

ПРИПРЕМА ЗА НАСТАВУ СРПСКОГ ЈЕЗИКА, 4. разред

Дан _____

Учитељ/ица _____

Наставна јединица: Упознајмо читанку *Четири годишња доба*, граматику, наставне листове и лектуру за 4. разред

Редни број наставног часа:

Циљ: упознавање ученика са садржајем читанке, граматике, наставних листова, лектуре

Наставне методе: разговор

Наставни облици: фронтални, групни, индивидуални

Наставна средства: читанка, грамика, радни листови, лектира, свеске ученика

Стандарди:

Задаци:

- образовни: упознати читанку, радне листове, граматику и лектуру
- васпитни: развијати жељу за учењем, радозналост, љубав према књигама
- практични: оспособљавати ученике да своје ставове и утиске аргументовано износе

Размисли - размени мишљење

- Како по вашем мишљењу треба да изгледа читанка за 4. разред?

РАЗГОВАРАЈМО

- Ученици сами и у пару разгледају уџбенике.
- Разговарамо о сваком уџбенику. Подстичемо ученике да износе запажања о насловима, илустрацијама...
- Истичемо садржај сваког уџбеника: увод, садржај, додаци у наставним листовима
- Која прозна дела би волела/волео да читаш? Које песме?
- Има ли у уџбенику стрипова?

Ученике не треба пожуривати у изношењу утисака.

Набројати наслове лектуре која се чита у 4. разреду - по месецима.

Навести шта је све потребно од прибора за српски језик.

МОЖЕМО ЗАПИСАТИ:

- Наслови лектуре по месецима
- Прибор за српски језик: свеске, вежбанка за писмене задатке, оловке у боји...

ЗАПАЖАЊА ПОСЛЕ ЧАСА:

ПРИПРЕМА ЗА НАСТАВУ СРПСКОГ ЈЕЗИКА, 4. разред

Дан _____
Учитељ/ица _____
Наставна јединица: **Мрав добра срца** - Бранислав Црнчевић
Редни број наставног часа:

Циљеви
- образовни: уметничка басна у стиху, ликови, њихови поступци и особине,
- васпитни: хуманост, широкогрудост (великодушност), прихватање разлика
- практични: оспособљавање ученика за критичко размишљање и просуђивање

Наставни облици: фронтални, индивидуални

Наставне методе: разговор, рад на тексту

Наставна средства: вербална, текстуална

Стандарди: 1СЈ1.2.1 1СЈ1.5.2 1СЈ2.5.4

Размисли - замени мишљење

Ученицима постављамо питање:

* По чему се људи разликују?

Потпитањима их подстичемо да наброје што више разлика (по изгледу, боји коже, вероисповести, култури, склоностима, особинама... Идемо од општег ка појединачном.

Најављујемо песму *Мрав добра срца* Бранислава Црнчевића и записујемо на табли.

Постављамо питање на које ће ученици одговорати после читања: По чему се један мрав разликује од осталих?

Интерпретативно читање песме ученици прате уз затворене читанке. Пауза. Доживљај текста. Читање песме уз отворене читанке.

РАЗГОВАРАЈМО

За боље разумевање песме, која се ослања на Езопову басну, препоручујемо да се прво разговара о басни *Цврчак и мрави*. (Басна се налази после песме *Мрав добра срца*).

Понављамо питање: По чему се један мрав разликује од осталих?

Постављамо питања за садржајну, језичку и књижевно-теоријску анализу:

* С ким песник пореди мраве. Објасни зашто.

* Како описује мрављу заједницу?

* Шта је другачије, бунтовничко у понашању тог мрава?

* По чему је он сличан цврчку? (Мисли се на цврчка из басне).

* Зашто су се остали мрави забринули за понашање једног мрава?

* Кога представља мрав, а кога цврчак? (односи се на басну: мрав представља човека који се бави физичким радом; цврчак представља уметника - музичара, сликара, писца...).

* Да ли уметник (писац, сликар, глумац, музичар) ради?

* Које су потребна његова дела?

* Ко је главни лик у песми?

* Подвуци речи које се римују.

* Подели први стих у првој строфи на слоге. Преброј слоге. Исто уради у свакој строфи.

* Наведи поруку песме.

СТВАРАЈ

* Како би ти поступила/поступио да си се нашла/нашао у ситуацији у којој је био овај мрав?

Поразговарај о томе с друговима у одељењу.

МОЖЕМО ЗАПИСАТИ:

Мрав добра срца

Бранислав Црнчевић

особине мрава

тема

порука

ЗАПАЖАЊА ПОСЛЕ ЧАСА:

ПРИПРЕМА ЗА НАСТАВУ СРПСКОГ ЈЕЗИКА, 4. разред

Дан _____
Учитель/ица _____
Наставна јединица: **Виолина** - Мирослав Демак
Редни број наставног часа:

Циљеви
- образовни: уметничка бајка, ликови, стварно-фантастично, дијалог
- васпитни: значај и лепота уметности, развијање маште
- практични: развијати код ученика способност за уочавање: део-целина и оспособљавати их да примерима илуструју своје ставове

Наставни облици: фронтални, индивидуални

Наставне методе: разговор, рад на тексту

Наставна средства: вербални, текстуални,

Стандарди: 1CJ0.1.3 1CJ1.5.1 1CJ2.5.3

Размисли - размени мишљење

* Шта значи када кажемо да је неко талентован? За шта си ти даровита/даровит? Разговарај о томе с другарицама и друговима у одељењу.

Најављујемо причу *Виолина* Мирослава Демака и записујемо на табли. Постављамо питање на које ће ученици одговорати после читања приче: Шта значи изрека: На млађима свет остаје?

Интерпретативно читање текста ученици прате уз затворене читанке. Пауза. Изношење доживљаја.

Читање текста уз отворене читанке.

РАЗГОВАРАЈМО

Понављамо питање: Шта значи изрека: На млађима свет остаје?

Постављамо питања за садржајну, језичку и књижевно-теоријску анализу:

* Како је изгледао виолиниста док је свирао?

* За кога је он био чудотворан музичар?

* Зашто је људима важна уметност?

* Како разумеш речи виолинисте: „Остављам је ономе ко може највише?”

* Који задатак сликар и писац морају да испуне после смрти виолинисте?

* Куда су кренули?

* Кога срећу успут?

* Зашто они нису достојни виолине?

* Како то да су у шкрипи дечаковог свирања пријатељи виолинисте препознали чудотворну музику свог пријатеља?

* Подвучи дијалоге у тексту.

* Обележи шта је у причи: увод, разрада и закључак.

* Наведи поруке приче.

СТВАРАЈ

* Повежи линијом слику инструмента с његовим називом.

* Обележи у тексту: увод, заплет и расплет. Препричај причу уз помоћ сачињеног плана.

НАПОМЕНА:

* Анегдота о Паганинију може да се искористи за вежбање управног говора.

МОЖЕМО ЗАПИСАТИ:

Виолина

Мирослав Демак

порука

план текста

ЗАПАЖАЊА ПОСЛЕ ЧАСА:

ПРИПРЕМА ЗА НАСТАВУ СРПСКОГ ЈЕЗИКА, 4. разред

Дан _____

Учитељ/ица _____

Наставна јединица: **Јесен - Војислав Илић**

Редни број наставног часа:

Циљеви

- образовни: лирска песма, песничке слике, детаљи, описни придеви
- васпитни: развијати код ученика способност запажања детаља разним чулима, уочавање поређења
- практични: самостални приступ анализи песме, издвајање детаља из целине и од детаља склапати целину, развијање љубави према природи

Наставни облици: индивидуални, фронтални, у пару

Наставне методе: разговор, рад на тексту

Наставна средства: вербална, текстуална, слагалица

Стандарди: 1CJ0.1.3 1CJ1.5.1 1CJ2.5.3

Размисли - размени мишљење

Ученици у свесци нацртају грозд. Кључна реч је јесен. Напиши све што знаш, видиш, мислиш и осећаш.

Нека ученици имају довољно времена. Затим читамо и коментаришемо шта **видимо** (поорана поља, жито, грозђе, воће), **чујемо** (ветар, птице селице), **осећамо** (кишу, хладноћу...).

Најављујемо песму *Јесен* Војислава Илића и пишемо на табли.

Истичемо питања на које ће ученици одговорити после прочитане песме: Јесу ли песничке слике ведре и разигране или тамне и мирне?

Интерпретативно читање песме. Пауза. Изношење доживљаја. Ученици песму читају у себи.

РАЗГОВАРАЈМО

После читања песме понављамо питање: Јесу ли песничке слике ведре и разигране или тамне и мирне?

Ученици одговарају помоћу текста.

Постављамо питања о садржајној, језичкој и књижевно-теоријској анализи:

- * Која је тема песме?
- * С ким песник пореди јесен?
- * Прочитај прву и другу строфу. Зашто је пореди с царицом?
- * Какве је нарави јесен?
- * Које промене настају у природи и у животу људи?
- * Шта људи раде у јесењим вечерима?
- * Шта песник мисли кад говори о „страсном шаптању“?
- * Чија су то шапутања?
- * Какво је расположење у песми?
- * Којим чулима песник доживљава јесен?
- * Колико има песничких слика?
- * Шта су придеви? Наведи врсте придева.
- * Шта су описни придеви?
- * Подвучи описне придеве у песми. (Ученик прво наглас прочита строфу, а затим истиче придеве).
- * Погледај илустрацију у читанци уз песму. Које детаље видите? (Два детаља: небо и птице и то је, на пример, једна слика природе.) Песма, прича, роман, уметничка слика, састоје се из више детаља. У песми **Јесен**, у другој строфи, детаљи су: царица - јесен држи у руци грозд; смеши се; припрема спокојне вечери; људима нуди богату жетву...

Задајемо задатак за рад у пару: У пару прочитајте прву строфу и одредите детаље у тој песничкој слици.

СТВАРАЈ

* На крају наставних листова налази се слагалица с темом ЈЕСЕН. Од делова који су разбацани, састави слику. Треба да добијеш слику која се налази уз песму у читанци.

МОЖЕМО ЗАПИСАТИ:

Јесен

Војислав Илић

лирска песма

строфа = песничка слика

4 песничке слике

детаљи у првој строфи

описни придеви

ЗАПАЖАЊА ПОСЛЕ ЧАСА:

ПРИПРЕМА ЗА НАСТАВУ СРПСКОГ ЈЕЗИКА, 4. разред

Дан _____

Учитељ/ица _____

Наставна јединица: **Хајди** - Јохана Шпири

Редни број наставног часа:

Циљеви

- образовни: ликови, осећања ликова, дечји роман, плакат
- васпитни: упознавање антологијских дела светске дечје књижевности, развијање естетских осећања,
- практични: разумевање текста, уочавање детаља, развијање љубави према природи, изражајно читање

Наставни облици: у пару, фронтални, индивидуални

Наставне методе: разговор, рад на тексту

Наставна средства: вербална, текстуална

Стандарди: 1CJ1.2.5 1CJ1.5.3 1CJ1.5.4 1CJ3.5.1

Размисли - размени мишљење

* Волиш ли да проводиш време у природи? Шта те посебно одушевљава? Разговарај о томе са својим паром.

Неколико ученика одговара на питања.

Најава: Девојчица Хајди је до пете године живела с тетом Детом, а онда ју је она одвела деди у планину. Девојчица је заволела деду, планину, природу, животиње и цвеће. Већ првог јутра дошао је козар Петар по њу да с њим чува козе.

Прочитаћемо одломак из романа Хајди, Јохане Шпири.

Инерпретативно читање ученици прате уз затворене читанке. Пауза. Изношење доживљаја. Ученици читају причу.

РАЗГОВАРАЈМО

Постављамо питања о садржајној, језичкој и књижевно-теоријској анализи:

- * Која је тема овог одломка?
- * Шта је изазвало Хајдино одушевљење?
- * Прочитај како је она описала то што види: јагорчевину, руже, траву, стене, небо и снег.
- * Које су се боје смењивале?
- * Како Петар доживљава лепоту природе? Опиши.
- * Како разумеш дедову мисао: „Кад бисте се разишли и пошли својим путем и попели се у висине као ја, било би вам боље”.
- * Где се догађа радња?

Можемо поставити и ова питања:

- * Који ликови учествују у радњи?
- * Хајди показује радозналост и одушевљење. Прочитај примере из текста.
- * Прочитај који је део текста опис, а који је дијалог.
- * Обележи реченице које су ти се посебно допале и објасни зашто.

СТВАРАЈ

- * Изради туристички плакат који ће истаћи лепоту и привлачност твог места.
- * Ако си прочитала/прочито целу књигу, начини туристички водич. То можете урадити у групи.

МОЖЕМО ЗАПИСАТИ:

Хајди
Јохана Шпири

опис
дијалог
тема
ликови

ЗАПАЖАЊА ПОСЛЕ ЧАСА:

ПРИПРЕМА ЗА НАСТАВУ СРПСКОГ ЈЕЗИКА, 4. разред

Дан _____

Учитељ/ица _____

Наставна јединица: **Пауково дело** - Десанка Максимовић

Редни број наставног часа:

Циљеви

- образовни: лирска песма, персонификација, поређење, богаћење речника
- васпитни: развијање маште, инвентивности и толеранције
- практични: развијање критичког мишљења и љубави према природи, тврдње поткрепљивати примерима из текста

Наставни облици: у пару, фронтални, индивидуални

Наставне методе: разговор, рад на тексту

Наставна средства: вербална, текстуална

Стандарди: 1CJ0.1.3 1CJ2.5.7 1CJ2.5.3

Размисли - размени мишљење

* Када волиш да шеташ кроз шуму или ливадом? С ким?

Најављујемо песму *Пауково дело* Десанке Максимовић и записујемо на табли.

Истичемо задатак на који ће ученици одговорати после прочитане песме: Како се песникиња односи према пауковој мрежи?

Интерпретативно читање ученици прате уз затворене читанке. Пауза Изношење доживљаја. Ученици читају песму.

РАЗГОВАРАЈМО

Понављамо питање: Како се песникиња односи према пауковој мрежи?

Постављамо питања о садржајној, језичкој и књижевно-теоријској анализи:

* Шта је тема ове песме?

* На коју препреку песникиња наилази?

* Зашто је поштедела паукову мрежу?

* Какав је однос песникиње према природи?

* С ким песникиња пореди паука? Објасни.

* Шта представља паукова мрежа за песникињу?

* Зашто песникиња каже: „ко зна шта је паук снив’о“?

* Објасни разлику између „паукова мрежа” и „пауково дело”.

* На који начин се исказује повезаност и разумевање песникиње и паука?

* Какав је однос човека према природи?

* Подвуци стихове у којима има поређења.

* Пронађи персонификацију.

СТВАРАЈ

* Напиши кратак састав о једној својој шетњи кроз шуму. Сети се детаља који су те задивили својом лепотом и необичношћу.

МОЖЕМО ЗАПИСАТИ:

Пауково дело

Десанка Максимовић

тема

персонификација

ЗАПАЖАЊА ПОСЛЕ ЧАСА:

ПРИПРЕМА ЗА НАСТАВУ СРПСКОГ ЈЕЗИКА, 4. разред

Дан _____

Учитель/ица _____

Наставна јединица: **Свитац пшеничар и воденичар** - Добрица Ерић

Редни број наставног часа:

Циљеви

- образовни: лирска песма, песничке слике, персонификација, рима
- васпитни: запажање позитивних особина код других, солидарност, дружељубивост, љубав према природи
- практични: уочавање детаља, тврдње поткрепљивати примерима из текста

Наставни облици: у пару, фронтални, индивидуални

Наставне методе: разговор, рад на тексту, цртање

Наставна средства: вербална, текстуална

Стандарди: 1CJ0.1.3 1CJ2.5.3 1CJ2.5.7 1CJ3.4.5

Размисли - размени мишљење

* Где човек подиже воденице? Чему оне служе? Ако си неку видела/видео, опиши другарици/другу у клупи.

Најављујемо песму *Свитац пшеничар и воденичар* Добрице Ерића и записујемо на табли.

Постављамо питање на које ће ученици одговорати после читања песме: Зашто је воденичар усамљен?

Интерпретативно читање ученици прате уз затворене читанке. Пауза. Изношење доживљаја.

Ученици истраживачки читају песму.

РАЗГОВАРАЈМО

Понављамо питање: Зашто је воденичар усамљен?

Постављамо питања о садржајној, језичкој и књижевно-теоријској анализи:

* Која је тема песме?

* Где су се упознали свитац и воденичар?

* Шта је заједничко младом свицу и старом воденичару?

* У чему је лепота њиховог сусрета?

* Зашто је воденичар усамљен?

* По чему је то пријатељство необично?

* Какав је то „жижак у души” запалио свитац?

* Чије особине има свитац? Наведи их.

* Како је утицало на воденичара пријатељство са свицем? Пронађи и прочитај стихове.

* Где дрема свитац дању?

* О чему говоре „песме срца” воденичара?

* Шта свитац ради увече?

* Ко још прави друштво свицу и воденичару?

* Подвуци речи који се римују.

СТВАРАЈ

* Илуструј у свесци ликовни доживљај песме.

* Пронађи у школској библиотеци енциклопедију и прочитај о историји воденица или у рубрици Сазнај више.

МОЖЕМО ЗАПИСАТИ:

Свитац пшеничар и воденичар

Добрица Ерић

тема

персонификација

рима

ЗАПАЖАЊА ПОСЛЕ ЧАСА:

ПРИПРЕМА ЗА НАСТАВУ СРПСКОГ ЈЕЗИКА, 4. разред

Дан _____
Учитель/ица _____
Наставна јединица: **Позно јесење јутро** - Исидора Секулић
Редни број наставног часа:

Циљеви
- образовни: лирски прозни текст, поређења, описни придеви, тема
- васпитни: развијање маште, богаћење речника, запажања појединости у простору
- практични: развијати љубав према природи, оспособљавати ученике за анализу и синтезу и да своје тврдње поткрепљују примерима из текста

Наставни облици: рад у пару, фронтални, индивидуални

Наставне методе: разговор, рад на тексту

Наставна средства: вербална, текстуална

Стандарди: 1CJ1.2.5 1CJ2.5.7 1CJ3.4.5

Размисли - размени мишљење
Постављамо питања о којима ученик размишља, а онда о томе разговара са својим паром.
* Када календарски јесен почиње, а када се завршава?
* Како природа изгледа на почетку јесени, а како пред зиму?
Најављујемо текст У позну јесен Исидоре Секулић и записујемо на табли. Пре читања питамо ученике знају ли значење речи *позна*, ако не знају, објашњавамо.
Истичемо питање на које ће ученици одговорати после читања песме: Како изгледа природа у позну јесен?
Интерпретативно читање ученици прате уз затворене читанке. Пауза. Ученици износе своје доживљаје. Читање песме уз отворене читанке.
РАЗГОВАРАЈМО
Ученици износе своје утиске. Неке њихове утиске записујемо на табли (Тиме показујемо колико су важна њихова размишљања.)
Постављамо питања о садржајној, језичкој и књижевно-теоријској анализи:
* Шта је тема приче *У позну јесен*?
* Какво расположење буди у теби овај текст?
* Које детаље из природе списатељица описује?
* Шта значи бик „рикну поздрав Богу Сунцу“?
* Које доба јесени описује Војислав Илић у песми Јесен, а које Исидора Секулић?
* Наведи сличности и разлике.
* Којим чулима списатељица доживљава природу? Прочитај те делове.
* Подвуци придеве у тексту.
* Пронађи и прочитај поређења.
* Пронађи персонификацију.
СТВАРАЈМО
* Како би тај предео изгледао у пролеће?
* Напиши састав и користи следеће речи које ћеш описати како изгледају у пролеће: дрвеће, врабац, звезде, небо, биљке, људи.

