МОЈ ЗАВИЧАЈ
Тематска целина Мој завичај обједињује (у деловима или у целости) садржаје три наставне теме: Људска делатност, Кретање у простору и времену и Мој завичај. Наставни садржаји унутар ове тематске целине настављају се на садржаје који су предвиђени наставним програмом за Свет око нас. Знања о појмовима који су у прва два разреда обрађени углавном на нивоу препознавања и именовања (оријентација у окружењу помоћу карактеристичних објеката и адресе, основни облици рељефа, текуће и стајаће воде, насеља итд.) сада се продубљују и проширују (оријентација помоћу страна света, специфични облици рељефа, разлике у деловима речног тока, подземне и надземне воде, људске делатности у различитим насељима итд.). С обзиром на то да је завичај територијални оквир за све наставне садржаје у трећем разреду – у Уџбенику и Радној свесци (и Споменару мог завичаја), велики број питања и активности тиче се географских карактеристика завичаја.
Посебан изазов представља картографско описмењавање ученика. Како би лакше овладали читањем информација са плана насеља и географске карте, пожељно је ученике упознати са методологијом израде плана, односно географске карте. У том смислу, три појма су кључна: умањени приказ објеката, приказ из тзв. птичије перспективе и легенда (картографски знаци). Различитим активностима на објектима невеликих димензија, а блиским ученицима, (клупа, тврђава од дрвених коцки) омогућава се ученицима упознавање са методологијом израде плана и географске карте, чиме се олакшава њихово касније разумевање. Појам размере објашњен је на једноставним примерима и повезан са познатом рачунском операцијом (дељењем). Увежбавање одређивања страна света на географској карти не треба свести само на једнострано одређивање положаја географских објеката, као на пример, низијска област је на северу Србије. Подстицати ученике да уоче да одређивање стране света зависи од положаја (тачке) са које посматрамо неки географски објекат. Тако се Београд истовремено налази и северно од Крагујевца, али и јужно од Суботице.
Облицима рељефа проширују се раније усвојена знања, с тим што се уводи појам надморске висине и разликовање равничарских облика рељефа (низија и висораван), узвишења (брежуљак, брдо, планина; делови узвишења) и удубљења (долина, котлина, клисура, кањон).
Становништво (народи и националне мањине) се обрађују у складу са националном структуром становништва у завичају. Акценат је на упознавању разноликости као богатства краја у којем ученици живе, као и на подсећању на узајамну повезаност права и обавеза.
Посебну пажњу потребно је посветити људским делатностима. Овај, ученицима апстрактан појам, на националним тестирањима ученика четвртог разреда показао се као појам из Природе и друштва који ученици тешко разумеју. У циљу потпунијег разумевања појма делатности, ученицима су понуђени конкретни примери, указано је на везе међу делатностима, као и на значај образовања за све групе делатности. Сматрали смо потребним да укажемо и на посебност занатства (кроз примере појединачних заната) као на делатност која може да буде и производна и услужна, чак и на примеру истог заната. Појам насеља се сада у трећем разреду развија и кроз приказивање разлике у делатностима карактеристичним за град, односно за село (планинско и равничарско). Тиме и ова наставна јединица доприноси учвршћивању појма делатности.
Садржајима о саобраћају ученици се подсећају на значај безбедности свих учесника у саобраћају и информативно се упознају са различитим врстама саобраћајница. Акценат је на безбедносним правилима и препорукама за ученика као самосталног учесника у саобраћају (пешак и бициклиста).

