би изразио то расположење?

Ученици даље треба да уоче стилске фигуре и образложе њихову улогу у песми.
Наставник подстиче ученике да истраже како се у песми огледа да ли је остварљива љубавна срећа, и како се то уочава из почетних стихова.

Ученици записују споредне мотиве из прве строфе, па тек онда одговарају на постављено питање

Ученици анализирају поређења из друге строфе. (Са чиме се пореди сјај ових очију?) Записују споредне мотиве на стикере и наставник их лепи на табли под бројем 2.
Објасниће мотиве из 3. строфе, посебно стих Мала хумка трошних земних жеља. Изводе закључак о пролазности – трошности и трајању које не престаје. (пролазно – непролазно)

Следи анализа композиције песме, одређивање врста строфе, врста стиха.
Наставник ће мотивисати ученике да размишљају о мотиву очију, очног вида, снази погледа...

	Завршни део часа
(10 минута)

	У завршном понављању ученици ће објашњавати научене појмове (атмосфера, слободан стих, дистих, симбол, мотиви у песми).

	За наредни час
	Припремити се за час граматике (уџбеник, свеска).

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:

Српски језик
	Разред и одељење:

VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 86
	Наставна тема
	Ка светлој страни живота

	Наставна област
	Језик

	Наставна јединица
	Напоредни однос међу реченичним члановима

	Тип часа
	Обрада и вежбање

	Циљ часа
	Обнављање и проширивање знања о служби речи у реченици и усвајање појма напоредних односа међу реченичним члановима.

	Образовни задаци
	Усвајање знања о типовима напоредних односа међу реченичним члановима.

	Функционални задаци
	Оспособљавање ученика за примену новог знања о напоредним односима.

	Васпитни задаци
	Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	СЈ.1.3.6. препознаје синтаксичке јединице (реч, синтагма, предикатска реченица)

СЈ.1.3.8. одређује реченичне и синтагматске чланове у типичним (школским) примерима

СЈ.2.3.6. одређује реченичне и синтагматске чланове у сложенијим примерима

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Текстуална, дијалошка, монолошка

	Наставна средства
	Граматика (стр.167–168), Радна свеска (стр. 120–121), свеска

	Корелација
	Књижевност, језичка култура

	Иновације
	

	Литература за наставнике
	1. Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

2. Душка Кликовац, „О употреби вицева у настави српског језика као матерњег“, У: „Књижевност и језик“ 2009.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.
2. Јелена Журић, мр Јелена Ангеловски, Драгана Цуцић, Српски језик – радна свеска за седми разред основне школе, Едука, Београд, 2014.
3. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа
	Уводни део часа
(5 минута)
	У уводном понављању ученици ће се подсетити да реченични чланови могу бити исказани речју, синтагмом и реченицом. Наставник наставља понављање питањем који су то главни реченични чланови (субјекат и предикат). Навешће и остале реченичне чланове (објекат, атрибут, апозиција, прилошке одредбе).

	Главни део часа
(30 минута)

	Пример 1а. Купио сам нову свеску. Анализирајући реченицу, ученици уочаваују да је објекат исказан синтагмом.

1б. Купио сам свеску и оловку.У овом примеру запазиће да постоје две речи које имају исту службу (службу објекта). То значи да у овој реченици два објекта стоје у НАПОРЕДНОМ ОДНОСУ, њихов однос је равноправан, а повезани су везником И.

Овакав однос зове се САСТАВНИ – то је однос између паралелних појмова.

Пример 2. Купићу свеску или оловку. Ученици треба да уоче да су у овој реченици два (равноправна, напоредна) објекта повезана везником ИЛИ.

Наставник објашњава да се овакав однос зове РАСТАВНИ – то је однос између појмова који се растављају, од њих важи само један (алтернативни су).

Пример 3. Нећу купити свеску него оловку. Уочавамо да је сада између истих објеката везник НЕГО.

Овакав однос се зове СУПРОТНИ – то је однос који постоји између несагласних појмова, супротних.

Наставник ће објаснити појам напоредног односа међу реченичним члановима. Ученици ће покушати да објасне како се препознаје напоредни однос. Закључиће да више речи или синтагми имају исту службу у реченици, напоредо (равноправно) врше исту функцију, што значи граде напоредни однос.

Поновиће који су најважнији напоредни односи међу реченичним члановима (САСТАВНИ, РАСТАВНИ и СУПРОТНИ).

ОБЕЛЕЖЈА сваког напоредног односа јесу везници, наставник их исписује на табли коју је вертикалним цртама изделио на три једнака дела.

Наставник наводи и записује сложеније примере код сваког напоредног односа очекујући да ученици прецизно одреде функцију реченичничних чланова у напоредном односу.

Пример 4. 5. Наредне две реченице исписаће у првој колони: „Ни Сања ни Пера не седе у првој клупи.“, „Плава и сјајна звезда сијала је својим веселим очима.“
Пример 6. Анализом ће показати да се у напоредном односу могу наћи и синтагме и реченице (значи различите синтаксичке јединице).

„Анин тата и Анин млађи брат касне.“

Пример7. Наредну реченицу исписује у другој колони: „Доћи ћу данас или сутра.“

Пример 8. Анализом показујем да и запета може бити обележје саставног односа, када више од два реченична члана стоје у истој функцији.

У завршној напомени наставник ће упозорити на ПРАВОПИС – Нагласиће: а) да се запета по правилу пише испред супротних везника „Није дошао Анин тата, него Анин брат.“

б) да се запета најчешће изоставља испред саставних везника!

Организовани за рад у пару, ученици добијају задатке: а) да наведу по један пример реченице у којој ће се наћи два реченична члана у напоредном односу. б) Примере различитих напоредних односа међу истим реченичним члановима. Наставник ће са ученицима анализирати ове примере.

Ученици даље, у пару, раде задатке из Радне свеске (стр. 120–121), наставник коригује и објашњава.

	Завршни део час
(5 минута)
	Ученици ће добити упутство да у уџбенику ураде задатке који се односе на ову наставну јединицу (стр. 168).

	За наредни час
	Припремити се за час књижевности (Читанка, свеска).

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:

Српски језик
	Разред и одељење:

VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 87
	Наставна тема
	На светлој страни живота

	Наставна област
	Књижевност

	Наставна јединица
	Стрепња, Десанка Максимовић

	Тип часа
	Обрада

	Циљ часа
	Обрада љубавне лирске песме.

	Образовни задаци
	Оспособљавање ученика за анализу и вредновање књижевног дела.

Усвајање и утврђивање основних теоријских и функционалних појмова (књижевни род – лирика, књижевна врста – љубавна лирска песма, лирски субјекат).

	Функционални задаци
	Развијање интерпретативних способности за успешну анализу уметничког дела.

	Васпитни задаци
	Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	СЈ.1.4.9. способан је за естетски доживљај уметничких дела

СЈ.1.4.6. препознаје постојање стилских фигура у књижевно-уметничком тексту
СЈ.2.4.5. препознаје и разликује одређене (тражене) стилске фигуре у књижевно-уметничком тексту (персонификација, хипербола, градација, метафора, контраст)
CJ.3.4.5. издваја основне одлике књижевних родова и врста у конкретном тексту, разликује аутора дела од лирског субјекта и приповедача у делу

	Облици рада
	Фронтални, индивидуални

	Наставне методе
	Текстуална, дијалошка

	Наставна средства
	Читанка (стр. 93–94)

	Корелација
	Језик, језичка култура

	Иновације
	Примена аудио-визуелних могућности савремене технологије у интерпретацији дела

	Литература за наставнике
	1. Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

2. Мр Марија Бјељац, Школска сцена, Едука, Београд, 2013.

	Литература за ученике
	1. Гордана Влаховић, Јагош Влаховић, Читанка за седми разред основне школе, Едука, Београд, 2012.

2. Др Оливера Радуловић, Књижевни појмовник, Едука, Београд, 2013.

Ток часа

	Уводни део часа
(5 минута)
	Наставник ће подсетити на обележја лирских песмама. Ученици ће навести врсте лирских песама у ауторској књижевности, које познају.

Наставник подстиче ученике да се присете наслова дела Десанке Максимовић које посебно воле и цене, односно основних био-библиографских података о Десанки Максимовић.

	Главни део часа
(30 минута)
	Интерпретативно читање песме.

Наставник ће започети анализу питањима: Да ли су лирски

субјекат и песник појмови који се разликују? На основу чега ову разлику препознајете?

Наставник ће тражити да ученици пронађу појам, реч која би могла да замени реч стрепња из наслова песме. (повезивање са знањем из лексикологије о синонимима)

Од ученика се очекује да објасне наслов песме и да кажу какво значење имају стихови који се понављају. Подсетиће их на то да у анализи књижевног текста могу да употребе своје знање граматике, језика – Који је глаголски облик употребљен у стиховима: Не немој ми прићи... Зашто је песникиња у композицији песме употребила овако поновљену негацију?

Наставник ће подсетити на значење књижевнотеоријских појмова тема и мотив. Ученици ће добити задатак да за сваку строфу напишу мотиве које уочавају.

У разговору ученици уочавај главни (тематски) мотив песме.

Ученици добијају 1. задатак да након истраживачког читања уоче све мотиве који се односе на неоствареност љубави.

Ученици добијају задатак да анализирају композицију песме. Наставник ће у дијалогу са ученицима подсетити на врсте строфе, риме. Анализираће композицију песме.

Одредиће: број строфа, врсту строфе, врсту стиха, врсту риме, функција понављања, интонацију стихова који се понављају.

	Завршни део часа
(10 минута)

	Ученици ће настојати да песму изражајно прочитају, водећи рачуна о интонацији. (Или да песму прочитају глумећи стидљиву, збуњену заљубљену особу, занесену, или на неки свој начин интерпретирају песму.)

	За наредни час
	На крају часа наставник упућује ученике да за домаћи задатак напишу састав на понуђене теме: Кад се заљубим или Посматрам заљубљену особу (стр. 94)

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.
	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 88
	Наставна тема
	Ка светлој страни живота

	Наставна област
	Језик

	Наставна јединица
	Припрема за контролни задатак

	Тип часа
	Утврђивање

	Циљ часа
	Утврђивање градива о реченичним члановима.

	Образовни задаци
	Понављање и увежбавање усвојеног градива.

	Функционални задаци
	Оспособљавање ученика за самосталну и успешну примену знања о реченичним члановима.

	Васпитни задаци
	Развијање језичког сензибилитета и правилне употребе реченичних чланова.

	Образовни стандарди
	СЈ.1.3.6. препознаје синтаксичке јединице (реч, синтагму, предикатску реченицу и комуникативну реченицу)

СЈ.1.3.8. одређује реченичне и синтагматске чланове у типичним (школским) примерима

СЈ.2.3.6. одређује реченичне и синтагматске чланове у сложенијим примерима

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Граматика (стр. 169–170), свескa, листићи

	Корелација
	Књижевност, језичка култура

	Иновације
	

	Литература за наставнике
	1. Иван Клајн, Граматика српског језика, ЗУНС, Београд
2. Душка Кликовац, Граматика српског језика за основну школу, Креативни центар, Београд, 2010.
3. Љубомир Поповић, Живојин Станојчић, Граматика српскога језика, ЗУНС, Београд, 2009.
4. Живојин С. Станојчић, Граматика српског књижевног језика, Креативни центар, Београд, 2010.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.
2. Јелена Журић, мр Јелена Ангеловски, Драгана Цуцић, Српски језик – радна свеска за седми разред основне школе, Едука, Београд, 2014.
3. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа
	Уводни део часа
(10 минута)
	Наставник, заједно са ученицима, прави кратак преглед градива у вези са реченичним члановима. Ученици постављају питања, наставник објашњава оно што је остало нејасно.

	Главни део часа
(30 минута)
	Ученици раде задатке.

	Завршни део часа
(5 минута)
	Ученици читају решења (нека могу и да напишу на табли) и проверавају њихову тачност. Када је потребно, наставник се задржава на неким примерима ради додатних објашњења.

	За наредни час
	Ученици треба да се припреме за контролни задатак.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.
	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 89
	Наставна тема
	Ка светлој страни живота

	Наставна област
	Језик

	Наставна јединица
	Контролни задатак

	Тип часа
	Провера

	Циљ часа
	Провера знања о реченичним члановима.

	Образовни задаци
	Провера нивоа савладаности градива о реченичним члановима.

	Функционални задаци
	Испитивање усвојеног знања и степена његове примењивости у примерима из језичке праксе.

	Васпитни задаци
	Оспособљавање ученика за проверу и самовредновање степена савладаности одређеног градива.

	Образовни стандарди
	СЈ.1.3.6. препознаје синтаксичке јединице (реч, синтагму, предикатску реченицу и комуникативну реченицу)

СЈ.1.3.8. одређује реченичне и синтагматске чланове у типичним (школским) примерима

СЈ.2.3.6. одређује реченичне и синтагматске чланове у сложенијим примерима

	Облици рада
	Индивидуални

	Наставне методе
	Тест

	Наставна средства
	Умножени тестови

	Корелација
	Књижевност, језик

	Иновације
	

	Литература за наставнике
	1. Душка Кликовац, Граматика српског језика за основну школу, Креативни центар, Београд, 2010.
2. Љубомир Поповић, Живојин Станојчић, Граматика српскога језика, ЗУНС, Београд, 2009.
3. Живојин С. Станојчић, Граматика српског књижевног језика, Креативни центар, Београд, 2010.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.
2. Јелена Журић, мр Јелена Ангеловски, Драгана Цуцић, Српски језик – радна свеска за седми разред основне школе, Едука, Београд, 2014.

3. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа
	Уводни део часа
(5 минута)
	Наставник даје ученицима основна упутства за израду контролног задатка. Ако је потребно, дели их у две групе.

	Главни део часа
(35 минута)
	Ученици раде контролни задатак.

	Завршни део часа
(5 минута)
	Ученици приводе крају израду својих задатака и предају их наставнику.

	За наредни час
	 Ученици треба да понесу Читанку за следећи час.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:

Српски језик
	Разред и одељење:

VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 90
	Наставна тема
	На светлој страни живота

	Наставна област
	Књижевност

	Наставна јединица
	Волео сам вас, Александар Сергејевич Пушкин

	Тип часа
	Обрада

	Циљ часа
	Обрада љубавне лирске песме.

	Образовни задаци
	Оспособљавање ученика за анализу и вредновање књижевног дела.

Усвајање и утврђивање основних теоријских и функционалних појмова (књижевни род – лирика, књижевна врста – љубавна лирска песма, лирски субјекат).

	Функционални задаци
	Развијање осећања за аутентичне естетске вредности у књижевности.

Разумевање народне традиције.

	Васпитни задаци
	Стварање поштовања према културном идентитету свога народа.

	Образовни стандарди
	СЈ.1.4.9. способан је за естетски доживљај уметничких дела

CJ.3.4.5. издваја основне одлике књижевних родова и врста у конкретном тексту, разликује аутора дела од лирског субјекта и приповедача у делу

СЈ.1.4.7. уочава битне елементе књижевноум. текста: мотив, тему, фабулу, време и месторадње, лик...

СЈ.1.4.6. препознаје постојање стилских фигура у књижевноуметничком тексту

СЈ.3.4.6. тумачи различите елементе књижевноуметничког дела позивајући се на само дело

	Облици рада
	Фронтални, индивидуални

	Наставне методе
	Текстуална, дијалошка

	Наставна средства
	Читанка (92), свеска, књига А.С. Пушкина

	Корелација
	Језик

	Иновације
	

	Литература за наставнике
	Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

	Литература за ученике
	1. Гордана Влаховић, Јагош Влаховић, Читанка за седми разред основне школе, Едука, београд, 2012.

2. Др Оливера Радуловић, Књижевни појмовник, Едука, Београд, 2013.

Ток часа

	Уводни део часа
(10 минута)
	Наставник подстиче ученике да се присете са којим су се Пушкиновим делом сусрели још у млађим разредима основне школе.
Пре него што прочита песму, пожељно је да наставник ученицима покаже Пушкинову фотографију, и упозна их са делима и улогом коју је Пушкин имао у руској и светској књижевности.

	Главни део часа
(30 минута)
	Наставник ће покренути ученике да размишљају о мотивском богатству љубавне лирске поезије. Подсетиће на љубавну народну поезију (Љубавни растанак) и песму Стрепња. Ученици треба да уоче колики је спектар мотивских јединица које су обједињене темом љубави. Ученици ће одредити мотиве који су чести у љубавној лирици (стрепња, жеља, радост, занос, неиспуњена чежња, неостварен сан, вечити жал, туга, пропуштена срећа...)

Ученици ће добити задатак да пронађу мотиве који се јављају у овој песми.

У дијалогу ће, затим, објаснити значење употребљеног перфекта у наслову песме.

Снага љубави исказана је последњим стихом песме, ученици ће дати своје објашњење овог стиха и установити вредност поенте песме.

Ученици треба да одговоре на питање: Шта ови стихови говоре о лирском субјекту?

	Завршни део часа
(5 минута)
	Ученици ће издвојити кључне речи из анализе Пушкинових стихова.

	За наредни час
	Наставник ће упутити ученике да за следећи час понесу читанке и свеске.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:

Српски језик
	Разред и одељење:

VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 91

	Наставна тема
	На светлој страни живота

	Наставна област
	Књижевност

	Наставна јединица
	Плави чуперак, Мирослав Антић

	Тип часа
	Обрада

	Циљ часа
	Обрада збирке песама.

	Образовни задаци
	Оспособљавање ученика за анализу и вредновање књижевног дела.

Усвајање и утврђивање основних теоријских и функционалних појмова (књижевни род – лирика, књижевна врста –љубавна лирска песма, лирски субјекат).

	Функционални задаци
	Оспособљавање ученика за критичко тумачење уметничког дела. Оспособљавање за уочавање тематског и стилског јединства песама овог циклуса.

	Васпитни задаци
	Самостално разумевање уметничких вредности.

	Образовни стандарди
	СЈ.1.4.9. способан је за естетски доживљај уметничких дела

CJ.3.4.5. издваја основне одлике књижевних родова и врста у конкретном тексту, разликује аутора дела од лирског субјекта и приповедача у делу

СЈ.1.4.7. уочава битне елементе књижевноум. текста: мотив, тему, фабулу, време и месторадње, лик...

СЈ.1.4.6. препознаје постојање стилских фигура у књижевноуметничком тексту
СЈ.3.4.6. тумачи различите елементе књижевноуметничког дела позивајући се на само дело

	Облици рада
	Фронтални, индивидуални

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Читанка (стр. 106–108), свеска, књига

	Корелација
	Језик, језичка култура

	Иновације
	

	Литература за наставнике
	Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

	Литература за ученике
	1. Гордана Влаховић, Јагош Влаховић, Читанка за седми разред основне школе, Едука, Београд, 2012.

2. Др Оливера Радуловић, Књижевни појмовник, Едука, Београд, 2013.

Ток часа

	Уводни део часа
(10 минута)
	Наставник ће подстаћи ученике да се присете песама Мирослава Антића које су до сада обрађиване. Ученици који желе могу да изрецитују песму овог песника коју највише воле или је се добро сећају. Ученици могу да укратко изложе због чега им се поезија Мике Антића чини привлачном.

Наставник наводи основне биографске податке о Мирославу Антићу, говориће о поетици збирке песама Плави чуперак.

Ученици ће се подсетити на песму Плава звезда и неће пропустити да прочитају цитат из Читанке стр. 107. Наставник ће скренути пажњу на то да је реч о још увек најпопуларнијој збирци песама у српској књижевности чија је тема одрастање (иако штампана 1965. године).

	Главни део часа
(25 минута)
	Наставник ће изражајно прочитати песме из Читанке

Подстицајним питањима наставник мотивише ученике да пруже своје објашњење, представе мотиве који повезују ове песме.

Одредиће врсту лирских песама којој припадају обе прочитане песме.

Који начин обраћања заузима лирски субјекат у овој песми?

Ученици треба да уоче функцију дијалога у песми (да замисле да је песма дијалог који лирски субјекат води са неким, да постоји форма обраћања, исповедања).
Када бисмо на основу ове песме закључивали о лирском субјекту (о лику дечака кога он представља), како бисмо га окарактерисали?

Пожељно је да ученици уоче његову расејаност, збуњеност, стидљивост...

Наставник ће прочитати уводни пролог, пишчеву посвету, а потом покренути разговор о одрастању и несрећно прекинутом детињству...

	Завршни део часа
(10 минута)
	Ученици самостално формулишу поруке, усмено коментаришу и записују у свеске.

	За наредни час
	Припремити се за час књижевности (потребан прибор).

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:

Српски језик
	Разред и одељење:

VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 92
	Наставна тема
	На светлој страни живота

	Наставна област
	Књижевност

	Наставна јединица
	Плави чуперак, Мирослав Антић:

	Тип часа
	Обрада

	Циљ часа
	Анализа ауторске лирске песме; ауторске збирке лирских песама.

	Образовни задаци
	Усвајање иобнављање знања о лирској песми.

	Функционални задаци
	Оспособљавање ученика за критичко тумачење уметничког дела. Оспособљавање за уочавање тематског и стилског јединства песама.

	Васпитни задаци
	Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	СЈ.1.4.9. способан је за естетски доживљај уметничких дела

CJ.3.4.5. издваја основне одлике књижевних родова и врста у конкретном тексту, разликује аутора дела од лирског субјекта и приповедача у делу

СЈ.1.4.7. уочава битне елементе књижевноум. текста: мотив, тему, фабулу, време и месторадње, лик...

СЈ.1.4.6. препознаје постојање стилских фигура у књижевноуметничком тексту

СЈ.3.4.6. тумачи различите елементе књижевноуметничког дела позивајући се на само дело

	Облици рада
	Фронтални, индивидуални

	Наставне методе
	Текстуална, дијалошка

	Наставна средства
	Читанка (стр. 19–20), свеска, збирка песама Плави чуперак

	Корелација
	Језик, језичка култура

	Иновације
	

	Литература за наставнике
	1. Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

2. Мр Марија Бјељац, Школска сцена, Едука, Београд, 2013.

	Литература за ученике
	1. Гордана Влаховић, Јагош Влаховић, Читанка за седми разред основне школе, Едука, Београд, 2012.

2. Др Оливера Радуловић, Књижевни појмовник, Едука, Београд, 2013.

Ток часа

	Уводни део часа
(5 минута)
	Наставник ће у кратком уводу навести основне одлике збирке песама Плави чуперак, подсетиће их на песме читане претходног часа и припремити за такмичење у рецитовању.

Ученици се припремају за рецитовање (пожељно је да се свечана атмосфера постигне позивањем гостију на час, то може да буде почасни жири који ће чинити психолог, педагог, директор, учитељица или ученици млађих разреда).

	Главни део часа
(30 минута)
	Наставник ће у уводној речи поздравити присутне госте и рећи неколико уводних речи о Мирославу Антићу. Прочитаће затим причу о пријатељству којом почиње Плави чуперак.
Било би подстицајно и интересантно да неко од почасних гостију прочита (или изрецитује) једну песму Мирослава Антића.
Ученици ће по унапред утврђеном редоследу говорити стихове Мирослава Антића.

	Завршни део часа
(10 минута)
	Проглашење победника.

	За наредни час
	Припремити се за час језичке културе (уџбеник, свеска).

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 93
	Наставна тема
	Испод дубоких и бескрајних небеса

	Наставна област
	Језичка култура

	Наставна јединица
	Техничко и сугестивно описивање – обрада; писање састава - вежбање

	Тип часа
	Обрада и вежбање

	Циљ часа
	Савладавање појмова техничког и сугестивног описивања и примена наученог у писању састава.

	Образовни задаци
	Усвајање знања о карактеристикама техничког и сугестивног описивања.

	Функционални задаци
	Оспособљавање ученика за препознавање и писање текстова са техничким и сугестивним описивањем.

	Васпитни задаци
	Развијање креативности, оригиналности и маштовитости код ученика.

Подстицање ученика на самостално литерарно стваралаштво.

Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	CJ.1.2.1. зна и користи оба писма (ћирилицу и латиницу)

CJ.1.2.2. саставља разумљиву, граматички исправну реченицу

CJ.1.2.3. саставља једноставан експозиторни, наративни и дескриптивни текст и уме да га организује у смисаоне целине (уводни, средишњи и завршни део текста)

CJ.2.2.1. саставља експозиторни, наративни и дескриптивни текст, који је јединствен, кохерентан и унутар себе повезан

CJ.3.2.1. организује текст у логичне и правилно распоређене пасусе; одређује прикладан наслов тексту и поднаслове деловима текста

СЈ 3.2.6. процењује сврху информативну текста у односу на предвиђену намену

	Облици рада
	Фронтални, индивидуални, рад у групи

	Наставне методе
	Дијалошка, стваралачка, текстуална

	Наставна средства
	Граматика (стр. 32), Радна свеска (стр. 56–57), уџбеник за биологију, нека енциклопедија/лексикон

	Корелација
	Језик, књижевност

	Иновације
	Коришћење текстова из уџбеника, енциклопедија и лексикона као илустрације.

	Литература за наставнике
	Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.
2. Јелена Журић, мр Јелена Ангеловски, Драгана Цуцић, Српски језик – радна свеска за седми разред основне школе, Едука, Београд, 2014.

3. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа
	Уводни део часа
(10 минута)
	Ученици читају два одломка из Граматике (стр. 32), а затим са наставником разговарају о сличностима и разликама између тих текстова. Посебно треба обратити пажњу на разлику у намени између та два текста.

	Главни део часа
(20 минута)

	Наставник дели таблу на два дела и исписује особине два типа описивања. Подстиче ученике да примене разлику у стилу – ваља уочити прецизност и концизност техничког описа и уметничку сугестивност и експресивност сугестивног.

Наставник подстиче ученике да се сете примера за технички опис. Дели их у групе. Свака група добија по један уџбеник, енциклопедију или лексикон. Треба да одаберу један технички опис и да заједно напишу сугестивни опис о истом појму.

	Завршни део часа
(15 минута)
	Представници група читају описе које су саставили и коментаришу техничке описе које су изабрали.

	За наредни час
	Ученици треба да ураде задатке из Радне свеске (стр. 56–57).
Ученици треба да понесу Читанку за следећи час.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:

Српски језик
	Разред и одељење:

VII

	Школска годинаа

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 94

	Наставна тема
	Испод дубоких и бескрајних небеса

	Наставна област
	Књижевност

	Наставна јединица
	Потера за пејзажима, Пеђа Милосављевић

	Тип часа
	Обрада

	Циљ часа
	Анализа одломка из путописа.

	Образовни задаци
	Усвајање знања о путопису, књижевнонаучној врсти.

Усвајање књижевнотеоријских појмова (есеј, репортажа, лирски запис, ретроспектива).

	Функционални задаци
	Уочавање и разумевање везе између сликарства и књижевности.
Оспособљавање ученика за препознавање и критичко тумачење књижевнонаучних врста.

	Васпитни задаци
	Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	СЈ.1.4.9. способан је за естетски доживљај уметничких дела

СЈ.1.4.6. препознаје постојање стилских фигура у књижевноуметничком тексту

СЈ.1.4.7. уочава битне елементе књижевноум. текста: мотив, тему, фабулу, време и месторадње, лик...

СЈ.2.4.5. препознаје и разликује одређене (тражене)стилске фигуе (персонификација, хипербола, град ција, метафора, контраст)

СЈ.2.4.6. одређује мотиве, идеје, композицију, форму, карактеристике лика (психолошке, социолошке, етичке) и њ. међусобну повезаност

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Текстуална, дијалошка

	Наставна средства
	Читанка (стр. 139–143), свеска, репродукције слика Пеђе Милосављевића, географски атлас

	Корелација
	Историја, језик, географија

	Иновације
	

	Литература за наставнике
	Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

	Литература за ученике
	1. Гордана Влаховић, Јагош Влаховић, Читанка за седми разред основне школе, Едука, Београд, 2012.

2. Др Оливера Радуловић, Књижевни појмовник, Едука, Београд, 2013.

Ток часа
	Уводни део часа
(10 минута)
	Наставник ће укратко локализовати текст који ће се обрађивати, рећи ће основне биографске податке о Пеђи Милосављевићу. Приказаће репродукције слика Пеђе Милосављевића.
Скренуће пажњу на особеност књижевне врсте која ће се обрађивати, и упутити ученике да се припреме за уочавање, замишљање, маштање слика које ће бити описане.

	Главни део часа
(30 минута)

	Наставник ће прочитати текст Потера за пејзажима.

Анализу ће започети разговором о географским тачкама које се помињу у тексту.

Наставник ће на географској карти показати путању коју писац овог путописа описује, ученици ће показивати места која се помињу.

Наставник ће скренути пажњу на одлике научнокњижевних врста. Објасниће појмове: есеј, лирски запис и репортажа.

Наставник ће као проверу у којој мери су ученици разумели ове појмове тражити од њих да пронађу по један пример за сваки од ових појмова у тексту. Важно је да ученици разумеју у којој мери је путопис хибридна форма која „упија“ многе, често веома различите књижевне врсте.

Ученици добијају задатак да пронађу реалне пејзаже и оне који су плод фантазије, који су „домаштани“ (задатак ће радити у пару).

Наставник ће затим тражити да ученици уоче стилске фигуре које писац користи да би речима „осликао“ предео којим путује. Он ће их подсетити, мотивисати их и помоћи им да ураде задатак са 143. стране.

У наставку анализе пожељно је да наставник објасни поступак враћања радње на догађај из прошлости (ретроспективно казивање). Ученици ће пронаћи и у Читанци обележити овај поступак.

Ученици ће добити задатак да за следећи час нацртају акварел. За крај часа наставник ће тражити да замисле тај акварел који сликар слика умачући четкицу „у читаво море“. Наставник ће искористити прилику да подсети да се овај мотив мора – мастила већ помињао и поставиће квиз - наградно питање у ком се делу појављује.

	Завршни део часа
(5 минута)

	Ученици би требало да ураде задатке из Читанке на стр. 142.

У закључку би наставник требало да наведе наслове дела из богате српске путописне прозе и помене и препоручи: Љубомира Ненадовића, Исидору Секулић, Јована Дучића, Растка Петровића, Милоша Црњанског...

	За наредни час
	За домаћи рад: написати путопис, према препорукама из Читанке (стр. 143).

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:

Српски језик
	Разред и одељење:

VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 95
	Наставна тема
	Испод дубоких и бескрајних небеса

	Наставна област
	Књижевност

	Наставна јединица
	Подне, Јован Дучић

	Тип часа
	Обрада

	Циљ часа
	Анализа описне лирске песме.

	Образовни задаци
	Усвајање знања о описним лирским песмама.

Обнављање знања о стилским фигурама.

	Функционални задаци
	Оспособљавање ученика за критичко тумачење уметничког дела.

	Васпитни задаци
	Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	СЈ.1.4.6. препознаје постојање стилских фигура у књижевноуметничком тексту

СЈ.1.4.7. уочава битне елементе књижевноуметничког текста: мотив, тему, фабулу, време и месторадње, лик...

СЈ.2.4.6. одређује мотиве, идеје, композицију, форму, карактеристике лика (психолошке, социолошке, етичке) и њихову међусобну повезаност

СЈ.1.4.9. способан је за естетски доживљај уметничких дела

СЈ.2.4.5. препознаје и разликује одређене (тражене) стилске фигуре (персонификација, хипербола, градација, метафора, контраст)

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Текстуална, дијалошка

	Наставна средства
	Читанка (стр. 136–137), свеска, књига поезије Јована Дучића

	Корелација
	Језик, језичка култура

	Иновације
	

	Литература за наставнике
	Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

	Литература за ученике
	1. Гордана Влаховић, Јагош Влаховић, Читанка за седми разред основне школе, Едука, београд, 2012.

2. www.ask.rs/ASK_EN_AzbucnikDela.aspx

3. Др Оливера Радуловић, Књижевни појмовник, Едука, Београд, 2013.

Ток часа

	Уводни део часа
(5 минута)
	Наставник ће подсетити ученике на књижевне врсте уметничке лирике, тражећи од њих да се сете и наведу врсте сваке лирске песме коју ће навести.

Наставник ће у кратком уводу о поезији Јована Дучића увести ученике у циклус песама Сенке по води, коме припада песма Подне. Укратко ће одредити основне карактеристике циклуса коме песма припада (наставник записује на табли наслов песме, циклуса).

	Главни део часа
(30 минута)
	Наставник ће изражајно прочитати песму.
Подстицајним питањима наставник мотивише ученике да објасне уводне стихове прве строфе. Ученици треба да објасне однос између описа природе и емотивног стања лирског субјекта.

Ученици анализирају визуелне ефекте постигнуте песничком дескрипцијом, објасниће притом какав је стилски ефекат ових слика.

Наставник ће их подстаћи да уочавају ангажованост чула, чулних аспеката и да подвуку све примере у којима примећују (како песник уочава мирис мора путем визуелног опажања, синестезијом: слан и модар мирис пролетњега мора). Наставник ће објаснити синестезију. Сваки ученик ће у свесци написати свој пример за ову фигуру.

Затим прелазе на анализу композиције, у дијалогу са ученицима наставник ће истаћи савршенство форме коме Дучић тежи у својој поезији и које се уочава и у овој песми.

Анализираће (усмено) врсту стиха, одредиће цезуру и врсту строфе, анализираће риму. Наставник ће објаснити појам опкорачења.

Наставник упућује ученике да ураде задатке за анализу из читанке, стр. 137–138.

Ученици раде у пару.

Читају урађено и коментаришу заједно са наставником.

	Завршни део часа
(10 минута)
	Ученици одговарају на кратка квиз питања и тако понављају основне књижевнотеоријске појмове, анализирају стилске вредности песме.

	За наредни час
	Припремити се за час језичке културе (уџбеник, свеска).

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 96

	Наставна тема
	Испод дубоких и бескрајних небеса

	Наставна област
	Језичка култура

	Наставна јединица
	Стилске вежбе, богаћење речника (припрема за трећи писмени задатак)

	Тип часа
	Вежбање

	Циљ часа
	Ширење и богаћење речника као припрема за трећи писмени задатак.

	Образовни задаци
	Савладавање вежби које би могле да помогну ученицима да лакше и боље пишу.

	Функционални задаци
	Оспособљавање ученика за прецизно, маштовито и стилски коректно писано изражавање.

	Васпитни задаци
	Развијање креативности, оригиналности и маштовитости код ученика.

Подстицање ученика на самостално литерарно стваралаштво.

Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	CJ.1.2.1. зна и користи оба писма (ћирилицу и латиницу)

CJ.1.2.2. саставља разумљиву, граматички исправну реченицу

CJ.1.2.3. саставља једноставан експозиторни, наративни и дескриптивни текст и уме да га организује у смисаоне целине (уводни, средишњи и завршни део текста)

CJ.2.2.1. саставља експозиторни, наративни и дескриптивни текст, који је јединствен, кохерентан и унутар себе повезан

CJ.3.2.1. организује текст у логичне и правилно распоређене пасусе; одређује прикладан наслов тексту и поднаслове деловима текста

	Облици рада
	Фронтални, индивидуални

	Наставне методе
	Дијалошка, стваралачка, текстуална

	Наставна средства
	Свеске, фотографије, разгледнице

	Корелација
	Језик, књижевност, ликовна култура

	Иновације
	

	Литература за наставнике
	1. Павле Ћосић и сарадници, Речник синонима и тезаурус српског језика, Корнет, Београд, 2007.
2. Речик српскохрватскога књижевног језика, Матица српска, Нови Сад 3. Милан Шипка, Иван Клајн, Велики речник страних речи и израза, Прометеј, Нови Сад, 2006.

	Литература за ученике
	Павле Ћосић и сарадници, Речник синонима и тезаурус српског језика, Корнет, Београд, 2007.

Ток часа
	Уводни део часа
(10 минута)
	Наставник приређује малу изложбу фотографија и разгледница. Ученици прилазе и бирају ону која им се чини најподстицајнијом. Могу да је узму и понесу са собом на место. Задатак је да напишу састав у којем ће доминантан бити пејзаж састављен на основу призора са фотографије. Такође, призор може бити само инспирација за обликовање заплета.

	Главни део часа
(30 минута)
	Ученици пишу на основу инструкција.

	Завршни део часа
(5 минута)
	Наставник разговара са ученицима о томе на који начин су искористили подстицај у виду фотографије. Ученици размењују искуства писања на основу оваквог задатка.

	За наредни час
	Ученици треба да се припреме за трећи писмени задатак.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 97

	Наставна тема
	Испод дубоких и бескрајних небеса

	Наставна област
	Језичка култура

	Наставна јединица
	Трећи школски писмени задатак

	Тип часа
	Провера

	Циљ часа
	Провера степена савладаности вештина везаних за писано изражавање.

	Образовни задаци
	Усавршавање ученика у области писаног изражавања.

	Функционални задаци
	Оспособљавање ученика за јасан, концизан и кохерентан писани израз.

	Васпитни задаци
	Развијање креативности, оригиналности и маштовитости код ученика.

Подстицање ученика на самостално литерарно стваралаштво.

Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	CJ.1.2.1. зна и користи оба писма (ћирилицу и латиницу)

CJ.1.2.2. саставља разумљиву, граматички исправну реченицу

CJ.1.2.3. саставља једноставан експозиторни, наративни и дескриптивни текст и уме да га организује у смисаоне целине (уводни, средишњи и завршни део текста)

CJ.2.2.1. саставља експозиторни, наративни и дескриптивни текст, који је јединствен, кохерентан и унутар себе повезан

CJ.3.2.1. организује текст у логичне и правилно распоређене пасусе; одређује прикладан наслов тексту и поднаслове деловима текста

СЈ.3.2.5. зна и доследно примењује правописну норму

	Облици рада
	Индивидуални

	Наставне методе
	Стваралачка, текстуална

	Наставна средства
	Вежбанке

	Корелација
	Језик, књижевност

	Иновације
	

	Литература за наставнике
	1. Иван Клајн, Речник језичких недоумица, Прометеј, Нови Сад
2. Милан Шипка, Култура говора, Прометеј, Нови Сад, 2008. године

	Литература за ученике
	Правопис српскога језика, Митар Пешикан, Јован Јерковић, Мато Пижурица, Матица српска, Нови Сад, 2013.

Ток часа
	Уводни део часа
(5 минута)
	Наставник даје ученицима основна упутства за израду трећег писменог задатка – којим писмом треба да пишу, како да организују простор у вежбанци, на шта треба да обрате пажњу када је реч о форми задатка...

Наставник исписује на табли теме за писмени задатак. Пожељно би било понудити ученицима избор између неколико тема.

Теме могу бити везане за градиво из области књижевности (Ружа малог принца, Симболика у песми 'Небо', Мотиви љубави и младости у 'Плавом чуперку), а могуће је предложити и неку од ,,слободних” тема (Иза једних врата, Разочарао/ла сам се, Посластичарска прича).

Наставник објашњава шта се од ученика очекује у оквиру сваке теме. Ученицима је дата могућност да поставе питања на почетку часа, како касније не би ометали друге.

	Главни део часа
(35 минута)
	Ученици пишу саставе у вежбанкама.

	Завршни део часа
(5 минута)
	Ученици завршавају саставе и предају вежбанке наставнику.

	За наредни час
	Ученици треба да се подсете онога што су у претходним разредима учили о конгруенцији. За следећи час потребне су им Граматика и Радна свеска.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.
	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 98
	Наставна тема
	Испод дубоких и бескрајних небеса

	Наставна област
	Језик

	Наставна јединица
	Конгруенција

	Тип часа
	Обрада новог градива и вежбање

	Циљ часа
	Обнављање и проширивање знања о конгруенцији.

	Образовни задаци
	Упознавање ученика са новим знањима у вези са конгруенцијом.

	Функционални задаци
	Оспособљавање ученика за препознавање и примену конгруенције.

	Васпитни задаци
	Развијање сензибилитета за језик и правилно коришћење конгруенције у усменом и писаном изражавању.

	Образовни стандарди
	СЈ.l.3.4. препознаје врсте речи; зна основне граматичке категорије променљивих речи; примењује књижевнојезичку норму у вези с облицима речи

СЈ.l.3.6. препознаје синтаксичке јединице (реч, синтагму, предикатску реченицу и комуникативну реченицу)

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Граматика (стр. 171–174), Радна свеска (стр. 123–125), свеска

	Корелација
	Књижевност, језик

	Иновације
	

	Литература за наставнике
	1. Душка Кликовац, Граматика српског језика за основну школу, Креативни центар, Београд, 2010.
2. Љубомир Поповић, Живојин Станојчић, Граматика српскога језика, ЗУНС, Београд, 2009.
3. Живојин С. Станојчић, Граматика српског књижевног језика, Креативни центар, Београд, 2010.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.
2. Јелена Журић, мр Јелена Ангеловски, Драгана Цуцић, Српски језик – радна свеска за седми разред основне школе, Едука, Београд, 2014.
3. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа
	Уводни део часа
(10 минута)
	Наставник чита кратак одломак из романа Хајдук Станко (Граматика, 171), а затим ученицима поставља следеће захтеве и питања:
Наведи које су самосталне, а које несамосталне именске речи. Које су граматичке категорије заједничке именицама (именским речима) и глаголима. Испитај од чега зависе облици придева у функцији атрибута и именског дела предиката, а од чега облици глагола у функцији предиката. Запази у којим се граматичким категоријама слаже придев са именицом, а у којим предикат са субјектом у наведеном одломку.

	Главни део часа
(20 минута)
	Након што су ученици утврдили које су самосталне, а које несамосталне речи, и након што су дошли до закључка о категоријама у којима се несамосталне речи слажу са самосталним уз које стоје (наставник исписује те категорије на табли), ученици треба да у примерима из Граматике испитају слагање атрибута, апозиције и апозитива са именицом:
Верна Јелица је стрпљиво чекала свога Станка.

Јелица, Станкова девојка, била је лепа и добра.
Јелица, искрена и верна, није посумњала у Станка.
Затим, наставник исписује примере у којима је потребно уочити категорије у којима се субјекат слаже с предикатом:
Станко није посумњао у њену оданост.
Он није могао да верује ником осим ње, и својој сабраћи, хајдуцима.
Наставник подстиче ученике да дођу до закључка о томе да се конгруенција јавља међу повезаним деловима реченице.

	Завршни део часа
(15 минута)
	Ученици раде задатке из Граматике (стр. 174) и из Радне свеске (стр. 123–125). Затим решења проверавају са паром из клупе.
Наставник по потреби коригује у објашњава.

	За наредни час
	Ученици треба да понесу Граматику и за наредни час.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.
	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 99
	Наставна тема
	Испод дубоких и бескрајних небеса

	Наставна област
	Језик

	Наставна јединица
	Активне и пасивне реченице

	Тип часа
	Обрада новог градива

	Циљ часа
	Усвајање знања о активним и пасивним реченицама.

	Образовни задаци
	Савладавање појма активних и пасивних реченица.

	Функционални задаци
	Оспособљавање ученика за разликовање активних и пасивних реченица на основу њихове структуре и смисла.

	Васпитни задаци
	Развијање језичког сензибилитета и правилне употребе активних и пасивних реченица.

	Образовни стандарди
	СЈ.1.3.7. разликује основне врсте независних реченица (обавештајне, упитне, заповедне)

СЈ.2.3.5. препознаје подврсте синтаксичких јединица (врсте синтагми, независних и зависних предикатских реченица)

СЈ.3.3.5. познаје и именује подврсте синтаксичких јединица (врсте синтагми, независних и зависних предикатских реченица)

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Граматика (стр. 155–157), Радна свеска (стр. 125–127), свеска, пано или презентација

	Корелација
	Књижевност, језик

	Иновације
	

	Литература за наставнике
	1. Бугарски, Ранко, Увод у општу лингвистику, Београд, Чигоја/XX век, 1996.

2. Иван Клајн, Граматика српског језика, ЗУНС, Београд
3. Душка Кликовац, Граматика српског језика за основну школу, Креативни центар, Београд, 2010.
4. Љубомир Поповић, Живојин Станојчић, Граматика српскога језика, ЗУНС, Београд, 2009.
5. Живојин С. Станојчић, Граматика српског књижевног језика, Креативни центар, Београд, 2010.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.
2. Јелена Журић, мр Јелена Ангеловски, Драгана Цуцић, Српски језик – радна свеска за седми разред основне школе, Едука, Београд, 2014.
3. Милан Шипка, Занимљива граматика, Прометеј, Нови Сад, 2007.

Ток часа
	Уводни део часа
(10 минута)
	 Наставник чита народно предање Поникве (Граматика, 155). Даје могућност ученицима да испричају неко народно предање из свог краја. Затим, поставља следећа питања:
У првој реченици издвој субјекат и предикат. Одреди да ли субјекат врши или трпи радњу. Који је глаголски облик употребљен у функцији предиката? Како би ова реченица могла да се напише на други начин, али са истим значењем? Како се обликују пасивне реченице? Када их употребљавамо?

	Главни део часа
(25 минута)
	 Након што су ученици закључили у чему је основна разлика у смислу између активних и пасивних реченица, наставник показује (помоћу паноа или презентације) два начина на која се може градити пасивна конструкција (помоћу прелазног глагола у облику партиципског пасива, и прелазног глагола у рефлексивном облику).

 На примерима активне и пасивне реченице на табли, наставник показује ученицима шта се дешава са субјектом – у ком је падежу и да ли представља оног ко врши или оног ко трпи радњу:
Актив:

Околни становници обрађивали су висораван. субјекат предикат (глагол у активном облику) објекат
Пасив:

Висораван је обрађивана (од стране околних становника).
 субјекат пред. (гл. у пасивном обл.) одредба вршиоца радње
 Ученици у пару раде задатке из Граматике (стр. 157) и Радне свеске (стр. 125–127).

	Завршни део часа
(10 минута)
	 Ученици излажу своја решења, наставник коригује и објашњава по потреби.

	За наредни час
	 Ученици треба да се припреме за анализу трећег писменог задатка.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 100
	Наставна тема
	Испод дубоких и бескрајних небеса

	Наставна област
	Језичка култура

	Наставна јединица
	Анализа писменог задатка

	Тип часа
	Утврђивање

	Циљ часа
	Анализирање писменог задатка.

	Образовни задаци
	Читање задатка и слушање мишљења наставника и ученика.

Активно учествовање у коментарисању задатака другова из одељења.

	Функционални задаци
	Развијање смисла и способности за правилно, течно, економично и уверљиво писмено изражавање.

Оспособљавање ученика за успешно служење књижевним језиком у свим његовим видовима.

	Васпитни задаци
	Развијање креативности, оригиналности и маштовитости код ученика.

Подстицање ученика на самостално литерарно стваралаштво.

Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	CJ.1.2.1. зна и користи оба писма (ћирилицу и латиницу)

CJ.1.2.2. саставља разумљиву, граматички исправну реченицу

CJ.1.2.3. саставља једноставан експозиторни, наративни и дескриптивни текст и уме да га организује у смисаоне целине (уводни, средишњи и завршни део текста)

СЈ.1.2.8. примењује правописну норму (из сваке правописне области) у једноставним примерима
CJ.2.2.1. саставља експозиторни, наративни и дескриптивни текст, који је јединствен, кохерентан и унутар себе повезан

СЈ.2.2.5. зна правописну норму и примењује je у већини случајева
CJ.3.2.1. организује текст у логичне и правилно распоређене пасусе; одређује прикладан наслов тексту и поднаслове деловима текста

СЈ.3.2.5. зна и доследно примењује правописну норму

	Облици рада
	Фронтални, индивидуални, групни

	Наставне методе
	Дијалошка, стваралачка, текстуална

	Наставна средства
	Ученички радови у вежбанкама

	Корелација
	Књижевност, језик

	Иновације
	

	Литература за наставнике
	1. Иван Клајн, Речник језичких недоумица, Прометеј, Нови Сад
2. Милан Шипка, Култура говора, Прометеј, Нови Сад, 2008. године

	Литература за ученике
	Правопис српскога језика, Митар Пешикан, Јован Јерковић, Мато Пижурица, Матица српска, Нови Сад, 2013.

Ток часа
	Уводни део часа
(10 минута)
	Наставник укратко и уопштено анализира успех ученика остварен на трећем писменом задатку, истиче најчешће грешке и слабости (уколико је реч о честим правописним грешкама, потребно их је записати на табли), похваљује напредак и добра решења.