МОЖЕМО ЗАПИСАТИ:

У позну јесен

Исидора Секулић

(дечја запажања)

Детаљи:

селяци, трава, бодљикаво растиње, паук, барица, врабац, расплакване звезде, месечев зрак, стабла, бик...

ЗАПАЖАЊА ПОСЛЕ ЧАСА:

ПРИПРЕМА ЗА НАСТАВУ СРПСКОГ ЈЕЗИКА, 4. разред

Дан _____
Учитель/ица _____
Наставна јединица: **Ода врапцу** - Бошко Ломовић
Редни број наставног часа:

Циљеви
- образовни: лирска песма, рима, поређење, персонификација, богаћење речника
- васпитни: развијање љубави према природи, птицама
- практични: увиђање битних детаља, смисао уметничких слика, оспособљавање да тврдње поткрепљују примерима из текста

Наставни облици: у пару, фронтални, индивидуални

Наставне методе: разговор, рад на тексту

Наставна средства: вербална, индивидуална

Стандарди: 1CJ1.2.5 1CJ2.5.7 1CJ3.4.5

Размисли - размени мишљење

* Које птице су станарице, а које селице?

Најављујемо песму *Ода врапцу* Бошка Ломовића и записујемо на табли.

Постављамо питање на које ће ученици одговорати после читања:

* Колико често размишљаш о врапцу?

Интерпретативно читање ученици прате уз затворене читанке. Пауза. Изношење доживљаја.

Читање песме уз отворене читанке.

РАЗГОВАРАЈМО

Понављамо питање: Колико често размишљаш о врапцу?

Постављамо питања за садржајну, језичку, књижевно-теоријску анализу:

* Колико често размишљаш о врапцу? У којим приликама?

* Која осећања песник показује према врапцу?

* Које птице из наших крајева одлазе пред зиму на југ? Прочитај те стихове.

* Зашто врабац остаје?

* Шта ти осећаш према врапцу?

* Ко је главни лик у песми?

* Наведи споредне ликове.

* Подвучи риму у тексту.

* Пронађи поређења.

* Прочитај персонификацију.

СТВАРАЈ

* Препиши у свеску прву строфу, а из друге, треће, четврте, пете и шесте, последња два стиха и последњу строфу.

* Прочитај новонасталу песму и научи је напамет.

МОЖЕМО ЗАПИСАТИ:

Ода врапцу

Бошко Ломовић

главни лик: врабац

споредни ликови: рода, чапља, дропља, ждрал, ластва, кленов листак

рима

поређење

персонификација

ЗАПАЖАЊА ПОСЛЕ ЧАСА:

ПРИПРЕМА ЗА НАСТАВУ СРПСКОГ ЈЕЗИКА, 4. разред

Дан _____
Учитель/ица _____
Наставна јединица: **Међед, свиња и лисица** - народна прича о животињама
Редни број наставног часа:

Циљеви
- образовни: карактеристике народне приче о животињама, ликови, персонификација
- васпитни: критички однос према моралним особинама: праведност, превртљивост, недоследност
- практични: способност запажања и закључивања, логичког просуђивања

Наставни облици: у пару, фронтални, индивидуални

Наставне методе: разговор, рад на тексту

Наставна средства: вербална, текстуална, звучна читанка

Стандарди: 1CJ1.5.3 1CJ1.4.5 1CJ2.5.5 1CJ3.2.7

Размисли - размени мишљење

У размисљању ученик полази од свог искуства. У пару размењују одговор.

* Шта значи пословица: Ко другом јаму копа, сам у њу упада?

Одговоре размени с другарицом/другом у клупи.

Најављујемо народну причу *Међед, свиња и лисица* и записујемо на табли.

Истичемо питање на које ће ученици одговорити после прочитане приче: Које поступке животиња у причи осуђујеш, а које одобраваш?

Интерпретативно читање ученици прате уз отворене читанке и оловком подвлаче непознате речи. Пауза.

Изношење доживљаја и тумачење непознатих речи.

РАЗГОВАРАЈМО

Понављамо питање: Које поступке животиња у причи осуђујеш, а које одобраваш?

Постављамо питања за садржајну, језичку, књижевно-теоријску анализу:

* Шта су се договорили медвед, свиња и лисица?

* До када су се придржавали договора?

* Ко је прекршио договор?

* Шта је урадила лисица?

* За кога кажемо: Лукав као лисица?

* Којим ликовима из приче одговарају следеће пословице:

- Тражећи веће, изгуби из вреће.

- Боље је не обећати, него реч не одржати.

Приказивање ствари, природних појава, биљака и животиња као бића с људским особинама зовемо

персонификација.

* На коју књижевну врсту те подсећа ова прича?

* У чему се разликује од басне?

* Које су поруке приче?

СТВАРАЈ

* Прочитај причу по улогама.

* Препричај детаљно причу.

МОЖЕМО ЗАПИСАТИ:

Међед, свиња и лисица

народна прича о животињама

Поруке:

- Ко другоме јаму копа, сам у њу упада.

- (дечје формулације)

ЗАПАЖАЊА ПОСЛЕ ЧАСА:

ПРИПРЕМА ЗА НАСТАВУ СРПСКОГ ЈЕЗИКА, 4. разред

Дан _____
Учитель/ица _____
Наставна јединица: **Ружно паче** - Ханс Кристијан Андерсен
Редни број наставног часа:

Циљеви
- образовни: бајка, ликови, њихови поступци, персонификација
- васпитни: моралне особине: скромност, истрајност, великодушност
- практични: увиђање узрочно-последичних веза, оспособљавање за самосталан рад и да тврдње поткрепљују примерима из текста

Наставни облици: фронтални, индивидуални

Наставне методе: разговор, рад на тексту

Наставна средства: вербална, текстуална, слике у наставним листовима

Стандарди: 1СЈ1.2.2 1СЈ1.2.5 1СЈ1.5.3 1СЈ1.5.2

Размисли - размени мишљење

* Шта значи пословица: Није злато све што сија?

Разговарај о томе с другарицама и друговима у одељењу.

Најављујемо одломак из бајке *Ружно паче* Ханса Кристијана Андерсена и записујемо на табли.

Постављамо питање на које ће ученици одговорати после читања текста: Како ружно паче реагује што га сви одбацују?

Интерпретативно читање ученици прате уз затворене читанке. Пауза. Изношење доживљаја.

Читање уз отворене читанке.

РАЗГОВАРАЈМО

Понављамо питање: Како ружно паче реагује што га сви одбацују?

Постављамо питања за садржајну, језичку, књижевно-теоријску анализу:

* Ко су главни ликови?

* Зашто је писац узео ликове животиња?

* Од кога паче трпи неправду?

* Чиме је то заслужило.

* Зашто писац каже да би било „сувишно жалосно причати о свим мукама и невољама, које је сирото паче поднело те тешке зиме”?

* Шта мислиш, кроз какве невоље је пролазило ружно паче?

* Када настаје преокрет у животу ружног пачета?

* Да ли увек изглед особе одговара њеним особинама?

* Зашто паче није постало гордо и уображено?

* Пронађи персонификацију.

* Обележи одломак у тексту који ти се највише допао. Објасни зашто.

* Која је тема текста?

* Које су поруке бајке?

СТВАРАЈ

* Исеци слике и поређај их по реду, како су се догађаји дешавали. Свакој слици дај наслов.

* Пронађи у школској библиотеци Андерсенове бајке и прочитај целу *Ружно паче*.

МОЖЕМО ЗАПИСАТИ:

Ружно паче

Ханс Кристијан Андерсен

бајка

ликови - особине

тема

порука

ЗАПАЖАЊА ПОСЛЕ ЧАСА

ПРИПРЕМА ЗА НАСТАВУ СРПСКОГ ЈЕЗИКА, 4. разред

Дан _____

Учитель/ица _____

Наставна јединица: **Пепељуга** - народна бајка

Редни број наставног часа:

Циљеви

- образовни: народна бајка, ликови и њихове особине на основу поступака, ликови помагачи, персонификација, елементи фабуле
- васпитни: стрпљење, упорност, доброта, односи у породици
- практични: развијање маште, упоређивање особина, тврдње поткрепљивати примерима из текста

Наставни облици: рад у пару, фронтални, индивидуални

Наставне методе: разговор, рад на тексту

Наставна средства: вербална, текстуална

Стандарди: 1CJ1.5.2 1CJ1.5.3 1CJ3.2.7

Размисли, размени мишљење

* Разговарај с другом/другарицом у клупи како разумеш народну изреку:

- Што не желиш себи, немој ни другоме.

Најављујемо бајку *Пепељуга* и записујемо на табли. Истичемо да ћемо после читања бајке разговарати о ликовима и њиховим поступцима.

Интерпретативно читање ученици прате уз отворене читанке и графитном оловком подвлаче непознате речи. Пауза. Изношење доживљаја.

РАЗГОВАРАЈМО

Постављамо питања за садржајну, језичку, књижевно-теоријску анализу:

* Која је тема бајке?

* Када се дешава радња и где?

* Ко су главни ликови?

* Наведи особине маћехе.

* Које су особине Пепељуге?

* Зашто су је прозвали Пепељуга?

* Ко јој је помогао?

* Наведи споредне ликове и њихове особине.

* Шта је реално, а шта фантастично у овој бајци?

* Ком лику из бајке одговарају наведене пословице:

- Невоља свачему човека научи.

- Ко зло ради, ваља зло и да дочека.

- Како је радио, онако је и прошао.

* Како се маћеха односи према пасторци, а како према својим кћерима?

* Како сада, после читања бајке *Пепељуга*, разумеш изреку: Што не желиш себи немој ни другоме?

* Како пролазе људи који су завидни? Која људска особина је супротна овој

(завидности)?

- * У чему се бајка разликује од басне?
- * Наведи примере за персонификацију.
- * Напиши неколико карактеристика бајке.
- * У чему је разлика између уметничке и народне бајке?

СТВАРАЈ

* Бајка је подељена на три дела:

1. УВОД

2. ЗАПЛЕТ (догађаји који су се као нити замрсили у чвор)

3. РАСПЛЕТ (догађај који је чвор расплео)

* Сажето препричај сваки део (изнеси само најважније податке).

* Упореди лик маћехе и Пепељуге. Спој лик с његовим особинама:

	смишља зло другима	
	добра	
маћеха	пакосна је	Пепељуга
	вредна	
	љубоморна	
	послушна	
	заслужила је казну	
	заслужила је награ	

МОЖЕМО ЗАПИСАТИ:

Пепељуга

народна бајка

увод

заплет

расплет

тема

главни ликови:

споредни ликови:

ликови помагачи:

ЗАПАЖАЊА ПОСЛЕ ЧАСА:

ПРИПРЕМА ЗА НАСТАВУ СРПСКОГ ЈЕЗИКА, 4. разред

Дан _____

Учитељ/ица _____

Наставна јединица: **Петар Пан** - Џејмс Метју Бари

Редни број наставног часа:

Циљеви

- образовни: ликови и односи међу ликовима, вилински језик, богаћење речника
- васпитни: упознавање антологијских дела светске дечје књижевности, процењивање уметничке вредности,
- практични: развијање маште, разумевање текста, стварање приче или заједничког романа

Наставни облици: у пару, фронтални, индивидуални

Наставне методе: разговор, рад на тексту

Наставна средства: вербална, текстуална, видео касета, CD

Стандарди: 1CJ1.2.4 1CJ1.2.8 1CJ2.2.6 1CJ2.2.8

Размисли - размени мишљење

* Чуваш ли неки предмет као успомену када си била/био млађа/млађи? Зашто? Нацртај тај предмет и о њему испричај пару у клупи.

Можемо препричати текст:

У кућу породице Дарлинг, у дечју собу у којој су спавали Венди, Џон и Мајкл, ушао је необичан дечак из Недођије Петар Пан. Децу је у то време чувала куја Нана. Приметивши Петра Пана и желећи да га ухвати, Нана залупи прозор, али је Петар Пан успео побећи. Остала је само његова сенка. Једне вечери, кад су родитељи отишли из куће, а деца остала сама, Петар долази да потражи своју сенку. Да видимо, шта ће се догодити.

Највљујемо одломак из романа *Петар Пан* Џејмса Метју Барија и записујемо на табли.

Интерпретативно читање ученици прате уз затворене читанке. Пауза. Изношење доживљаја.

Читање текста уз затворене читанке.

РАЗГОВАРАЈМО

Постављамо питања за садржајну, језичку, књижевно-теоријску анализу:

* Ко је Петар Пан? А вила Звончица? Шта раде у дечјој соби?

* Прочитај како је описан сусрет Венди и Петра. Од: „Његови су јецаји...”, до: „...узвратила му је наклоном главе”.

* Изнеси своја запажања о прочитаном одломку.

* Како је Венди вратила Петру његову сенку?

* Зашто се Петру чинило да му *тону све лађе*?

* Венди је *ликовала* због Петровог незнања. Објасни израз.

* Какав је то вилински језик?

* Шта је смешно у овом одломку? А шта је необично?

* Припада ли овај текст бајкама. Образложи свој одговор.

СТВАРАЈ

* Желиш ли да полетеш с дечаком Петром Паном у Недођију у којој је све могуће, која је насељена сиренама, гусарима, Индијанцима, авантурама и борбом?

Замисли своју причу. Препричај је у пару.

* Своју причу можеш и написати. Чувај је с осталим својим писменим радовима.

* Ако желите, саставите заједнички роман. (Задатак за додатну наставу, или за децу која су посебно талентована за писање).

МОЖЕМО ЗАПИСАТИ:

Петар Пан

Џејмс Метју Бари

ликови

вилински језик

ЗАПАЖАЊА ПОСЛЕ ЧАСА:

ПРИПРЕМА ЗА НАСТАВУ СРПСКОГ ЈЕЗИКА, 4. разред

Дан _____
Учитељ/ица _____
Наставна јединица: **Олданини вртови** - Гроздана Олујић
Редни број наставног часа:

Циљеви
- образовни: уметничка бајка, ликови, њихови поступци
- васпитни: породични односи, моралне особине: пожртвовање, несебичност, оданост
- практични: уочавање узрочно-последичних односа, развијање моћи запажања и упоређивања

Наставни облици: фронтални, индивидуални

Наставне методе: разговор, рад на тексту

Наставна средства: вербална, текстуална

Стандарди: 1CJ1.5.2 1CJ2.2.3 1CJ2.2.6 1CJ3.5.1

Размисли - размени мишљење

* Које су предности и мане живота у граду/селу? Разговарај о томе с другарицама и друговима у одељењу.

Најављујемо одломак из бајке *Олданини вртови* Гроздане олујић и записујемо на табли.
Интерпретативно читање ученици прате уз затворене читанке. Пауза. Изношење доживљаја.
РАЗГОВАРАЈМО

Постављамо питања за садржајну, језичку, књижевно-теоријску анализу:

- * Која осећања је у теби изазвала ова прича? Објасни зашто.
- * Зашто је девојчица усамљена? Где је раније живела?
- * Због чега Мишица долази у посету девојчици?
- * Ко је Олдана?
- * Шта су Олданини вртови? Како они изгледају? Каква бића тамо живе?
- * Каква правила владају у врту?
- * Зашто девојчица одбија да остане у Олданиним вртовима?
- * Зашто Олдана награђује девојчицу?
- * Шта је Сребрни цвет? Које су његове моћи?
- * Наведи неколико карактеристика бајке које препознајеш у овом одломку.
- * Заокружи реченицу која је, по твом мишљењу, порука текста. Објасни зашто тако мислиш:
 - Растао град, порастао, у свом се расту осилио.
 - Срећа која се не дели - није срећа.

СТВАРАЈ

* Опиши како ти замишљаш Олдану и њен врт.

Можемо записати:

Олданини вртови - одломак из бајке (уметничка бајка)

Гроздана Олујић

ликови

порука

ЗАПАЖАЊА ПОСЛЕ ЧАСА:

ПРИПРЕМА ЗА НАСТАВУ СРПСКОГ ЈЕЗИКА, 4. разред

Дан _____

Учитељ/ица _____

Наставна јединица: **Јеленче** - народна лирска песма

Редни број наставног часа:

Циљеви

- образовни: особине народне лирске песме, породични односи, песничке слике, персонификација
- васпитни: поштовање родитеља, уважавање животног искуства, развијати код ученика самокритичност
- практични: уочавање узрочно-последичних веза, развијати љубав према народној поезији

Наставни облици: рад у пару, фронтални, индивидуални

Наставне методе: разговор, рад на тексту

Наставна средства: вербална, текстуална

Стандарди: 1CJ1.5.1 1CJ2.5.1 1CJ2.5.3 1CJ2.5.7

Размисли - размени мишљење

Ученицима задајемо задатак да се сете када их је њихова непослушност довела у опасност.

* Како си се осећала/осећао и шта си као поуку из тог догађаја извукла/извукао?

Одговоре размени с другарицом/другом у клупи.

Најављујемо народну лирску песму *Јеленче* и записујемо на табли.

Постављамо питање на које ће ученици одговарати после читања: Шта је навело јеленче да не послуша мајку?

Интерпретативно читање песме ученици прате уз затворене читанке. Пауза. Ученици истраживачки читају песму у себи. Доживљај песме.

РАЗГОВАРАЈМО

Понављамо питање: Шта је навело јеленче да не послуша мајку?