НАШЕ НАСЛЕЂЕ
Ова наставна тема представља основ за разумевање историјских догађаја предвиђених наставним програмом за учење у четвртом разреду (историја Србије). Њоме се проширују сазнања о појмовима као што су прошлост, садашњост и будућност. Нарочито се то постиже увођењем елементарне периодизације унутар категорија прошлости и будућности (ближа и даља прошлост, односно будућност). За ту сврху треба користити примере из свакодневног живота и из искуства ученика (школа некада, школа у будућности; ближа прошлост и будућност из угла ученика). Пожељно је, кад год то околности дозвољавају, успостављати везу између прошлости и садашњости (празници, споменици посвећени значајним личностима, грађевине из прошлости које и данас користимо, сличности и разлике између прошлости и садашњости и сл.). Тиме прошлост постаје блискија ученицима јер ученици стичу елементарни увид у историјски континуитет, односно увиђају да прошлост утиче и на наш свакодневни живот.
Посебан значај за даље учење и разумевање историјских садржаја има овладавање временским одредницама. У трећем разреду уводе се нове временске одреднице: деценија, век, миленијум. Веће мерне јединице објашњавају се помоћу мањих, већ познатих јединица (деценија преко године, век преко године и деценија, миленијум преко година и векова). Најкомплекснији део ових садржаја представља оспособљавање ученика да одреди годину којом започиње, односно којом се завршава деценија или век. Прављење паралеле са начином на који се броје десетице и стотине, односно са начином на који се одређује најмањи и највећи број одређене десетице и стотине, представља праву илустрацију за то како се познатим садржајима објашњавају нови, до тада непознати садржаји.
Сусрећући се са историјским изворима у музејима, ученици се елементарно упознају са методологијом историјске науке. Упознају се са класификацијом историјских извора (материјални, писани, аудио-визуелни и усмени), а упоређујући, анализирајући ђачке књижице, некадашње и данашње, на индиректан начин се оспособљавају да користе историјске изворе у процесу сазнавања и учења. Пожељно би било пронаћи и друге историјске изворе, блиске ученику, и на сличан начин их анализирати (нпр. пегла, телефон итд.). Кроз примерене задатке ученицима се пружа могућност да врше мала историјска истраживања о породици и завичају како би разумели да историјски извори (предмети из њиховог свакодневног живота) нису само експонати у музејима већ будући потенцијални историјски извори.
Знамените личности завичаја је садржај који се реализује сходно специфичностима средине у којој се настава реализује. Стога су примери наведени у Уџбенику само модел а не садржај који ученици морају посебно да уче. Акценат треба да буде на активностима прикупљања и презентовања података о знаменитим личностима из учениковог завичаја. Предлог за такву врсту активности дат је у Споменару мог завичаја у форми измишљеног интервјуа са том личношћу.

НЕЖИВА ПРИРОДА
Садржаји везани за неживу природу у трећем разреду продубљују се и проширују у неколико праваца у односу на садржаје у прва два разреда. Сматрамо да је трећи разред право време да се ученицима јасније покаже како се испитују природне појаве, а посебно да им се укаже на логику експерименталног мишљења, односно право је време да се упознају са процесом огледа (од постављања истраживачког питања до белешки о спроведеном огледу). Активно истраживање природних појава представља основни начин учења садржаја тематске целине Нежива природа.
Уводи се појам течности уочавајући разлике и сличности између воде и других течности на основу њихових својстава – непосредно чулно доступних (провидност, боја, растворљивост), али и нешто апстрактнијих (слободна површина течности, густина различитих течности). Вода се као доминантна течност изучавала у прва два разреда, а у трећем разреду она се посматра као једна од течности, где се указује на њен значај и на све њене специфичности. Испаравање и кондензација су као појмови уведени у претходном разреду, а сада се посматрају и тумаче у оквиру процеса кружења воде у природи. Иако су неки од наведених појмова комплексни, могу да се приближе ученицима кроз примере из њиховог искуства који су наведени у уџбеничком тексту или кроз одређена питања.
У трећем разреду говори се о апстрактним својствима ваздуха (нпр. ваздух заузима простор, тежина ваздуха, ваздушни притисак, струјање топлог и хладног ваздуха, ваздух као топлотни изолатор). Ови појмови, управо због апстрактности, могу довести до површног разумевања ових садржаја. Али, они се могу приближити ученицима кроз једноставне огледе представљене у Уџбенику и поткрепити примерима из свакодневног живота.
Раније усвојена знања о земљишту, о његовом значају за живи свет и о његовим својствима треба продубити на различите начине. Прво је потребно објаснити процес настанка земљишта. У томе могу помоћи чињенице које су ученицима познате од раније, а тичу се промена воде приликом загревања и хлађења. Потребно је указати и на значај земљишта за живи свет, а након тога и на састав земљишта и на различите типове земљишта, где се уводе појмови растреситост, пропустљивост и влажност земљишта.
Од свих елемената неживе природе, једино сунцу није посвећена посебна наставна јединица, али је утицај сунчеве светлости и топлоте присутан унутар других садржаја (утицај сунчеве топлоте на испаравање воде, временске прилике и сл.). Такође, битно је подсетити ученике на овај садржај пре или приликом обраде садржаја о земљишту, како би лакше разумели утицај топлоте на стварање земљишта (дуготрајно ширење и скупљање стена које за последицу има њихово пуцање). О наведеним елементима неживе природе сматрамо да не треба говорити само као о физичким и хемијским појавама, већ о њима треба говорити као о врло битним факторима значајним за живи свет.
Упознавање ученика са електричном проводљивошћу чврстих материјала започето у другом разреду, у трећем се наставља кроз испитивање проводљивости течности (дестиловане воде и сланог раствора) и ваздуха. Сматрамо да није сувишно искористити ове садржаје и поново указати ученицима на нужност опреза приликом коришћења електричне струје.