Наставник даје вежбанке ученицима, они имају могућност да погледају оцену и коментаре наставника, а затим уписује оцене у дневник.

	Главни део часа
(30 минута)
	Ученици читају радове. Након сваког прочитаног рада, следи дискусија у којој остали ученици, уз помоћ наставника, излажу своја запажања, аргументују ставове. Аутори састава треба да се укључе у расправу. Било би добро и да истакну потешкоће које су имали у писању.

Могуће је организовати расправу у виду дебате, где ће се супротставити ученици који имају опречна мишљења – треба охрабрити аргументовану дискусију и из ње извући (можда и записати на табли) закључке који могу бити свима од користи при наредном писању састава.

	Завршни део часа
(5 минута)
	Ученици сумирају искуства са трећег писменог задатка и повезују оно што су научили у току припреме са резултатима које су остварили.

	За наредни час
	Ученици треба да размисле о другачијим решењима које ће применити приликом исправке писменог задатка

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.
	Школа:

	Наставни предмет:
Српски језик

	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 101
	Наставна тема
	Испод дубоких и бескрајних небеса

	Наставна област
	Језичка култура

	Наставна јединица
	Исправак писменог задатка

	Тип часа
	Утврђивање

	Циљ часа
	Исправљање грешака у трећем писменом задатку; писање побољшане верзије.

	Образовни задаци
	Поновно писање писмених задатака, уз исправљање грешака и проналажење нових решења.

	Функционални задаци
	Развијање смисла и способности за правилно, течно, економично и уверљиво писмено изражавање.

Оспособљавање ученика за успешно служење књижевним језиком у свим његовим видовима.

	Васпитни задаци
	Развијање креативности, оригиналности и маштовитости код ученика.

Подстицање ученика на самостално литерарно стваралаштво.

Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	CJ.1.2.1. зна и користи оба писма (ћирилицу и латиницу)

CJ.1.2.2. саставља разумљиву, граматички исправну реченицу

CJ.1.2.3. саставља једноставан експозиторни, наративни и дескриптивни текст и уме да га организује у смисаоне целине (уводни, средишњи и завршни део текста)

СЈ.1.2.8. примењује правописну норму (из сваке правописне области) у једноставним примерима

CJ.2.2.1. саставља експозиторни, наративни и дескриптивни текст, који је јединствен, кохерентан и унутар себе повезан

СЈ.2.2.5. зна правописну норму и примењује je у већини случајева

CJ.3.2.1. организује текст у логичне и правилно распоређене пасусе; одређује прикладан наслов тексту и поднаслове деловима текста

СЈ.3.2.5. зна и доследно примењује правописну норму

	Облици рада
	Индивидуални

	Наставне методе
	Стваралачка, текстуална

	Наставна средства
	Ученички радови у вежбанкама

	Корелација
	Књижевност, језик

	Иновације
	

	Литература за наставнике
	1. Иван Клајн, Речник језичких недоумица, Прометеј, Нови Сад
2. Милан Шипка, Култура говора, Прометеј, Нови Сад, 2008. године

	Литература за ученике
	1. Иван Клајн, Речник језичких недоумица, Прометеј, Нови Сад
2. Правопис српскога језика, Митар Пешикан, Јован Јерковић, Мато Пижурица, Матица српска, Нови Сад, 2013.

Ток часа
	Уводни део часа
(10 минута)
	Наставник даје ученицима основна упутства за писање исправка писменог задатка.

Уколико је потребно, наставник на табли пише лекторске знакове који су, евентуално, коришћени у исправљању ученичких радова. Објашњава ученицима шта који од њих означава и на који начин да исправе грешке.

Наставник даје посебна упутства у вези са стилским грешкама и сугерише ученицима како да избегну неке од најчешћих слабости ученичких радова (учестало започињање реченице заменицом ја, учестало понављање истих или сличних речи или израза, плеоназми, предуге и конфузне реченице).

	Главни део часа
(30 минута)
	Ученици пишу исправак. Наставник им индивидуално помаже да пронађу одговарајућа решења и успешније обликују реченице.

	Завршни део часа
(5 минута)
	Ученици завршавају писање исправка. Разговор у којем ученици самовреднују сопствене саставе у односу на прошлогодишње.

	За наредни час
	Ученици треба да понесу Читанку.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.
	Школа:

	Наставни предмет:

Српски језик
	Разред и одељење:

VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 102

	Наставна тема
	Испод дубоких и бескрајних небеса

	Наставна област
	Књижевност

	Наставна јединица
	Јабука на друму, Вељко Петровић

	Тип часа
	Обрада

	Циљ часа
	Обрада приповетке.

	Образовни задаци
	Усвајање знања о опису у књижевном делу. Уочавање стилских средстава којима се постиче сугестивност описа.

Уочавање мотива у књижевном делу.

	Функционални задаци
	Развијање смисла и способности за поступну анализу уметничког дела.

Оспособљавање ученика за успешно служење књижевним језиком у свим његовим видовима.

	Васпитни задаци
	Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	СЈ.1.4.6. препознаје постојање стилских фигура у књижевноуметничком тексту

СЈ.1.4.7. уочава битне елементе књижевноум. текста: мотив, тему, фабулу, време и месторадње, лик...

СЈ.2.4.5. препознаје и разликује одређене (тражене)стилске фигуре (персонификација, хипербола, градација, метафора, контраст)

СЈ.2.4.6. одређује мотиве, идеје, композицију, форму, карактеристике лика (психолошке, социолошке, етичке) и њихову међусобну повезаност

	Облици рада
	Фронтални, индивидуални

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Читанка (стр.151 –154), свеска

	Корелација
	Језик, језичка култура

	Иновације
	

	Литература за наставнике
	Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

	Литература за ученике
	1. Гордана Влаховић, Јагош Влаховић, Читанка за седми разред основне школе, Едука, Београд, 2012.

2. Др Оливера Радуловић, Књижевни појмовник, Едука, Београд, 2013.

Ток часа
	Уводни део часа
(5 минута)
	Наставник упућује ученике у основне био-библиографске податке о Вељку Петровићу. Са ученицима, у кратком дијалогу, испитује какав је њихов однос према природи, посебно дрвећу (имају ли омиљено дрво, да ли су у прилици да пролазећи улицом, или са свог прозора – за дуже време посматрају неко конкретно стабло...).

	Главни део часа
(30 минута)
	Наставник ће изражајно прочитати приповетку.
Подстицајним питањима наставник мотивише ученике да одреде који књижевни поступак преовлађује у овој приповеци.

Наставник ће инсистирати да замисле предео у коме живи и опстаје ово усамљено стабло воћке. Развиће дискусију о теми колико и како животни услови одређују својства живих бића која у њима опстају. На који начин је јабука, са друге стране, утицала на предео у коме је никла и преживела?

Ученици добијају задатак да уоче сликовита поређења и персонификације. На који начин аутор успева да оствари сугестивност? Пронаћи ће део у коме опис јабуке асоцира на опис жене.

Анализираће однос који човек има према јабуци. Упоредиће однос према природи који има човек са села са односом који према природи (јабуци) успоставља човек из града.

Ученици ће добити задатак: Симболика коју уочавам у приповеци Јабука на друму.

Наставник ће, да би им олакшао задатак, издвојити и поново прочитати неке делове приповетке који су важни за правилну анализу овог питања.

	Завршни део часа
 (10 минута)
	На крају часа наставник упућује ученике да одговоре на питања у читанци (ово се односи на ученике који нису довољно спремни да напишу кратак есеј на задату тему).

Ученици ће читати своје радове. Заједнички коментаришу и анализирају сваки прочитан кратки есеј.

	За наредни час
	Припремити се за час граматике.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.
	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 103
	Наставна тема
	Испод дубоких и бескрајних небеса

	Наставна област
	Језик

	Наставна јединица
	Предикатске реченице у напоредном односу

	Тип часа
	Обрада новог градива

	Циљ часа
	Усвајање знања о напоредним односима међу предикатским реченицама.

	Образовни задаци
	Савладавање појма напоредних односа међу реченицама.

	Функционални задаци
	Оспособљавање ученика за разликовање напоредних односа међу предикатским реченицама, као и за самостално састављање реченица у различитим напоредним односима.

	Васпитни задаци
	Развијање језичког сензибилитета и правилне употребе напоредних односа међу предикатским реченицама.

	Образовни стандарди
	СЈ.1.3.8. одређује реченичне и синтагматске чланове у типичним (школским) примерима

СЈ.2.3.5. препознаје подврсте синтаксичких јединица (врсте синтагми, независних и зависних предикатских реченица)

СЈ.3.3.5. познаје и именује подврсте синтаксичких јединица (врсте синтагми, независних и зависних предикатских реченица)

	Облици рада
	Фронтални, индивидуални

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Граматика (стр. 178–181), Радна свеска (стр. 122–123), свеска, пано или презентација

	Корелација
	Књижевност, језик

	Иновације
	

	Литература за наставнике
	1. Бугарски, Ранко, Увод у општу лингвистику, Београд, Чигоја/XX век, 1996.

2. Иван Клајн, Граматика српског језика, ЗУНС, Београд
3. Душка Кликовац, Граматика српског језика за основну школу, Креативни центар, Београд, 2010.
4. Љубомир Поповић, Живојин Станојчић, Граматика српскога језика, ЗУНС, Београд, 2009.
5. Живојин С. Станојчић, Граматика српског књижевног језика, Креативни центар, Београд, 2010.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.
2. Јелена Журић, мр Јелена Ангеловски, Драгана Цуцић, Српски језик – радна свеска за седми разред основне школе, Едука, Београд, 2014.

3. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа
	Уводни део часа
(10 минута)
	Наставник чита народно веровање Пећина на Градини (Граматика, 178), а затим ученицима поставља следећа питања и задатке:
Објасни шта је предикатска реченица. Присети се напоредних везника и врста напоредних односа међу реченичним члановима. У датом тексту подвуци предикатске реченице у напоредном односу.

	Главни део часа
(30 минута)

	Наставник помоћу паноа или презентације представља ученицима врсте напоредних односа, њихово значење и везнике који се најчешће користе. Примерима из текста илуструје ове односе.
Ученици, у пару, раде задатке из Радне свеске (стр. 122–123), извештавају о својим решењима и аргументују их. Наставник коригује и објашњава по потреби.

Наставник дели таблу на пет делова. Ученици који то желе треба да смисле по једну реченицу у којој ће се две предикатске реченице наћи у једном од пет напоредних односа. Уписују их на одговарајуће место на табли.

	Завршни део часа
(5 минута)
	Наставник објашњава ученицима на који начин треба да код куће ураде задатке из Граматике (стр. 181).

	За наредни час
	Ученици треба да ураде поменуте задатке и да се припреме за систематизацију градива о реченицама.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 104
	Наставна тема
	Испод дубоких и бескрајних небеса

	Наставна област
	Језик

	Наставна јединица
	Систематизација и понављање

	Тип часа
	Утврђивање

	Циљ часа
	Утврђивање градива о реченицама.

	Образовни задаци
	Понављање и увежбавање усвојеног градива.

	Функционални задаци
	Оспособљавање ученика за самосталну и успешну примену знања о реченицама.

	Васпитни задаци
	Развијање језичког сензибилитета и правилне употребе реченица.

	Образовни стандарди
	СЈ.1.3.8. одређује реченичне и синтагматске чланове у типичним (школским) примерима

СЈ.2.3.5. препознаје подврсте синтаксичких јединица (врсте синтагми, независних и зависних предикатских реченица)

СЈ.3.3.5. познаје и именује подврсте синтаксичких јединица (врсте синтагми, независних и зависних предикатских реченица)

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Граматика (стр. 171–181), свескa, листићи

	Корелација
	Књижевност, језик

	Иновације
	

	Литература за наставнике
	1. Иван Клајн, Граматика српског језика, ЗУНС, Београд
2. Душка Кликовац, Граматика српског језика за основну школу, Креативни центар, Београд, 2010.
3. Љубомир Поповић, Живојин Станојчић, Граматика српскога језика, ЗУНС, Београд, 2009.
4. Живојин С. Станојчић, Граматика српског књижевног језика, Креативни центар, Београд, 2010.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.
2. Јелена Журић, мр Јелена Ангеловски, Драгана Цуцић, Српски језик – радна свеска за седми разред основне школе, Едука, Београд, 2014.

3. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа
	Уводни део часа
(10 минута)
	Наставник, заједно са ученицима, прави кратак преглед градива у вези са реченицама. Ученици постављају питања, наставник објашњава оно што је остало нејасно.

	Главни део часа
(30 минута)
	Ученици раде задатке.

	Завршни део часа
(5 минута)
	Ученици читају решења (нека могу и да напишу на табли) и проверавају њихову тачност. Када је потребно, наставник се задржава на неким примерима ради додатних објашњења.

	За наредни час
	Ученици треба да се понесу Читанке за следећи час.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.
	Школа:

	Наставни предмет:

Српски језик
	Разред и одељење:

VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 105

	Наставна тема
	На живом извору народног бића

	Наставна област
	Књижевност

	Наставна јединица
	Ливада у јесен, Данило Киш

	Тип часа
	Обрада

	Циљ часа
	Обрада одломка из романа.

	Образовни задаци
	Утврђивање и усвајање знања о књижевном поступку (дескрипција и нарација).

Примена знања о карактрзацији ликова на примеру анализираног одломка.

Разумевање значења које у делу имају стилске фигуре.

	Функционални задаци
	Развијање способности за поступну анализу уметничког дела.

	Васпитни задаци
	Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	СЈ.1.4.7. уочава битне елементе књижевноум. текста: мотив, тему, фабулу, време и место радње, лик...

СЈ.2.4.5. препознаје и разликује одређене (тражене) стилске фигуе (персонификација, хипербола, градација, метафора, контраст)

СЈ.2.4.6. одређује мотиве, идеје, композицију, форму, карактеристике лика (психолошке, социолошке, етичке) и њихову међусобну повезаност

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Читанка (стр. 155–158), свеска

	Корелација
	Историја, језик

	Иновације
	

	Литература за наставнике:
	Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

	Литература за ученике:
	1. Гордана Влаховић, Јагош Влаховић, Читанка за седми разред основне школе, Едука, Београд, 2012.

2. Др Оливера Радуловић, Књижевни појмовник, Едука, Београд, 2013.

Ток часа

	Уводни део часа
(5 минута)
	У уводној локализацији наставник ће упознати ученике са стваралаштвом Данила Киша. Подсетиће ученике на приповетке Данила Киша које су рађене у претходним разредима (Дечак и пас, Вереници).
Наставник ће у вођеном дијалогу навести ученике да закључе о чему ове приповетке говоре. Ученици треба да представе атмосферу у којој замишљају одрастање дечака Андреаса Сама. Наставник ће упутити ученике у околности из Кишеве биографије које су утицале на његову књижевност и које су аутобиографске чињенице у њој присутне (у трилогији Породични циркус: Рани јади, Башта пепео и Пешчаник).

	Главни део часа
(35 минута)
	Интерпретативно читање приповетке

Наставник ће започети анализу питањима: Ко је наратор у овој приповеци? Ко прича причу? Ко је писац приповетке?

Ученици треба да разграниче ове књижевнотеоријске појмове (главни јунак, наратор, писац....)

Подсећањем на наратора из раније прочитаних приповедака успоставиће се паралела и ученици треба да уоче да се заједно са њима ова прича уклапа у тематско јединство збирке Рани јади. Објасниће наслов збирке и рећи да је реч о одрастању у тешким ратним условима.
Ученици ће издвојити елементе из текста помоћу којих се обликује слика природе – пејзаж, ливада у јесен после одласка циркуса; испитаће функцију набрајања и детаљног описивања; обратиће пажњу на посебност перспективе (тачке гледишта) из које се та слика представља (удео емотивног сећања). Потом ће ученици описати фигуру оца уз коришћење што више детаља присутних у тексту и одредити утицај емотивног односа наратора у обликовању његовог лика.

Након што подсети ученике на књижевне поступке: дескрипцију и нарацију, наставник задаје задатак који ће ученици радити у паровима.

Треба да обележе у приповеци различитим бојама дескрипцију и нарацију.На тај ће начин ученици добити јасан пресек и видеће да је прва половина приповетке писана дескрипцијом а друга нарацијом.

Анализом наративног тока уочиће етапа у развоју радње (увод, заплет, кулминација, обрт, расплет). Од ученика ће затражити да уоче и поделе приповетку по овим целинама.

	Завршни део часа
 (5 минута)
	На крају часа наставник упућује ученике да одговоре на питања која у читанци прате анализу приповетке.
Понављање: облици казивања (дескрипција, нарација), ток радње: драмскe етапе у развоју радње (увод, заплет, кулминација, расплет).

	За наредни час
	Урадити истраживачки задатак, прочитати једну причу по избору из збирке Рани јади и припремити се за самостално излагање.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.
	Школа:

	Наставни предмет:

Српски језик
	Разред и одељење:

VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 106
	Наставна тема
	Испод дубоких и бескрајних небеса

	Наставна област
	Књижевност

	Наставна јединица
	Стара породична кућа, Павле Угринов

	Тип часа
	Обрада

	Циљ часа
	Обрада и анализа приповетке.

	Образовни задаци
	Усвајање књижевнотеоријских појмова (књижевни род – епика, књижевна врста – приповетка, облик казивања – дескрипција, појам ентеријера и појам екстеријера).

Подсећање на стилска изражајна средства која су карактеристична за дескрипцију (епитет, поређење).

	Функционални задаци
	Развијање смисла и способности за поступну анализу уметничког дела.

Оспособљавање ученика да препознају елементе дескрипције у уметничком поступку.

	Васпитни задаци
	Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	СЈ.1.4.7. уочава битне елементе књижевноуметничког. текста: мотив, тему, фабулу, време и место радње, лик...

СЈ.1.4.6. препознаје постојање стилских фигура у књижевноуметничком тексту

СЈ.2.4.6. одређује мотиве, идеје, композицију, форму, карактеристике лика (психолошке, социолошке, етичке) и њихову међусобну повезаност

СЈ.3.4.6. тумачи различите елементе књижевноуметничког дела позивајући се на само дело

	Облици рада
	Фронтални, рад у пару

	Наставне методе
	Текстуалан, дијалошка, демонстративна

	Наставна средства
	Читанка (стр. 159–162), свеска, фотографије/ПП презентација

	Корелација
	Језик, књижевност

	Иновације
	

	Литература за наставнике
	Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

	Литература за ученике
	1. Гордана Влаховић, Јагош Влаховић, Читанка за седми разред основне школе, Едука, Београд, 2012.

2. Др Оливера Радуловић, Књижевни појмовник, Едука, Београд, 2013.

Ток часа

	Уводни део часа
(5 минута)
	Наставник ће у уводном дијалогу питати ученике шта је то опис у књижевном тексту. Водиће дискусију на тему: Какав смисао у књижевном делу имају описи људи, предмета, појава? Шта се у делу постиже нарацијом и дијалогом, а шта дескрипцијом? Да ли описи крију дубљи смисао и доживљај света?

	Главни део часа
(30 минута)
	О одликама дескрипције као облика казивања наставник ће говорити пре читања дела, са циљем да ученици већ у уводном читању уочавају битна својства описа.

Такође ће наставник упутити ученике да обрате пажњу на време о коме сведочи описана кућа. Упозориће их да обрате пажњу на стране речи (и на лексику у целини) и да на основу њих покушају да одреде у ком крају наше земље се налазила ова кућа. (Овде се може повезати лично искуство ученика који су имали прилике да виде такве куће или да у њима бораве. Такође, могу се изложити фотографије ентеријера и екстеријера које Угринов описује или се представити ученицима у облику ПП презентације).

Изражајно читање одломка.

Наставник ће тражити од ученика да прецизно понове који облик казивања преовлађује. У прилог овој тврдњи ученици ће добити задатак да на краћем узорку уоче која врста речи доминира. Одговор је да доминирају именске речи. Наставник ће поставити питање у којој врсти облика казивања преовлађују глаголи. Тако би ученици могли да упореде ова два облика (која се најчешће преплићу и углавном надопуњују).

Прећи ће на анализу атмосфере која се уочава у опису ентеријера и екстеријера. Подвући ће детаље ентеријера који доприносе сликању атмосфере и указују на начин живота у патријархалној заједници. (Шта на основу описа куће сазнајемо о њеним укућанима о обичајима и навикама? Ово је добра прилика да наставник подстакне ученике на размишљање о томе колико простор говори о људима који у њeму живе. Кратком дигресијом наставник може да укаже на значај описа у реализму, код Балзака – Пансион Вокер)

Затим ће се ученици бавити стилским средствима која доминирају у дескрипцији. Наставник ће подстаћи на размишљање о традиционалној симболици која доминира у уређењу ентеријера старих српских кућа (значење неких биљака и предмета).

	Завршни део часа
(10 минута)
	У паровима ученици одговарају писмено на питања из читанке. Пар који да најпотпуније одговоре – победнички пар.

	За наредни час
	Ученици ће у кратком али прецизном опису представити ентеријер своје собе. Потребно је да одштампан непотписан рад донесу у листу како би се на следећем часу играли игру – Препознај власника собе.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:

Српски језик
	Разред и одељење:

VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 107
	Наставна тема
	Испод дубоких и бескрајних небеса

	Наставна област
	Књижевност

	Наставна јединица
	Песник и месец, Добрица Ерић

	Тип часа
	Обрада

	Циљ часа
	Обрада лирске песме.

	Образовни задаци
	Оспособљавање ученика за анализу и вредновање књижевног дела.

Усвајање и утврђивање основних теоријских и функционалних појмова (књижевни род – лирика, књижевна врста –љубавна лирска песма, лирски субјекат).

	Функционални задаци
	Оспособљавање ученика за критичко тумачење уметничког дела. Оспособљавање за уочавање тематског и стилског јединства песме.

	Васпитни задаци
	Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	СЈ.1.4.6. препознаје постојање стилских фигура у књижевноуметничком тексту

СЈ.1.4.7. уочава битне елементе књижевноум. текста: мотив, тему, фабулу, време и месторадње, лик...

СЈ.1.4.9. способан је за естетски доживљај уметничких дела

CJ.3.4.5. издваја основне одлике књижевних родова и врста у конкретном тексту, разликује аутора дела од лирског субјекта и приповедача у делу

СЈ.3.4.6. тумачи разликчите елементе књижевноуметничког дела позивајући се на само дело

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Текстуална, дијалошка

	Наставна средства
	Читанка (стр. 144–145), свеска

	Корелација
	Језик, књижевност

	Иновације
	

	Литература за наставнике
	Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

	Литература за ученике
	1. Гордана Влаховић, Јагош Влаховић, Читанка за седми разред основне школе, Едука, Београд, 2012.

2. Др Оливера Радуловић, Књижевни појмовник, Едука, Београд, 2013.

Ток часа
	Уводни део часа
(10 минута)
	Наставник ће припремити ученике за читање и разумевање дела објашњењем да сам наслов сугерише одређена значења и позивањем ученика да покушају да их наслуте путем асоцирања. Пише на табли речи ПЕСНИК и МЕСЕЦ, а ученици дописују речи у асоцијативном низу. Ученици тако доводе у везу месец са уметником, оним који се бави нечим неухватљивим...

	Главни део часа
(30 минута)
	Наставник ће изражајно прочитати песму.

Ученици би требало да анализирају везу која постоји између песника и месеца: у ком значењу је употребљен епитет нежна у синтагми два нежна брата; о каквом је братству реч.

Наставник ће упутити ученике да истраже улогу коју у песми има низ описа природе; ученици би требало да објасне песничке слике које употпуњују атмосферу блискости са природом.

Наставник упућује ученике на задатак да при поновљеном читању раде у пару: треба да подвуку сва стилска изражајна средства и да се спреме за анализу функције стилских фигура у песми.

Наставник ће посебно захтевати да ученици увиде и објасне врсту стиха, риме, строфе, да испитају ритам и мелодију песме.

Ученици ће уочити и стихове у којима је садржана поента песме.

	Завршни део часа
(5 минута)
	На крају часа наставник упућује ученике да одговоре на питања у читанци.

	За наредни час
	Припремити се за час граматике

Напреднији ученици добијају задатак да за следећи час додатне наставе напишу краћи есеј у коме ће поредити песму Песник и месец са бајком Звезда у чијим је грудима нешто куцало, или да напишу састав са темом Уметник је био усамљен...