Ученици износе своја мишљења.

Постављамо питања за садржајну, језичку, књижевно-теоријску анализу:

* Шта јеленче жели?

* Какав је однос мајке према детету?

* Зашто она брине?

* Која је разлика између речи: јелен и јеленче?

* До чега доводи прерано одвајање од породице?

* Ко је извор сигурности и самопоуздања детету?

* Како родитељи (мајка) пружају детету осећај сигурности и самопоуздања?

* Пронађи персонификацију.

* Подвуци риму у песми.

* Наведи поруке песме.

* Како разумеш народне изреке:

- Ђеца се чуде свачему, а људи ничему.

- Свуда је добро, али код куће је најбоље.

- Зло је ко не зна, а учити се не да.

- У млађега поговора нема.

СТВАРАЈ

* Напиши умањенице наведених именица:

дете _____

птица _____

мајка _____

столица _____

роса _____

(Остали примери ако има времена на часу):

торба _____

ципела _____

кашика _____

прст _____

пиле _____

марама _____

* Напиши увећанице наведених именица:

кућа _____

момак _____

рука _____

трава _____

(Остали примери ако има времена на часу):

грудва _____

коса _____

флаша _____

планина _____

прстен _____

капа _____

комад _____

глава _____

МОЖЕМО ЗАПИСАТИ:

Јеленче

народна лирска песма

рима (срок/слик)

ЗАПАЖАЊА ПОСЛЕ ЧАСА:

ПРИПРЕМА ЗА НАСТАВУ СРПСКОГ ЈЕЗИКА, 4. разред

Дан _____

Учитель/ица _____

Наставна јединица: **Стари Вујадин** - народна епска песма

Редни број наставног часа:

Циљеви

- образовни: живот хајдука, њихове моралне особине, историјске прилике у Србији за време Турака
- васпитни: позитивне особине: оданост, пожртвовање, истрајност, правдољубивост
- практични: развијати љубав према епској народној поезији, оспособљавати ученике да своје тврдње поткрепљују примерима из текста, изражајно рецитовање

Наставни облици: фронтални, индивидуални

Наставне методе: разговор, рад на тексту, цртање

Наставна средства: вербална, текстуална

Стандарди: 1CJ0.1.3 1CJ1.2.5 1CJ2.5.1 1CJ2.5.5 1CJ3.5.1

Размисли - размени мишљење

Постављамо ученицима питања:

* Ко су хајдуци? Када су живели? Како су изгледали? Наведи неког српског јунака из тог времена.

Најављујемо епску песму *Стари Вујадин* и записујемо на табли.

Ученици прате интерпретативно читање текста уз отворене читанке и оловком подвлаче речи које су им непознате. Пауза.

РАЗГОВАРАЈМО

Постављамо питања за садржајну, језичку, књижевно-теоријску анализу:

- * Која је тема песме?
- * Ко је ухватио Старог Вујадина?
- * Како је обучен Стари Вујадин?
- * Одакле њему и његовим синовима такво одело?
- * Шта Стари Вујадин саветује својим синовима?
- * Како их назива?
- * Зашто их пореди са соколовима?
- * Које особине прави јунак треба да има, по мишљењу Старог Вујадина?
- * Које су особине Старог Вујадина?
- * На које муке Турци стављају Старог Вујадина и његове синове?
- * Којим тоном се хајдук обраћа Турцима?
- * У чему се огледа његова надмоћ над Турцима и у најтежим тренуцима?
- * Подвуци и прочитај стихове који су за тебе најлепши. Која осећања су у теби пробудили ти стихови? Објасни зашто.
- * На почетку и на крају песме помињу се ОЧИ. Чије су то очи и зашто су важне?
- * Подели неколико стихова из песме на слоге и преброј их.
- * Заокружи које од наведених пословица могу бити порука песме:
 - По делу се човек познаје.

- Сит гладноме не верује.
- Не плаши се мушки умрети; већ се боји срамотно живети.
- Не једе се све што лети.
- Поштено име не гине.

СТВАРАЈ

* Научи напамет стихове у којима се Стари Вујадин обраћа својим синовима.

* Нацртај како замишљаш Старог Вујадина.

МОЖЕМО ЗАПИСАТИ:

Стари Вујадин

народна епска песма

Особине Старог Вујадина:

храбар, пожртвован, истрајан, правдољубив, поштен, одан...

Поруке песме:

- По делу се човек познаје.
- Не плаши се мушки умрети; већ се боји срамотно живети.
- Поштено име не гине.

ЗАПАЖАЊА ПОСЛЕ ЧАСА:

ПРИПРЕМА ЗА НАСТАВУ СРПСКОГ ЈЕЗИКА, 4. разред

Дан _____

Учитељ/ица _____

Наставна јединица: **Робин Худ** - Александар Дима отац

Редни број наставног часа:

Циљеви

- образовни: историјске прилике, ликови, њихови поступци
- васпитни: моралне особине: храброст, правичност, хуманост, честитост
- практични: оспособљавање ученика да истражују понашање ликова и оруке дела, да своје утиске и закључке доказују

Наставни облици: фронтални, индивидуални

Наставне методе: разговор, рад на тексту

Наставна средства: вербална, текстуална

Стандарди: 1CJ1.2.4 1CJ1.2.5 1CJ2.2.7

Размисли - размени мишљење

* Ко је био Марко Краљевић? Када је живео? (Подсетити их на песме из 3. разреда).

Најављујемо одломак из романа *Робин Худ* Александра Диме и записујемо на табли.

Пре читања ученике укратко упознајемо са садржином романа (из читанке). Постављамо питање на које ће ученици одговарати после читања: Зашто је Робин Худ отишао у хајдуке? Интерпретативно читање ученици прате уз затворене читанке. Пауза. Изношење доживљаја. Читање текста уз отворене читанке.

РАЗГОВАРАЈМО

Понављамо питање: Зашто је Робин Худ отишао у хајдуке?

Постављамо питања за садржајну, језичку, књижевно-теоријску анализу:

* Како се Робин Худ обраћа својим сународницима? Прочитај тај одломак.

* На чијој страни је ратна срећа?

* Зашто се код Саксонаца појавио осећај пораза?

* Ко им је улио снагу да наставе борбу?

* Како се завршила битка?

* Зашто је дружина Робина Худа временом постајала бројнија?

* Која је сличност између Робин Худа и наших јунака Марка Краљевића, Старог Вујадина?

* Која је тема текста?

* Наведи поруку.

СТВАРАЈ

* Илуструј причу.

МОЖЕМО ЗАПИСАТИ:

Робин Худ

Александар Дима

тема

порука

ЗАПАЖАЊА ПОСЛЕ ЧАСА:

ПРИПРЕМА ЗА НАСТАВУ СРПСКОГ ЈЕЗИКА, 4. разред

Дан _____

Учитељ/ица _____

Наставна јединица: **Робин Худ** - Аликсандар Дима отац (стрип)

Редни број наставног часа:

Циљеви

- образовни: **стрип**, цртеж, ликови, дијалог
- васпитни: смисао за медијску културу
- практични: развијање способности посматрања, запажања и изношења закључака, препричавање стрипа, стварање

Наставни облици: у пару, фронтални, индивидуални

Наставне методе: разговор, рад на тексту

Наставна средства: вербална, текстуална, стрип

Стандарди: 1CJ2.2.10 1CJ2.5.6 1CJ3.3.3 1CJ 3.3.5

Размисли - размени мишљење

* Шта је стрип? Разговарај о томе с паром у клупи.

Најављујемо стрип Робин Худ.

Разговарамо о карактеристикама стрипа. Ученици наводе које стрипове читају.

РАЗГОВАРАЈМО

* Како се записује текст у стрипу?

* О коме говори одломак?

* Ко је био Робин Худ?

* Да ли си ти замишљала/замишљао Робин Худа као што је нацртан? Опиши како си замишљала/замишљао Робин Худа.

* Која је разлика између романа и стрипа?

СТВАРАЈ

* У читанци се налази одломак стрипа Капетан Џон Пиплфокс Душка Радовића који је илустровао Радивој Богичевић.

Погледај слике и сама/сам напиши текст.

МОЖЕМО ЗАПИСАТИ:

Робин Худ

стрип

сличице

текст

ЗАПАЖАЊА ПОСЛЕ ЧАСА:

ПРИПРЕМА ЗА НАСТАВУ СРПСКОГ ЈЕЗИКА, 4. разред

Дан _____

Учитељ/ица _____

Наставна јединица: **Јетрвица адамско колено** - народна песма

Редни број наставног часа:

Циљеви

- образовни: ликови и њихови поступци, одлуке
- васпитни: позитивне моралне особине Ковиљке: хуманост, пожртвовање
- практични: оспособљавање ученика да самостално анализирају песму и своје одговоре поткрепљују примерима из текста, развијање љубави према народној књижевности

Наставни облици: фронтални, индивидуални

Наставне методе: разговор, рад на тексту

Наставна средства: вербална, текстуална

Стандарди: 1CJ1.5.3 1CJ1.5.4 1CJ3.5.1

Размисли - размени мишљење

Постављамо ученицима питање:

* За кога кажемо:

- Добар као добар дан у години.
- Да га човек привије на рану, излечио би је.

Одговоре размени с другарицама и друговима у одељењу.

Најављујемо народну песму *Јетрвица адамско колено* и записујемо на табли.

Пре читања разговарамо с ученицима о значењу речи:

јетрве - жене рођене браће

Адам - по јеврејском и хришћанском веровању први човек кога је Бог направио од земље и удахнуо му бесмртну душу

Адамово (адамско) колено - добра жена

Интерпретативно читање песме ученици прате уз отворене читанке. Пауза. Доживљај песме.

РАЗГОВАРАЈМО

Постављамо питања за садржајну, језичку, књижевно-теоријску анализу:

- * Која осећања је у теби пробудила ова песма?
- * Која је тема песме?
- * Шта моли Винка Ковиљку?
- * Зашто жели да њен син добија мање?
- * Да ли то заиста жели?
- * Шта, у ствари, хоће Винка да каже Ковиљки?
- * Како се понаша Ковиљка према Мирку? Пронађи те стихове и прочитај их.
- * Зашто је Ковиљка *адамско колено*?
- * Шта народ мисли о Ковиљки?
- * Која је њена највећа врлина?
- * Који догађај доноси преокрет у песми?

* Како Ковиљка реагује када чује да јој је син погинуо?

* Наведи особине Ковиљке?

* На које ликове се односе следеће пословице:

- Добро се само хвали.

- Где није добрих, ту нема ни добра.

- Ко добро чини, неће се кајати.

- Што је добро, на оно и зло иде.

* Које су сличности и разлике између песама Стари Вујадин и Јетрвица адамско колена? (Разлика: *Стари Вујадин* је епска - јуначка песма, *Јетрвица адамско колена* лирска (породична) песма. Сличности: обе су писане у десетерцу, говоре о осећањима: оца према синовима, јатацима, крчмарици; Ковиљке према јетрви и Мирку, трагично завршавају обе песме: смрт Старог Вујадина и његових синова; смрт Миркове мајке и Ковиљкиног сина, узвишена морална осећања код главних ликова: пожртвованост, племенитост, оданост...)

* Наведи поруке песме?

СТВАРАЈ

* Подвуци стихове који су ти се допали и објасни зашто.

МОЖЕМО ЗАПИСАТИ:

Јетрвица адамско колена

народна песма

адамско колена - добра жена

особине Ковиљке:

добра, племенита, пожртвована, осећајна, несебична, искрена, стрпљива...

тема

порука

ЗАПАЖАЊА ПОСЛЕ ЧАСА:

ПРИПРЕМА ЗА НАСТАВУ СРПСКОГ ЈЕЗИКА, 4. разред

Дан _____

Учитељ/ица _____

Наставна јединица: **Сусрет с Деда Мразом** - Никола Дреновац

Редни број наставног часа:

Циљеви

- образовни: лирска песма, рима, монолог, богаћење речника
- васпитни: развијање језичког и литерарног сензибилитета
- практични: уочавање детаља, развијање љубави према природи и поезији

Наставни облици: у пару, фронтални, индивидуални

Наставне методе: разговор, рад на тексту

Наставна средства: вербална, текстуална

Стандарди: 1СЈ1.2.5 1СЈ2.5.3 1СЈ2.5.7

Размисли - размени мишљење

* Ко је Деда Мраз? Које приче су везане за њега? Разговарај о томе с паром у клупи. Најављујемо песму *Сусрет с Деда Мразом* Николе Дреновца и записујемо на табли. Постављамо питање на које ће ученици одговорити после читања песме: Које радости деци доноси снег?

Интерпретативно читање ученици прате уз затворене читанке. Пауза. Изношење доживљаја. Интерпретативно читање уз отворене читанке.

РАЗГОВАРАЈМО

Понављамо питање: Које радости деци доноси снег? Ученици одговарају уз помоћ текста.

Постављамо питања за садржајну, језичку, књижевно-теоријску анализу:

- * У ком лицу је испевана песма?
- * Шта песник тражи од Деда Мраза? Прочитај те стихове.
- * Обележи монолог у песми.
- * Подвуци риму у песми.
- * Пронађи поређења.

СТВАРАЈ

* Илуструј песму.

МОЖЕМО ЗАПИСАТИ:

Сусрет с Деда мразом

Никола Дреновац

монолог

тема

ЗАПАЖАЊА ПОСЛЕ ЧАСА:

ПРИПРЕМА ЗА НАСТАВУ СРПСКОГ ЈЕЗИКА, 4. разред

Дан _____

Учитељ/ица _____

Наставна јединица: **Најбоље задужбине** - народна прича

Редни број наставног часа:

Циљеви

- образовни: народна прича, ликови, њихови поступци

- васпитни: моралне особине: солидарност, дарежљивост, хуманост, пожртвованост

- практични: развијање моћи запажања и упоређивања, оспособљавање за самосталну анализу и да своје закључке доказују на примерима из текста

Наставни облици: фронтални, индивидуални

Наставне методе: разговор рад на тексту

Наставна средства: вербална, текстуална

Стандарди: 1СЈ2.5.7 1СЈ2.2.8 1СЈ3.5.3

Размисли - размени мишљење

* Ко је био свети Сава? Шта знаш о његовом животу и раду?

Пре читања текста с ученицима објашњавамо значење речи задужбина.

Најављујемо причу *Најбоље* Понављамо питање: Шта значи изрека: Човек живи све док траје његово дело? Можемо помоћи питањима: Захваљујући чему и данас помињемо Теслу, Пупина, Вука Караџића, Иво Андрића... Како човек још може да чини добра дела?

Постављамо питања:

* Зашто два богаташа *задужбине* и записујемо на табли.

Постављамо питање на које ће ученици одговорати после читања приче: Шта значи изрека: Човек живи све док траје његово дело?

Интерпретативно читање приче ученици прате уз затворене читанке. Пауза. Изношење утисака.

РАЗГОВАРАЈМО

Постављамо питања за садржајну, језичку, књижевно-теоријску анализу:

* Зашто два богаташа долазе баш код светог Саве по савет?

* Како разумеш богаташеве речи да богатство „неће дуго трајати“?

* Шта их саветује свети Сава?

* Куда су кренули богаташи?

* Шта је урадио старији богаташ? Наброј из текста његове задужбине.

* Који број се често јавља и шта мислиш зашто? (Напомена: на ово питање очекује се одговор да је три број који се понавља у причи и да тај број повезујемо с хришћанском вером, али не треба insistирати на томе, с обзиром да све средине нису уједначене у вероисповести и да сва деца не иду на веронауку.

Избор учитељице/учитеља је да ли ће поставити питање.)

* Шта је урадио млађи богаташ? Наброј из текста његове задужбине.

* Које задужбине су за светог Саву значајније? Зашто?

* Подвуци у тексту реченице које могу бити порука текста и препиши их у свеску.

СТВАРАЈМО

* Која добра дела би ти учинила/учинио?

* Током следећих неколико минута запиши различите разлоге за одговоре ДА и НЕ, за следећу тврдњу:

- Човек може бити срећан, иако ништа материјално нема.

ДА

НЕ

МОЖЕМО ЗАПИСАТИ:

Најбоље задужбине

народна прича

поруке

ЗАПАЖАЊА ПОСЛЕ ЧАСА:

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Анализа писмене вежбе
ТИП ЧАСА	Обнављање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	21.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, рада на тексту, писаних радова
НАСТАВНА СРЕДСТВА	Контролна вежба, графофолија
ЦИЉ ЧАСА	Анализа и исправак писмене вежбе.
ЗАДАЦИ ЧАСА	
Образовни	– Анализа усвојености градива из области правописа, граматике и књижевности.
Функционални	– Провера разумевања прочитаног.
Васпитни	– Формирање навике за читко, уредно и лепо писање.
Образовни стандарди који се могу применити	1CJ.1.3.1. 1CJ.1.3.3. 1CJ.1.3.4. 1CJ.1.4.1. 1CJ.2.4.1. 1CJ.1.4.3.

ТОК ЧАСА

I Припремни разговор – Учитељ извештава ученике о резултатима писмене вежбе, коментарише успех на нивоу целог одељења.

II Најава наставне јединице – Данас ћемо анализирати задатке са писмене вежбе. Учитељ најављује шта ће радити на овом часу и пише по табли наслов – Анализа писмене вежбе. Предлог: док учитељ пише циљ часа, редар или неки други ученик дели контролне вежбе ученицима.

III Анализа теста – Учитељ ученицима даје времена да погледају које су задатке тачно решили и у којим задацима су правили грешке.

– Разговор: Колико сте задовољни како сте урадили задатке? Које задатке сте тачно урадили? Где сте правили грешке?

– Учитељ на графофолији показује правилно урађене задатке.

– Сваки задатак прво чита у целини, коментарише са ученицима налог, а затим обнавља правила везана за захтев и решавају задатак.

– Ученици који су имали грешке, у свеску преписују тачно решење задатка са графофолије (уз тачан поступак решавања).

– Након анализе и исправке свих задатака учитељ са ученицима коментарише које области треба да обнове.

IV Самостални рад – Слагалица.

– Ученици имају задатак да од слова која чине име *локомотива* саставе нове речи.

На пример: тим, локва, кома, катао, лак, омот...