МАТЕРИЈАЛИ И КРЕТАЊЕ
Садржаји тематске целине Материјали и кретање обухватају програмске садржаје из области Кретање у простору и времену и Материјали и њихова употреба.
У трећем разреду, у оквиру тематских јединица које се тичу садржаја о материјалима и њиховој употреби, понављају се и утврђују садржаји везани за нека својства материјала (стање, тврдоћа, чврстоћа, еластичност, пластичност, провидност, понашање у води, електрична и топлотна проводљивост чврстих материјала), за промене материјала под различитим утицајима (механичким, топлотним), за употребу материјала сходно њиховим својствима и за значај процеса рециклаже. Ово понављање садржаја представља основу за надоградњу, односно за проширивање знања новим садржајима. Садржај у трећем разреду, у односу на већ обрађене садржаје у претходним разредима, проширен је садржајима који се односе на магнетна својства материјала, на специфичност одређених промена материјала при топлотном и механичком утицају (повратне и неповратне промене), као и на рационалну потрошњу производа од метала, стакла, пластике и сл.
У оквиру изучавања специфичних промена материјала, у трећем разреду акценат се ставља на повратне (испаравање, кондензовање, еластичност) и неповратне (сагоревање, рђање) промене материјала при механичком и топлотном утицају. Појединачне промене материјала ученицима су познате из претходних разреда. Сада, у трећем разреду, ове промене се изучавају у новом контексту. Посебну пажњу треба посветити променама стања материјала при топлотном дејству (топљење и очвршћивање метала, воска, масти, чоколаде и сл.) и повезивању ових садржаја са садржајима обрађеним у оквиру тематске целине Нежива природа (промене стања воде).
У оквиру рационалне потрошње материјала потребно је усредсредити се на формирање и неговање пожељних облика понашања приликом свакодневне употребе материјала који дугорочно могу допринети очувању природних богатстава, уштеди енергије и заштити природе од загађења (планирана и контролисана куповина нових предмета, коришћење предмета који се могу више пута употребити, поправљање покварених и оштећених предмета или њихово преправљање с циљем прављења предмета који ће имати другачију намену, поклањање очуваних предмета који нам више нису потребни, разврставање отпада од материјала који се могу рециклирати и сл.). Наведени садржаји нарочито су значајни у трећем разреду јер се на њих у четвртом разреду надовезују садржаји о обновљивим и необновљивим природним богатствима, односно сировинама, као и садржаји о очувању природе.
Приликом планирања и реализације часова на којима ће се обрађивати садржаји везани за материјале и њихову употребу, нове садржаје треба превасходно ослањати на претходно стечена знања и на искуства ученика стечена у свакодневним животним ситуацијама. За реализацију наставних садржаја и за планирање ученичких домаћих задатака веома је важно креирати услове у којима ће ученици знања конструисати кроз властиту практичну активност у директном односу са доступним материјалима (кроз истраживачке активности манипулисања и експериментисања са материјалима), водећи рачуна о безбедности ученика. Целокупни садржај и активности ученика у оквиру ове теме морају имати за циљ функционалну примену стечених знања у свакодневном животу.