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.
	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 108
	Наставна тема
	Испод дубоких и бескрајних небеса

	Наставна област
	Језик

	Наставна јединица
	Писање црте и цртице

	Тип часа
	Обрада новог градива и вежбање

	Циљ часа
	Обнављање и проширивање знања о црти и цртици, њиховој правописној примени.

	Образовни задаци
	Савладавање правила о писању црте и цртице и њихове правилне употребе.

	Функционални задаци
	Оспособљавање ученика за правописно коректно писање и функционално служење правописним знацима.

	Васпитни задаци
	Развијање културе писмености и правилног писаног изражавања.

	Образовни стандарди
	СЈ.1.2.7. зна да ce служи Правописом (школским издањем)*

СЈ.1.2.8. примењује правописну норму (из сваке правописне области) у једноставним примерима

СЈ.2.2.5. зна правописну норму и примењује je у већини случајева

СЈ.3.2.5. зна и доследно примењује правописну норму

	Облици рада
	Фронтални, индивидуални, рад у пару, рад у групи

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Граматика (стр. 53–55), Радна свеска (стр. 71–73), свеска

	Корелација
	Књижевност, језик

	Иновације
	

	Литература за наставнике
	Правопис српскога језика, Митар Пешикан, Јован Јерковић, Мато Пижурица, Матица српска, Нови Сад, 2010.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.
2. Јелена Журић, мр Јелена Ангеловски, Драгана Цуцић, Српски језик – радна свеска за седми разред основне школе, Едука, Београд, 2014.
3. Правопис српскога језика, Митар Пешикан, Јован Јерковић, Мато Пижурица, Матица српска, Нови Сад, 2013.

Ток часа
	Уводни део часа
(10 минута)
	Ученици у пару читају одломке из текстова у Граматици (стр. 53). Треба да одговоре на следеће захтеве:
Проучи наведене примере и закључи када се и како користи интерпункцијски знак црта (–).
 Истражи примере у којима би се, уместо црте, могао користити неки други интерпункцијски знак. Образложи своја запажања.
 Размисли о стилској изразитости црте и искажи у чему се она састоји.

	Главни део часа
(25 минута)
	Ученици читају и говоре о томе до каквих су закључака дошли.

Наставник на табли исписује примере у којима се користи црта, истичући када се она пише примакнуто, а када одвојено.

Ученици набрајају уместо којих се знакова може користити црта (наводника, запете, заграде, две тачке).

Наставник посебно истиче стилску и екпресивну вредност црте и препоручује ученицима да је чешће користе у својим писменим задацима. (15 минута).

Наставник задаје ученицима да, поново у пару, ураде у Граматици задатке у вези са цртицом. (5 минута).

Након што су анализирали решења, наставник подстиче ученике да закључе у којим се случајевима користи цртица. Важно је да ученици дођу и до сазнања да ли цртица као знак припада речи или реченици. На табли прегледно записује те случајеве. (10 минута)

	Завршни део часа
(10 минута)
	Наставник измеша примере које су урадили у току часа, а ученици усмено одговарају у којем случају би написали црту, а у којем цртицу.

Ученици усмено решавају задатке из Радне свеске (стр. 71–73), а код куће ће их поново промислити и решења записати.

	За наредни час
	Потребно је да на наредни час ученици понесу Читанку.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:

Српски језик
	Разред и одељење:

VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 109

	Наставна тема
	О судбини човековој, без краја

	Наставна област
	Књижевност

	Наставна јединица
	Манасија, Васко Попа

	Тип часа
	Обрада

	Циљ часа
	Анализа и разумевање лирске песме слободног стиха.

	Образовни задаци
	Оспособљавање ученика за анализу и вредновање књижевног дела.

Усвајање и утврђивање основних теоријских и функционалних појмова (књижевни род – лирика, књижевна врста – лирска песма, лирски субјекат)

	Функционални задаци
	Развијање културно-историјске свести о припадности народу који има богато културно наслеђе.

Оспособљавање ученика за успешно разумевање лирске песме.

	Васпитни задаци
	Развијање свести о културној историји српског народа.

Подстицање ученика на разумевање религиозних појмова важних за разумевање (манастир, фреска, зограф, Византија).

Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	СЈ.1.4.6. препознаје постојање стилских фигура у књижевноуметничком тексту

СЈ.1.4.7. уочава битне елементе књижевноум. текста: мотив, тему, фабулу, време и месторадње, лик...

СЈ.1.4.9. способан је за естетски доживљај уметничких дела

CJ.3.4.5. издваја основне одлике књижевних родова и врста у конкретном тексту, разликује аутора дела од лирског субјекта и приповедача у делу

СЈ.3.4.6. тумачи различите елементе књижевноуметничког дела позивајући се на само дело

	Облици рада
	Фронтални, рад у пару

	Наставне методе
	Текстуална, дијалошка, монолошка, демонстративна

	Наставна средства
	Читанка (стр. 166–167), свеска, фотографије или ПП презентација

	Корелација
	Језик, историја, ликовна култура (фреско сликарство)

	Иновације
	

	Литература за наставнике
	Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

	Литература за ученике
	1. Гордана Влаховић, Јагош Влаховић, Читанка за седми разред основне школе, Едука, Београд, 2012.

2. www.ask.rs/ASK_EN_AzbucnikDela.aspx

3. Др Оливера Радуловић, Књижевни појмовник, Едука, Београд, 2013.

Ток часа

	Уводни део часа
(10 минута)
	Наставник подсећа ученике на главна обележја лирских песама, мотивишући их да се сете раније помињаних врста лирских песама..

Пре него што прочита песму, пожељно је да наставник ученицима покаже фотографију манастира Манасије, да их подсети да је то задужбина деспота Стефана Лазаревића, саграђен 1407. и 1418. године. Важно је истаћи да је манастир био културни центар у коме је цветало фреско сликарство, и највећи мајстори уметници пркосили су мраку времена. У манастиру је био живопис који спада у најистакнутија дела православне уметности, више је пута страдао и делимично је очуван.

	Главни део часа
(30 минута)
	Наставник ће изражајно прочитати песму.

Ученици ће инспирисани наставниковим читањем покушати да одреде врсту ове лирске песме. Требало би да закључе да је реч о мисаоној, рефлексивној поезији.

Ученици би требало да уоче у којој мери религиозна тема песме утиче и на сажетост, сведеност песничког израза. Наставник ће направити паралелу између дела минијатуриста која су настајала у овом манастиру и јасних оштрих слика којима је Васко Попа остварио мотивско јединство песме.

Које су две боје пресудне за смисао и симболику песме?

Шта плава и златна боја значе у фреско сликарству? (Наставник ће допунити одговоре ученика да је реч о духовном савршенству, златна – светлост, вечност, њоме се украшавају ореоли светаца, плава – бескрај, њоме се осликава небо...).

Наставник ће покренути ученике да размишљају о мотивском богатству песме. Протумачиће метафоре дате синтагмама: јабука сунца и прстен видика. (Повезаће знање из језика, појам синтагме.)

Каква се атмосфера постиже сажетим симболички набијеним изразом?

Ученици ће покушати да објасне обраћање лирског субјекта зографу док прати његову драму стварања.

Вешто вођеним дијалогом наставник ће усмерити анализу на мотив уметничког стварања и мотив пролазности, смрти и разарања. Ученици ће пронаћи симболе којима су у песми представљени ови супростављени мотиви који покрећу уметнички чин. (Којим симболом је у песми означена смрт? Којим симболима је означено стварање?)

Прећи ће затим на анализу композиције, наставник ће указати на стихове у песми, њихову повезаност у строфе.

Наставник ће подстаћи ученике да уоче слободан стих и одреде његову природу и улогу у овој песми.

Ученици ће уочити понављања у песми и одредити њихову функцију у дочаравању атмосфере и ритма.

	Завршни део часа
(5 минута)
	На крају часа наставник ће замолити да неко од ученика још једном изражајно прочита песму.

Разговараће о идејама и порукаама које Васко Попа оставља овом песмом која је нека врста оде средњовековној уметности. (Уметност која је пркосила рушилачким силама.)

Изнеће своје утиске о песми и покушати да ову песму доведу у везу са делима средњовековне књижевности о којима су учили.

	За наредни час
	Ученици добијају задатак да припреме материјал за наредни час чија је тема: Животи великих сликара, вајара, архитеката.
Припремиће интересантне биографске податке о великом сликару, вајару, архитекти, чије их је дело задивило.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.
	Школа:

	Наставни предмет:

Српски језик
	Разред и одељење:

VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 110
	Наставна тема
	 О судбини човековој, без краја

	Наставна област
	Књижевност

	Наставна јединица
	Живот великих сликара, вајара и архитеката, Ђорђо Вазари

	Тип часа
	Обрада одломка

	Циљ часа
	Упознавање са биографијом Леонарда да Винчија; анализа књижевно-научног текста.

	Образовни задаци
	Усвајање и проширивање знања о књижевнотеоријскиим појмовима (књижевно-научне врсте, биографија; иронија).

	Функционални задаци
	Развијање способности за поступну анализу уметничког дела.

Оспособљавање ученика за успешно разумевање књижевних дела.

	Васпитни задаци
	Развијање свести о европској (италијанској) културној историји.

	Образовни стандарди
	СЈ.1.4.9. способан је за естетски доживљај уметничких дела

СЈ.3.4.2. издваја основне одлике књижевних родова и врста у конкретном тексту

CJ.3.4.7. изражава свој став о конкретном делу и аргументовано га образлаже, повезује књижевноуметничке текстове са другим текстовима који се обрађују у настави

	Облици рада
	Фронтални, индивидуални

	Наставне методе
	Текстуална, дијалошка, демонстративна

	Наст,авна средства
	Читанка (стр. 173–175), свеска, припремљне белешке ученика, репродукције/ПП презентација

	Корелација
	Језик, историја, ликовна култура

	Иновације
	

	Литература за наставнике
	Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

	Литература за ученике
	1. Гордана Влаховић, Јагош Влаховић, Читанка за седми разред основне школе, Едука, Београд, 2012.

2. www.ask.rs/ASK_EN_AzbucnikDela.aspx

3. Др Оливера Радуловић, Књижевни појмовник, Едука, Београд, 2013.

Ток часа

	Уводни део часа
(10 минута)
	Наставник ће покренути разговор о теми: Ко је уметник?

Да ли су некад били одушевљени неком сликом, скулптуром, грађевимом...? Да ли су размишљали о јединственој снази уметничких дела? Ко су велики сликари, уметници, и какав је њихов значај у историји уметности и култури уопште?

	Главни део часа
(30 минута)
	Наставник ће прочитати одломак из Читанке (стр. 173–174).

Ученици се упућују на размишљање о томе шта им је у прочитаном одломку посебно занимљиво.

Следи кратка квиз провера: Колико сам запамтио од прочитаног? Наставник ће поделити стикере, ученици одговарају под редним бројем на свако постављено питање. (Провера разумевања непознатог текста. Кључне речи, разумевање прочитаног.) Наставник се може при сумирању битних података послужити и репродукцијама, односно ПП презентацијом.

Ученици излажу прикупљене биографске податке о великим уметницима (сликарима, вајарима, архитектама)...У форми сажетог излагања, прецизно и јасно говориће о изабраном уметнику, покушавајући да његов живот и дело представе што упечатљивије, у врсти презентације коју су сами одабрали.

	Завршни део часа
(5 минута)
	Кратким питањима наставник наводи ученике да се подсете имена великих уметника о којима је било речи на часу.

	За наредни час
	Ученици добијају задатак да за следећи час припреме и донесу одломак из новинских текстова који су њима били занимљиви (Политикин забавник, Национална географија...).

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.
	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 111
	Наставна тема
	О судбини човековој, без краја

	Наставна област
	Језичка култура

	Наставна јединица
	Разумевање текста и писање резимеа

	Тип часа
	Обрада новог градива

	Циљ часа
	Савладавање вештине писања резимеа и разумевања текста.

	Образовни задаци
	Усвајање знања о писању резимеа и разумевању текста.

	Функционални задаци
	Оспособљавање ученика за разумевање текста и писање резимеа.

	Васпитни задаци
	Развијање комуникативних способности и вештине проналажења битних информација.

Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	СЈ.1.1.4. уме да преприча краћи информативни или наративни текст на основу претходне израде плана текста и издвајања значајних делова и занимљивих детаља

CJ.1.2.3. саставља једноставан експозиторни, наративни и дескриптивни текст и уме да га организује у смисаоне целине (уводни, средишњи и завршни део текста)

CJ.2.2.1. саставља експозиторни, наративни и дескриптивни текст, који је јединствен, кохерентан и унутар себе повезан

СЈ.2.2.9. издваја делове текста који су му нејасни

CJ.3.2.1. организује текст у логичне и правилно распоређене пасусе; одређује прикладан наслов тексту и поднаслове деловима текста

СЈ.3.2.6. процењује сврху информативну текста у односу на предвиђену намену

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Дијалошка, стваралачка, текстуална

	Наставна средства
	Граматика (стр. 25–26), Радна свеска (стр. 52), свеска

	Корелација
	Језик, књижевност

	Иновације
	

	Литература за наставнике
	Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

	Литература за ученике
	1. Павле Ћосић и сарадници, Речник синонима и тезаурус српског језика, Корнет, Београд, 2007.

2. Јелена Журић, мр Јелена Ангеловски, Драгана Цуцић, Српски језик – радна свеска за седми разред основне школе, Едука, Београд, 2014.

Ток часа
	Уводни део часа
(10 минута)
	Наставник најављује тему часа и предочава ученицима у чему ће се састојати њихов основни задатак. Ученици читају у себи текст Бесаме мућо! (Граматика, стр. 25).

	Главни део часа
(20 минута)
	Ученици одговарају на следећа питања наставника:
Одреди, помоћу неколико речи, тему овог текста.Пронађи и наведи два податка која добијамо у уводном делу. Размисли у каквом односу стоје те информације. Објасни због чега је на железничкој станици Ворингтон забрањено љубљење. Обележи пасус у којем је објашњено како је у Мексику оборен рекорд у љубљењу.

Препричај причу о композиторки песме ,,Бесаме мућо" у неколико реченица.
Ученици одговарају на постављена питања, а последњи налог остављају за завршни део часа.

Наставник пита ученике шта је то резиме и на шта треба обратити посебну пажњу при препричавању текста. Исписује закључке ученика на табли.
Ученици раде задатак из Радне свеске (стр. 52) и извештавају о својим решењима.

	Завршни део часа
(15 минута)
	Ученици у пару пишу резиме текста Бесаме мућо! До караја часа ученици завршавају писање и, зависно од времена, бар два ученика треба да прочитају свој резиме.

	За наредни час
	Ученици треба да понесу Читанку за следећи час.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:

Српски језик
	Разред и одељење:

VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 112

	Наставна тема
	О судбини човековој, без краја

	Наставна област
	Књижевност

	Наставна јединица
	Мртво море, Радоје Домановић

	Тип часа
	Обрада приповетке

	Циљ часа
	Утврђивање знања о епским књижевним врстама (сатирична приповетка).

	Образовни задаци
	Обрада и утврђивање књижевнотеоријских појмова (алегорија, иронија, сарказам, сатира).

	Функционални задаци
	Развијање способности за поступну анализу уметничког дела.

Оспособљавање ученика за успешно разумевање прочитаног дела.

	Васпитни задаци
	Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	СЈ.1.4.9. способан је за естетски доживљај уметничких дела

CJ.3.4.2. издваја основне одлике књижевних родова и врста у конкретном тексту, разликује аутора дела од лирског субјекта и приповедача у делу

CJ.3.4.7. изражава свој став о конкретном делу и аргументовано га образлаже, повезује књижевноуметничке текстове са другим текстовима који се обрађују у настави

	Облици рада
	Фронтални, индивидуални, групни рад

	Наставне методе
	Текстуална, дијалошка, метода самосталних ученичких радова

	Наст,авна средства
	Читанка (стр. 198–204), свеска

	Корелација
	Језик, језичка култура

	Иновације
	

	Литература за наставнике
	Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

	Литература за ученике
	1. Гордана Влаховић, Јагош Влаховић, Читанка за седми разред основне школе, Едука, Београд, 2012.

2. www.ask.rs/ASK_EN_AzbucnikDela.aspx

3. Др Оливера Радуловић, Књижевни појмовник, Едука, Београд, 2013.

Ток часа
	Уводни део часа
(10 минута)
	Наставник ће подсетити ученике на дела која су радили на претходним часовимаа која се баве темом уметничког стварања и уметности, покренуће разговор о теми: Каква је судбина уметника у данашњем друштву? Да ли уметност може да утиче на стварност? Може ли уметност променити свет?

Затим ће у уводном краћем излагању припремити ученике кратким излагањем о прози Радоја Домановића, његовом хумору којим је желео да утиче на свет, критикујући друштво у коме је живео. Наставник ће истаћи да је Домановић мајстор алегоричне, сатиричне приповетке. Ученици ће се подсетити на то шта је алегорија, како настаје. Наставник ће објаснити насловну метафору олакшавајући тако разумевање приповетке.

	Главни део часа
(30 минута)
	Наставник ће изражајно прочитати приповетку.

Ученици ће поновити уводно објашњење наслова приповетке, и на примерима ће доказати да је средина у којој се одвија радња учмала, непокретна, беживотна.

Наставник поставља питања: Какав је однос такве средине према духовним стремљенима младог уметника?

Објасни како јавно мњење утиче на сваког од поменутих младих људи.
Ученици подвлаче делове текста који се понављају и потврђују тврдњу о разорној снази коју средина може имати на некога ко тежи нечему вишем, духовном. (Ученици би, на подстицај наставника, могли да наведу пример филма, или књиге са истом темом.)

	Завршни део часа

(5 минута)
	Ученици ће урадити анализу прочитане приповетке у читанци.

Поновиће у кратком пропитивању усвојене појмове.

Одговарају на питања и објашњавају појмове (алегорија, метафора, иронија, сатира, сарказам...) .

	За наредни час
	Ученици треба да се припреме за наредни час граматике, поновиће падеже, значења и службу падежа, понеће уџбеник граматике и свеску.

	Напомена
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.
	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 113
	Наставна тема
	О судбини човековој, без краја

	Наставна област
	Језик

	Наставна јединица
	Номинатив

	Тип часа
	Обрада новог градива и вежбање

	Циљ часа
	Обнављање и проширивање знања о номинативу.

	Образовни задаци
	Упознавање ученика са новим знањима у вези са номинативом, посебно са његовом функцијом у реченици.

	Функционални задаци
	Оспособљавање ученика за препознавање функције и значења номинатива.

	Васпитни задаци
	Развијање сензибилитета за језик и правилно коришћење номинатива у усменом и писаном изражавању.

	Образовни стандарди
	СЈ.l.3.4. препознаје врсте речи; зна основне граматичке категорије променљивих речи; примењује књижевнојезичку норму у вези с облицима речи

СЈ.2.3.7. препознаје главна значења падежа у синтагми и реченици

СЈ.2.3.7. препознаје главна значења падежа у синтагми и реченици

СЈ.3.3.6. познаје главна значења падежа и главна значења глаголских облика (уме да их објасни и зна терминологију у вези с њима)

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Граматика (стр. 182–186), свеска

	Корелација
	Књижевност, језик

	Иновације
	

	Литература за наставнике
	1. Душка Кликовац, Граматика српског језика за основну школу, Креативни центар, Београд, 2010.
2. Љубомир Поповић, Живојин Станојчић, Граматика српскога језика, ЗУНС, Београд, 2009.
3. Живојин С. Станојчић, Граматика српског књижевног језика, Креативни центар, Београд, 2010.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.
3. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа
	Уводни део часа
(10 минута)
	Наставник чита текстове из Граматике (стр. 182), а затим тражи од ученика да у њима препознају речи у номинативу и да анализирају службу тих речи у реченици.

	Главни део часа
(25 минута)
	Наставник исписује на табли све службе номинатива (субјекат, именски део предиката, апозиција, допуна придева и прилога, прилошка одредба за начин). Ученици дају своје примере за сваку од ових служби и записују их на табли, на одговарајућим местима.

Наставник истиче да је номинатив основни облик именских речи и подстиче ученике да се сете у ком облику се те речи појављују у речницима и лексиконима.

	Завршни део часа
(10 минута)
	Ученици раде задатке из Граматике (стр. 186). Затим, решења проверавају са паром из клупе.

	За наредни час
	Ученици треба да понесу Читанку за наредни час.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:

Српски језик
	Разред и одељење:

VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 114

	Наставна тема
	О судбини човековој, без краја

	Наставна област
	Књижевност

	Наставна јединица
	Симонида, Милан Ракић

	Тип часа
	Обрада

	Циљ часа
	Обрада лирске песме

	Образовни задаци
	Усвајање и утврђивање појма родољубива лирска песма.

	Функционални задаци
	Развијање способности за апстрактно мишљење.

Оспособљавање ученика за анализу књижевног дела.

	Васпитни задаци
	Подстицање ученика на развијање естетског доживљаја уметничког дела, као и јачање њихове културно-историјске свести.

Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	CJ.1.4.2. разликује типове књижевног стваралаштва (усмена и ауторска књижевност)

СЈ.1.4.9. способан је за естетски доживљај уметничких дела

CJ.3.4.2. издваја основне одлике књижевних родова и врста у конкретном тексту, разликује аутора дела од лирског субјекта и приповедача у делу

CJ.3.4.7. изражава свој став о конкретном делу и аргументовано га образлаже, повезује књижевноуметничке текстове са другим текстовима који се обрађују у настави

	Облици рада
	Фронтални, групни рад

	Наставне методе
	Текстуална, дијалошка, демонстративна

	Наст,авна средства
	Читанка (стр 182–183), свеска, фотографије

	Корелација
	Језик, историја, ликовна култура (манастирске фреске)

	Иновације
	

	Литература за наставнике
	Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

	Литература за ученике
	1. Гордана Влаховић, Јагош Влаховић, Читанка за седми разред основне школе, Едука, Београд, 2012.

2. www.ask.rs/ASK_EN_AzbucnikDela.aspx

3. Др Оливера Радуловић, Књижевни појмовник, Едука, Београд, 2013.

Ток часа

	Уводни део часа
(10 минута)
	Наставник локализује песму: упућује ученике да је ова песма настала као плод надахнућа насталог при сусрету са фреском Симониде у манастиру Грачаница, који се налази у близини Приштине.

Наставник ће упознати ученике са историјским, културном улогом византијске принцезе Симониде. (Зашто је њена судбина била инспирација и Бојићу и Ракићу.)

Ученици ће изнети сопствене утиске о овој фресци.

	Главни део часа
(30 минута)
	Наставник изражајно чита песму.

Наставник ће скренути пажњу да лирски субјекат јасно износи свој родољубиви став, оно што он жели да поручи.

Ученици треба да разумеју да је реч о родољубивој песми.

Дијалог ће наставити питањем: Са којим се местом песник сусрео? Да ли ученици знају нешто више о овом манастиру?

Какав утисак на њих остављају фреске при посети неком манастиру?

Наставник ће покушати да подстакне на размишљање да сусрет са манастиром треба да буде нека врста буђења свести о културној историји једног народа. Ученици ће покушати да из те перспективе замисле и објасне како лирски субјекат износи свој доживљај оскрнављене светиње.

Наставник очекује да ученици објасне духовно присуство о коме песник говори. Покренуће их на размишљање питањем: Да ли фреска и даље зрачи? Објасниће поређење „И као звезде угашене, које /Човеку ипак шаљу светлост своју,/И човек види сјај, облик и боју...“
Ученици се упућују на размишљање о контрасту нож – фреска (светлост – тама). Повезаће своје утиске са песмом Манасија.
Наставник задаје ученицима задатак да у паровима напишу своје тумачење поступка којим песник остварује утисак „оживљене“ Симониде.

Ученици ће образлагати своје одговоре, објасниће примењену стилску фигуру.

Анализираће композицију песме. Одредиће дужину стиха, врсту строфе и врсту риме. (Одговоре пишу у читанци, индивидуалном провером, затим у дијалогу образлажу одговоре.)

	Завршни део часа
(5минута)
	Поновљено изражајно читање песме.

Ученици се јављају и покушају да са што више разумевања, што изражајније прочитају песму.