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Изговор гласова Ч ч, Ћ ћ, Ђ ђ, Џ џ
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	22.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалогска, демонстративна, метода писаних радова, рада на тексту
НАСТАВНА СРЕДСТВА	Наставни листић
ЦИЉ ЧАСА	Правилан изговор гласова Ч ч, Ћ ћ, Ђ ђ, Џ џ.
ЗАДАЦИ ЧАСА	
Образовни	– Усвајање правилног изговарања гласова, гласовних скупова и речи. – Правилно читање речи са словима ч, ћ, ђ, џ у различитим позицијама.
Функционални	– Увежбавање и усавршавање гласног читања. – Богађење речника.
Васпитни	– Формирање навике за читко, уредно и лепо писање.
Образовни стандарди који се могу применити	1CJ.2.3.2. 1CJ.2.3.3. 1CJ.1.2.1

ТОК ЧАСА

I Мотивација – На папирима исписати речи и залепити их (распоређене у колонама-скуповима) на таблу.

чаша	ћаврљати	цеврек	ђипати
чуприја	ћилим	џин	ођачар
чавка	ћуп	ђивђан	ђон

– Разговор: Које речи не припадају датим скуповима? Зашто? Које слово је погрешно написано?

Учитељ црвеним фломастером исправља погрешно написана слова.

II Најава наставне јединице – Данас ћемо вежбати правилан изговор гласова Ч ч, Ћ ћ, Ђ ђ, Џ џ. Учитељ најављује наставну јединицу и записује наслов на табли - Гласова Ч ч, Ћ ћ, Ђ ђ, Џ џ.

III Полазни текст – Учитељ упућује ученике на уџбеник *Српски језик*, страна 61.

– Ученици у себи читају текст *Ђаче* и подвлаче речи које садрже гласове ч, ћ, ђ.

– Разговор: Шта ко ради у овој песми?

– Ученици раде на задатку испод песме – допуњавају реченице гласовима: ч, ћ, ђ, џ.

Задатак: У овом тексту недостају слова Ч ч, Ћ ћ, Ђ ђ, Џ џ. Упиши их тамо где им је место.

– Ученици читају текст у себи и попуњавају празна места одговарајућим словима.

IV Издвајање правила – Учитељ на табли пише (или показује графофолију) правилно написане речи из текста.

Џак, одеће, Ђорђе, сендвич, оџачар, ређе, рођаци, Параћин, вечерас, јастучнице, прескачући, џемпер, окићена, свећицама, љубичица, направићемо, ђачки, четвртог, наручили, уџбенике.

V Примена правила – Самосталан рад ученика у *Наставним листовима*, страна 54..

VI Повратна информација – Анализа самосталног рада.

VII Домаћи задатак – Напиши причу о оџачару. Потруди се да употребиш што више речи које садрже гласове: ч, ћ, ђ, џ.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Именички и глаголски скуп речи
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	23.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, рада на тексту, индуктивно-дедуктивна
НАСТАВНА СРЕДСТВА	Наставни листић
ЦИЉ ЧАСА	Учење појма и службе именичког и глаголског скупа речи.
ЗАДАЦИ ЧАСА	
Образовни	– Усвајање и препознавање именичког и глаголског скупа речи у реченици. – Усвајање и разумевање службе именичког и глаголског скупа у реченици,
Функционални	– Развијање логичког и апстрактног мишљења; примена стечених знања у новим ситуацијама. Развијање способности писменог изражавања.
Васпитни	– Указивање ученицима на значај писања и употребе великог слова у одређеним ситуацијама.
Образовни стандарди који се могу применити	1CJ.2.4.5.

ТОК ЧАСА

I Лингвометодички текст – Учитељ упућује ученике на текст у уџбенику *Српски језик*, на страни 49.

– Ученици читају реченицу у себи и подвлаче именице, глаголе и придеве у реченици.?

II Уочавање језичких појава – Одреди главне делове реченице. Којој врсти речи припада субјекат? А предикат?

Које речи стоје уз именицу сељак? Шта оне казују о сељаку? Које речи су додате глаголу виде? Које речи одређују време и место вршења радње?

III Најава наставне јединице – Данас ћемо научити које речи чине именички и глаголски скуп речи у реченици.

Учитељ најављује шта ће радити на овом часу и пише на табли наслов – Именички и глаголски скуп речи.

IV Уопштавање или постављање правила – Речи које ближе одређују именицу називамо именички скуп речи, а речи које ближе одређују глагол називамо глаголске одредбе.

Један сиромашни сељак, рано јутрос, виде паче у залеђеном језеру.

ИМЕНИЧКИ ДОДАТАК

ГЛАГОЛСКИ ДОДАТАК

V Примена правила – Рад на задатку у уџбенику, на страни 49.

– Читање и анализа реченица и одређивање именичког и глаголског додатка.

VI Језичка игра – Богаћење речника. Ученици пишу речи које у себи садрже реч име

На пример: именик, именовати, имендан, именица, преименовати...

VII Провера усвојеног градива – Наставни листови, страна 41.

– Ученици самостално раде задатке.

– Повратна информација.

VIII Домаћи задатак – Напиши пет простих реченица и прошири именичким и глаголским додацима.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Именички и глаголски скуп речи
ТИП ЧАСА	утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	24.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, рада на тексту, индуктивно-дедуктивна
НАСТАВНА СРЕДСТВА	Наставни листић
ЦИЉ ЧАСА	Утврђивање појма и службе именичког и глаголског скупа речи.
ЗАДАЦИ ЧАСА	
Образовни	– Уочавање именичког и глаголског скупа речи у реченици. – Усвајање и разумевање службе именичког и глаголског скупа у реченици,
Функционални	– Развијање логичког и апстрактног мишљења; примена стечених знања у новим ситуацијама. Развијање способности писменог изражавања.
Васпитни	– Указивање ученицима на значај писања и употребе великог слова у одређеним ситуацијама.
Образовни стандарди који се могу применити	1СЈ.2.4.5.

ТОК ЧАСА

I Интелектуално емоционалана припрема – Обнављање знања о именичком и глаголском скупу речи: Именички скуп речи? Шта оне ближе одређују? Које речи стоје уз глагол? Шта оне чине?

II Најава наставне јединице – Данас ћемо вежбати именички и глаголски скуп речи. Учитељ најањује шта ће радити на овом часу и пише по табли наслов – Именички и глаголски скуп речи.

III Самостални рад ученик – Учитељ дели ученицима наставне листиће са задацима.
Наставни листић

1. Одреди какве су по саставу дате реченице, подвучи субјекте и предикате и додатке именицама и глаголима.

Уморне и гладне птице слетеле су јутрос на стари храст.

Пролетос су поред пута млади горани засадили дрворед.

Лукава лисица увек у баснама надмудри неку животињу.

Моја два најбоља друга увек ми за рођендан први шаљу честитке.

2. Следеће реченице прошири именским и глаголским додацима.

Брат спава.

Орач оре.

Мама кува.

Риба плива.

Киша пада.

Маја чита.

IV Анализа – Учитељ открива на графофолији правилна решења задатака. Ученици читају своје примере 2. задатка, које заједнички анализирају и допуњују ако за то има потребе.

V Домаћи задатак – Вежбе читања.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	„Пауково дело”, Десанка Максимовић
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	25.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалогска, метода писаних радова, рада на тексту
НАСТАВНА СРЕДСТВА	
ЦИЉ ЧАСА	Увођење ученика у доживљавање, разумевање и тумачење песме.
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика да искажу доживљаје о прочитаној песми. – Тумачење песме: анализа песме уз помоћ питања, интуитивно препознавање песничких слика.
Функционални	– Уочавање и именовање строфе и стихова у песми. – Вежбање читања.
Васпитни	– Богађење речника ученика. – Формирање навике за читко, уредно и лепо писање.
Образовни стандарди који се могу применити	1CJ.0.1.3. 1CJ.2.5.7. 1CJ.2.5.3.

ТОК ЧАСА

I Интелектуално – емоционална припрема – Разговор са ученицима: Да ли сте некада били у шуми? Са ким сте били? Које звукове сте чули? Које животиње сте видели?

II Најава наставне јединице – Учитељ најављује да ће данас учити песму под називом *Пауково дело*. Записујемо наслов на табли, а ученици у свеске.

III Портрет писца – Десанки Максимовић (1898 – 1993) писала је за децу и одрасле. Рођена је у Бранковини код Ваљева. Писала је песме и приче. Позната дела: *Крвава бајка*, *Прича о раку кројачу*, *Бајка о лабуду*....

IV Изражајно читање – Учитељ чита песму из Читанке, на страни 19.

V Разговор о доживљајима и утисцима – После прочитане песме и емоционалне паузе учитељ разговара са ученицима како су они доживели ову песму и какви су њихови утисци, постављајући им питања: нпр. Шта вам се допало у песми? Шта је необично у њој?

VI Тихо усмерено читање – Ученици имају задатак да тихо или у себи прочитају песму и подвуку непознате речи.

VII Тумачење непознатих речи и израза – Објашњење непознатих речи и записивање на таблу, а ученици у своје свеске: **здерати** – покидати; **смрсити** – покидати, помрсити; **честа, честар** – густа шума; **сниво** – сањао, сневао;

VIII Анализа песме – Рад на анализи песме.

Како се песникиња односи према пауковој мрежи?

– Постављамо питања о садржајној, језичкој и књижевно-теоријској анализи:

* Шта је тема ове песме?

* На коју препреку песникиња наилази?

* Зашто је поштедела паукову мрежу?

* Какав је однос песникиње према природи?

* С ким песникиња пореди паука? Објасни.

* Шта представља паукова мрежа за песникињу?

* Зашто песникиња каже: „ко зна шта је паук снив’о”?

* Објасни разлику између „паукова мрежа” и „пауково дело”.

* На који начин се исказује повезаност и разумевање песникиње и паука?

* Какав је однос човека према природи?

* Подвуци стихове у којима има поређења.

* Пронађи персонификацију.

IX Језик и стил – Колико строфа има песма? Колико стихова има свака строфа? Која строфа ти се највише допала?

X Синтеза – Следи читање песме. Сваки ученик чита по једну строфу песме.

XI Самостално - стваралачки рад – Напиши кратак састав о једној својој шетњи кроз шуму. Сети се детаља који су те задивили својом лепотом и необичношћу.

XII Домаћи задатак – Вежбе читања.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Атрибут
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	26.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, рада на тексту, индуктивно-дедуктивна
НАСТАВНА СРЕДСТВА	Наставни листић
ЦИЉ ЧАСА	Учење појма и службе атрибута
ЗАДАЦИ ЧАСА Образовни Функционални Васпитни	– Усвајање и препознавање атрибута у реченици. – Усвајање и разумевање службе именичког скупа у реченици. – Развијање логичког и апстрактног мишљења; примена стечених знања у новим ситуацијама. Развијање способности писменог изражавања. – Указивање ученицима на значај писања и употребе великог слова у одређеним ситуацијама.
Образовни стандарди који се могу применити	1CJ.2.4.5.

ТОК ЧАСА

I Лингвометодички текст – Учитељ упућује ученике на текст у уџбенику *Српски језик*, на страни 47.

– Ученици читају текст у себи и подвлаче придеве.

II Уочавање језичких појава – Одреди главне делове реченице. Којој врсти речи припада субјекат? А предикат?

– Анализа реченица у тексту редом: Које речи сте подвукли у реченицама? Којој врсти речи припадају? Шта су придеви? Уз коју реч стоје придеви? Која им је функција?

III Најава наставне јединице – Учитељ најављује шта ће радити на овом часу и пише по табли наслов – Атрибут.

IV Уопштавање или постављање правила – Атрибути су именички додаци који објашњавају предмете и бића по особини, припадности и количини. Атрибутску службу најчешће врше придеви и бројеви.

<u>ИМЕНИЦЕ</u>	<u>АТРИБУТИ</u>
пут	стрм, планински
капљице	бисерне
ваздух	влажни, хладни, планински
светлост	треперава
prozори	тамноцрвени

V Примена правила – Рад на задатку 1, 2 и 3 у уџбенику, на страни 48.

– повратна информација – Читање и анализа задатака.

VI Језичка игра – Богаћење речника – придеви који се односе на именицу киша.

VII Провера усвојеног градива – Уџбеник, страна 48, задатак 4.

– Ученици самостално раде задатак.

– Повратна информација.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Атрибут
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	27.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, рада на тексту, индуктивно-дедуктивна
НАСТАВНА СРЕДСТВА	Наставни листић, графофолија
ЦИЉ ЧАСА	Утврђивање појма и службе атрибута
ЗАДАЦИ ЧАСА	
Образовни	– Уочавање и препознавање атрибута у реченици. – Усвајање и разумевање службе именичког скупа у реченици.
Функционални	– Развијање логичког и апстрактног мишљења; примена стечених знања у новим ситуацијама. Развијање способности писменог изражавања.
Васпитни	– Указивање ученицима на значај писања и употребе великог слова у одређеним ситуацијама.
Образовни стандарди који се могу применити	1СЈ.2.4.5.

ТОК ЧАСА

I Интелектуално емоционалана припрема – Обнављање знања о атрибуту: Шта је атрибут? По чему ближе одређује именицу?

– Учитељ записује на табли реченицу коју фронтално анализирају:

Снажна мећава је у нашем селу завејала три куће.

– Одређивање главних делова реченице:

СУБЈЕКАТ – мећева

ПРЕДИКАТ – је завејала

АТРИБУТИ – снажна (особина – Каква је мећава?)

нашем (припадност – Чије је село?)

две (количина – Колико кућа?)

II Најава наставне јединице – Учитељ најављује шта ће радити на овом часу и пише по табли наслов – Атрибути.

III Самостални рад ученик – Учитељ дели ученицима наставне листиће са задацима.

Наставни листић

1. Подвуци атрибуте и именице уз које стоје у реченицама.

Лако је туђом руком за врело гвожђе ухватити.

У ратара црне руке, а бела погача.

Бадава је добро семе кад је рђаво орање.

Вредни дечак данас пажљиво чита занимљиву књигу у топлој соби.

Јутрос је мала птица уплахилено слетела у сламено гнездо.

Уморне и гладне птице слетеле су јутрос на стари храст.

Пролетос су поред пута млади горани засадили дрворед.

Лукава лисица увек у баснама надмудри неку наивну животињу.

Моја два најбоља друга увек ми за рођендан шаљу музичке честитке.

2. Смисли и напиши што више атрибута за именицу у служби субјекта у следећим реченицама.

а) Дечак је послао пакет.

б) Бака штрикс цемпер.

3. Допуни текст атрибутима.

Стигла је јесен. Лишће опада. Крошње су голе. По земљи је разасуто лишће. Ласте напуштају гнезда.

IV Анализа – Учитељ открива на графофолији правилна решења задатке. Ученици читају своја решења и заједно их анализирају и допуњују.

V Домаћи задатак – Наставни листови, страна 40.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Тематски речник – богађење речника
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	28.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални, групни
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, метода писаних радова, рада на тексту
НАСТАВНА СРЕДСТВА	Наставни листић
ЦИЉ ЧАСА	Увођење ученика у правилно говорно и писмено изражавање.
ЗАДАЦИ ЧАСА	
Образовни	– Упућивање ученика у употребу књижевног језика у говору и писању. – Развијање смисла и способности за правилно и течно усмено и писмено изражавање.
Функционални	– Усмеравање пажње на појединости и целину. Развијање логичког мишљења.
Васпитни	– Богађење речника ученика. – Развијање осећање за лепоту језичког израза.
Образовни стандарди који се могу применити	1CJ.0.1.7. 1CJ.3.3.1. 1CJ.3.3.5.

ТОК ЧАСА

I Мотивациона припрема – Реши асоцијацију.

мај	ајвар	бело	ранац
јануар	цем	црно	књиге
календар	туршија	виноград	ђак
12	паприке	чокот	звоно
месец	зимница	грожђе	школа
септембар			

– Разговор: По чему је месец септембар још посебан? За које годишње доба га везујемо? По чему је рана јесен посебна? Како се другачије зове?

II Најава наставне јединице – Речи имају чаробну моћ. Речима могу да се насликају најлепше слике. Данас ћемо ми бити сликари који стварају слике речима. Учитељ најављује о чему ће причати на овом часу и пише по табли наслов

– Јесен – тематски речник.

III Језик и стил – Богађење речника

– Састављање тематског речника о јесени.

– Учитељ записује речи на табли, а ученици у свеске. Питањима учитељ наводи ученике да се сете што више речи (именица, придева и глагола) које се односе на јесен. Речи груписати према врсти речи.

Именице: лишће, дрвеће, Сунце, ласте, трава, киша, ветар, зимница, пијаца, дрвеће, трава, птице, воће, поврће...

Придеви: хладно, кишовито, ветровито, жуто, суво, зрело, црвено, мирисно, зубато, мирно, лењо...

Глаголи: дувати, падати, спремати, пећи, селити, одлазити, сушити, опадати, уживати, брати, покривати ...

IV Писање

– Ученици уз помоћ написаних речи у речнику састављају реченице о јесени. Свака реченица мора поред главних делова да садржи атрибуте и прилошке одредбе.

– Док ученици пишу реченице учитељ их обилази и помаже ако им је помоћ потребна.

V Самостални и стваралачки рад ученика – Пронађи у својој читанци текст који описује природу у јесен и препиши једну реченицу по избору.

– Ученици читају реченице.

VI Домаћи задатак – Вежбе читања.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	„Свитац пшеничар и воденичар”, Добрица Ерић
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	29.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, метода писаних радова, рада на тексту
НАСТАВНА СРЕДСТВА	
ЦИЉ ЧАСА	Увођење ученика у доживљавање, разумевање и тумачење песме.
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика да искажу доживљаје о прочитаној песми. – Тумачење песме: анализа песме уз помоћ питања, интуитивно препознавање песничких слика и градације. – Уочавање и именовање строфе и стихова у песми.
Функционални	– Вежбање читања. – Богађење речника ученика.
Васпитни	– Именовање осећања које су карактеристична за одређене животне ситуације, као и пожељних и непожељних особина
Образовни стандарди који се могу применити	1CJ.1.5.1. 1CJ.2.2.8. 1CJ.2.5.3. 1CJ.3.4.4.