У оквиру тематских једница које се тичу кретања у простору садржаји се у трећем разреду ослањају на стечена знања ученика у претходним разредима – шта је кретање, како се тело у простору може кретати, како се тело може покретати и заустављати и шта утиче на начин и брзину кретања тела (облик и величина тела, материјал од којег је тело начињено, средина и подлога по којој се тело креће). Проширивање знања ученика о кретању у простору у трећем разреду односи се на садржаје о путањи тела и о различитим врстама кретања тела с обзиром на облик путање (праволинијско и криволинијско кретање), на различите облике кретања тела с акцентом на периодично понављање кретања (кретање клатна, опруге и таласање), на утицај Земљине теже на кретање тела и на кретање које производи звук.
Посебну пажњу приликом приступа овим садржајима треба посветити периодичном понављању кретања које представља основу за разумевање специфичности кретања клатна и опруге, таласања и настанка звука као последице треперења, односно вибрирања тела (веома брзог кретања тела у правцу горе-доле, лево-десно, напред-назад и сл.). Том приликом, а с циљем лакшег уочавања и разумевања специфичности овог облика кретања, садржаје везане за периодично понављање кретања треба заснивати на сазнањима о путањи тела и на открићу о томе како изгледа путања тела чије се кретање понавља у дужем временском периоду на исти начин (када бисмо цртали путању тела које се нпр. клати, после одређеног времена оловком бисмо поново прешли још неколико пута преко већ нацртане линије на истом месту и на исти начин).
У оквиру садржаја који се тичу утицаја Земљине теже на кретање тела посебну пажњу треба посветити разумевању Земљине теже као природног феномена, прeпознавању њеног утицаја на одређена кретања тела и утицају масе и облика тела на брзину тела које пада. Проширивање знања ученика о клизању и котрљању тела у трећем разреду односи се управо на клизање и котрљање тела по стрмој равни (подлози) и на утицај нагиба подлоге на брзину котрљања и клизања тела.
Нове садржаје у вези с настанком звука треба надовезати на стечена знања о периодичном понављању кретања и таласању као специфичном облику кретања. Том приликом, садржаје треба груписати око три кључне тачке за ову тематску јединицу, а то су: 1) настајање звука и извор звука, 2) средина кроз коју се звук простире у облику звучних таласа (ширење звучних таласа и брзина простирања звучних таласа кроз различите средине) и 3) пријем звука (преношење таласног кретања делова/честица средине, нпр. ваздуха, вибрирање бубне опне у нашим ушима и утицај удаљености од извора звука на јачину звука који перципирамо, тј. чујемо).
У планирању и у реализацији часова на којима ће се обрађивати садржаји везани за кретање у простору предност треба давати 1) практичним активностима ученика кроз експериментисање, односно намерном изазивању појава (покретање и кретање властитог тела и делова тела, покретање предмета на различите начине – гурање, повлачење, ношење и сл., покретање клатна, истезање опруге, качење тела о опругу, таласање вијаче, прекривача, столњака, бацање каменчића у воду која ће се потом заталасати, пуштање тела да слободно пада, измицање ослонца телу или пресецање канапа о које је тело закачено, мењање нагиба косе подлоге по којој тела клизе или се котрљају, свирање на жичаним и ударачким музичким инструментима и трагање за новим начинима на које се звук може произвести) и 2) усмереном посматрању појава и процеса у окружeњу (кретање изазвано снагом ветра, воде, рада мотора, кретање тела по стварној или замишљеној путањи, примери периодичног понављања кретања тела у окружењу, посматрање таласања жита на ветру или површине воде, падање кишних капи, пахуља снега, опалих плодова са дрвета и сл.).