	За наредни час
	Ученици треба да се припреме за наредни час граматике, поновиће падеже, значења и службу падежа, понеће уџбеник граматике и свеску.

	Напомене
	·

	Коментар наставника
	

У прилогу лист за самоевалуацију.
	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 115
	Наставна тема
	О судбини човековој, без краја

	Наставна област
	Језик

	Наставна јединица
	Генитив

	Тип часа
	Обрада новог градива

	Циљ часа
	Обнављање и проширивање знања о генитиву.

	Образовни задаци
	Упознавање ученика са новим знањима у вези са генитивом, посебно са његовом функцијом у реченици.

	Функционални задаци
	Оспособљавање ученика за препознавање функције и значења генитива.

	Васпитни задаци
	Развијање сензибилитета за језик и правилно коришћење генитива у усменом и писаном изражавању.

	Образовни стандарди
	СЈ. l.3.9. правилно употребљава падеже у реченици и синтагми

СЈ.2.3.7. препознаје главна значења падежа у синтагми и реченици

СЈ.3.3.6. познаје главна значења падежа и главна значења глаголских облика (уме да их објасни и зна терминологију у вези с њима)

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Граматика (стр. 187–191), свеска

	Корелација
	Књижевност, језик

	Иновације
	

	Литература за наставнике
	1. Душка Кликовац, Граматика српског језика за основну школу, Креативни центар, Београд, 2010.
2. Љубомир Поповић, Живојин Станојчић, Граматика српскога језика, ЗУНС, Београд, 2009.
3. Живојин С. Станојчић, Граматика српског књижевног језика, Креативни центар, Београд, 2010.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.
2. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа
	Уводни део часа
(15 минута)
	Ученици добијају задатак да у пару подвуку све речи и синтагме у генитиву у текстовима у Граматици (стр. 187).

	Главни део часа
(25 минута)
	Наставник записује на табли све примере које су ученици пронашли у текстовима, а затим их, у дијалогу са ученицима, разврстава према значењу и функцијама.

Након тога, ученици усмено дају своје примере за сва наведена значења и функције. Наставник их подстиче да уоче разлику између генитива са предлогом и генитива без предлога. На табли, ову разлику наставник обележава кредама у боји.

	Завршни део часа
(5 минута)
	Наставник резимира значења и функције генитива, служећи се табелом у Граматици као илустрацијом (стр. 191).

	За наредни час
	Ученици треба да ураде задатке из Граматике (стр. 190). За следећи час понеће Читанке.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.
	Школа:

	Наставни предмет:

Српски језик
	Разред и одељење:

VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 116
	Наставна тема
	О судбини човеково,ј без краја

	Наставна област
	Књижевност

	Наставна јединица
	На Газиместану, Милан Ракић

	Тип часа
	Обрада

	Циљ часа
	Анализа родољубиве лирске песме.

	Образовни задаци
	Усвајање и утврђивање појма родољубива лирска песма.

	Функционални задаци
	Оспособљавање ученика за самосталну анализу и разумевање књижевног дела.

	Васпитни задаци
	Подстицање ученика на развијање естетског доживљаја уметничког дела.

Развијање културно-историјске свести и свести о националном идентитету.

Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	СЈ.1.4.6. препознаје постојање стилских фигура у књижевноуметничком тексту

СЈ.1.4.7. уочава битне елементе књижевноуметничког текста: мотив, тему, фабулу, време и месторадње, лик...

СЈ.1.4.9. способан је за естетски доживљај уметничких дела

СЈ.2.4.5. препознаје и разликује одређене (тражене) стилске фигуре (персонификација, хипербола, градација, метафора, контраст)

CJ.3.4.2. издваја основне одлике књижевних родова и врста у конкретном тексту, разликује аутора дела од лирског субјекта и приповедача у делу

CJ.3.4.7. изражава свој став о конкретном делу и аргументовано га образлаже, повезује књижевноуметничке текстове са другим текстовима који се обрађују у настави

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Читанка (стр. 184–185)

	Корелација
	Језик, историја

	Иновације
	

	Литература за наставнике
	Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

	Литература за ученике
	1. Гордана Влаховић, Јагош Влаховић, Читанка за седми разред основне школе, Едука, Београд, 2012.

2. www.ask.rs/ASK_EN_AzbucnikDela.aspx

3. Др Оливера Радуловић, Књижевни појмовник, Едука, Београд, 2013.

Ток часа

	Уводни део часа
(10 минута)
	Наставник ће упутити ученике да ова песма припада циклусу песама На Косову, настала као плод инспирације основним симболима косовске епике.

Наставник ће подсетити ученике на епске народне песме косовског тематског круга; ученици ће се сетити основних симбола косовске легенде, Лазареве клетве и јунака косовске епике.

Показаће ученицима репродукције чувених сликарских дела која тематизују косовски бој и косовске јунаке.

	Главни део часа
(25 минута)

	Наставник ће изражајно прочитти песму

 Пажњу ће скренути на слику Косова после боја, ученици ће објаснити ово поређење. Како лирски субјект износи свој родољубиви став, шта он жели да поручи? Са каквом свешћу су гинули јунаци косовског мита?

Ученици треба да разумеју да је реч о родољубивој песми.

Дијалог ће наставити питањем: О коме лирски субјекат пева у другом делу песме?

Како разумеју обраћање лирског субјекта којим се остварује најјачи родољубиви тон ?

Наставник ће настојати да подстакне на размишљање да је песма На газиместану подељена на две целине, на два временска плана (прошлост и садашњост); у првом делу говори се о косовским јунацима а у другом делу лирски субјекат износи свој став и став своје генерације. Ученици дискутују о томе у којој мери успевају да се идентификују са националном свешћу лирског субјекта.

Ученици ће покушати да из те перспективе замисле и објасне како лирски субјекат износи свој доживљај косовске светиње.

Наставник очекује да ученици објасне духовно присуство о коме песник говори.

Наставник задаје ученицима задатак да у паровима, у поновљеном читању песме, уоче стилске фигуре (епитет, поређење, метафора) и образложе њихову функцију у песми.

Ученици ће образлагати своје одговоре, објасниће примењену стилску фигуру.

Анализираће композицију песме. Одредиће дужину стиха, врсту строфе и врсту риме. (Одговоре пишу у читанци, индивидуалном провером, затим дијалогом образлажу одговоре.)

	Завршни део часа
(10 минута)

	Поновљено изражајно читање песме.

Ученици се јављају и настоје да са што више разумевања, што изражајније прочитају песму.

У завршном дијалогу износе основне одлике анализиране родољубиве песме.

	За наредни час
	 Ученици треба да се припреме за наредни час граматике, поновиће падеже, значења и службу падежа, понеће уџбеник граматике и свеску.

	Напомене
	·

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 117
	Наставна тема
	О судбини човековој, без краја

	Наставна област
	Језик

	Наставна јединица
	Датив

	Тип часа
	Обрада новог градива и вежбање

	Циљ часа
	Обнављање и проширивање знања о дативу.

	Образовни задаци
	Упознавање ученика са новим знањима у вези са дативом, посебно са његовом функцијом у реченици.

	Функционални задаци
	Оспособљавање ученика за препознавање функције и значења датива.

	Васпитни задаци
	Развијање сензибилитета за језик и правилно коришћење датива у усменом и писаном изражавању.

	Образовни стандарди
	СЈ.l.3.9. правилно употребљава падеже у реченици и синтагми

СЈ.2.3.7. препознаје главна значења падежа у синтагми и реченици

СЈ.3.3.6. познаје главна значења падежа и главна значења глаголских облика (уме да их објасни и зна терминологију у вези с њима)

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Граматика (стр. 192–193), свеска

	Корелација
	Књижевност, језик

	Иновације
	

	Литература за наставнике
	1. Душка Кликовац, Граматика српског језика за основну школу, Креативни центар, Београд, 2010.
2. Љубомир Поповић, Живојин Станојчић, Граматика српскога језика, ЗУНС, Београд, 2009.
3. Живојин С. Станојчић, Граматика српског књижевног језика, Креативни центар, Београд, 2010.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.
2. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа
	Уводни део часа
(10 минута)
	Ученици у пару подвлаче примере именских речи у дативу у одломку из песме Иво Сенковић и ага од Рибника (Граматика, стр. 192).

	Главни део часа
(25 минута)
	Наставник записује на табли примере реченица у којима се јавља датив. На другој страни табле пише могућа значења и функције. Ученици треба да повежу пример са одговарајућим значењем, односно функцијом. Овај задатак може се учинити занимљивијим ако се уместо писања на табли ученицима поделе картони са написаним функцијама и значењима, па их они постављају на права места на табли (у ову сврху може се користити табла од плуте на коју би се качили картони).

а) Упутили смо се према школи. логички субјекат

б) Вратили су се својим родитељима. неправи објекат

в) Мајци смо поклонили књигу о цвећу. прилошка одредба

г) Зуби су јој сјајни као бисери. прилошка одредба

д) Деци је било пријатно на прослави рођендана. атрибут

ђ) Упркос јакој киши изашли смо из куће. прилошка одредба

	Завршни део часа
(10 минута)

	Ученици самостално раде два задатка из Граматике (стр. 193), потом у пару замњују свеске и уз наставникову помоћ проверавају решења и образлажу одговоре.

	За наредни час
	За следећи час ученицима ће бити потребна Читанка.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:

Српски језик
	Разред и одељење:

VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 118

	Наставна тема
	 О судбини човековој, без краја

	Наставна област
	Књижевност

	Наставна јединица
	Кањош Мацедоновић, Стефан Митров Љубиша

	Тип часа
	Обрада одломка из приповетке

	Циљ часа
	Усвајање и утврђивање појма приповетка.

	Образовни задаци
	Усвајање књижевнотеоријских појмова: унутрашњи монололог, карактеризација ликова.

Активно учествовање у анализи књижевног дела.

	Функционалн задаци
	Оспособљавање ученика за разумевање прочитаног уметничког дела.

	Васпитни задаци
	Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	СЈ.1.4.9. способан је за естетски доживљај уметничких дела

CJ.3.4.5. издваја основне одлике књижевних родова и врста у конкретном тексту, разликује аутора дела од лирског субјекта и приповедача у делу

СЈ.1.4.7. уочава битне елементе књижевноуметничког текста: мотив, тему, фабулу, време и место радње, лик...

	Облици рада
	 Фронтални, индивидуални, рад у пару

	Наставне методе
	Текстуална, дијалошка, демонстративна

	Наставна средства
	Читанка (стр.193–197), свеска

	Корелација
	Језик, историја

	Иновације
	

	Литература за наставнике
	Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

	Литература за ученике
	1. Гордана Влаховић, Јагош Влаховић, Читанка за седми разред основне школе, Едука, Београд, 2012.

2. Др Оливера Радуловић, Књижевни појмовник, Едука, Београд, 2013.

Ток часа
	Уводни део часа
(10 минута)
	Наставник ће у кратком уводном излагању подсетити ученике на народну епику и то како су Млечани (Латини) представљени у епској народној песми.

Закључиће да је у народној епској песми речено: „Латини су старе варалице“ и да ученици обрате пажњу како ће се Кањош провести са Млецима. Наставник ће припремити ученике за читање одломка. Кањош је представник Црногораца кога они шаљу Млецима да би изашао на мегдан са одметником Фурланом. (Пошто међу Млецима нема јунака који би се борио са Фурланом, Кањош ће бити дуждев заточник.)

	Главни део часа
(25 минута)
	Наставник ће прочитати одломак из приповетке.

Започеће дијалог питањем: Како су Млечани дочекали Кањоша? Ученици ће уочити и подвући део текста у којем уочавају Кањошев подсмех и одговор на млетачку нељубазност.

Да би ученици разумели овај одломак, потребно је да поступно анализирају фабулу, тако ће уочити и забележити Кањошев унутрашњи монолог пред сусрет са Фурланом.

Важно је да објашњење страних речи прати анализу приповетке. Наставник ће прочитати одломак, водећи рачуна о тумачењу непознатих речи и израза.

Наставник ће подстаћи ученике да дају што потпунији опис ликова двојице противника у двобоју, Фурлана и Кањоша.

Које особине помажу Кањошу? Чиме је победио Фурлана?

Ученици ће добити задатак да радећи у паровима одговоре на задатак: Објасни какву је поуку у својој беседи Кањош одржао Млечанима. (Шта његово одбијање понуде коју му дају Млечани говори о његовом лику? Какви су његови захтеви?)

Какав је однос Млечана према обећању датом Кањошу?

Анализираће затим посебно Кањошев смисао за хумор, и објаснити каква је функција хумора у овој приповеци, шта се њиме постиже.

	Завршни део часа

(10 минута)
	Ученици добијају задатак да ураде вежбу на стр. 197.

Читање и провера урађених задатака.

	За наредни час
	Ученици треба да се припреме за наредни час граматике, поновиће падеже, значења и службу падежа, понеће уџбеник граматике и свеску.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.
	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 119
	Наставна тема
	О судбини човековој, без краја

	Наставна област
	Језик

	Наставна јединица
	Акузатив

	Тип часа
	Обрада новог градива и вежбање

	Циљ часа
	Обнављање и проширивање знања о акузативу.

	Образовни задаци
	Упознавање ученика са новим знањима у вези са акузативом, посебно са његовом функцијом у реченици.

	Функционални задаци
	Оспособљавање ученика за препознавање функције и значења акузатива.

	Васпитни задаци
	Развијање сензибилитета за језик и правилно коришћење акузатива у усменом и писаном изражавању.

	Образовни стандарди
	СЈ.l.3.9. правилно употребљава падеже у реченици и синтагми

СЈ.2.3.7. препознаје главна значења падежа у синтагми и реченици

СЈ.3.3.6. познаје главна значења падежа и главна значења глаголских облика (уме да их објасни и зна терминологију у вези с њима)

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Граматика (стр. 194–197), свеска

	Корелација
	Књижевност, језик

	Иновације
	

	Литература за наставнике
	1. Душка Кликовац, Граматика српског језика за основну школу, Креативни центар, Београд, 2010.
2. Љубомир Поповић, Живојин Станојчић, Граматика српскога језика, ЗУНС, Београд, 2009.
3. Живојин С. Станојчић, Граматика српског књижевног језика, Креативни центар, Београд, 2010.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.
2. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа
	Уводни део часа
(15 минута)
	Ученици добијају задатак да у пару подвуку речи и синтагме у акузативу у примерима из романа Поп Ћира и поп Спира у Граматици (стр. 194). Наставник напомиње да треба обратити пажњу на значења и функцију акузатива.

	Главни део часа
(25 минута)
	Наставник записује на табли све примере које су ученици пронашли у текстовима, а затим их разврстава према значењу и функцијама.

Након тога, ученици усмено дају своје примере за сва наведена значења и функције. Наставник их подстиче да уоче разлику између акузатива са предлогом и акузатива без предлога. На табли, ову разлику наставник обележава кредама у боји.

	Завршни део часа
(5 минута)
	Наставник, у дијалогу са ученицима, резимира значења и функције акузатива, служећи се табелом у Граматици као илустрацијом (стр. 197).

	За наредни час
	Ученици треба да ураде задатке из Граматике (стр. 196). За следећи час требаће им поново Граматика.

	Напомене
	

	Само/евалуација
	

У прилогу лист за самоевалуацију.
	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 120
	Наставна тема
	О судбини човековој, без краја

	Наставна област
	Језик

	Наставна јединица
	Вокатив

	Тип часа
	Обрада новог градива и вежбање

	Циљ часа
	Обнављање и проширивање знања о вокативу.

	Образовни задаци
	Упознавање ученика са новим знањима у вези са вокативом, посебно са његовом функцијом у реченици.

	Функционални задаци
	Оспособљавање ученика за препознавање функције и значења вокатива.

	Васпитни задаци
	Развијање сензибилитета за језик и правилно коришћење вокатива у усменом и писаном изражавању.

	Образовни стандарди
	СЈ.l.3.9. правилно употребљава падеже у реченици и синтагми

СЈ.2.3.7. препознаје главна значења падежа у синтагми и реченици

СЈ.3.3.6. познаје главна значења падежа и главна значења глаголских облика (уме да их објасни и зна терминологију у вези с њима)

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Граматика (стр. 194–197), свеска

	Корелација
	Књижевност, језик

	Иновације
	

	Литература за наставнике
	1. Душка Кликовац, Граматика српског језика за основну школу, Креативни центар, Београд, 2010.
2. Љубомир Поповић, Живојин Станојчић, Граматика српскога језика, ЗУНС, Београд, 2009.
3. Живојин С. Станојчић, Граматика српског књижевног језика, Креативни центар, Београд, 2010.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.
2. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа
	Уводни део часа
(15 минута)
	Ученици читају решења задатака које су имали за домаћи (5 минута).

Наставник тражи од ученика да, радећи у пару, пронађу примере вокатива у текстовима у Граматици (стр. 198).

	Главни део часа
(20 минута)
	Наставник издваја неколико примера да покаже које је основно значење вокатива. Посебно истиче да вокатив нема синтаксичку функцију.

Наставник исписује пример епског десетерца и објашњава ученицима улогу вокатива у том случају:
ал’ го-во-ри Јан-ко-вић Сто-ја-не упореди: ал’ го-во-ри Јан-ко-вић Сто-јан

1 2 3 4 5 6 7 8 9 10 1 2 3 4 5 6 7 8 9
Спо-ми-ње се Кра-ље-ви-ћу Мар-ко Спо-ми-ње се Кра-ље-вић Мар-ко

	Завршни део часа
(10 минута)
	Ученици раде задатке у вези с вокативом (Граматика, стр. 199).

	За наредни час
	Ученици треба да приведу крају читање романа Поп Ћира и поп Спира и да се припреме за анализу на следећем часу. Треба да понесу примерке књига, Читанке и дневнике читања.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:

Српски језик
	Разред и одељење:

VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 121
	Наставна тема
	О судбини човековој, без краја

	Наставна област
	Књижевност

	Наставна јединица
	Поп Ћира и поп Спира, Стеван Сремац

	Тип часа
	Обрада

	Циљ часа
	Обрада одломка, увођење ученика у анализу обимнијег епског књижевног дела, романа.

	Образовни задаци
	Оспособљавање ученика за анализу и вредновање књижевног дела.

Усвајање и утврђивање основних теоријских и функционалних појмова (књижевни род – епика, књижевна врста – роман, наратор, употреба дијалога, употреба дијалектизама у књижевном делу).

	Функционални задаци
	Развијање интерпретативних способности за успешну анализу уметничког дела.

	Васпитни задаци
	Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	СЈ.1.4.9. способан је за естетски доживљај уметничких дела

CJ.3.4.5. издваја основне одлике књижевних родова и врста у конкретном тексту, разликује аутора дела од лирског субјекта и приповедача у делу

СЈ.1.4.7. уочава битне елементе књижевноуметничког текста: мотив, тему, фабулу, време и место радње, лик...

СЈ.1.4.6. препознаје постојање стилских фигура у књижевноуметничком тексту

СЈ.3.4.6. тумачи разликчите елементе књижевноуметничког дела позивајући се на само дело

	Облици рада
	Фронтални, индивидуални

	Наставне методе
	Текстуална, дијалошка

	Наставна средства
	Читанка (стр. 205–209), свеска

	Корелација
	Језик, књижевност

	Иновације
	Примена аудио-визуелних могућности савремене технологије у интерпретацији дела

	Литература за наставнике
	Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

	Литература за ученике
	1. Гордана Влаховић, Јагош Влаховић, Читанка за седми разред основне школе, Едука, Београд, 2012.

2. www.ask.rs/ASK_EN_AzbucnikDela.aspx

3. Др Оливера Радуловић, Књижевни појмовник, Едука, Београд, 2013.

Ток часа

	 Уводни део часа
(5 минута)
	Наставник ће подсетити на одлике епике као књижевног рода и одлике романа као књижевне врсте. Ученици ће се сетити романа које су читали.

Подсетиће се како се води дневник читања и на шта посебно треба обратити пажњу.

	Главни део часа
(30 минута)
	Интерпретативно читање одломка из читанке.

Наставник ће започети анализу разговором о ликовима који су представљени у прочитаном одломку. Анализираће лик Фрау Габриеле, начин на који она саопштава скандалозну вест. Шта она постиже таквим причањем? Прочитан одломак ће анализирати у склопу целине романа и објасниће какву улогу у развоју сукоба има поступак преувеличавања (примењен у причању фрау Габриеле).

Ученици ће извести закључке и у кратким цртама представити друштвене прилике и дати слику сеоске средине у коју је смештена радња овог романа. Шта можемо закључити о друштву у коме прича једне сеоске алапаче наилази на муњевит одјек и снажан пријем? Анализирајући положај човека, појединца у малој средини, направиће једну врсту друштвене критике која би била добра припрема да се на следећем часу настави анализа романа у целини.

Наставник ће настојати да објасни коју улогу има употреба дијалектизама у књижевном делу, а ученици ће на конкретним примерима из одломка поткрепити тезу о снази књижевног поступка Стевана Сремца. Објасниће како они разумеју улогу дијалектизама у слици банатског села и карактеризацији језика - коју је Сремац дао у свом роману.

	Завршни део часа
(10 минута)
	Ученици ће покушати да направе кратке скеч адаптације (драматизације) трудећи се да изражајно прочитају и у говору посебно нагласе дијалекатске црте текста, водећи рачуна о интонацији.

	За наредни час
	Наставник ће обавестити ученике да за наредни час донесу дневник читања и припреме се за анализу прочитане лектире.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:

Српски језик
	Разред и одељење:

VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 122

	Наставна тема
	О судбини човековој, без краја

	Наставна област
	Књижевност

	Наставна јединица
	Поп Ћира и поп Спира, Стеван Сремац

	Тип часа
	Обрада

	Циљ часа
	Обрада лектире.

	Образовни задаци
	Оспособљавање ученика за анализу и вредновање књижевног дела.

Усвајање и утврђивање основних теоријских и функционалних појмова (књижевни род – епика, књижевна врста –.роман, карактеризација ликова).

	Функционални задаци
	Развијање осећања за аутентичне естетске вредности у књижевности.

	Васпитни задаци
	Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	СЈ.1.4.9. способан је за естетски доживљај уметничких дела

CJ.3.4.5. издваја основне одлике књижевних родова и врста у конкретном тексту, разликује аутора дела од лирског субјекта и приповедача у делу

СЈ.1.4.7. уочава битне елементе књижевноум. текста: мотив, тему, фабулу, време и месторадње, лик...

СЈ.1.4.6. препознаје постојање стилских фигура у књижевноуметничком тексту

СЈ.3.4.6. тумачи разликчите елементе књижевноуметничког дела позивајући се на само дело

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Текстуална, дијалошка

	Наставна средства
	Књига, дневник читања

	Корелација
	Језик, књижевност

	Иновације
	

	Литература за наставнике
	Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

	Литература за ученике
	1. Гордана Влаховић, Јагош Влаховић, Читанка за седми разред основне школе, Едука, Београд, 2012.

2. www.ask.rs/ASK_EN_AzbucnikDela.aspx

3. Др Оливера Радуловић, Књижевни појмовник, Едука, Београд, 2013.

Ток часа

	Уводни део часа
(10 минута)
	Наставник подсећа ученике на разлику између приповетке и романа, ученици ће изнети свој став о роману као књижевној врсти.
Ученици ће у уводном излагању рећи о чему говори овај роман, одредиће време и место радње.

	Главни део часа
(25 минута)
	Наставник ће подсетити ученике на теоријски појам – фабула, а ученици ће прецизно, у кратким цртама, навести кључне тачке фабуле.

Ученици ће говорити о елементима драмске радње у развоју тока приче, уочавајући експозицију, заплет, кулминацију, перипетију и расплет.

Подсећајући ученике на анализу са претходног часа наставник ће објаснити да је у овом роману дата слика војвођанског села и да је писац кроз ликове представио друштвене прилике.

Наставник ће припремити наставне листиће који ће помоћи у карактеризацији ликова. (На сваком листићу биће име једног од ликова из романа или ће бити опис неке ситуације која је карактеристична за загонетни лик чије име није наведено.)

Ученици извлаче по један наставни листић и на припремљеном папиру спремају тезе које ће им помоћи у усменом представљању задатог лика.

	Завршни део часа
(10 минута)
	Ученици ће одговарати на квиз питања (рад у пару) и на тај начин ће поновити основне књижевнотеоријске појмове и дати одговоре на сва кључна питања важна за разумевање романа.