ТОК ЧАСА

- I Интелектуално – емоционална припрема** – Разговор о воденици: Где човек подиже воденице? Чему оне служе? Како воденица изгледа? Од чега су направљене? Ко ради у воденици?
- II Најава наставне јединице** – Ученицима се саопштава да ће данас учити песму *Свитац пшеничар и воденичар*, коју је написао Добрица Ерић. Учитељ записује назив песме и име писца на табли, а ученици у свеске.
- III Портрет писца** – Добрица Ерић рођен је 1936. у Доњој Црнући. Написао је много песама које је посветио родној Грузи. Воли да пева о свицима, вајатима, звезданим ноћима, цвећу и биљу, детињству на селу... познате збирке песама: *Славуј и Сунце, Огрлица од грлица, Песме о свицима. Вилина долина...*
- IV Интерпретативно читање** – Учитељ чита песму у Читанци, на страни 20.
- V Разговор о доживљајима и утисцима** – После прочитане песме и емоционалне паузе учитељ разговара са ученицима како су они доживели ову песму и какви су њихови утисци, постављајући им следећа питања: Да ли вам се песма допала? Зашто? Каква осећања је у вама пробудила?
- VI Тихо усмерено читање** – Ученици тихо или у себи читају песму са задатком да подвуку непознате речи.
- VII Тумачење непознатих речи и израза** – Објашњење непознатих речи: **поточара** – воденица чији млин покреће поток; **свитац пшеничар** – свитац који живи у пшеници; **чамовати** – бити усамљен; **жижак** – пламенчић, искра; **жрвањ** – воденички млин који меље жито; **удан** – по дану; **софра** – трпеза; **попац** – домаћи цврчак; **ива** – врста дрвета.
- VIII Анализа песме** – Ученицима се постављају следећа питања: Зашто је воденичар усамљен?
– Постављамо питања о садржајној, језичкој и књижевно-теоријској анализи:
* Која је тема песме?
* Где су се упознали свитац и воденичар?
* Шта је заједничко младом свици и старом воденичару?
* У чему је лепота њиховог сусрета?
* Зашто је воденичар усамљен?
* По чему је то пријатељство необично?
* Какав је то „жижак у души” запалио свитац?
* Чије особине има свитац? Наведи их.
* Како је утицало на воденичара пријатељство са свицем? Пронађи и прочитај стихове.
* Где дрема свитац дању?
* О чему говоре „песме срца” воденичара?
* Шта свитац ради увече?
* Ко још прави друштво свици и воденичару?
- IX Језик и стил** – Пронађи у песми речи које се римују.
- X Синтеза** – Следи читање песме. Сваки ученик чита по једну строфу песме.
- XI Самостално - стваралачки рад** – Илуструј песму.
- XII Домаћи задатак** – Научити четири строфе по избору напамет.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	„Свитац пшеничар и воденичар”, Добрица Ерић
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	30.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, метода писаних радова, рада на тексту
НАСТАВНА СРЕДСТВА	
ЦИЉ ЧАСА	Увођење ученика у доживљавање, разумевање и тумачење песме.
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика да искажу доживљаје о прочитаној песми. – Тумачење песме: анализа песме уз помоћ питања, интуитивно препознавање песничких слика и градације. – Уочавање и именовање строфе и стихова у песми.
Функционални	– Вежбање читања. – Богађење речника ученика.
Васпитни	– Именовање осећања које су карактеристична за одређене животне ситуације, као и пожељних и непожељних особина
Образовни стандарди који се могу применити	1CJ.0.1.3. 1CJ.2.2.8. 1CJ.3.3.5.

ТОК ЧАСА

I Интелектуално – емоционална припрема – Разговор са ученицима о лирској поезији – повезивање знања са песмом *Свитац пшеничар и воденичар*.

О чему певају лирске песме? Које врсте лирских песама смо до сада учили? Како се деле лирске песме? Зашто је ова песма лирска? О чему она пева? Које одлике лирске песме препознајеш у стиховима Добрице Ерића?

II Најава наставне јединице – Данас настављамо са радом на песми *Свитац пшеничар и воденичар*. Учитељ најављује шта ће радити на овом часу и пише по табли наслов – свитац пшеничар и воденичар, Добрица Ерић.

III Интерпретативно рецитовање – Ученици изражајно рецитију стихове које су научили напамет.

IV Аутодиктат

– Учитељ објашњава ученицима како се пише по аутодиктату, о чему треба да воде рачуна, која је разлика између диктата и аутодиктата.

– Ученици читају песму у себи са задатком да обрате пажњу на знаке интерпункције и стихове песме.

– Ученици пишу аутодиктат у свескама

V Анализа аутодиктата

– Ученици проверавају аутодиктат у пару, уз помоћ Читанке. Заокружују грешке. Учитељ им помаже.

VI Самостални рад ученика – Наставни листови, страна 70.

– Повратна информација – ученици читају одговоре на питања из Наставних листова. Остали ученици прате и допуњују одговоре, ако за то постоји потреба.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Управни говор 1. и 2. модел. Неуправни говор
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	31.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, рада на тексту, писаних радова
НАСТАВНА СРЕДСТВА	Наставни листић
ЦИЉ ЧАСА	Учење 1. и 2. модела управног и неуправног говора.
ЗАДАЦИ ЧАСА	
Образовни	– Упознавање ученика са управним и неуправним говором.
Функционални	– Поступно и систематично упознавање правописа српског језика. – Развијање смисла и способности за правилно писмено изражавање, језичког и стилског израза. – Богађење речника.
Васпитни	– Формирање навике за читко, уредно и лепо писање.
Образовни стандарди који се могу применити	

ТОК ЧАСА

I Лингвометодички текст – Учитељ дели ученицима наставне листиће са лингвометодичким текстом.

Хајде да се играмо жмурке!

Хоћу, само да позовем Сашу.

ПОЗИВ

Маја и Иван се клацкају.

Маја рече Ивану: „Хајде да се играмо жмурке!“

„Хоћу, само да позовем Сашу“, одговори Иван.

II Уочавање језичких појава – Учитељ поставља питања, а ученици одговарају и подвлаче одговоре у тексту.

– Разговор са ученицима о тексту: Шта раде дечак и девојчица на слици? О чему разговарају? По чему су слични и слика и текст? По чему се разликују?

III Најава наставне јединице – Данас ћемо научити како се правилно пишу речи које неко изговара. Учитељ најављује о чему ће причати на овом часу и пише по табли наслов – Управни говор 1. и 2. модел и неуправни говор

IV Уопштавање или постављање правила – Учитељ са ученицима анализира реченице из текста и по табли црта шему по којој су наведене туђе речи.

1. модел

ПИШЧЕВЕ РЕЧИ . „ УПРАВНИ ГОВОР . ”

Маја рече Ивану: „ Хајде да играмо жмурке! ”

2. модел

„ УПРАВНИ ГОВОР ” , ПИШЧЕВЕ РЕЧИ .

„ Хоћу, само да позовем Сашу ”, одговори Иван.

- Туђе речи написане тачно онако како их је неко изговорио називамо **УПРАВНИ ГОВОР**.
- Знаци којима се обележава (наводи) управни говор зову се **НАВОДНИЦИ**.
- Када су **ПИШЧЕВЕ** речи **испред** управног говора, иза њих се стављају **две тачке (:)**
- Ако су **пишчеве** речи **после** управног говора, оне се одвајају, **зарезом**.

V Примена правила у новим примерима – Решавање задатака у уџбенику Српски језик, страна 41.

– Провера и анализа задатка – повратна информација.

VI Језичка игра – Пронађи синониме за реч говотити.

VII Домаћи задатак – Дату реченицу у неуправном говору напиши у 1. и 2. другом моделу управног говора.

Лаза је рекао да је на летовању срео Нину.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Управни говор 1. и 2. модел. Неуправни говор
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	32.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, рада на тексту, писаних радова
НАСТАВНА СРЕДСТВА	Наставни листић
ЦИЉ ЧАСА	Утврђивање стечених знања о 1. и 2. моделу управног и неуправног говора.
ЗАДАЦИ ЧАСА	
Образовни	– Упознавање ученика са управним и неуправним говором.
Функционални	– Поступно и систематично упознавање правописа српског језика. – Развијање смисла и способности за правилно писмено изражавање, језичког и стилског израза.
Васпитни	– Богађење речника. – Формирање навике за читко, уредно и лепо писање.
Образовни стандарди који се могу применити	

ТОК ЧАСА

I Емоционално – интелектуална припрема – Учитељ пише по табли реченицу у неуправном говору, а ученици треба да је напишу у свескама у 1. и 2. моделу управног говора.

Марија је обећала да ће данас прочитати ту причу.

– Ученици решавају задатак у свескама. Учитељ их обилази и контролише њихов рад.

– Учитељ открива решење задатка на графофолији, ученици у пару исправљају. Обновити правила писања 1. и 2. модела управног говора.

II Најава наставне јединице – Учитељ најављује шта ће радити на овом часу и пише по табли наслов – Управни и неуправни говор.

III Самостални рад ученик – Учитељ дели ученицима наставне листиће са задацима.

Наставни листић

1. Напиши одговарајуће знаке.

Воја упита мајку Мама да ли знаш где ми је оловка.

Погледај у фиоци рече мама.

Отвори Воја фиоку и нађе оловке.

Ко их је овде ставио љутито, сав ми је ред покварио. рече Воја сав ми је ред покварио.

Са тим твојим редом до вечери би тражио рече мајка.

3.

У следећем тексту су истакнуте реченице које су у неуправном говору. Претвори их у управни говор.
Мајчине и Споменкине речи правилно обележи.

Мајка упита Споменку куда је пошла. Она одговори да иде код Светлане да заједно уче. Мајка јој рече да се мора вратити до једанаест сати..

2. Уз помоћ дате слике напиши реченицу у 1. и 2. моделу управног говора

IV Анализа – Учитељ открива на графофолији правилна решења задатке. Ученици читају своја решења и заједно их анализирају и допуњују.

V Домаћи задатак – Наставни листови, страна 31, задатак 3.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Јесен – говорна вежба
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	33.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	.Метода усменог излагања, дијалогска, демонстративна
НАСТАВНА СРЕДСТВА	
ЦИЉ ЧАСА	Увођење ученика у правилно говорно изражавање.
ЗАДАЦИ ЧАСА	
Образовни	<ul style="list-style-type: none"> – Подстицање ученика на слободно и усмерено самостално говорно изражавање. – Развијање способности за правилно и течно усмено изражавање. – Усмеравање пажње на појединости и целину. Развијање логичког мишљења.
Функционални Васпитни	<ul style="list-style-type: none"> – Богаћење речника ученика. – Развијање осећање за лепоту језичког израза.
Образовни стандарди који се могу применити	1CJ.0.1.1. 1CJ.0.1.5.

ТОК ЧАСА

I Мотивациони разговор – Учитељ чита ученицима одломак из приче Исидоре Секулић *Позно јесење јутро*

– Уџбеник Српски језик, страна 52.

– Разговор са ученицима о тексту: како изгледа трава? Са ким писац пореди паука? Како изгледа врабац? Пронађите атрибуте које је користила у опису јесени.

– Ученици читају атрибуте које су пронашли у тексту.

II Најава наставне јединице – Учитељ најављује о чему ће причати на овом часу и пише по табли наслов – Јесен – говорна вежба.

III Разговор о теми – Разговор о јесени: По чему се јесен разликује од других годишњих доба? Којим чулима можемо да се служимо при опису јесени? Шта запажамо чулом вида, слуха, мириса?

IV Усмеравање ученика на лепо усмено изражавање – Истицање речи које описују празнике златна, жута, суво, фијуче, њише, голе ... Истицање правила говорења. Говори јасно и гласно. Користи пуне реченице. Користи лепе речи.

V План причања према датом плану – Заједнички састављамо план причања.

План причања:

1. Стигла је јесен
2. Опис природе: биљке
3. Животиње у јесен (инсекти, птице)
4. Радови људи у јесен
5. Моја осећања

VI Самостално усмено изражавање ученика – Ученици усмено излажу по датом плану поштујући при том постављена правила. Учитељ помаже ученицима ако им је помоћ потребна постављајући питања како би га мотивисао да настави са причањем.

VII Коментарисање ученичког говорења – Истицање добрих и лошијих страна говорења сваког ученика. Посебно похваљујемо оно што је било добро.

VIII Домаћи задатак – Састав на тему: Јесен у (парку, шуми, мојој улици)

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Јесен у ... – анализа домаћег задатка
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	34.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалогска, усменог излагања
НАСТАВНА СРЕДСТВА	Текст
ЦИЉ ЧАСА	Увођење ученика у правилно писмено изражавање.
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика на слободно и усмерено самостално писмено изражавање.
Функционални	– Развијање способности за правилно и течно усмено изражавање.
Васпитни	– Усмеравање пажње на појединости и целину. Развијање логичког мишљења.
Образовни стандарди који се могу применити	– Богаћење речника ученика.
	– Формирање навика за уредно и лепо писање.
	1CJ.0.1.1. 1CJ.0.1.7. 1CJ.2.3.3.

ТОК ЧАСА

I Емоционално-интелектуална припрема – Изражајно читање текста Светолика Ранковића *Јесен у винограду*.

Погледаш ли у виноград, а он окићен црним, као смола, и жутим као ћилибар грождем, пуним меденог сока – мелема за уморне, малаксале груди... Прескочи само преко јендека и приђи оној гранатој дуњи наред винограда, осетићеш њен чудновати мирис. Три корака од тебе савила се позна бресква, а на њеним голим, црним и храпавим гранчицама жуте се слатки плодови.

Не знаш куда ћеш пре да погледаш. Или у грождје што ти над главом виси или на мирисне жуте дуње које се полагаано љуљушкају на танкој гранчици шалећи се са тихим јесењим поветарцем.

– Разговор са ученицима: Како изгледа виноград у јесен? Које ти се слике описа нарочито допадају? Зашто? Које жеље овај опис винограда у вама изазивају? Која чулима су запажени описи?

II Најава наставне јединице – На овом часу ћемо чути ваше приче о јесени. Разговараћемо и анализирати домаће задатке. Учитељ најављује шта ће радити на овом часу и пише по табли наслов – Јесен у ... – анализа домаћег задатка.

III Разговор о теми – Учитељ обнавља са ученицима правила писања, на шта треба да обрате пажњу док слушају радове и на који начин треба да коментаришу радове:

– Садржину рада.

– Композицију састава (увод, разрада, закључак).

– Сликовитост описа.

– Читање састава.

IV Читање домаћих задатака – Ученици читају радове.

– Након сваког прочитаног рада следе коментари ученика.

– Учитељ коментарише прочитани рад: садржину рада, композицију састава (увод, разрада, закључак), сликовитост описа, граматичке и правописне грешке, спољашњи изглед састава (рукопис, уредност и читљивост), читање састава.

V Писање – Најлепше реченице из састава учитељ записује на табли, а ученици у свеске.

VI Домаћи задатак – Исправак састава.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Први писмени задатак
ТИП ЧАСА	провера
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	35.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалогска, усменог излагања
НАСТАВНА СРЕДСТВА	
ЦИЉ ЧАСА	Примена стеченог знања из језика и књижевности.
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика на слободно и усмерено самостално писмено изражавање. – Развијање способности за правилно и течно усмено изражавање. – Усмеравање пажње на појединости и целину. Развијање логичког мишљења.
Функционални	– Богаћење речника ученика.
Васпитни	– Формирање навика за уредно и лепо писање.
Образовни стандарди који се могу применити	1C.J1.3.6. 1C.J.1.3.5. 1C.J.2.3.3. 1C.J.2.3.8.

ТОК ЧАСА

I Емоционално-интелектуална припрема – Учитељ дели ученицима вежбанке и даје техничке информације: задатак се пише наливпером и на левој страни вежбанке.

II Најава наставне јединице – На овом часу писаћете свој први писмени задатак. Учитељ по табли црта маргине као што су назначене у вежбанци и пише на њој датум и Први писмени задатак.

III Разговор о теми – Учитељ на табли пише три теме од којих ученици бирају једну о којој ће писати:

Октобарске боје у мом крају

Јесен у мојој улици

Јесење јутро у шуми

– Учитељ објашњава сваку тему посебно – шта обухвата, на шта се односи, шта треба да садржи задатак.

– Учитељ обнавља са ученицима правила писања, на шта треба да обрате пажњу док пишу радове и које захтеве треба да испуне:

– Садржину рада – да осмисле план по коме ће писати.

– Композицију састава (увод, разрада, закључак). Разрада треба да садржи 2 и више пасуса.

– Сликовитост описа, повезаност реченица.

IV самостални рад ученика – Ученици пишу саставе на одабрану тему. Учитељ их обилази, контролише рад и пружа додатна објашњења ако за то има потребе.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Употреба великог почетног слова: државе, становника; скраћенице
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	36.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалогска, демонстративна, рада на тексту
НАСТАВНА СРЕДСТВА	Наставни листић
ЦИЉ ЧАСА	Учење писања великог слова у називима држава и њених становника.
ЗАДАЦИ ЧАСА	
Образовни	– Усвајање и разумевање писања великог слова у писању географских назива.
Функционални	– Развијање логичког и апстрактног мишљења; примена стечених знања у новим ситуацијама. Развијање способности писменог изражавања.
Васпитни	– Указивање ученицима на значај писања и употребе великог слова у одређеним ситуацијама.
Образовни стандарди који се могу применити	1CJ.2.3.2. 1CJ.1.3.3. 1CJ.1.3.4.

ТОК ЧАСА

I Лингвометодички текст – Учитељ упућује ученике на текст Стеве Пупавца *Поздрав*, у уџбенику Српски језик, на страни 14.

– Ученици читају текст у себи са задатком да подвуку речи које именују државе и њихове становнике.

II Уочавање језичких појава – Разговор са ученицима о тексту: Ко су песникови пријатељи? Децу из којих земаља он поздравља? Како су написана имена народа?

III Најава наставне јединице – Данас ћемо научити како се правилно пишу имена држава и њихових становника. Учитељ најављује о чему ће причати на овом часу и пише наслов по табли – Употреба великог почетног слова: државе, становника; скраћенице .

IV Уопштавање или постављање правила – Анализирамо све речи које смо подвукли. Шта означавају речи које су написане великом словом?

– Учитељ пише по табли имена становника и држава којима они припадају, а ученици у своје свеске.

Мексиканац – Мексико	Перуанац – Перу	Мароканац – Мароко
Белгијанац – Белгија	Холанђанин – Холандија	Канађанин – Канада
Алжирац – Ажир	Бурманац – Бурма	Суданац – Судан
Јапанац – Јапан		

Имена држава, континената, покрајина и насеља пишу се великим почетним словом. Ако се назив државе састоји од две ичли више речи свака реч се пише великим почетним словом. Имена становника се пишу великим почетним словом.

– Учитељ пише по табли примере вишечланих назива и њихових скраћеница:

Република Србија – РС Сједињене Америчке Државе – САД

V Примена правила у новим примерима – Учитељ дели ученицима наставни листић на коме је текст написан малим словима. Они треба да га препишу правилно у свеске.