ЖИВОТНЕ ЗАЈЕДНИЦЕ

[bookmark: _GoBack]Наставни садржаји о животним заједницама веома су разноврсни. Због тога их је потребно издвојити као посебну тему у Уџбенику и Радној свесци, иако се у Програму, заједно са другим садржајима, налазе у оквиру теме Природа – човек – друштво. Наставне садржаје о животним заједницама најбоље је реализовати у пролеће. Тада се у природи лакше може посматрати биљни и животињски свет, као и појаве које се у вези са тим помињу.

У другом разреду акценат је стављен на разноврсност биљака и животиња у околини, на узајамну зависност животиња, биљака и човека, на разлике међу биљкама и разлике међу животињама зависно од средине у којој живе. У трећем разреду ова знања се продубљују, и кад год је то могуће, изучавају се у контексту завичаја. Ученике треба подстицати на то да у учењу користе раније стечена знања и искуства, али и да запажају нове појаве у окружењу, да уочавају њихову међусобну повезаност, као и њихове узрочно-последичне везе.

На почетку теме Животне заједнице налазе се две уводне лекције (Животне заједнице и У природи је све повезано). Кроз њих ученици треба да овладају општијим појмовима, неопходним за касније разумевање садржаја: животно станиште, животна заједница, врсте животних заједница, ланац исхране, прилагођеност биљака и животиња (прилагођеност се још детаљније обрађује у четвртом разреду).

Лекције које се односе на појединачне животне заједнице (природне и култивисане) распоређене су на четири стране и имају сличну структуру. На прве две изложени су услови и посебности карактеристичне за то станиште, и значај и улога човека у заштити станишта. Култивисана станишта допуњена су информацијама о радовима човека у том станишту. Посебан део овог дела лекције чини рубрика „Сазнај више” која се може у овој теми назвати и „Научили смо од природе”. У њој се налазе објашњени различити природни феномени и појаве („мудрости природе”) које је човек искористио за прављење појединих потребних предмета. Стога је значајно увек скренути пажњу ученицима на ову рубрику – не да би се ученици тако подстакли на нове идеје већ да би им се нагласило да у природи све има своју сврху и разлог због чега је баш одређеног облика, изгледа или с одређеном функцијом. На трећој и четвртој страни лекције о животним заједницама приказана је целовита илустрација станишта и биљних и животињских врста које живе на том простору. На овим странама стрелицама је означен и један ланац исхране, а у пољима са текстом дати су основни подаци и занимљивости о појединим биљним и животињским врстама. У фокусу свих лекција је и развијање одговорног односа човека према природи, као и развијање пожељних човекових навика које имају за циљ очување природе.

За разлику од Радне свеске у којој се кроз питања захтева од ученика опште знање о животним заједницама, у Споменару мог завичаја налазе се питања која се односе на специфичности завичаја у коме ученик живи. Од ученика се очекује истраживачка активност и ангажовање на упознавању биљног и животињског света завичаја.
Последња лекција у овој теми је лекција Излет. У оперативним плановима није предвиђено да се овом садржају посвети час у оквиру наставе природе и друштва. Уколико процени да је то корисно, учитељ ће обрадити овај садржај пред одлазак на излет, а у складу са термином излета. Овај садржај није нужно везан (само) за часове Природе и друштва већ је веома погодан и за час одељенског старешине, као непосредна припрема за одлазак на излет.

Садржаји теме Животне заједнице индиректно се повезују и са темом Нежива природа (својства воде, ваздуха, земљишта и значај за биљни и животињски свет) и на те везе треба указивати кад год се за то укаже прилика.