	За наредни час
	Припремити се за час правописа.

Наставник ће упутити ученике да за следећи час додатне наставе ураде истраживачке задатке. (Наставник ће поделити теме за есеј.) Ученици који су заинтересовани имаће прилику да за наредни час припреме своју интерпретацију одломка из романа. (То може да буде стрип техника или неки вид уметничког израза по избору.)

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.
	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 123
	Наставна тема
	О судбини човековој, без краја

	Наставна област
	Језик

	Наставна јединица
	Писање заграде

	Тип часа
	Обрада новог градива, понављање

	Циљ часа
	Обнављање и проширивање знања о загради и њеној правописној примени.

	Образовни задаци
	Савладавање писања заграде и њене правилне употребе.

	Функционални задаци
	Оспособљавање ученика за правописно коректно писање и функционално служење интерпункцијским знацима.

	Васпитни задаци
	Развијање културе писмености и правилног писаног изражавања.

	Образовни стандарди
	СЈ.1.2.7. зна да ce служи Правописом (школским издањем)*

СЈ.1.2.8. примењује правописну норму (из сваке правописне области) у једноставним примерима

СЈ.2.2.5. зна правописну норму и примењује je у већини случајева

СЈ.3.2.5. зна и доследно примењује правописну норму

	Облици рада
	Фронтални, индивидуални, рад у пару, рад у групи

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Граматика (стр. 51–53), Радна свеска (стр. 68–71), свеска, неколико примерака књиге Поп Ћира и поп Спира

	Корелација
	Књижевност, језик

	Иновације
	

	Литература за наставнике
	Правопис српскога језика, Митар Пешикан, Јован Јерковић, Мато Пижурица, Матица српска, Нови Сад, 2010.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.

2. Јелена Журић, мр Јелена Ангеловски, Драгана Цуцић, Српски језик – радна свеска за седми разред основне школе, Едука, Београд, 2014.
3. Правопис српскога језика, Митар Пешикан, Јован Јерковић, Мато Пижурица, Матица српска, Нови Сад, 2013.
4. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа
	Уводни део часа
(10 минута)
	Ученици у пару читају одломке из текстова у Граматици (стр. 51). Треба да одговоре на следеће захтеве:
Закључи (на основу датих примера) када се и како у писању користи заграда.
Пронађи у примерима реченицу у којој је уместо заграде могао да стоји неки други интерпункцијски знак (запета или црта). Образложи зашто је у тој реченици употребљена заграда.

	Главни део часа
(20 минута)
	Ученици читају и говоре о томе до каквих су закључака дошли.

Наставник на табли исписује случајеве у којима се користи заграда. Подстиче ученике да закључе, користећи пример из романа Поп Ћира и поп Спира, који се интерпункцијски знаци могу користити уместо заграде (запета и црта). Затим, ученици треба да уоче по чему се заграда издваја од других знакова и да примете да је део реченице уоквирен заградама изразитије издвојен од оног који је, рецимо, одвојен запетама.

Ученици у паровима раде задатке из Радне свеске (стр. 68–71) и аргументују своја решења.

	Завршни део часа
(15 минута)
	Наставник дели ученике у неколико група и дели им неколико примерака романа Поп Ћира и поп Спира. Групе се баве истраживачким задатком из Граматике (стр. 53)

	За наредни час
	Потребно је да на наредни час ученици понесу Граматику.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.
	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 124
	Наставна тема
	О судбини човековој, без краја

	Наставна област
	Језик

	Наставна јединица
	Инструментал

	Тип часа
	Обрада новог градива и вежбање

	Циљ часа
	Обнављање и проширивање знања о инструменталу.

	Образовни задаци
	Упознавање ученика са новим знањима у вези са инструменталом, посебно са његовом функцијом у реченици.

	Функционални задаци
	Оспособљавање ученика за препознавање функције и значења инструментала.

	Васпитни задаци
	Развијање сензибилитета за језик и правилно коришћење инструментала у усменом и писаном изражавању.

	Образовни стандарди
	СЈ.l.3.9. правилно употребљава падеже у реченици и синтагми

СЈ.2.3.7. препознаје главна значења падежа у синтагми и реченици

СЈ.3.3.6. познаје главна значења падежа и главна значења глаголских облика (уме да их објасни и зна терминологију у вези с њима)

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Граматика (стр. 200–202), свеска

	Корелација
	Књижевност, језик

	Иновације
	

	Литература за наставнике
	1. Душка Кликовац, Граматика српског језика за основну школу, Креативни центар, Београд, 2010.
2. Љубомир Поповић, Живојин Станојчић, Граматика српскога језика, ЗУНС, Београд, 2009.
3. Живојин С. Станојчић, Граматика српског књижевног језика, Креативни центар, Београд, 2010.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.
2. Милан Шипка, Занимљива граматика, Прометеј, Нови Сад, 2007.
3. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа
	Уводни део часа
(10 минута)
	Ученици у пару читају одломке из романа Поп Ћира и поп Спира (Граматика, стр. 200). Подвлаче примере инструментала. Наставник их подстиче да обрате пажњу на примену инструментала са предлозима и без њих, као и на значења и функције које препознају.

	Главни део часа
(25 минута)

	Наставник записује примере на табли, разврставајући их према значењу. Ученици треба да издвоје значења у којима се инструментал јавља са предлогом, насупрот онима у којима је без предлога.
Наставник посебно истиче инструментал средства код којег се обавезно избегава предлог.

Ученици затим усмено дају примере из свакодневног говора за сваку од значења и функција инструментала.

	Завршни део часа
(око 10 минута)

	Ученици раде задатке у вези с инструменталом (Граматика, стр. 202). Оно што не стигну на часу, треба да заврше код куће.

	За наредни час
	Ученици треба да понесу Читанку за наредни час.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.
	Школа:

	Наставни предмет:

Српски језик
	Разред и одељење:

VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 125

	Наставна тема
	О судбини човековој, без краја

	Наставна област
	Књижевност

	Наставна јединица
	Прича о кмету Симану, Иво Андрић

	Тип часа
	Обрада

	Циљ часа
	Обрада приповетке; проширивање знања о Андрићевом приповедачком умећу.

	Образовни задаци
	Оспособљавање ученика за анализу и вредновање књижевног дела.

Усвајање и утврђивање основних теоријских и функционалних појмова (књижевни род – епика, књижевна врста – приповетка, књижевни лик, карактеризација ликова).

	Функционални задаци
	Оспособљавање ученика за критичко тумачење уметничког дела.

	Васпитни задаци
	Развијање свести о националним и историјским променама, о развоју националног идентитета.

	Образовни стандарди
	СЈ.1.4.9. способан је за естетски доживљај уметничких дела

CJ.3.4.5. издваја основне одлике књижевних родова и врста у конкретном тексту, разликује аутора дела од лирског субјекта и приповедача у делу

СЈ.1.4.7. уочава битне елементе књижевноуметничког текста: мотив, тему, фабулу, време и место радње, лик...

	Облици рада
	Фронтални, индивидуални

	Наставне методе
	Текстуална, дијалошка, демонстративна

	Наставна средства
	Читанка (стр. 210–215), свеска, књига

	Корелација
	Језик, историја

	Иновације
	

	Литература за наставнике
	Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

	Литература за ученике
	1. Гордана Влаховић, Јагош Влаховић, Читанка за седми разред основне школе, Едука, Београд, 2012.

2. Др Оливера Радуловић, Књижевни појмовник, Едука, Београд, 2013.

Ток часа

	Уводни део часа
(10 минута)
	Наставник ће у кратком уводу навести основне историјске податке који су важни за локализацију приповетке, говориће о аустријској окупацији Босне 1878. године. Променом власти стварају се прилике које ће огорчени сељак схватити у своју корист, и као прилику да после кметовских обавеза коначно искаже свој однос према турској власти.

Ученици ће се подсетити знања из историје, испричаће шта знају о овом догађају.

Наставник ће искористити прилику да подсети да су ученици претходним разредима имали прилику да читају приповетку у којој је исказан пркос босанског народа против аустроугарске власти и жеља да јој се макар симболично супротстави.

	Главни део часа
(30 минута)
	Наставник ће прочитати одломак из приповетке.

Започеће дијалог на тему: Шта Симан изражава својим супростављањем, одбијањем да одговори на Ибрагине захтеве.

Да би ученици разумели приповетку, потребно је да разумеју како измењене историјске околности мењају положај кмета Симана и дају му снагу да проговори у име својих предака чије је достојанство гажено турском тиранијом.

Ученици ће затим уочити и подвући део текста у којем уочавају врхунац Симановог отпора. Подвући ће кључну реч (НЕ) која представља Симанову снагу.

Анализираће затим измењену перспективу која настаје као последица насталих промена. Како кмет изгледа у агиним очима тако испружен, у лежећем положају, на својој земљи у свом амбијенту.

Наставиће анализу објашњењем места радње, амбијента у коме се одвија радња приповетке. Ученици би требало да уоче упечатљиве описе природе и да их доведу у везу са описаним Симановим расположењем.

Наставник ће подстаћи ученике да дају што потпунији опис ликова (Ибраге и Симана). Посебно ће анализирати дијалог двојице противника, психолошка стања ликова. Анализираће игру речи којом се гради комика и постиже дубина оштрице.

Ученици ће урадити задатак на стр. 215 (основно и метафорично значење глагола: смирити, отићи, остати). Ученици ће објаснити Симанову победу. Подвући ће део текста у којем је истакнут кметов тријумф.

Хиљаде и хиљаде таквих усамљених и нечујних бунтовних разговора из прошлости сад су се слили као хиљаде поточића у једну једину громку бујицу речи. Наставник ће нагласити овај цитат и учениц ће још једном објаснити вековно понижење које се скупило у пониженом народу а проговорило у овој приповеци... Прокоментарисаће завршетак одломка. Зашто је Симану тешко пао Ибрагин одлазак?

	Завршни део часа
(5 минута)
	Ученици понављају основне поруке дела, уочавају могућности компаративне анализе. Са којим бисмо ликом из књижевности могли упоредити лик кмета Симана?

	За наредни час
	Ученици ће добити задатак да радећи у групама припреме драматизацију одломка за наредни час додатне наставе.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.
	Школа:

	Наставни предмет:

Српски језик
	Разред и одељење:

VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 126

	Наставна тема
	О судбини човековој, без краја

	Наставна област
	Књижевност

	Наставна јединица
	Чиновникова смрт, А. П. Чехов

	Тип часа
	Обрада

	Циљ часа
	Анализа новеле; проширивање знања о Чеховљевом приповедачком умећу.

	Образовни задаци
	Оспособљавање ученика за анализу и вредновање књижевног дела.

Усвајање и утврђивање основних теоријских и функционалних појмова (књижевни род – епика, књижевна врста – приповетка, књижевни лик, карактеризација ликова).

	Функционални задаци
	Оспособљавање ученика за критичко тумачење уметничког дела.

	Васпитни задаци
	Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	СЈ.1.4.7. уочава битне елементе књижевноуметничког текста: мотив, тему, фабулу, време и место радње, лик...

СЈ.1.4.9. способан је за естетски доживљај уметничких дела

CJ.3.4.5. издваја основне одлике књижевних родова и врста у конкретном тексту, разликује аутора дела од лирског субјекта и приповедача у делу

	Облици рада
	Фронтални, индивидуални

	Наставне методе
	Текстуална, дијалошка

	Наставна средства
	Читанка (стр. 216–220), свеска

	Корелација
	Историја, језик

	Иновације
	

	Литература за наставнике
	Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

	Литература за ученике
	1. Гордана Влаховић, Јагош Влаховић, Читанка за седми разред основне школе, Едука, београд, 2012.

2. Др Оливера Радуловић, Књижевни појмовник, Едука, Београд, 2013.

Ток часа
	Уводни део часа
(10 минута)
	Наставник ће у кратком уводу упознати ученике са историјским и социјалним приликама у Русији, временом у које је смештена радња ове приповетке, објашњавајући какав је тада био положај чиновника у царској Русији.

Такође ће упутити ученике у Чеховљеву поетику, начин на који он представља друштво, ликове и атмосферу. Нагласиће притом да се његове новеле углавном заснивају на анегдоти или неком необичном догађају.

У кратким цртама осликаће галерију Чеховљевих јунака, који су најчешће обични људи приказани у некој необичној ситуацији.

Ученици ће се присетити приповедака које су имали прилике да читају у претходним разредима (Шала, Вањка).

	Главни део часа
(25 минута)

	Наставник ће прочитати приповетку.

Започеће дијалог питањем: Како заправо почиње заплет ове приповетке? Сложиће се да писац смешта ликове у несвакидашњу ситуацију и тако одмах прелази на заплет.

Наставник ће објаснити одлике књижевне врсте – новеле

Ученици ће добити задатак да у приповеци уоче елементе драмске радње (увод, заплет, кулминација, обрт, расплет). Радња обухвата два дана из живота ситног чиновника.

Наставник ће подстаћи анализу тражећи од ученика да уоче градацијски поступак у развоју напетости. Ученици треба да ураде задатак у читанци на стр. 218.

Карактеризацијом ликова допуниће анализу приповетке и покушати да објасне симболику која је остварена у избору имена.

Урадиће задатак на 218. стр. (опис физичког изгледа Червјакова, промена тог изгледа под притиском страха). Ученици ће објаснити шта је унутрашњи монолог и навешће примере из приповетке. (Какву улогу у развоју напетости има примена унутрашњег монолога?) Тумачиће страх ситног службеника Червјакова и поступке генерала Брижилова и покушаће да изведу закључак о односу потчињених и надређених и да изведу неке уопштене закључке о теми новеле. Ученици ће истаћи елементе комичног и трагичног и њихов спој који гради слојевитост ове приповетке. У закључном дијалогу објасниће шта је сатира и уочиће елементе сатире у овој новели. Извешће притом закључке о људском достојанству, о људским слабостима које настају из страха од ауторитета који су на власти. Ученици ће покушати да упореде лик чиновника Червјакова са ликовима из књижевности у којима је отелотворена људска неустрашивост и несаломивост. Наставник ће искористити прилику да понови и нагласи елементе Чеховљевог хумора и стила.

	Завршни део часа
(10 минута)
	У завршном дијалогу наставник ће проверити у којој су мери ученици разумели кључне појмове (новела, сатира, комично, трагично, симболика имена, градацијски поступак...)

	За наредни час
	Припремити се за час граматике (потребан прибор).

Ученици ће добити задатак да радећи у групама припреме драматизацију одломка за наредни час додатне наставе.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 127
	Наставна тема
	О судбини човековој, без краја

	Наставна област
	Језик

	Наставна јединица
	Локатив. Систематизација знања о падежима.

	Тип часа
	Обрада новог градива и вежбање

	Циљ часа
	Обнављање и проширивање знања о локативу и систематизација знања о падежима.

	Образовни задаци
	Упознавање ученика са новим знањима у вези са локативом, посебно са његовом функцијом у реченици.

	Функционални задаци
	Оспособљавање ученика за препознавање функције и значења локатива као и осталих падежа.

	Васпитни задаци
	Развијање сензибилитета за језик и правилно коришћење локатива и осталих падежа у усменом и писаном изражавању.

	Образовни стандарди
	СЈ.l.3.9. правилно употребљава падеже у реченици и синтагми

СЈ.2.3.7. препознаје главна значења падежа у синтагми и реченици

СЈ.3.3.6. познаје главна значења падежа и главна значења глаголских облика (уме да их објасни и зна терминологију у вези с њима)

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Граматика (стр. 203–205), свеска

	Корелација
	Књижевност, језик

	Иновације
	

	Литература за наставнике
	1. Душка Кликовац, Граматика српског језика за основну школу, Креативни центар, Београд, 2010.
2. Љубомир Поповић, Живојин Станојчић, Граматика српскога језика, ЗУНС, Београд, 2009.
3. Живојин С. Станојчић, Граматика српског књижевног језика, Креативни центар, Београд, 2010.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.
2. Јелена Журић, мр Јелена Ангеловски, Драгана Цуцић, Српски језик – радна свеска за седми разред основне школе, Едука, Београд, 2014.

3. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа
	Уводни део часа
(10 минута)
	Ученици у пару читају одломке из романа Поп Ћира и поп Спира (Граматика, стр. 203). Подвлаче примере локатива. Наставник их подстиче да обрате пажњу на значења и функције локатива и да посебно означе предлоге који се јављају у подвученим предлошко-падежним конструкцијама.

	Главни део часа
(25 минута)
	Наставник записује примере на табли, разврставајући их према значењу. Ученици издвајају предлоге уз које стоји локатив.

Ученици затим усмено дају примере из свакодневног говора за сваку од значења и функција локатива.
У наставку часа ученици у пару раде задатке из Радне свеске (стр. 128–134), излажу и образлажу решења.

	Завршни део часа
(10 минута)
	Ученици раде задатке у вези с локативом (Граматика, стр. 205). Решења могу проверавати са паром из клупе.

	За наредни час
	Ученици треба да понове значења падежа која су до сада савладали. И за наредни час биће им потребна Граматика.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.
	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 128
	Наставна тема
	О судбини човековој, без краја

	Наставна област
	Језик

	Наставна јединица
	Врсте месних значења; падежна синонимија

	Тип часа
	Обрада новог градива и вежбање

	Циљ часа
	Обнављање и проширивање знања о месним значењима падежа и падежној синонимији.

	Образовни задаци
	Преглед месних значења падежа и упознавање ученика са појмом падежне синонимије.

	Функционални задаци
	Оспособљавање ученика за препознавање месних значења и за регистровање и примену падежне синонимије.

	Васпитни задаци
	Развијање сензибилитета за језик и правилно коришћење месних значења падежа и падежне синонимије.

	Образовни стандарди
	СЈ.l.3.9. правилно употребљава падеже у реченици и синтагми

СЈ.2.3.7. препознаје главна значења падежа у синтагми и реченици

СЈ.3.3.6. познаје главна значења падежа и главна значења глаголских облика (уме да их објасни и зна терминологију у вези с њима)

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Граматика (стр. 207–212), свеска, креде у боји, пано или презентација

	Корелација
	Књижевност, језик

	Иновације
	

	Литература за наставнике
	1. Душка Кликовац, Граматика српског језика за основну школу, Креативни центар, Београд, 2010.
2. Љубомир Поповић, Живојин Станојчић, Граматика српскога језика, ЗУНС, Београд, 2009.
3. Живојин С. Станојчић, Граматика српског књижевног језика, Креативни центар, Београд, 2010.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.
2. Јелена Журић, мр Јелена Ангеловски, Драгана Цуцић, Српски језик – радна свеска за седми разред основне школе, Едука, Београд, 2014.

3. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа
	Уводни део часа
(10 минута)
	Ученици у пару читају одломак из Аутобиографије Бранислава Нушића. Имају задатак да подвуку сва месна значења падежа у тексту. Могу користити оловке различитих боја како би означили различите падеже.

	Главни део часа
(30 минута)
	Наставник користи пано или презентацију како би представио различите врсте месних значења (може се направити по угледу на ону у Граматици): место почетка кретања, место завршетка кретања, место налажења, путања кретања. Ученици читају примере које су подвукли и одређују падеж и врсту месног значења (15 минута).

Наставник подстиче ученике да се сете појма синонимије. Тражи од њих да наведу примере из свакодневног говора. Затим, на табли записује примере за падежну синонимију:
То је девојка сивоплавих очију и тамне косе.То је девојка са сивоплавим очима и тамном косом.
Башта се налази иза куће. Башта се налази за кућом.

Шта се налази испод стола? Шта је под столом?

Склонила је свеску под клупу. Склонила је свеску испод клупе.
Ученици треба да закључе да постоји сличност у значењу, а разлика у облику. Наставник тражи од њих да одреде падеже подвучених речи, синтагми и предлошко-падежних конструкција. Затим, ученици дају сличне примере падежне синонимије из говорног језика.

	Завршни део часа
(5 минута)
	Наставник даје упутства ученицима да за домаћи задатак ураде задатке из Граматике у вези са месним значењима падежа и падежном синонимијом (Граматика, стр. 207–212) као и из Радне свеске (стр. 134–138).

	За наредни час
	Ученици који желе могу да припреме пано на којем ће прегледно, у виду табеле, приказати значења и функције падежа које су обрадили. Као помоћ, могу им послужити табеле из Граматике. Ово би требало да припреме за час утврђивања градива и припреме за контролни задатак (наст. јединица 140). За наредни час, ученицима је потребна само свеска.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 129
	Наставна тема
	О судбини човековој, без краја

	Наставна област
	Језичка култура

	Наставна јединица
	Стилске вежбе, богаћење речника (припрема за четврти писмени задатак)

	Тип часа
	Вежбање

	Циљ часа
	Ширење и богаћење речника као припрема за четврти писмени задатак.

	Образовни задаци
	Савладавање вежби које би могле да помогну ученицима да лакше и боље пишу.

	Функционални задаци
	Оспособљавање ученика за прецизно, маштовито и стилски коректно писано изражавање.

	Васпитни задаци
	Развијање креативности, оригиналности и маштовитости код ученика.

Подстицање ученика на самостално литерарно стваралаштво.

Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	CJ.1.2.1. зна и користи оба писма (ћирилицу и латиницу)

CJ.1.2.2. саставља разумљиву, граматички исправну реченицу

CJ.1.2.3. саставља једноставан експозиторни, наративни и дескриптивни текст и уме да га организује у смисаоне целине (уводни, средишњи и завршни део текста)

CJ.2.2.1. саставља експозиторни, наративни и дескриптивни текст, који је јединствен, кохерентан и унутар себе повезан

CJ.3.2.1. организује текст у логичне и правилно распоређене пасусе; одређује прикладан наслов тексту и поднаслове деловима текста

	Облици рада
	Фронтални, индивидуални, рад у групи

	Наставне методе
	Дијалошка, стваралачка, текстуална

	Наставна средства
	Свеске, збирка приповедака (Хемингвеј, Чехов, По)

	Корелација
	Језик, књижевност

	Иновације
	

	Литература за наставнике
	1. Збирке приповедака неког од класичних или савремених аутора

2. Мр Марија Бјељац, Школска сцена, Едука, Београд, 2013.

	Литература за ученике
	Правопис српскога језика, Митар Пешикан, Јован Јерковић, Мато Пижурица, Матица српска, Нови Сад, 2013.

Ток часа
	Уводни део часа
(5 минута)
	Наставник дели ученике у неколико група. Свакој групи даје једну збирку приповедака. Ученици треба да, насумичним прегледањем садржаја, изаберу наслов који им делује подстицајан за писање.

	Главни део часа
(30 минута)
	Ученици пишу саставе на теме које су сами одабрали (наслове приповедака из садржаја).

	Завршни део часа
(око 10 минута)
	Наставник разговара са ученицима о томе на који начин су искористили подстицај у виду наслова. Ученици говоре о томе које су наслове изабрали. Ако има времена, наставник им може говорити о томе на који начин су те исте наслове употребили писци чије су збирке користили.

	За наредни час
	Ученици треба да се припреме за четврти писмени задатак.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.
	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 130
	Наставна тема
	О судбини човековој, без краја

	Наставна област
	Језичка култура

	Наставна јединица
	Четврти школски писмени задатак

	Тип часа
	Провера

	Циљ часа
	Провера степена савладаности вештина везаних за писано изражавање.

	Образовни задаци
	Усавршавање ученика у области писаног изражавања.

	Функционални задаци
	Оспособљавање ученика за јасан, концизан и кохерентан писани израз.

	Васпитни задаци
	Развијање креативности, оригиналности и маштовитости код ученика.

Подстицање ученика на самостално литерарно стваралаштво.

Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	CJ.1.2.1. зна и користи оба писма (ћирилицу и латиницу)

CJ.1.2.2. саставља разумљиву, граматички исправну реченицу

CJ.1.2.3. саставља једноставан експозиторни, наративни и дескриптивни текст и уме да га организује у смисаоне целине (уводни, средишњи и завршни део текста)

CJ.2.2.1. саставља експозиторни, наративни и дескриптивни текст, који је јединствен, кохерентан и унутар себе повезан

CJ.3.2.1. организује текст у логичне и правилно распоређене пасусе; одређује прикладан наслов тексту и поднаслове деловима текста

	Облици рада
	Индивидуални

	Наставне методе
	Стваралачка, текстуална

	Наставна средства
	Вежбанка, свеска

	Корелација
	Језик, књижевност

	Иновације
	

	Литература за наставнике
	1. Иван Клајн, Речник језичких недоумица, Прометеј, Нови Сад
2. Милан Шипка, Култура говора, Прометеј, Нови Сад, 2008. године

	Литература за ученике
	Правопис српскога језика, Митар Пешикан, Јован Јерковић, Мато Пижурица, Матица српска, Нови Сад, 2013.