путовање

маја и пера за ускрс путују у грчку позвала их је гркиња хелена коју су упознали на летовању у шпанији. њена мама је францускиња, а тата грк. она живи у солуну и упознаће са лепотама своје домовине. у госте је позвала своје пријатеље из енглеске, немачке и русије.

VI Језичка игра – Игра *Тачно – нетачно* – учитељ показује ученицима картончиће на којима су написани називи држава и становника. Ако је на картону назив тачно написан ученици пљесну рукама, а ако није прекстију рукама очи.

VII Домаћи задатак – Уџбеник Српски језик, задатак на страни 15.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Анализа првог писменог задатка
ТИП ЧАСА	обнављањр
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	37.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, усменог излагања, писаних радова
НАСТАВНА СРЕДСТВА	
ЦИЉ ЧАСА	Уочавање стилских, правописних и граматичких грешака.
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика на слободно и усмерено самостално писмено изражавање. – Развијање способности за правилно и течно усмено изражавање. – Усмеравање пажње на појединости и целину. Развијање логичког мишљења.
Функционални	– Богаћење речника ученика.
Васпитни	– Формирање навика за уредно и лепо писање.
Образовни стандарди који се могу применити	1С.Ј1.3.6. 1СЈ.1.3.5. 1СЈ.2.3.3. 1СЈ.2.3.8.

ТОК ЧАСА

I Емоционално-интелектуална припрема – Учитељ саопшава ученицима утиске о ученичким радовима на нивоу одељења. Истиче добре стране задатака, оно што му се посебно допало.

II Најава наставне јединице – На овом часу ћемо анализирати писмене задатке. Учитељ по табли пише налов, а ученици у своје свеске за школски рад – Анализа првог писменог задатка.

III Разговор о теми – Учитељ на табли пише три теме које су ученици описивали и захтеве које су морали да испуне:

Октобарске боје у мом крају

Јесен у мојој улици

Јесење јутро у шуми

– Учитељ објашњава сваку тему посебно – шта обухвата, на шта се односи, шта треба да садржи задатак.

– Учитељ обнавља са ученицима правила писања, на шта треба да обрате пажњу док пишу радове и које захтеве треба да испуне:

– Садржину рада – да осмисле план по коме ће писати.

– Композицију састава (увод, разрада, закључак). Разрада треба да садржи 2 и више пасуса.

– Сликовитост описа, повезаност реченица.

IV Анализа – Учитељ је грешке класификовао према областима којима припадају:

1. Правописне грешке

2. Граматичке грешке

3. Стилске грешке

– Учитељ у табели НЕПРАВИЛНО/ПРАВИЛНО пише најупечатљивије грешке које су ученици направили.

– Учитељ чита неколико радова. Након сваког прочитаног рада извршити кратку анализу са ученицима – да ли задатак испуњава постављене критеријуме: композиција, језички изрез, сликовитост описа...

– лепе сликовите реченице ученици пишу у свеске.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Исправак првог писменог задатка
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	38.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, писаних радова
НАСТАВНА СРЕДСТВА	
ЦИЉ ЧАСА	Уочавање и исправљање стилских, правописних и граматичких грешака.
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика на слободно и усмерено самостално писмено изражавање. – Развијање способности за правилно и течно усмено изражавање. – Усмеравање пажње на појединости и целину. Развијање логичког мишљења.
Функционални	– Богађење речника ученика.
Васпитни	– Формирање навика за уредно и лепо писање.
Образовни стандарди који се могу применити	1C.1.3.6. 1CJ.1.3.5. 1CJ.2.3.3. 1CJ.2.3.8.

ТОК ЧАСА

I Емоционално-интелектуална припрема – Учитељ дели ученицима вежбанке, саопштава оцене и евидентира их у дневнике рада.

– Ученици анализирају своје радове, уочавају грешке које су направили и читају коментар наставника.

II Најава наставне јединице – На овом часу ћете писати исправак првог писменог задатка. Учитељ по табли пише налов, а ученици у своје вежбанке, на првој слободној десној страни – Исправак првог писменог задатка.

III Разговор о исправци – Учитељ напомиње ученицима да обрате пажњу на грешке које су направили, знаке које је учитељ написао (нови ред, променити редослед речи у реченици, преформулисати реченицу, знаци интерпункције...)

IV Самостални рад – Ученици самостално исправљају своје радове.

– Учитељ обилази ученике док пишу исправак, контролише њихов рад и даје додатне инструкције.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Именице – врста. Речи умањеног и увећаног значења
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	39.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, рада на тексту, индуктивно-дедуктивна
НАСТАВНА СРЕДСТВА	Наставни листић, графофолија
ЦИЉ ЧАСА	Утврђивање појма и врста именица., бпогађење речника.
ЗАДАЦИ ЧАСА	
Образовни	– Уочавање и препознавање именица у реченици. – Усвајање и разумевање службе именичког скупа у реченици.
Функционални	– Развијање логичког и апстрактног мишљења; примена стечених знања у новим ситуацијама. Развијање способности писменог изражавања.
Васпитни	– Указивање ученицима на значај писања и употребе великог слова у одређеним ситуацијама.
Образовни стандарди који се могу применити	1CJ.1.4.1. 1CJ.1.4.2. 1CJ.2.4.1. 1CJ.2.4.2. 1CJ.2.4.5

ТОК ЧАСА

I Интелектуално емоционална припрема – Обнављање знања оименицама.

– Пронађи улеза.

Владислав	столица	звездано	киша
градити	Београд	дрво	Република Србија
продавница	мислити	Сава	брашно
прасад	лишће	злато	плава

– Разговор: Које речи не припадају скуповима? Зашто? Шта су именице? Како се деле? Шта означавају властите именице? Како се оне пишу? Шта означавају заједничке именице? Шта градивне? А шта збирне?

– Разврставање именица из скупова:

ЗАЈЕДНИЧКЕ: продавница, столица, дрво, киша

ВЛАСТИТЕ: Владислав, Београд, Сава, Република Србија

ГРАДИВНЕ: злато, брашно

ЗБИРНЕ: прасад, лишће

II Најава наставне јединице – Учитель најављује шта ће радити на овом часу и пише по табли наслов – Именице – врста. Речи умањеног и увећаног значења**III Самостални рад ученика** – Учитель дели ученицима наставне листиће са задацима.

Наставни листић

1. Упиши одговарајућу заједничку или збирну именицу.

Газили смо суво _____ у парку.

Ветар је њихао голе _____ кестена.

У парку се играла група _____.

Жуто _____ ширило је опојне мирисе.

2. Попуни таблицу:

ЗБИРНА ИМЕНИЦА	ЈЕДНИНА	МНОЖИНА
КЕСТЕЊЕ		
ГРОЉЖЕ		
ПРУЋЕ		
ПЕРЈЕ		
КАМЕЊЕ		
ЈАГЊАД		
ПИЛАД		
ЖБУЊЕ		
ЦВЕЋЕ		

3. Подвучи именице у тексту и разврстај их према врсти којој припадају..

Јоца иде у посету код баке Раде. Она живи у селу Раља. Обукао је најновије одело од **памука**, ставио кравату од **свиле**, обуо ципеле од **коже**, узео штап од **дрвета** и упутио се пречицом ка Радиној кућици од **камена**. Рада воли цвеће. Јоца јој је купио букет ружа.

IV Анализа – Учитель открива на графофолији правилна решења задатке. Ученици читају своја решења и заједно их анализирају и допуњују.**V Језик и стил** – Богађење речника – Наставни листови, страна 11**ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС**

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	„Позно јесење јутро”, Исидора Секулић
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	40.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалогска, метода рада на тексту, метода усменог излагања
НАСТАВНА СРЕДСТВА	
ЦИЉ ЧАСА	Доживљавање, разумевање и тумачење текста.
ЗАДАЦИ ЧАСА	
Образовни	– Упознавање са садржином књижевног текста тумачење појединости; – Подстаћи индивидуалност и креативност ученика, оспособљавање за самостално читање, богађење речника новим речима; упућивање ученика у посматрање: уочавање, ослушкивање;
Функционални	– Критичко просуђивање, неговање смисла за уочавање лепоте изражавања, развијање љубави према читању и књижевности.
Васпитни	
Образовни стандарди који се могу применити	1СЈ.0.1.3. 1СЈ.1.5.1. 1СЈ.2.2.7. 1СЈ.2.2.8. 1СЈ.2.5.5.

ТОК ЧАСА

I Емоционално – интелектуална припрема – Грозд на тему: Јутро

– Разговор. Какво јутро може да буде? Која значења има рађање новог дана?

II Најава наставне јединице – Запис наслова текста и аутора на табли, а ученици пишу у својим свескама.

Позно јесење јутро, Исидора Секулић.

III Изражајно читање – Учитељ изражајно чита текст у Читанци, на страни 22. Психолошка пауза.

IV Разговор о непосредном доживљају – Какав је утисак прича оставила на вас? Како сте замислили јутро?

V Усмерено читање – Ученици тихо или у себи читају текст са задатком да уоче непознате речи.

VI Тумачење напознатих речи – **студ** – зима, студен; **арктичка маховина** – маховина која расте око северног пола; **јендек** – узак, дугачак јарак, ров, вододерина; **чкаљ** – бодљикаво растиње; **суварак** – сува гранчица; **шафран** – биљка црвене боје која се користи као лек, зачин или боја; **пелен** – биљка горког укуса.

VII Анализа текста – Шта је тема приче *У позну јесен*? Какво расположење буди у теби овај текст? Које детаље из природе списатељица описује? Шта значи бик „рикну поздрав Богу Сунцу”? Које доба јесени описује Војислав Илић у песми *Јесен*, а које Исидора Секулић? Наведи сличности и разлике. Којим чулима списатељица доживљава природу? Прочитај те делове. Подвуци реченице у којима се неживој природи дају људске особине. Која чула је песникиња користила при опису?

Издавање и именовање песничких слике:

1. Пусту друм
2. Тишина, мира ... усамљености
3. Врабац – преживети: увући врат...
4. Чкаљ и паук
5. Шума
6. Бара
7. Трава: полегла, помодрела, болесна, влажна, млитава.
8. Бик – Оличење: снаге, моћи, топлоте, непобедивости, прастаре природне снаге и вештине преживљавања.
9. Небо – расплакване звезде: замућен сјај, леден зрак

VIII Језик и стил – Допуна грозда речима из текста које описују јутро. Допуну ученици раде оловком у боји.

IX Самостални стваралачки рад ученика – Опиши како би тај предео изгледао у пролеће.

X Домаћи задатак – Вежбе читања.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Врста и служба речи
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	41.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалогска, демонстративна, рада на тексту, индуктивно-дедуктивна
НАСТАВНА СРЕДСТВА	Наставни листић, графофолија
ЦИЉ ЧАСА	Утврђивање знања о врстама и служби речи у реченици.
ЗАДАЦИ ЧАСА	
Образовни	– Уочавање и препознавање врста речи и службе у реченици.
Функционални	– Усвајање и разумевање службе именичког и глаголског скупа у реченици.
Васпитни	– Развијање логичког и апстрактног мишљења; примена стечених знања у новим ситуацијама. Развијање способности писменог изражавања.
	– Указивање ученицима на значај писања и употребе великог слова у одређеним ситуацијама.
Образовни стандарди који се могу применити	1CJ.2.4.5. 1C.J3.4.3.

ТОК ЧАСА

I Интелектуално емоционална припрема – Обнављање знања о врстама и служби речи на примерима са наставног листића.

Наставни листић

1. Одреди врсту и службу речи у реченици
Вредни дечак данас пажљиво чита занимљиву књигу у топлој соби.
Јутрос је мала птица уплахилено слетела у сламено гнездо.
Уморне и гладне птице слетеле су јутрос на стари храст.

II Најава наставне јединице – Учитељ најављује шта ће радити на овом часу и пише по табли наслов – Врста и служба речи

III Самостални рад ученик – Учитељ упућује ученике на текст *Позно јесење јутро*, Исидоре Секулић, у Читанци, на страни 22.

– Изражајно читање текста – ученици штафетно читају текст.
– Учитељ упућује ученике на одломак текста који почиње реченицом:
Сељаци ји спавају, а по друму пролазе само ветар и студ. а завршава се реченицом:
На дну јендека ћути барица и стрепи од прве ледене коре што ће доћи.
– Ученици имају задатак да:

1. Подвучи именице, глаголе и придеве у тексту. Разврстај их у табелу у својој свесци.

ИМЕНИЦЕ	ГЛАГОЛИ	ПРИДЕВИ

2. Одреди:

- а) главне делове реченице.
- б) именички и глаголски скуп речи.
- в) атрибуте.

IV Анализа – Учитељ открива на графофолији правилна решења задатке. Ученици читају своја решења и заједно их анализирају и допуњују.

V Језик и стил – Богађење речника – тематски речник – јутро.

ИМЕНИЦЕ: зора, освет, сунце, брдо, небо, студен, облаци, роса, влага...

ГЛАГОЛИ: свитати, рађати, излазити, вирити, јездити, јавити...

ПРИДЕВИ: стидљиво, зубато, младо, облачно, ведро, тмурно, хладно, нежно, стидљиво, влажно...

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Избор из поезије Милована Данојлић
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	42.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, метода писаних радова, рада на тексту
НАСТАВНА СРЕДСТВА	Хамер
ЦИЉ ЧАСА	Увођење ученика у доживљавање, разумевање и тумачење песме.
ЗАДАЦИ ЧАСА	– Подстицање ученика да искажу доживљаје о прочитаној песми. – Тумачење песме: анализа песме уз помоћ питања, интуитивно препознавање песничких слика и градиције. – Уочавање и именовање строфе и стихова у песми. – Вежбање читања. – Богађење речника ученика. – Именовање осећања које су карактеристична за одређене животне ситуације, као и пожељних и непожељних особина
Образовни	
Функционални	
Васпитни	
Образовни стандарди који се могу применити	1CJ.1.5.1. 1CJ.2.2.8. 1CJ.2.5.3. 1CJ.3.4.4.

ТОК ЧАСА

I Интелектуално – емоционална припрема – Грозд на тему – Песме Милована Данојлића.

– Ученици пишу што више речи које их асоцирају на песме које су прочитали..

– Ученици читају речи, учитељ их записује на хамеру окаченом на табли. Ученици плавом бојом допуњују гроздове у свескама.

II Најава наставне јединице – Ученицима се саопштава да ће данас панализирати песме које је написао Милован Данојлић. Учитељ најављује наставну јединицу и пише по табли назив наставне јединице – Избор из поезије Милована Данојлића..

III Портрет писца – Податке о писцу су ученици припремили у прикзу лектуре. Они читају биографију.

Милован Данојлић, песник за децу рођен 1937. године је у Ивановцима код Љига, а сада живи и ствара у Француској. Објавио је збирке песама: *Како спавају трамваји*, *Фуруница јогуница*, *Песме за паметну децу*, *Велика пијаци* и др.

IV Разговор о доживљајима и утисцима – Разговор о утисцима ученика о прочитаним песмама: Да ли вам се допада поезија Милована Данојлића? Зашто? (Ученици читају своје утиске о песмама које су прочитали и приказали у свескама за лектуру.) Којој врсти песма припадају његове песме? Зашто су његове песме лирске? Која песниковал осећања сте препознали читајући његове стихове? Који су мотиви у његовим песмама? Каква расположења у вама буде његове песме? Које чулне утиске користи песник: боје, мирисе и звукове? Које придеве песник најчешће користи?

V Читање стихова – Ученици тихо читају стихове који су им се највише допали и обашњавају зашто је баш то њихов избор..

VI Тумачење песничких слика – Ученици објашњавају значења стихова:

Сва узаврела,

у мирису цветног грмља

слике великих људи мрви малом вилицом

мећава луда дува

она је најлепши осмех живота

VII Језик и стил – Допуна грозда новим речима црвеном бојом.

VIII Синтеза – Следи читање песама. Сваки ученик чита по једну строфу песме по избору.

IX Самостално - стваралачки рад – Илуструј омиљене стихове.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Избор из поезије Милована Данојлића
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	43.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални, групни
НАСТАВНЕ МЕТОДЕ	Дијалoшка, метода писаних радова, рада на тексту
НАСТАВНА СРЕДСТВА	Наставни листићи, папир, бојице
ЦИЉ ЧАСА	Увођење ученика у доживљавање, разумевање и тумачење песме.
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика да искажу доживљаје о прочитаној песми. – Тумачење песме: анализа песме уз помоћ питања, интуитивно препознавање песничких слика и градације.
Функционални	– Уочавање и именовање строфе и стихова у песми. – Вежбање читања.
Васпитни	– Богађење речника ученика. – Именовање осећања које су карактеристична за одређене животне ситуације, као и пожељних и непожељних особина
Образовни стандарди који се могу применити	1CJ.1.5.1. 1CJ.2.2.8. 1CJ.2.5.3. 1CJ.3.4.4.

ТОК ЧАСА

I Емоционално – интелектуална припрема – Асоцијације.

волети	нежност	осећање	топлина	љубав
мали	сиви	сир	рупа	миш
сртог	добар	љубав	родитељ	отац
нежна	брижна	Само 1	рађа	мајка

II Најава наставне јединице – Данас ћете читати и анализирати песме М. Данојлића.. Учитељ најављује о чему ће причати на овом часу и пише по табли наслов.

III Групни рад – Учитељ дели ученике у четири групе уз помоћ цедулица на којима су написани наслови песама које ће групе анализирати. Свака група добија задатке на наставном листићу и велики бели папир на коме ће представити свој рад. Учитељ подсећа ученике на правила рада у групи.

1. група – Отац

1. Које обавезе има тата?
2. Зашто нека деца мисле да је њихов тата најгори?
3. Шта треба да уради онај ко тату не може да заволи?
4. Напишите грозд на тему тата.

2. група – Мајка

1. Шта је мамина дужност?
2. Која је њена највећа дужност?
3. Зашто неке маме треба упутити како да се смеше?
4. Напишите грозд на тему мама.

3. група – Како живи пољски миш

1. Шта пољског миша чини срећним?
2. Опишите простор у коме миш проводи време.
3. Шта је смисао живота за миша? А шта за људе?
4. Нацртајте миша у брвнари.

4. група – Љубавна песма

1. Како су почели да се воле маслчак и облачак?
2. Шта је облачак дао маслчаку?
3. Шта је маслчак чинило великим?
4. Нацртајте стрип о љубави маслчка и облачка.

IV Синтеза – Извештавање група и анализа понуђених одговора.