Ток часа
	Уводни део часа
(5 минута)
	Наставник даје ученицима основна упутства за израду четвртог писменог задатка – којим писмом треба да пишу, како да организују простор у вежбанци, на шта треба да обрате пажњу када је реч о форми задатка...

Наставник исписује на табли теме за писмени задатак. Пожељно би било понудити ученицима избор између неколико тема.

Теме могу бити везане за градиво из области књижевности (Комика у роману „Поп Ћира и поп Спира”, Лик Червјакова, Симаново „Не!”), а могуће је предложити и неку од ,,слободних” тема (Риболовачка прича, Моја пустоловина, Страница из мог дневника)

Наставник објашњава шта се од ученика очекује у оквиру сваке теме. Ученицима је дата могућност да поставе питања на почетку часа, како касније не би ометали друге.

	Главни део часа
(35 минута)
	Ученици пишу саставе у вежбанкама.

	Завршни део часа
(5 минута)
	Ученици завршавају саставе и предају вежбанке наставнику.

	За наредни час
	Ученици треба да понесу Читанке.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.
	Школа:

	Наставни предмет:

Српски језик
	Разред и одељење:

VII

	Школска годинаа

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 131
	Наставна тема
	О судбини човековој, без краја

	Наставна област
	Књижевност

	Наставна јединица
	Међу својима, В. П. Дис

	Тип часа
	Обрада

	Циљ часа
	Анализа елегичне лирске песме.

	Образовни задаци
	Усвајање и утврђивање појма елегија (врста лирске песме).

	Функционални задаци
	Уочавање и разумевање везе између сликарства и књижевности.

Оспособљавање ученика за самосталну анализу и разумевање књижевног дела.

	Васпитни задаци
	Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	СЈ.1.4.9. способан је за естетски доживљај уметничких дела

СЈ.1.4.6. препознаје постојање стилских фигура у књижевноуметничком тексту

СЈ.1.4.7. уочава битне елементе књижевноум. текста: мотив, тему, фабулу, време и место радње, лик...

СЈ.2.4.5. препознаје и разликује одређене (тражене) стилске фигуе (персонификација, хипербола, градација, метафора, контраст)

СЈ.2.4.6. одређује мотиве, идеје, композицију, форму, карактеристике лика (психолошке, социолошке, етичке) и њихову међусобну повезаност

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Текстуална, дијалошка, демонстративна

	Наставна средства
	Читанка (стр. 220–222), свеска

	Корелација
	Историја, језик, географија, фотографија, географска карта

	Иновације
	

	Литература за наставнике
	Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

	Литература за ученике
	1. Гордана Влаховић, Јагош Влаховић, Читанка за седми разред основне школе, Едука, Београд, 2012.

2. www.ask.rs/ASK_EN_AzbucnikDela.aspx

3. Др Оливера Радуловић, Књижевни појмовник, Едука, Београд, 2013.

Ток часа

	Уводни део часа
(10 минута)
	Наставник ће подсетити ученике на одлике лирске песме; посебно ће притом нагласити емоционалност и субјективност песничког језика.

Наставник ће у кратком уводу представити Дисово поетско дело, објасниће зашто је Дис трагични песник модерне српске поезије.

Ученицима ће локализацијом текста бити приближен историјски тренутак у који је смештена атмосфера ове лирске драме. Наставник ће показати на географској карти путању коју је прешла српска војска у Првом светском рату, и Дисову путању као и трагичну тачку његове смрти на броду који је терпедован. Песник се у току Првог светског рата налазио у избеглиштву у Француској, одвојен од своје породице, све до јесени 1916. не успева да са њима ступи у контакт. Песма је одраз носталгије и забринутости за породицу али и предосећаја трагичне смрти.

	Главни део часа
(30 минута)

	Наставник ће изражајно прочитати песму.

Подстицајним питањима наставник мотивише ученике да објасне уводне стихове прве строфе. Ученици треба да објасне опис емотивног стања лирског субјекта. (Зашто је наговештена атмосфера поноћи? Какво то значење има за даљи ток и атмосферу песме?). Уочиће постојање обраћања, и изразе које лирски субјекат приписује у том обраћању својој супрузи. Пожељно је да ове изразе подвуку у читанци посебном бојом. Упутивши ученике да је реч о елегији и објаснивши основне одлике ове лирске врсте, наставник ће подстаћи ученике да објасне наслов песме. Размислиће о томе на који начин се остварује сугестивност и емоционалност оваквим насловом.

Ученици анализирају визуелне ефекте постигнуте песмом, објасниће притом какав је стилски ефекат ових слика (Којим се стилским изражајним средствима постиже стварање атмосфере и сликовитост у песми?).
Ученици ће добити задатак да уоче и подвуку стихове којима се наговештава атмосфера рата у Србији. Уочиће стилско изражајно средство којим је дочарано сиромаштво.

Примењујући стечена знања о стилским фигурама, ученици ће, радећи у паровима, подвући и анализирати све стилске фигуре у песми. Проверавајући урађен задатак, наставник објашњава функцију стилске фигуре (метафора, епитет, контраст).

Анализирајући композицију песме одредиће врсту стиха, врсту строфе и риму у песми. Објасниће какав је ритам у песми остварен употребом дугог стиха. Закључиће да ли постоји веза између расположења које преовлађује у песми и оствареног ритма.Приметиће да се неки гласови понављају и наглашавају слоговима који се подударају. Наставник ће подстаћи ученике да уочавају ангажованост и повезаност песничких слика у оквиру композиције песме и да уоче остварено јединство садржаја и форме. Наставник упућује ученике да ураде задатке за анализу из читанке стр. 221. Ученици раде у пару. Читају урађено и коментаришу заједно са наставником.

	Завршни део часа
(5 минута)
	Ученици одговарају на кратка квиз питања и тако понављају основне књижевнотеоријске појмове, анализирају стилске вредности песме.

	За наредни час
	Наставник ће обавестити ученике да за наредни час донесу Читанке.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:

Српски језик
	Разред и одељење:

VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 132

	Наставна тема
	О судбини човековој, без краја

	Наставна област
	Књижевност

	Наставна јединица
	Плава гробница, Милутин Бојић

	Тип часа
	Обрада

	Циљ часа
	Анализа родољубиве лирске песме.

	Образовни задаци
	Усвајање и утврђивање појма родољубива лирска песма.
Обнављање знања о стилским фигурама.

	Функционални задаци
	Оспособљавање ученика за самосталну анализу и разумевање књижевног дела.

	Васпитни задаци
	Подстицање ученика на развијање естетског доживљаја уметничког дела, као и јачање њихове културно-историјске свести.

Јачање чулног, литерарног и језичког сензибилитета ученика

	Образовни стандарди
	СЈ.1.4.6. препознаје постојање стилских фигура у књижевноуметничком тексту

СЈ.1.4.7. уочава битне елементе књижевноум. текста: мотив, тему, фабулу, време и место радње, лик...

СЈ.2.4.6. одређује мотиве, идеје, композицију, форму, карактеристике лика (психолошке, социолошке, етичке) и њ. међусобну повезаност

СЈ.1.4.9. способан је за естетски доживљај уметничких дела

СЈ.2.4.5. препознаје и разликује одређене (тражене) стилске фигуре (персонификација, хипербола, градација, метафора, контраст)

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Текстуална, дијалошка

	Наставна средства
	Читанка (стр. 136–137), свеска, фотографије, географска карта

	Корелација
	Језик, историја, географија

	Иновације
	

	Литература за наставнике
	М. Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

	Литература за ученике
	1. Гордана Влаховић, Јагош Влаховић, Читанка за седми разред основне школе, Едука, београд, 2012.

2. www.ask.rs/ASK_EN_AzbucnikDela.aspx

3. Др Оливера Радуловић, Књижевни појмовник, Едука, Београд, 2013.

Ток часа
	Уводни део часа
(10 минута)
	Наставник ће упутити ученике да ова песма има историјску основу, објасниће како је и када песма настала. Инспирисана је трагичним страдањем српских војника (умрлих на Крфу и Виду почетком 1916. године) и говори о јединственом гробљу у дубинама Јонског мора.

Наставник ће објаснити да је песма објављена 1917. године у збирци Песме бола и поноса у Солуну, непосредно пред смрт Милутина Бојића, који је и сам био учесник и очевидац рата и страдања.Ученици ће повезати тему песме са знањем из историје. Наставник ће опширније говорити о страдању српског народа у Првом светском рату, показаће на географској карти путању коју је српски народ имао да пређе и повлачењем преко Албаније стигне до Крфа и Вида.

Поменуће роман Растка Петровића Дан шести и препоручити као један од важних романа које треба прочититати.

Припремљене фотографије као и новински исечци који сведоче о трагичној судбини српског народа у Првом светском рату биће корисни за увођење ученика у важну историјску тему песме Плава гробница.

	Главни део часа
(25 минута)

	Наставник ће изражајно прочитати песму.

Подстицајним питањима наставник мотивише ученике да објасне уводне стихове прве строфе. Ученици треба да објасне опис емотивног стања лирског субјекта. Какво значење има употреба императива у обраћању у уводним стиховима песме?

Каква се атмосфера постиже поновљеним захтевом да галије стану и да се опело одржи?

Ученици ће одредити врсту лирске песме. Објасниће емоције које лирски субјекат изражава према жртвама чије опело захтева да одржи.

Упутивши ученике да је реч о родољубивој песми наставник ће подстаћи ученике да уоче да елементе елегије и објасне наслов песме.

Уочиће постојање стилских изражајних средстава која су употребљена да се ослове жртве о којима је реч. Ученици ће уочити тон обраћања у стиховима којин се два пута понављају Зар не осећате... коме је упућено ово обраћање, Размислиће и објасниће како је у песми остварена веза између велике душе покојника која лута над модрим дубинама и нових поколења.
Између недра земље и небеског свода жртве ће после опела наћи свој мир. Мир им је потребан да би чуле хук борбене лаве. Ученици ће објаснити поруку коју лирски субјекат оставља овим стиховима као и стиховима у којима говори о великој смени.
Ученици анализирају визуелне ефекте постигнуте песмом, објасниће стилски ефекат песничких слика.Ученици ће добити задатак да уоче и подвуку стихове којима се изражава свечана атмосфера песме.

Примењујући стечена знања о стилским фигурама ученици ће радећи у паровима подвући и анализирати све стилске фигуре у песми.

Проверавајући урађен задатак наставник објашњава улогу стилских фигура (метафоре, епитета).
Анализирајући композицију песме, одредиће врсту стиха, врсту строфе и риму у песми. Објасниће какав је ритам у песми остварен употребом дугог стиха. Закључиће да ли постоји веза између расположења које преовлађује у песми и оствареног ритма.Приметиће да се неки гласови понављају и наглашавају слоговима који се подударају.

Наставник ће подстаћи ученике да уочавају ангажованост и повезаност песничких слика и композицијских елемената и да уоче остварено јединство садржаја и форме.

Наставник упућује ученике да ураде задатке за анализу из читанке (стр. 225).

Ученици раде у пару.
Читају урађено и коментаришу заједно са наставником.

	Завршни део часа
(10 минута)

	Ученици одговарају на кратка квиз питања и тако понављају основне књижевнотеоријске појмове, анализирају стилске вредности песме.

Напреднији ученици би требало да дају паралелу између Дисове песме Међу својима и Бојићеве песме Плава гробница. Покушаће да доведу у везу све песнике из прве половине 20. века, а наставник ће их подсетити на поменуту везу која постоји између поетика Диса и Пандуровића.

	За наредни час
	Припремити се за час анализе писмених задатака.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.
	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 133
	Наставна тема
	О судбини човековој без краја

	Наставна област
	Језичка култура

	Наставна јединица
	Анализа писменог задатка

	Тип часа
	Час провере и оцењивања

	Циљ часа
	Анализирање писменог задатка.

	Образовни задаци
	Читање задатка и слушање мишљења наставника и ученика.

Активно учествовање у коментарисању задатака другова из одељења.

	Функционални задаци
	Развијање смисла и способности за правилно, течно, економично и уверљиво писмено изражавање.

Оспособљавање ученика за успешно служење књижевним језиком у свим његовим видовима.

	Васпитни задаци
	Развијање креативности, оригиналности и маштовитости код ученика.

Подстицање ученика на самостално литерарно стваралаштво.

Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	CJ.1.2.1. зна и користи оба писма (ћирилицу и латиницу)

CJ.1.2.2. саставља разумљиву, граматички исправну реченицу

CJ.1.2.3. саставља једноставан експозиторни, наративни и дескриптивни текст и уме да га организује у смисаоне целине (уводни, средишњи и завршни део текста)

СЈ.1.2.8. примењује правописну норму (из сваке правописне области) у једноставним примерима

CJ.2.2.1. саставља експозиторни, наративни и дескриптивни текст, који је јединствен, кохерентан и унутар себе повезан

СЈ.2.2.5. зна правописну норму и примењује je у већини случајева

СЈ. 2.3.9. исправља свој текст

CJ.3.2.1. организује текст у логичне и правилно распоређене пасусе; одређује прикладан наслов тексту и поднаслове деловима текста

СЈ.3.2.5. зна и доследно примењује правописну норму

	Облици рада
	Фронтални, индивидуални

	Наставне методе
	Дијалошка, стваралачка, текстуална

	Наставна средства
	Ученички радови у вежбанкама, свеска

	Корелација
	Књижевност, језик

	Иновације
	

	Литература за наставнике
	1. Иван Клајн, Речник језичких недоумица, Прометеј, Нови Сад
2. Милан Шипка, Култура говора, Прометеј, Нови Сад, 2008.

	Литература за ученике
	Правопис српскога језика, Митар Пешикан, Јован Јерковић, Мато Пижурица, Матица српска, Нови Сад, 2013.

Ток часа
	Уводни део часа
(10 минута)
	Наставник укратко и уопштено анализира успех ученика остварен на четвртом писменом задатку, истиче најчешће грешке и слабости (уколико је реч о честим правописним грешкама, потребно их је записати на табли), похваљује напредак и добра решења.

Наставник даје вежбанке ученицима, они имају могућност да погледају оцену и коментаре наставника, а затим уписује оцене у дневник.

	Главни део часа
(30 минута)
	Ученици читају радове. Након сваког прочитаног рада следи дискусија у којој остали ученици, уз помоћ наставника, излажу своја запажања, аргументују ставове. Аутори састава треба да се укључе у расправу. Било би добро и да истакну потешкоће које су имали у писању.

Могуће је организовати расправу у виду дебате, где ће се супротставити ученици који имају опречна мишљења – треба охрабрити аргументовану дискусију и из ње ,,извући” (можда чак и записати на табли) закључке који могу бити свима од користи при наредном писању састава.

	Завршни део часа
(5 минута)
	Ученици сумирају искуства са четвртог писменог задатка и повезују оно што су научили у току припреме са резултатима које су остварили.

	За наредни час
	Ученици треба да размисле о другачијим решењима које ће применити приликом исправке писменог задатка.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.
	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 134
	Наставна тема
	О судбини човековој без краја

	Наставна област
	Језичка култура

	Наставна јединица
	Исправак писменог задатка

	Тип часа
	Утврђивање

	Циљ часа
	Исправљање грешака у писменом задатку; писање побољшане верзије.

	Образовни задаци
	Поновно писање писмених задатака, уз исправљање грешака и проналажење нових решења.

	Функционални задаци
	Развијање смисла и способности за правилно, течно, економично и уверљиво писмено изражавање.
Оспособљавање ученика за успешно служење књижевним језиком у свим његовим видовима.

	Васпитни задаци
	Развијање креативности, оригиналности и маштовитости код ученика.

Подстицање ученика на самостално литерарно стваралаштво.

Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	CJ.1.2.1. зна и користи оба писма (ћирилицу и латиницу)

CJ.1.2.2. саставља разумљиву, граматички исправну реченицу

CJ.1.2.3. саставља једноставан експозиторни, наративни и дескриптивни текст и уме да га организује у смисаоне целине (уводни, средишњи и завршни део текста)

СЈ.1.2.8. примењује правописну норму (из сваке правописне области) у једноставним примерима

CJ.2.2.1. саставља експозиторни, наративни и дескриптивни текст, који је јединствен, кохерентан и унутар себе повезан

СЈ.2.2.5. зна правописну норму и примењује je у већини случајева

СЈ.2.3.9. исправља свој текст

CJ.3.2.1. организује текст у логичне и правилно распоређене пасусе; одређује прикладан наслов тексту и поднаслове деловима текста

СЈ.3.2.5. зна и доследно примењује правописну норму

	Облици рада
	Индивидуални

	Наставне методе
	Стваралачка, текстуална

	Наставна средства
	Ученички радови у вежбанкама

	Корелација
	Књижевност, језик

	Иновације
	

	Литература за наставнике
	1. Иван Клајн, Речник језичких недоумица, Прометеј, Нови Сад
2. Милан Шипка, Култура говора, Прометеј, Нови Сад, 2008. године

	Литература за ученике
	1. Иван Клајн, Речник језичких недоумица, Прометеј, Нови Сад

2. Правопис српскога језика, Митар Пешикан, Јован Јерковић, Мато Пижурица, Матица српска, Нови Сад, 2013.

Ток часа
	Уводни део часа
(до 5 минута)
	Наставник даје ученицима основна упутства за писање исправка писменог задатка.

Уколико је потребно, наставник на табли пише лекторске знакове који су коришћени у исправљању ученичких радова. Објашњава ученицима шта који од њих означава и на који начин да исправе грешке.

Наставник даје посебна упутства у вези са стилским грешкама и сугерише ученицима како да избегну неке од најчешћих слабости ученичких радова (започињање реченице заменицом ја, учестало понављање истих или сличних речи или израза, плеоназми, предуге и конфузне реченице).

	Главни део часа
(око 35 минута)
	Ученици пишу исправак. Наставник им индивидуално помаже да пронађу одговарајућа решења и успешније обликују реченице.

	Завршни део часа
(до 5 минута)

	Ученици завршавају писање исправка. Разговор у којем ученици самовреднују сопствене саставе у односу на оне са претходних писмених задатака.

	За наредни час
	Ученици треба да понесу Читанку.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.
	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 135
	Наставна тема
	О судбини човековој, без краја

	Наставна област
	Језик

	Наставна јединица
	Порекло српског језика и писма

	Тип часа
	Обрада новог градива

	Циљ часа
	Обнављање и проширивање знања о пореклу српског језика и писма.

	Образовни задаци
	Усвајање нових знања о историји српског језика.

	Функционални задаци
	Оспособљавање ученика за разумевање историје српског језика, његовог порекла и основа.

	Васпитни задаци
	Развијање интересовања ученика за порекло и развој језика и писма.

	Образовни стандарди
	СЈ.1.3.17. разликује појмове књижевног и народног језика; зна основне податке о развоју књижевног језика код Срба (од по четака до данас)

СЈ.1.3.21. разуме важност књижевног језика за живот заједнице и за лични развој*

	Облици рада
	Фронтални, индивидуални

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Граматика (стр. 214–215), Радна свеска (стр.139–144), свеска, креде у боји

	Корелација
	Књижевност, језик, историја, географија

	Иновације
	

	Литература за наставнике
	1. Душка Кликовац, Граматика српског језика за основну школу, Креативни центар, Београд, 2010.
2. Љубомир Поповић, Живојин Станојчић, Граматика српскога језика, ЗУНС, Београд, 2009.
3. Живојин С. Станојчић, Граматика српског књижевног језика, Креативни центар, Београд, 2010.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.
2. Јелена Журић, мр Јелена Ангеловски, Драгана Цуцић, Српски језик – радна свеска за седми разред основне школе, Едука, Београд, 2014.

3. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа
	Уводни део часа
(5 минута)
	Наставник разговара са ученицима о томе шта мисле, колико језика постоји у свету, како се они деле и којој групи би могао припадати наш језик. Такође, треба поменути вештачке и изумрле језике и подстаћи ученике да закључе какви су то језици.

	Главни део часа
(30 минута)
	Наставник помоћу креда у боји црта језичко стабло. Означава позицију словенских језика у индоевропској породици, као и српског међу словенским језицима (око 10 минута).

Наставник у разговору с ученицима испитује шта они знају о почецима словенске писмености. Ослањајући се на то, излаже о словенској браћи и њиховој мисији. Ученицима може бити интересантно да наставник изабере неколико њих који ће ту причу илустровати тако што ће „глумити” Ћирила, Методија, кнеза Растислава, цара Михаила, Климента и Наума и у кратким дијалозима приказати збивања о којима наставник говори. Важне податке (имена, године, места) наставник бележи на табли (око 15 минута).

Наставник чита текст О писменима Црнорисца Храбра. Ученицима даје кратка објашњења о томе ко је Црноризац био и зашто је овај текст важан (око 5 минута).

	Завршни део часа
(5 минута)
	Наставник показује ученицима табеле у Граматици, у којима могу видети слова глагољице и ћирилице, као и словне ознаке за бројеве. Ученици треба да, користећи табеле, на папирићима напишу своје име и/или годину рођења (ћирилицом или глагољицом) и да закаче „шифровани” папирић на пано.

	За наредни час
	Ученици треба да се припреме за говорну вежбу „Мој сан”.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.
	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 136
	Наставна тема
	О судбини човековој без краја

	Наставна област
	Језичка култура

	Наставна јединица
	Говорна вежба

	Тип часа
	Утврђивање

	Циљ часа
	Развијање и богаћење речника.

	Образовни задаци
	Развијање способности усменог изражавања.

	Функционални задаци
	Оспособљавање ученика за прецизно, маштовито, кохерентно и стилски коректно усмено изражавање.

	Васпитни задаци
	Развијање креативности, оригиналности и маштовитости код уч.

Подстицање ученика на што чешће самостално усмено излагање
Јачање чулног, литерарног и језичког сензибилитета ученика

	Образовни стандарди
	СЈ.0.1.5. уме самостално да описује и прича на задату тему

СЈ.0.1.6. уме на занимљив начин да почне и заврши своје причање
CJ.1.2.2. саставља разумљиву, граматички исправну реченицу

CJ.1.2.3. саставља једноставан експозиторни, наративни и дескриптивни текст и уме да га организује у смисаоне целине (уводни, средишњи и завршни део текста)

	Облици рада
	Фронтални, индивидуални

	Наставне методе
	Дијалошка, стваралачка

	Наставна средства
	свеске

	Корелација
	Језик, књижевност

	Иновације
	

	Литература за наставнике
	1. Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.
2. Мр Марија Бјељац, Школска сцена, Едука, Београд, 2013.

	Литература за ученике
	/

Ток часа
	Уводни део часа
(5 минута)
	Наставник разговара са ученицима о томе на шта треба обратити посебну пажњу при усменом излагању. Показује им како да се послуже планом излагања. Подсећа их да воде рачуна о гласном, јасном и разговетном говору, телесном ставу, опхођењу према слушаоцима. Укратко им представља тему „Мој сан” и предлаже ученицима да говоре о нечему што за њих представља идеал, тежњу и циљ, као и о начинима на које намеравају да до тог циља дођу.

	Главни део часа
(35 минута)
	Ученици се јављају и говоре. После сваког излагања, наставник подстиче размену критичког мишљења и аргументовану расправу.

	Завршни део часа
(5 минута)
	Наставник разговара са ученицима о искуствима са овог часа, о томе шта им је представљало изазов, а шта задовољство, као и о ономе што су научили.

	За наредни час
	Ученици треба да понесу Читанку за наредни час.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:

Српски језик
	Разред и одељење:

VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 137

	Наставна тема
	Испод дубоких и бескрајних небеса

	Наставна област
	Књижевност

	Наставна јединица
	Крвава бајка, Десанка Максимовић

	Тип часа
	Обрада

	Циљ часа
	Обрада родољубиве лирске песме.

	Образовни задаци
	Оспособљавање ученика за анализу и вредновање књижевног дела.

Усвајање и утврђивање основних теоријских и функционалних појмова (књижевни род – лирика, књижевна врста – лирска песма, лирски субјекат).

	Функционални задаци
	Развијање смисла и способности за поступну анализу уметничког дела.

Оспособљавање ученика за успешно служење књижевним језиком у свим његовим видовима.

	Васпитни задаци
	Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	СЈ.1.4.9. способан је за естетски доживљај уметничких дела

CJ.3.4.5. издваја основне одлике књижевних родова и врста у конкретном тексту, разликује аутора дела од лирског субјекта и приповедача у делу

СЈ.1.4.7. уочава битне елементе књижевноум. текста: мотив, тему, фабулу, време и месторадње, лик...

СЈ.1.4.6. препознаје постојање стилских фигура у књижевноуметничком тексту

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Читанка (стр. 229 –231), свеска

	Корелација
	Језик, историја

	Иновације
	

	Литература за наставнике
	Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

	Литература за ученике
	1. Гордана Влаховић, Јагош Влаховић, Читанка за седми разред основне школе, Едука, Београд, 2012.

2. Др Оливера Радуловић, Књижевни појмовник, Едука, Београд, 2013.

Ток часа
	Уводни део часа
(10 минута)
	Наставник ће упутити ученике да ова песма има историјску основу, објасниће да је песма настала инспирисана трагичним страдањем ђака у Крагујевцу. Десанака Максимовић написала је и белешку о настанку песме (пожељно је да пре читања саме песме наставник прочита из читанке на стр. 231 белешку Десанке Максимовић о настанку ове песме.)

	Главни део часа
(20 минута)

	Наставник ће изражајно прочитати песму.

Подстицајним питањима наставник мотивише ученике да доведу у везу уводне стихове песме са насловом песме. Ученици ће објаснити по чему је песма у свом наслову добила мотив бајке. Разговараће на тему изневерених очекивања, оних која су наговештена насловом песме. Шта је то што је заједничко бајци и овој песми? У чему су разлике?

Ученици ће се подсетити каква је улога понављања у песми. Анализираће доследна понављања речи „исти“ у другој строфи. Уочиће рефрен и заокружити га у песми, приметиће да последњи рефрен није идентичан и пронаћи ће реч која је замењена. Ученици треба да објасне став лирског субјекта који се жели нагласити овом измењеном речју.

Наставник ће објаснити наративност, приповедачки тон који је постигнут успореним темпом песме. У прилог овом тумачењу ученици подвлаче делове песме у којима је приказан начин ђачког живота и темпо ђачког живота који је вођен до тог судњег дана.

Ученици раде први задатак – у свакој целини у песми треба да пронађу мотив који обележава ту целину.

Подстицајним питањима наставник помаже ученицима да анализирају композицију песме.

Одредиће: број строфа, анализираће строфе и риму као и функцију рефрена. Посебно ће обратити пажњу на интонацију стихова који се понављају.

Ученици добијају други задатак: посматрајући композицију песме, треба да изведу неке закључке о темпу и интонацији који чине драматичну атмосферу ове песме. Ученици ће разговарати о невиним жртвама рата. Сетиће се неких примера из историје када и како су деца страдала. Износиће своје утиске о песми.

	Завршни део часа
(15 минута)

	На крају часа наставник упућује ученике да одговоре на питања у читанци.

Ученици ће читати своје радове. Заједнички коментаришу и анализирају сваки прочитан кратки есеј.

	За наредни час
	За домаћи задатак истраживање на тему: Деца – жртве рата.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:

Српски језик
	Разред и одељење:

VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 138

	Наставна тема
	На живом извору народног бића

	Наставна област
	Књижевност

	Наставна јединица
	Дневник Ане Франк, одломак

	Тип часа
	Обрада

	Циљ часа
	Обрада одломка из дневника, упознавање са књижевно-научном врстом.

	Образовни задаци
	Утврђивање и усвајање знања о књижевно-научној врсти – дневнику.

Ууочавање атмосфере дела, праћење осећања и размишљања ауторке дневника.

	Функционални задаци
	Јачање чулног, литерарног и језичког сензибилитета ученика. Развијање способности за поступну анализу уметничког дела.

	Васпитни задаци
	Самостално формулисање и разумевање највећих животних вредности.

	Образовни стандарди
	СЈ.1.4.7. уочава битне елементе књижевноум. текста: мотив, тему, фабулу, време и месторадње, лик...

СЈ.2.4.6. одређује мотиве, идеје, композицију, форму, карактеристике лика (психолошке, социолошке, етичке) и њихову међусобну повезаност

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Текстуална, дијалошка, монолошка

	Наставна средства
	Читанка (стр. 226–228), свеска, књига, документарни филм

	Корелација
	Историја, језик, књижевност

	Иновације
	

	Литература за наставнике
	Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

	Литература за ученике
	1. Гордана Влаховић, Јагош Влаховић, Читанка за седми разред основне школе, Едука, Београд, 2012.

2. Др Оливера Радуловић, Књижевни појмовник, Едука, Београд, 2013.

Ток часа

	Уводни део часа
(5 минута)
	У уводној локализацији наставник ће упознати ученике са историјским околностима у којим је дело настајало.

Разговараће на тему невиних жртава рата, ученици ће се сетити књижевних дела у којима су имали прилике да уоче мотив смрти. (Крвава бајка)

	Главни део часа
(35 минута)
	Наставник ће пре читања одломка приказати кратак филм о страдању Јевреја у Другом светском рату. Након изложених утисака о погледаном филму, следи интерпретативно читање одломка из читанке.

Наставник ће започети анализу питањима која подстичу ученике да обрате пажњу на атмосферу. (Какво је друштвено и природно окружење око Ане док пише дневник?)

Наставник ће објаснити појам дневника као књижевно- -научне врсте, тиме ће посебно нагласити биографске, историјске податке који су аутентични у овом делу. Приближиће им ову књижевну врсту говорећи о могућностима дневничке форме да у себи сједини различите књижевне врсте.

Ученици ће покушати да се идентификују са девојчицом, да замисле и објасне како је изгледао живот у склоништу. Разговараће о емоцијама које су водиле ауторку дневника. (Наставник ће настојати да пробуди емпатију код ученика.)

Организовани за рад у пару, ученици ће радити добијене задатке:

 – ученици ће подвући реченицу у којој уочавају контраст између жеља и стварности која прети члановима „тајног скровишта“;

 – подвући ће све појмове који означавају атмосферу напетости;

 – ученици ће објаснити мотив ишчекивања смрти, говориће о својим утисцима при рецепцији дела;

 – објасниће како Ана доживљава близину опасности која се приближава, подвући ће све делове текста који на то упућују.

	Завршни део часа
(5 минута)
	Кратак резиме. Ученици ће објаснити када је и како настао Дневник Ане Франк, окарактерисаће њен лик, говориће о одликама дневника као књижевно-научне врсте.

	За наредни час
	Припремити се за час историје језика.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.
	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 139
	Наставна тема
	О судбини човековој без краја

	Наставна област
	Језик

	Наставна јединица
	Старословенски рукописи на нашем тлу

	Тип часа
	Обрада новог градива

	Циљ часа
	Упознавање ученика са старословенским рукописима на нашем тлу.

	Образовни задаци
	Усвајање нових знања о историји српског језика.

	Функционални задаци
	Оспособљавање ученика за разумевање историје српског језика, његовог порекла и основа.

	Васпитни задаци
	Развијање интересовања ученика за порекло и развој језика и писма.

	Образовни стандарди
	

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Граматика (стр. 216-221), свеска, презентација

	Корелација
	Књижевност, језик, историја, географија, ликовна култура

	Иновације
	СЈ.1.3.17. разликује појмове књижевног и народног језика; зна основне податке о развоју књижевног језика код Срба (од по четака до данас)

СЈ.1.3.21. разуме важност књижевног језика за живот заједнице и за лични развој*

	Литература за наставнике
	1. Душка Кликовац, Граматика српског језика за основну школу, Креативни центар, Београд, 2010.

2. Љубомир Поповић, Живојин Станојчић, Граматика српскога језика, ЗУНС, Београд, 2009.

3. Живојин С. Станојчић, Граматика српског књижевног језика, Креативни центар, Београд, 2010.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.

2. Јелена Журић, мр Јелена Ангеловски, Драгана Цуцић, Српски језик – радна свеска за седми разред основне школе, Едука, Београд, 2014.
3. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа
	Уводни део часа
(10 минута)
	Наставник разговара са ученицима о томе да је ћирилица, због своје једноставности, до 12. века скоро сасвим потиснула глагољицу. Представља им основне карактеристике старословенских рукописа (континуирано писање, украсни иницијали).

	Главни део часа
(25 минута)
	Наставник користи презентацију како би ученицима представио четири старословенска рукописа сачувана на нашем тлу. Ученици у свескама записују основне податке о сваком од њих.

	Завршни део часа
(10 минута)
	Ученици у свескама цртају украсне иницијале. Наставник им може показати примере у штампаним публикацијама.

	За наредни час
	Ученици треба да се подсете онога што су учили о падежним значењима и функцијама.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 140
	Наставна тема
	O судбини човековој, без краја

	Наставна област
	Језик

	Наставна јединица
	Припрема за контролни задатак

	Тип часа
	Утврђивање

	Циљ часа
	Утврђивање градива о значењима и функцијама падежа.

	Образовни задаци
	Понављање и увежбавање усвојеног градива.

	Функционални задаци
	Оспособљавање ученика за самосталну и успешну примену знања о значењима и функцијама падежа.

	Васпитни задаци
	Развијање језичког сензибилитета и способности за правилну употребу падежа.

	Образовни стандарди
	СЈ.l.3.9. правилно употребљава падеже у реченици и синтагми

СЈ.2.3.7. препознаје главна значења падежа у синтагми и реченици

СЈ.3.3.6. познаје главна значења падежа и главна значења глаголских облика (уме да их објасни и зна терминологију у вези с њима)

	Облици рада
	Фронтални, индивидуални, рад у пару

	Наставне методе
	Дијалошка, текстуална

	Наставна средства
	Граматика (стр. 182–212), Радна свеска (стр. 127–138), свеска, листићи

	Корелација
	Књижевност, језик

	Иновације
	

	Литература за наставнике
	1. Иван Клајн, Граматика српског језика, ЗУНС, Београд
2. Душка Кликовац, Граматика српског језика за основну школу, Креативни центар, Београд, 2010.
3. Љубомир Поповић, Живојин Станојчић, Граматика српскога језика, ЗУНС, Београд, 2009.
4. Живојин С. Станојчић, Граматика српског књижевног језика, Креативни центар, Београд, 2010.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.
2. Јелена Журић, мр Јелена Ангеловски, Драгана Цуцић, Српски језик – радна свеска за седми разред основне школе, Едука, Београд, 2014.

3. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа
	Уводни део часа
(10 минута)
	Наставник, заједно са ученицима, прави кратак преглед градива у вези са значењима и функцијама падежа. Ако су неки ученици направили пано који представља преглед значења и функција, представљају свој рад. Ученици постављају питања, наставник објашњава оно што је остало нејасно.

	Главни део часа
(25 минута)
	Ученици раде задатке.

	Завршни део часа
(10 минута)
	Ученици читају решења (нека могу и да напишу на табли) и проверавају њихову тачност. Када је потребно, наставник се задржава на неким примерима ради додатних објашњења.

	За наредни час
	Ученици треба да се припреме за контролни задатак.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 141
	Наставна тема
	O судбини човековој, без краја

	Наставна област
	Књижевност

	Наставна јединица
	Лектира по избору

	Тип часа
	Обрада

	Циљ часа
	Обрада и анализа лектире по избору.

	Образовни задаци
	Усвајање књижевнотеоријских појмова (књижевни род –епика, књижевна врста – роман, књижевнотеоријски појмови: дескрипција, нарација, монолог, дијалог, појам ентеријера и појам екстеријера).

Подсећање на стилска изражајна средства.

	Функционални задаци
	Развијање смисла и способности за поступну анализу уметничког дела.

Оспособљавање ученика да препознају и примене теоријске појмове у анализи књижевног дела.

	Васпитни задаци
	Јачање чулног, литерарног и језичког сензибилитета ученика.

	Образовни стандарди
	СЈ.1.4.7. уочава битне елементе књижевноуметничког. текста: мотив, тему, фабулу, време и месторадње, лик...

СЈ.1.4.6. препознаје постојање стилских фигура у књижевноуметничком тексту

СЈ.2.4.6. одређује мотиве, идеје, композицију, форму, карактеристике лика (психолошке, социолошке, етичке) и њихову међусобну повезаност

СЈ.3.4.6. тумачи различите елементе књижевноуметничког дела позивајући се на само дело

	Облици рада
	Фронтални, индивидуални

	Наставне методе
	Текстуална, дијалошка

	Наставна средства
	Свеска, одабрана књига

	Корелација
	Језичка култура

	Иновације
	

	Литература за наставнике
	Милија Николић, Методика наставе српског језика, Завод за уџбенике и наставна средства, Београд, 2008.

	Литература за ученике
	1. Гордана Влаховић, Јагош Влаховић, Читанка за седми разред основне школе, Едука, Београд, 2012.

2. Др Оливера Радуловић, Књижевни појмовник, Едука, Београд, 2013.

Ток часа

	 Уводни део часа
(5 минута)
	Наставник ће у уводном дијалогу подсетити ученике на битне одлике романа као епске књижевне врсте.

	Главни део часа
(35 минута)
	Од сваког ученика који буде представљао роман по избору очекује се следеће:

 – давање основних био-библиографски подаци о аутору (такође, ако је дело преведено – име преводиоца, уколико постоје илустрације – име илустратора, а треба обавезно навести и име издавача, едиције/библиотеке);

 – представљање теме дела, истицање жанровског одређења;

 – укратко излагање фабуле дела;

 – издвајање главних и споредних ликова и сажето карактерисање;

 – истицање најузбудљивијих и најзанимљивијих делова књиге;

 – читање одабраног одломка;

 – издвајање основних идеја у делу;

 – пружање примера о рецепцији дела (изводи из рецензија, критика, коментара са интернета; уколико је дело екранизовано, дати основне податке о томе).

Ученици ће се трудити да што потпуније представе дело које су прочитали.

	Завршни део часа
(5 минута)
	Ученици који су у публици имају право да постављају питања уколико желе да добију неке додатне информације о представљеном делу.

	За наредни час
	Припремити се за наредни час провере градива из граматике.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.
	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 142
	Наставна тема
	O судбини човековој, без краја

	Наставна област
	Језик

	Наставна јединица
	Завршни контролни задатак

	Тип часа
	Провера

	Циљ часа
	Провера знања.

	Образовни задаци
	Провера нивоа савладаности градива.

	Функционални задаци
	Испитивање усвојеног знања и степена његове примењивости у примерима из језичке праксе.

	Васпитни задаци
	Оспособљавање ученика за проверу и самовредновање степена савладаности одређеног градива.

	Образовни стандарди
	СЈ.l.3.4. препознаје врсте речи; зна основне граматичке категорије променљивих речи; примењује књижевнојезичку норму у вези с облицима речи

СЈ.1.3.8. одређује реченичне и синтагматске чланове у типичним (школским) примерима

СЈ.2.2.5. зна правописну норму и примењује je у већини случајева

СЈ.2.3.3. познаје врсте речи; препознаје подврсте речи; уме да одреди облик променљиве речи

СЈ.2.3.5. препознаје подврсте синтаксичких јединица (врсте синтагми, независних и зависних предикатских реченица)

СЈ.2.3.6. одређује реченичне и синтагматске чланове у сложенијим примерима

СЈ.2.3.7. препознаје главна значења падежа у синтагми и реченици

	Облици рада
	Индивидуални

	Наставне методе
	Тест

	Наставна средства
	Умножени тестови

	Корелација
	Језичка култура

	Иновације
	

	Литература за наставнике
	1. Душка Кликовац, Граматика српског језика за основну школу, Креативни центар, Београд, 2010.

2. Љубомир Поповић, Живојин Станојчић, Граматика српскога језика, ЗУНС, Београд, 2009.

3. Живојин С. Станојчић, Граматика српског књижевног језика, Креативни центар, Београд, 2010.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.
2. Јелена Журић, мр Јелена Ангеловски, Драгана Цуцић, Српски језик – радна свеска за седми разред основне школе, Едука, Београд, 2014.
3. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа

	 Уводни део часа
(5 минута)
	Наставник даје кратка упутства у вези са израдом контролног задатка.

	Главни део часа
(35 минута)
	Ученици раде контролни задатак.

	Завршни део часа
(5 минута)
	Ученици приводе крају своје задатке и предају их наставнику.

	За наредни час
	

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.

	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 143
	Наставна тема
	O судбини човековој, без краја

	Наставна област
	Језик

	Наставна јединица
	Aнализа завршног контролног задатка

	Тип часа
	Утврђивање

	Циљ часа
	Анализа постигнутог успеха на завршном контролном задатку.

	Образовни задаци
	Провера нивоа савладаности градива и анализа успеха.

	Функционални задаци
	Испитивање усвојеног знања и степена његове примењивости у примерима из језичке праксе.

	Васпитни задаци
	Оспособљавање ученика за проверу и самовредновање степена савладаности одређеног градива.

	Образовни стандарди
	СЈ.1.1.2. разликује уметнички и неуметнички текст; уме да одреди сврху текста: експозиција (излагање), дескрипција (описивање), нарација (приповедање), аргументација, пропаганда*

СЈ.1.1.8. чита једноставне нелинеарне елементе текста: легенде, табеле, дијаграме и графиконе

СЈ.2.2.5. зна правописну норму и примењује je у већини случајева

СЈ.l.3.4. препознаје врсте речи; зна основне граматичке категорије променљивих речи; примењује књижевнојезичку норму у вези с облицима речи

СЈ.l.3.6. препознаје синтаксичке јединице (реч, синтагму, предикатску реченицу и комуникативну реченицу)

СЈ.1.3.7. разликује основне врсте независних реченица (обавештајне, упитне, заповедне)

СЈ.1.3.8. одређује реченичне и синтагматске чланове у типичним (школским) примерима

СЈ.l.3.9. правилно употребљава падеже у реченици и синтагми

СЈ.2.3.3. познаје врсте речи; препознаје подврсте речи; уме да одреди облик променљиве речи

СЈ.2.3.5. препознаје подврсте синтаксичких јединица (врсте синтагми, независних и зависних предикатских реченица)

СЈ.2.3.6. одређује реченичне и синтагматске чланове у сложенијим примерима

СЈ.2.3.7. препознаје главна значења падежа у синтагми и реченици

СЈ.1.3.17. разликује појмове књижевног и народног језика; зна основне податке о развоју књижевног језика код Срба (од по четака до данас)

СЈ.1.4.1. повезује наслове прочитаних књижевних дела (предвиђених програмима од V до VIII разреда) са именима аутора тих дела

СЈ.1.4.2. разликује типове књижевног стваралаштва (усмена и ауторска књижевност)

СЈ.1.4.3. разликује основне књижевне родове: лирику, епику и драму

1.4.4. препознаје врсте стиха (римовани и неримовани; осмерац и десетерац)

СЈ.1.4.5. препознаје различите облике казивања у књижевно-уметничком тексту: нарација, дескрипција, дијалог и монолог

СЈ.1.4.6. препознаје постојање стилских фигура у књижевно-уметничком тексту (епитет, поређење, ономатопеја)

СЈ.1.4.7. уочава битне елементе књижевноуметничког текста: мотив, тему, фабулу, време и место радње, лик...

СЈ.2.4.4. разликује књижевнонаучне врсте: биографију, аутобиографију, дневник и путопис и научнопопуларне текстове

	Облици рада
	Индивидуални

	Наставне методе
	Тест

	Наставна средства
	Умножени контролни задаци

	Корелација
	Књижевност, језик, језичка култура

	Иновације
	

	Литература за наставнике
	1. Душка Кликовац, Граматика српског језика за основну школу, Креативни центар, Београд, 2010.
2. Љубомир Поповић, Живојин Станојчић, Граматика српскога језика, ЗУНС, Београд, 2009.
3. Живојин С. Станојчић, Граматика српског књижевног језика, Креативни центар, Београд, 2010.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011.
2. Јелена Журић, мр Јелена Ангеловски, Драгана Цуцић, Српски језик – радна свеска за седми разред основне школе, Едука, Београд, 2014.

3. Др Оливера Радуловић, Књижевни појмовник, Едука, Београд, 2013.
4. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа
	Уводни део часа
(10 минута)
	Наставник укратко анализира успех ученика остварен на завршном тесту. Истиче области у којима су показали напредак, као и оне које су урадили слабије. Означава смернице за наредну годину.

	Главни део часа
(30 минута)
	Ученици добијају своје задатке. Наставник уписује оцене и разговара са њима о закључним оценама. Ученици дискутују о томе где су грешили, а шта су добро урадили. Они који желе, могу добити прилику да поправе оцену.

	Завршни део часа
(5 минута)
	Ученици предају тестове наставнику.

	За наредни час
	Ученици треба да размисле о томе шта им се највише допало на часовима српског језика у току ове школске године и чиме би највише волели да се баве наредне године.

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.
	Школа:

	Наставни предмет:
Српски језик
	Разред и одељење:
VII

	Школска година:

	Датум реализације:
	Име и презиме наставника:

Припрема за час број 144
	Наставна тема
	O судбини човековој, без краја

	Наставна област
	Језик и књижевност

	Наставна јединица
	Систематизација, програм лектире за осми разред, препоруке за читање

	Тип часа
	Утврђивање

	Циљ часа
	Анализа постигнутог успеха и планирање циљева за следећу годину.

	Образовни задаци
	Упознавање са програмом лектире за осми разред.

	Функционални задаци
	Оспособљавање ученика за планирање циљева у наредној школској години.

	Васпитни задаци
	Подстицање интересовања ученика за читање током летњег распуста.

	Образовни стандарди
	СЈ.1.4.8. има изграђену потребу за читањем књижевноуметничких текстова и поштује национално, књижевно и уметничко наслеђе*

СЈ.1.3.21. разуме важност књижевног језика за живот заједнице и за лични развој*

	Облици рада
	Индивидуални, фронтални

	Наставне методе
	Дијалошка

	Наставна средства
	Књиге (обавезна лектира и лектира по слободном избору)

	Корелација
	Књижевност, језик, језичка култура

	Иновације
	

	Литература за наставнике
	1. Душка Кликовац, Граматика српског језика за основну школу, Креативни центар, Београд, 2010.
2. Љубомир Поповић, Живојин Станојчић, Граматика српскога језика, ЗУНС, Београд, 2009.
3. Живојин С. Станојчић, Граматика српског књижевног језика, Креативни центар, Београд, 2010.

	Литература за ученике
	1. Јелена Журић, мр Јелена Ангеловски, Српски језик и језичка култура – уџбеник са вежбањима, Едука, Београд, 2011
2. Јелена Журић, мр Јелена Ангеловски, Драгана Цуцић, Српски језик – радна свеска за седми разред основне школе, Едука, Београд, 2014.

3. Др Оливера Радуловић, Књижевни појмовник, Едука, Београд, 2013.
4. Јелена Журић, Ђачки језички приручник, Едука, Београд, 2014.

Ток часа
	Уводни део часа
(10 минута)
	Наставник пита ученике шта им је у току ове школске године било посебно интересантно на часовима српског језика, а које садржаје су теже савладавали. Ученици дају предлоге за следећу годину о томе чиме би нарочито желели да се баве у оквиру редовне и додатне наставе.

	Главни део часа
(20 минута)
	 Наставник поставља списак обавезне лектире за осми разред и даје упутства ученицима о томе где могу да пронађу потребне књиге. Затим даје списак књига које ученици могу читати преко лета по слободном избору, објашњавајући укратко којим ученицима би се које књиге посебно допале (зависно од жанра, радње, стила): Дикенс, Лондон, сестре Бронте, Стивенсон, Фурније, Сјенкјевич, Иго, Чехов, Гогољ, Е. А. ПО, Кено, Толкин, Енде, Светлана Велмар Јанковић, Давид Албахари...)

	Завршни део часа
(15 минута)
	Ученици дају своје препоруке за читање.

	За наредни час
	

	Напомене
	

	Коментар наставника
	

У прилогу лист за самоевалуацију.