V Домаћи задатак – Научи напамет стихове по избору.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик IV
НАСТАВНА ЈЕДИНИЦА	Реченице по саставу
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	44.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални, рад у пару
НАСТАВНЕ МЕТОДЕ	Дијалогска, демонстративна, писаних радова
НАСТАВНА СРЕДСТВА	Графофолија
ЦИЉ ЧАСА	Утврђивање знања о реченицама.
ЗАДАЦИ ЧАСА	
Образовни	– Препознавање реченица по саставу. – Писање простих, простопроширених и сложених реченица и уочавање главних делова реченице.
Функционални	– Развијање логичког и апстрактног мишљења; примена стечених знања у новим ситуацијама. Развијање способности писменог изражавања.
Васпитни	– Указивање ученицима на значај писања и употребе великог слова у одређеним ситуацијама.
Образовни стандарди који се могу применити	1CJ.1.4.3. 1CJ.2.4.6. 1CJ.2.4.7.

ТОК ЧАСА

I Интелектуално емоционална припрема – Обнављање знања о реченицама: Шта је реченица? Како се деле реченице по значењу? Наведите примере обавештајних, узвичних и упитних реченице. Како се деле реченице по облику? Наведите примере. Какве реченице могу бити по саставу? Шта је проста реченица? Шта је простопроширена реченица? Шта су сложене реченице?

– Ученици наводе пример просте реченице, а учитељ га пише по табли.

Нпр. Врабац скакуће. } Уочавање субјекта и предиката.

– Ученици проширују реченицу у простопроширену.

Промрзли врабац скакуће по мојој тераси. } Анализа реченице: субјекат, предикат, атрибути.

– Ученици проширују простопроширену реченицу у сложену.

Промрзли врабац скакуће по мојој тераси, а мама му баца мрвице свежег хлеба. } Анализа реченице.

II Најава наставне јединице – Данас ћемо вежбати писање реченица. Учитељ најављује шта ће радити на овом часу и пише по табли наслов – Реченице по саставу.

III Самостални рад ученик – Ученици самостално раде задатке у Наставним листовима, страна 30.

– Учитељ обилази ученике, контролише рад ученика и пружа помоћ ако за то има потребе.

IV Анализа – Анализа и провера задатака се прво ради у пару. Парови у клупи мењају Наставне листове и контролишу задатке. Учитељ им пружа помоћ у провери.

– Фронтално, на нивоу велике групе проверити и анализирати задатке. Учитељ открива на графофолији правилно решене задатке.

V Домаћи задатак – Ученици имају задатак да напишу реченице различите по саставу.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Управни говор – 3. модел
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	45.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалогска, демонстративна, писаних радова
НАСТАВНА СРЕДСТВА	Наставни листић
ЦИЉ ЧАСА	Учење 3. модела управног и неуправни говор.
ЗАДАЦИ ЧАСА	
Образовни	– Упознавање ученика са 3. моделом управног говора и неуправним говором.
Функционални	– Поступно и систематично упознавање правописа српског језика.
	– Развијање смисла и способности за правилно писмено изражавање, језичког и стилског израза.
	– Богађење речника.
Васпитни	– Формирање навике за читко, уредно и лепо писање.
Образовни стандарди који се могу применити	1СЈ.2.3.2.

ТОК ЧАСА

I Лингвометодички текст – Учитељ дели ученицима наставне листиће са лингвометодичким текстом.

СНАЛАЖЉИВОСТ

„Зашто ниси”, упита учитељица Мишу, „донео домаћи задатак?”

„Разболела ми се свеска”, одговори он.

Учитељица га опет упита: „А зашто си јутрос закаснио у школу?”

„Закаснио сам”, рече Миша, „јер сам морао свеску хитно да одведем лекару!”

II Уочавање језичких појава – Учитељ поставља питања, а ученици одговарају и подвлаче одговоре у тексту.

– Разговор са ученицима о тексту: Ко разговара у овом тексту? Које моделе управног говора препознајете? Како су написане прве и четврта реченица? По чему се разликују у односу на другу и трећу?

III Најава наставне јединице – Данас ћемо научити како се правилно пишу речи које неко изговара. Учитељ најављује о чему ће причати на овом часу и пише по табли наслов – Управни говор 3. модел.

IV Уопштавање или постављање правила – Учитељ са ученицима анализира реченице из текста и по табли црта шему по којој су наведене туђе речи.

3. модел

„ УПРАВНИ ГОВОР ”, ПИШЧЕВЕ РЕЧИ , „ УПРАВНИ ГОВОР . ”

„ Стеване, пожуре ”, рече мама, „закаснићеш у школу.”

- Туђе речи написане тачно онако како их је неко изговорио називамо **УПРАВНИ ГОВОР**.
- Знаци којима се обележава (наводи) управни говор зову се **НАВОДНИЦИ**.
- Ако су пишчеве речи **после** управног говора, оне се одвајају, **зарезом**.

V Примена правила у новим примерима – Учитељ записује на табли реченицу у првом моделу управног говора. Ученици имају задатак да је напишу у трећем моделу.

Вера је казала: „ Ја ћу данас залити цвеће.”

– Самостални рад ученика у Наставним листовима, страна 31.

– Провера и анализа задатка – повратна информација.

VI Језичка игра – Уланчавање речи.

– Учитељ почиње реченицу, а ученици један по један додају речи како би добили што дужу реченицу у управном говору 3. модел.

На пример: „Јуче сам ишла код баке”, рече Весна Ивани, „да јој однесем воће и поврће које је мама купила на зеленој пијаци.”

VII Домаћи задатак – Напиши три реченице у трећем моделу управног говора.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	„Међед, свиња и лисица”, народна прича
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	46.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалогска, демонстративна, метода писаних радова, рада на тексту
НАСТАВНА СРЕДСТВА	Илустрације, апликација
ЦИЉ ЧАСА	Увођење ученика у доживљавање, разумевање и тумачење књижевног текста.
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика да искажу доживљаје о прочитаном тексту; – Тумачење текста: анализа приче уз помоћ питања, уочавање тематских целина, анализа ликова и њихових поступака, уочавање места догађаја. – Вежбање читања.
Функционални	– Богаћење речника ученика.
Васпитни	– Именовање осећања које су карактеристична за одређене животне ситуације, као и пожељних и непожељних особина
Образовни стандарди који се могу применити	1CJ.1.5.3. 1CJ.2.2.7. 1CJ.2.2.8. 1CJ.2.5.4. 1CJ.2.5.5. 1CJ.3.4.4.

ТОК ЧАСА

I Емоционално – интелектуална припрема – Асоцијације.

– Разговор: Где живе ове животиње? Да ли имају сличности? По чему се разликују?

II Најава наставне јединице – Данас ћемо читати причу о медведу, свињи и лисици. Учитељ најављује шта ће на овом часу радити и пише по табли наслов – Међед, свиња и лисица, народна прича.

III Изражајно читање – Учитељ изражајно чита текст у Читанци, на страни 25. Психолошка пауза.

IV Разговор о непосредном доживљају – Разговор: Да ли вам се прича допала? Зашто?

V Усмерено читање – Ученици тихо или у себи читају причу са задатком да обрате пажњу на редослед догађаја и обележе бројевима целине које су уочили.

VI Тумачење непознатих речи – Објашњење непознатих речи: **бумбашир** – гласник, изасланик; **ћурак** – прслук; **гувно** – место на којем се врше, млати жито; **подрљати** – уситнити земљу; **трнити** – трновом метлом одстрањивати пlevу од овршеног жита; **снијети, снети** – скупити на једно место; **вријећи** – одвојити зрневље од класа жита; **овријећи, овејати** – одвојити зрно жита од плеве на ветру; **овршити** – завршити вршидбу; **надати** – побећи;

VII Анализа текста – Разговор о тексту: Ко су главни ликови у овој причи? Шта су се они договорили? Ко је прекршио договор? Зашто није поштовао договор? Шта је медвед урадио? Како је реаговала лисица? Кога је она искористила против медведа и свиње? Шта је помислио медвед када је угледао мачку? Шта се догодило на крају приче?

VIII Обрада ликова – Које особине показује медвед, које лисица, а које свиња?

Медвед – алав, непоштен, наиван, себичан...

Свиња – непоштена, халапљива, глупа...

Лисица – наивна, лукава, досетљива, мудра...

IX Језик и стил – Истицање порука приче и тумачење пословица:

Ко хоће веће, изгуби из вреће.

Боље је не обећети, него реч не одржати.

X Синтеза – Поновно читање приче.

XI Самостални стваралачки рад ученика – Илустрација приче.

XII Домаћи задатак – Вежбе читања .

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	„Међед, свиња и лисица”, народна прича
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	47.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални, рад у пару
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, метода писаних радова, рада на тексту
НАСТАВНА СРЕДСТВА	Наставни листић
ЦИЉ ЧАСА	Увођење ученика у доживљавање, разумевање и тумачење књижевног текста.
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика да искажу доживљаје о прочитаном тексту;
Функционални	– Тумачење текста: анализа приче уз помоћ питања, уочавање тематских целина, анализа ликова и њихових поступака, уочавање места догађаја.
Васпитни	– Вежбање читања. – Богађење речника ученика. – Именовање осећања које су карактеристична за одређене животне ситуације, као и пожељних и непожељних особина
Образовни стандарди који се могу применити	1CJ.1.5.3. 1CJ.2.2.7. 1CJ.2.2.8. 1CJ.2.5.4. 1CJ.2.5.5. 1CJ.3.4.4.

ТОК ЧАСА

I Емоционално – интелектуална припрема – Час започињемо разговором са ученицима: Када у друштву нешто желиш да поделиш, на који начин ћеш то учинити? Како ћеш са друговима поделити оно што сте заједно стекли? О чему ћеш да водиш рачуна?

II Најава наставне јединице – Запис наслова текста и аутора на табли, а ученици пишу у својим свескама. Међед, свиња и лисица, Народна прича.

III Усмерено читање – Ученици добијају задатак да у себи прочитају причу, да обрете пажњу на сваки део текста, редослед догађаја.

IV Самостални рад – Учитељ дели ученицима наставне листиће са задацима:

Наставни листић

Пажљиво прочитај питања и одговори пуном реченицом.

1. Зашто су се удружили медвед, свиња и лисица?
2. Како су набавили семе за сетву?
3. Пронађи у тексту и напиши поступак гајења жита (издвој речи којима је поступак описан).
4. Који је узрок неслоге између медведа, свиње и лисице?
5. Наведи особине ликова из приче и објасни којим поступком су их ликови исказали.
6. Заокружи пословице које одговарају поукама ове приче:
 - а) С ким си онакав си.
 - б) Ко рано рани две среће граби.
 - в) Ко тражи веће, изгуби из вреће.
 - г) Слога кућу гради, а неслога је руши.
7. Пронађи пет речи народног говора и напиши их савременим књижевним језиком.
8. Дате реченице напиши савременим књижевним језиком.

Уто се мачка украде међеду из очију.
Расрди се лисица те отиде на тужбу.
Свиња се уплаши те нада у поток.

V Повратна информација – Проверу задатака ученици врше прво у пару, а затим се анализа ради на нивоу одељења.

VI Домаћи задатак – Напиши план препричавања и сажето препричај причу.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Вук Стефановић Караџић – творац азбуке
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	48.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални, групни
НАСТАВНЕ МЕТОДЕ	Дијалогска, монолошка, демонстративна, метода писаних радова, рада на тексту
НАСТАВНА СРЕДСТВА	Компакт диск, слике, текстови
ЦИЉ ЧАСА	Упознавање ученика са животом и делом Вука Караџића.
ЗАДАЦИ ЧАСА Образовни Функционални Васпитни	– Развијање љубави према матерњем језику и потребе да се он негује и унапређује. – Вежбање читања. – Богађење речника ученика. – Формирање навике за читко, уредно и лепо писање.
Образовни стандарди који се могу применити	1СЈ.0.1.1. 1СЈ.1.2.1. 1СЈ.1.2.2.

ТОК ЧАСА

I Емоционално – интелектуална припрема – Учитељ пушта гусларску песму са компакт диска или показује ученицима слику гусала.

– Разговор: Који је ово инструмент? Да ли сте некада чули неке познате гусларе? Којој врсти песама припадају песме које се певају уз гусле? Ко је песме наших гуслара слушао и записивао?

II Најава наставне јединице – Данас ћемо час посветити Вуку Стефановићу Караџићу творцу наше азбуке. Учитељ најављује наставну јединицу и пише наслов по табли – Вук Стефановић Караџић.

III Рад у групама – Учитељ дели ученике у групе и даје инструкције за рад.

I група и II група – Вуково порекло и детињство

1. Из ког племена воде порекло Караџићи?
2. Где су се настанили Караџићи у Србији?
3. Како су се звали родитељи Вука Стефановића Караџића?
4. Када је рођен Вук Караџић?
5. Шта је занимљиво у вези са његовим именом, зашто му је мајка наденула име Вук?
6. Како је Вук проводио детињство? Шта је волео да ради?

III група и IV група – Вуково школовање

1. Ко је Вука упутио у прва слова?
2. Где је Вук започео своје школовање?
3. Где је настављено Вуково школовање након што је школа у Лозници затворена?
4. Због чега је Вука отац вратио кући и из манастира Трноша?
5. Зашто није довршио школовање у Карловцима?
6. Колико је лоше здравствено стање утицало на Вуково школовање?

V група и VI група – Вуков рад

1. Када Вук одлази у Аустрију и зашто?
2. Са ким се у Бечу упознаје и како је дошло до тог познанства?
3. Шта је обележило 1814. годину, шта је Вук тада објавио?
4. Које године је Вук штампао *Српски рјечник истолкован њемачким и латинским ријечима*?
5. Шта је објавио 1823. године и шта је тиме доказао?
6. У чему је значај 1847. године, шта је Вук тада објавио?
7. Које године је у Србији озваничен Вуков књижевни језик и правопис?

IV Извештавање група – Након извештавање сваке групе учитељ допуњује извештај информацијама ако за то постоји потреба.

V Домаћи задатак – Пронађи и прочитај још прича о Вуку Караџићу.

Вуково порекло

Караџићи су пореклом из црногорског племена Васојевића, са Лијеве Ријеке. Пред навалом Турака, крајем XVII или почетком XVIII века, они су напустили Лијеву Ријеку и сишли у Зету, а одатле се, после 12 година, одселили у Никшић.

У Никшићу се Караџићи спријатеље, па и окуме са виђеном и богатом породицом Џидића, која им понуди да населе њихов читлук Петницу, село у Дробњаку, пусто и ненасељено, са мало обрадиве земље, али богато шумом и водом. Тако су, у првој половини XVIII века, браћа Ристан, Митар и Боро Караџић обновили село Петницу. Од браће Ристана и Митра воде порекло сви Караџићи у

Дробњаку, Подрињу и другим местима. Када је наступила глад, многе породице напустиле су Дробњаке и отишле у „Ужичку наију”. Вероватно се тада и Јоксим Бандула, са другим херцеговачким породицама, настанио у Тршићу, селу поред Лознице. Поред речице Жеравије подигао ја своју плетару и у њој сина Стефана оженио Јегдом, кћерком Сима Зрнића, родом из Озринића.

Вуково детињство

У мрачној, увек задимљеној и влажној кући-плетари, рођен је Вук Караџић, на Митровдан 26. октобра по старом календару (8. новембра по новом) 1787. године, као шесто мушко дете. Мајка му није наденула име Митар, по дану у који се родио, нити Јоксим, по деди, него Вук – да га се вештице плаше.

Вук је споро растао, увек је био болешљив и жгољав, али се за разлику од остале деце одржао. Осам година, као и остала деца у селу, провео је – лети у шуми и на пашњацима чувајући овце и козе, а зими крај огњишта слушајући старије како народне песме казују и уз гусле певају. Волео је Вук да слуша о својим прецима, дедовој браћи од стрица и њиховим синовима – познатим дробњачким војводама.

Јунаштво се неговало у Карацићима, а поштење чувало као највећа светиња. У таквој средини одрастао је и Вук, васпитаван на традицијама донетим из племена. Из те средине понеће у живот и свет љубав према народној песми и другим умотворинама, упорност воље и духа, смелу оштроумност и карацићевску покретљивост.

Вуково школовање

Вука је у прву писменост упутио његов рођак Јефто Савић – Чотрић. Упознао га је са словима и подучавао у читању. Пошто је Вук био мали и жгољав, није био за тешке сеоске послове, те га је отац уписао у приватну школу коју је у Лозници отворио неки Гргур Гргуровић из Тршића.

Када је школа, због куге, затворена, Вук се вратио у Тршић. Након само три месеца, отац га шаље у манастир Тронушу, код архимандрита Стефана Јовановића, да ту доврши своје школовање. Пошто су ђаци у манастиру углавном чували манастирску стоку, отац Вука и одатле враћа кући.

Вук ће још два пута безуспешно покушати да заврши школу: У Сремским Карловцима то није успео, јер га због година нису примили у више разреде, или што није имао доказе да је завршио претходне разреде, а Велику школу у Београду морао је напустити због болести колена леве ноге.

Вуков рад

После пропасти Првог српског устанка Вук је, као и многи други устаници, прешао у Аустрију. Тамо је упознао Јернеја Копитара који га је безусловно подржавао у раду. Вук је већ 1814. године објавио две књижице, које су обележиле два главна правца његовог рада: *Малу простонародну славено-сербску пјеснарицу*, прву штампану збирку српских народних песама, и *Писменицу српскога језика по говору простога народа писану*, прву граматику српског језика чији је писац био Србин. Вук је убрзо почео скупљати грађу за речник српског језика. То дело је штампано 1818. године, под насловом *Српски рјечник истолкован њемачким и латинским ријечима*. Године 1823. Вук је издао три књиге *Српских народних пјесама*, које су ускоро постале један од најјачих аргумената у расправама око језика. Показало се, наиме, да се народним језиком могу писати и уметничка дела. Вукове књиге песама одушевљено су прихваћене у европским књижевним круговима, а преводили су их или о њима писали Гете, Пушкин, Јакоб Грим и други велики књижевници тог времена.

Вук је године 1847. објавио и превод *Новог завјета*, који је посведочио да је нови књижевни језик довољно богат. Године 1852. године Вук је објавио друго издање *Српског рјечника*, веома различито од првог.

Вуков књижевни језик и правопис озваничени су у Србији 1868. године - четири године после његове смрти.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	„Пепелуга”, народна бајка
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	49.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалошка, демонстративна, метода писаних радова, рада на тексту
НАСТАВНА СРЕДСТВА	Наставни листић
ЦИЉ ЧАСА	Доживљавање, разумевање и тумачење бајке.
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика да искажу доживљаје о прочитаној причи. – Тумачење песме: анализа приче уз помоћ питања, анализа ликова и њихових поступака. – Вежбање читања.
Функционални	– Богаћење речника ученика. – Именовање осећања које су карактеристична за одређене животне ситуације, као и пожељних и непожељних особина
Васпитни	
Образовни стандарди који се могу применити	1CJ.1.5.2. 1CJ.2.2.7. 1CJ.2.2.8. 1CJ.2.5.4. 1CJ.3.4.4.

ТОК ЧАСА

I Емоционално – интелектуална припрема – Учитељ дели наставни листић, а ученици решавају асоцијације.

шума	вук	виле	мали
бака	сат	вретено	бибер
вук	седам	сан	храбар
црвена капа	коза	принцеза	аждаја
Црвенкапа	Вук и 7 јарића	Трнова Ружица	Биберче
БАЈКА			

– Разговор: Шта је бајка? Набројте одлике бајке.

II Најава наставне јединице – Уз бајке сте успављивани, а сада бајке читате сами. Чудесан је свет у бајкама. Њих је стварао народ-народне, али су их писали и писци. Запис наслова на табли, а ученици пишу у својим свескама.

III Изражајно читање – Учитељ изражајно чита текст у Читанци, на страни 33. Психолошка пауза.

IV Разговор о непосредном доживљају – Након краће паузе после читања ученицима се постављају следећа питања: Да ли вам се бајка допала? Зашто?

V Усмерено читање – Ученици тихо или у себи читају причу и подвлаче непознате речи.

VI Тумачење непознатих речи – Објашњење непознатих речи: **пасторка** – ћерка из претходног брака; **куђеља** – вунона или ланена влакна; **кокошка** – дугуљасто клупко; **копања** – корито издубљено од широког балвана;

VII Анализа текста – Ученицима се постављају следећа питања: Како се зове девојка у причи? Због чега је добила друго име? Ко је дошао до девојака док су чувале говеда? Шта им је старац рекао? Шта се догодило када је Мари упало вретено у јаму? Како се према њој понашала маћеха? Зашто је добила име Пепељуга? Шта се догодило са кравом када је пасторка открила да она помаже девојци? Ко је са девојком разговарао на кравином гробу? Како је крава помагала девојци? Које задатке је уместо ње обављала? Где је Пепељугу запазио принц? Какве је хаљине Пепељуга носила? Какве је папуче носила? Шта је маћеха урадила када је принц дошао у њихову кућу? Уз помоћ кога је принц открио где се налази Пепељуга? Како се завршава бајка о Пепељуги?

IX Обрада ликова – Ликови: ГЛАВНИ – Пепељуга, маћеха, крава, принц и СПОРЕДНИ – старац, пасторке, отац. Особине ликова: Пепељуга – вредна, добронамерна, послушна...

маћеха – зла, пакосна, љубоморна, злонамерна...

крава – пожртвована, добронамерна, сналажљива, хумана...

X Језик и стил – Тумачење пословица које су поруке ове бајке.

Невоља свачему човека научи.

Ко зло ради, ваља зло и да дочека.

Како је радио, онако је и почео.

XI Синтеза – Штафетно читање.

XII Самостални стваралачки рад ученика – Упореди ову бајку са бајком Браће Грим – сличности и разлике.

XIII Домаћи задатак – Прочитај бајку и подели је на тематске целине.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	„Пепељуга”, народна бајка
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	50.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални, групни
НАСТАВНЕ МЕТОДЕ	Дијалогска, метода писаних радова, рада на тексту
НАСТАВНА СРЕДСТВА	Апликације
ЦИЉ ЧАСА	Доживљавање, разумевање и тумачење бајке.
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика да искажу доживљаје о прочитаној причи. – Тумачење песме: анализа приче уз помоћ питања, анализа ликова и њихових поступака.
Функционални	– Вежбање читања.
Васпитни	– Богађење речника ученика. – Именовање осећања које су карактеристична за одређене животне ситуације, као и пожељних и непожељних особина
Образовни стандарди који се могу применити	1CJ.0.1.4. 1CJ.2.5.5.

ТОК ЧАСА

I Емоционално – интелектуална припрема – Игра: Чик погоди!

– Ученици извлаче папире из вреће. На папирима су исписане особине ликова из бајки. Ученици морају да погоде о ком се лику ради и којој бајци он припада.

На пример: крволочан – вук – Вук и седам јарића, Црвенкапа

кућица – прасићи – три прасета

зрно – Биберче – Биберче

чизме – мачак – Мачак у чизмама

II Најава наставне јединице – На данашњем часу се наставља рад на народној бајци *Пепељуга*.

III Усмерено читање – Ученици добијају инструкције да читају бајку и дају наслове тематским целинама.

Анализа – Разговор о нестварним догађајима и ликовима: Шта је у тексту измишљено, а шта стварно?

– Издвајање нестварних догађаја: мајка да се претвори у краву, да крава говори, да крава преде, да мртва крава помаже девојци, да голубови и петао говоре...

– Издвајање нестварних ликова: крава, голубови и петао који се понаша као људска бића

IV План причања – Заједничко доношење плана за препричавање кроз разговор о садржини.

Делови бајке

1. Девојке поред јаме – Шта су радиле девојке поред јаме? Ко је тада наишао? Шта им је рекао? Шта су девојке урадиле? Шта се догодило најлепшој од њих?

2. Маћеха – Кога је маћеха довела удајом за Мариног оца? Како се понашала према девојци? Шта јој је наредила да уради? Ко је девојци помогао? Шта се догодило са кравом?

3. Пепељуга у цркви – Шта је маћеха урадила када је пошла у цркву? Где је Пепељуга отишла по помоћ? Шта је тамо затекла? Шта је обукла? Ко је приметио у цркви? Ко је уместо ње обавио посао?

4. Изгубљена папуча – Шта је одлучио царев син? Шта се догодило Пепељуги када је хтела да побегне из цркве? Ко је нашао папучу?

5. Петао на кориту – Где је царевић тражио девојку? Шта је урадила маћеха када га је угледала да долази? Ко је помогао царевићу да пронађе девојку? Шта се догодило када је царевић пронашао Пепељугу?

V Писмено изражавање – Препричавање бајке према плану. Скренути пажњу ученицима да док препричавају треба да испричају догађаје редом и опишу ликове – изглед, осећања и да издвоје само најбитније чињенице из сваког дела приче.

– Неколико ученика усмено препричава бајку.

– Анализа препричавања.

VI Домаћи задатак – Нацртај стрип о Пепељуги.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Нучили смо из правописа
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	51.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални, рад у пару
НАСТАВНЕ МЕТОДЕ	Дијалогска, демонстративна писаних радова
НАСТАВНА СРЕДСТВА	Графофолија, наставни листић, апликације
ЦИЉ ЧАСА	Утврђивање обрађених садржаја из правописа и граматике.
ЗАДАЦИ ЧАСА	
Образовни	– Правилно писање управног и неуправног говора. – Правилна употребе великог слова и скраћеница.
Функционални	– Развијање логичког и апстрактног мишљења; примена стечених знања у новим ситуацијама. Развијање способности писменог изражавања.
Васпитни	– Указивање ученицима на значај писања и употребе великог слова у одређеним ситуацијама.
Образовни стандарди који се могу применити	1CJ.1.3.3. 1CJ.1.3.4. 1CJ.2.3.2. 1CJ.2.4.6.

ТОК ЧАСА

I Интелектуално емоционална припрема – Игра *Тачно – нетачно*.

Учитељ лепи на табли папире на којима су написани географски називи, називи улица и тргова, имена људи и животиња. Ако је натпис тачан ученици пљесну рукама, а ако је нетачан ученици подигну руке високо. Ученик кога учитељ прозове излази пред таблу и пише запис правилно.

улица Бреза

Бачка Топола

Палићко Језеро

Милан павић

белка

Идем у биоскоп, Мила је рекла.

II Најава наставне јединице – Учитељ најављује наставну јединицу и пише наслов на табли, а ученици у своје свеске.

III Самостални рад ученик – Подела наставних листића.

Наставни листић

Препиши правилно текст.

ЈОВАН И НАТАША МАРКОВИЋ ЖИВЕ У ЗМАЈЕВОЈ УЛИЦИ У СРЕМСКОЈ КАМЕНИЦИ. ТО ЈЕ МАЛО МЕСТО У БЛИЗИНИ НОВОГ САДА. ЗА НОВУ ГОДИНУ ПУТУЈУ У ГРЧКУ. ПОЗВАЛА ИХ ЈЕ ГРКИЊА ХЕЛЕНА КОЈУ СУ УПОЗНАЛИ НА СТАРОЈ ПЛАНИНИ ПРОШЛЕ ЗИМЕ. ОНА ЖИВИ У СОЛУНУ И УПОЗНАЋЕ ИХ СА БОГАТОМ ГРЧКОМ КУЛТУРОМ. ЊЕНА ПОРОДИЦА ЖИВИ У УЛИЦИ ЦВЕЋА. ЗАЈЕДНО СА ЊИМА У СОЛУН СТИЖУ И ХЕЛЕНИНИ ПРИЈАТЕЉИ ИЗ ВЕЛИКЕ БРИТАНИЈЕ И НЕМАЧКЕ. СВИ ЗАЈЕДНО ЋЕ УЖИВАТИ НА ОБАЛИ ЕГЕЈСКОГ МОРА.

БАШ СЕ РАДУЈЕМ РЕКАО ЈЕ ЈОВАН ШТО ЋУ ВИДЕТИ ХЕЛЕНУ.

МЕНИ ЈЕ ДРАГО ШТО ЋУ УПОЗНАТИ ЊЕНЕ ПРИЈАТЕЉЕ ЕНГЛЕЗЕ И НЕМЦЕ ОДГОВОРИЛА ЈЕ НАТАША.

– Повратна информација – провера и анализа самосталног рада. Учитељ на графофолији открива правилно написан текст. Ученици проверу врше у пару, тј. парови мењају свеске. Уколико је ученик направио грешку ученици неправилно написане речи подвлаче.

IV Домаћи задатак – Уради исправак.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Употреба великог слова у писању наслова књига, часописа и новина
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	52.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалогска, демонстративна, рада на тексту
НАСТАВНА СРЕДСТВА	Наставни листић
ЦИЉ ЧАСА	Учење писања великог слова у насловима књига, часописа и новина.
ЗАДАЦИ ЧАСА	
Образовни	– Усвајање и разумевање писања великог слова у писању наслова.
Функционални	– Развијање логичког и апстрактног мишљења; примена стечених знања у новим ситуацијама. Развијање способности писменог изражавања.
Васпитни	– Указивање ученицима на значај писања и употребе великог слова у одређеним ситуацијама.
Образовни стандарди који се могу	1СЈ.2.3.2.

ТОК ЧАСА

I Лингвометодички текст – Учитељ дели наставне листиће.

Драган је у дневним новинама „Политика” прочитао да је у Београду отворен Сајам књига. На прошлом сајму је купио књигу народних бајки. Посебно су му се допале бајке „Аждаја и царев син” и „Златоруни ован”. Ове године ће на сајму купити роман „Бела Грива” и збирку песама Душана Радовића „Поштована децо”. О овим књигама је читао у часописима „Витез” и „Политикин забавник”.

II Уочавање језичких појава – Разговор са ученицима о тексту: Где је Драган прочитао обавештење о Сајму књига? Које књиге је прочитао? Које књиге планира да купи? Где је читао о тим књигама?

III Најава наставне јединице – Учитељ најављује о чему ће причати на овом часу и пише наслов по табли – Велико слово у писању наслова књига, часописа и новина.

IV Уопштавање или постављање правила – Анализирамо све речи које смо подвукли.

– Учитељ пише имена књига, часописа и новина у табелу на табли, а ученици у своје свеске.

КЊИГЕ	НОВИНЕ	ЧАСОПИСИ	НАСЛОВИ
„Бела Грива”	„Политика”	„Витез”	„Аждаја и царев син”
„Поштована децо”	„Новости ”	„Политикин забавник”	„Златоруни ован”

Наслови књига, новина и часописа пишу се великим почетним словом и обично се обележавају знацима навода.

(Ученици записују у своје свеске.)

Напомена: Ако се у реченици подрезује да је у питању дело као књижевна врста, његов наслов се не мора стављати под знаке навода. (Пример: Прочитао сам бајку Пепељуга.)

Наводници су обавезни само када треба избећи неспоразум. На пример у реченици: Смешни су ми Хајдуци. Тада је обавезно ставити знаке навода да би се знало да је у питању роман Бранислава Нушића, а не неко под тим именом.

V Примена правила у новим примерима – Учитељ дели ученицима наставни листић са задацима.

Подвучи наслове књига, часописа и новина и препиши их правилно.

Прочитали смо књигу алиса у земљи чуда, коју је написао Луис Керол.

Тата чита дневни лист новости.

Мама купује глорију, а ја читам школарку.

Вељко је на приредби играо улогу дечака у тужибаби Душка Радовића.

На ликовном конкурсу је победила илустрација за песму Јове Змаја гаша.

Светлана је објавила песму грнчар у часопису за децу школарац.

VI Језичка игра – Ученици извлаче из врећице цветић на коме се налазе називи часописа, новина и књига правилно или неправилно написани. Уколико је реч правилно написана тај цветић лепимо на леву страну табле, а уколико није лепимо га на десну страну. Затим анализирају неправилно написане наслове и пишу их правилно.

VII Домаћи задатак – Прочитати бајку *Ружно паче*, Х. К. Андерсена и подвући непознате речи.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	„Ружно паче”, Ханс Кристијан Андерсен
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	53.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, метода писаних радова, рада на тексту
НАСТАВНА СРЕДСТВА	Компакт диск
ЦИЉ ЧАСА	Доживљавање, разумевање и тумачење бајке.
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика да искажу доживљаје о прочитаној причи. – Тумачење песме: анализа приче уз помоћ питања, анализа ликова и њихових поступака. – Вежбање читања.
Функционални	– Богаћење речника ученика. – Именоване осећања које су карактеристична за одређене животне ситуације, као и пожељних и непожељних особина
Васпитни	
Образовни стандарди који се могу применити	1CJ.1.5.2. 1CJ.2.2.7. 1CJ.2.2.8. 1CJ.2.5.4. 1CJ.3.4.4.

ТОК ЧАСА

I Емоционално – интелектуална припрема

– Слушање композиције *Лабуд* Камил Сен – Санса.

– Разговор: По којој птици је ова композиција добила назив? Како изгледа лабуд?

II Најава наставне јединице – Учитељ најављује наставну јединицу и пише наслов на табли – Ружно паче, Ханс Кристијан Андерсен.

III Портрет писца – Х. К. Андерсен (1835 – 1870), дански писац, одрастао је у сиромашној породици. Школовао се уз помоћ добротина. Није успео као глумац, али се прославио широм света као писац бајки. Познате бајке: *Бајка о лептиру*, *Девојчица са шибицама*, *Царево ново одело*, *Принцеза на зрну грашка...*

IV Изражајно читање – Учитељ изражајно чита текст у Читанци, на страни 28. Психолошка пауза.

V Разговор о непосредном доживљају – Након краће паузе после читања ученицима се постављају следећа питања: Да ли вам се бајка допала? Зашто?

VI Усмерено читање – Ученици тихо или у себи читају причу и уочавају редослед догађаја.

VII Тумачење непознатих речи – Објашњење непознатих речи: **искљувити** – излећи из јаја; **наћве** – корито у којем се меси хлеб; **тршњак** – део мошваре густо обрастао трском; **честар** – густа шума; **скапати** – умрети; **одурно** – непријатно, одвратно.

VIII Анализа текста – Ученицима се постављају следећа питања: Где је ружно паче изашло из јајета? Како се према њему понашају чланови породице? Чиме изазива одбијање околине? Да ли је паче учинило нешто ружно? Каква је то средина? Зашто? Како се паче осећа? Да ли разуме поступке околине? Зашто писац каже да би било „сувишно жалосно причати о свим мукама и невољама, које је сирото паче поднело те тешке зиме“? Шта мислиш, кроз какве невоље је пролазило ружно паче? Када настаје преокрет у животу ружног пачета? Где проводи зиму? Опиши невоље које су га снашле. Опиши осећања и реакције када је први пут видео лабудове. Како му изгледају? Зашто паче није постало гордо и уображено? Пронађи персонификацију. Обележи одломак у тексту који ти се највише допао. Објасни зашто.

Да ли увек изглед особе одговара њеним особинама? Да ли изглед може да превари? Шта то значи? Да ли се вама десило да вас околина не разуме? Како сте се тада осећали?

IX Обрада ликова – Ликови: паче, мајка, браћа, сестре, жена
Особине ликова:

паче – несхваћено, несрећно, одбачено, тужно, незаштићено...

мајка – груба, нетолерантна, уплашена, зла...

браћа и сестре – зли, груби...

X Језик и стил – Тумачење порука:

У опорној љусци слатко је језгро.

Не гледај влат, него клас.

XI Синтеза – Штафетно читање.

XII Самостални стваралачки рад ученика – Грозд на тему *Ружно паче*.

XIII Домаћи задатак – Увежбавање читања.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	„Ружно паче”, Х. К. Андерсен
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	54.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални, групни
НАСТАВНЕ МЕТОДЕ	Дијалогска, метода писаних радова, рада на тексту
НАСТАВНА СРЕДСТВА	Наставни листић
ЦИЉ ЧАСА	Доживљавање, разумевање и тумачење бајке.
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика да искажу доживљаје о прочитаној причи. – Тумачење песме: анализа приче уз помоћ питања, анализа ликова и њихових поступака. – Вежбање читања.
Функционални	– Богађење речника ученика.
Васпитни	– Именовање осећања које су карактеристична за одређене животне ситуације, као и пожељних и непожељних особина
Образовни стандарди који се могу применити	1CJ.0.1.4. 1CJ.2.5.5.

ТОК ЧАСА

I Емоционално – интелектуална припрема – Реши ребус.

П = Р

М = П

(Ружно паче)

II Најава наставне јединице – На данашњем часу се наставља рад на бајци *Ружно паче*, Х. К. Андерсен.

III Усмерено читање – Издвајање тематских целина.

Анализа – Разговор о нестварним догађајима и ликовима: Шта је у тексту измишљено, а шта стварно?

– Издвајање нестварних догађаја: животиње причају, да паче преживи хладну зиму и живот у дивљини...

IV План причања – Заједничко доношење плана за препричавање кроз разговор о садржини.

Делови бајке

1. Патка лежи на јајима
2. Пачићи долазе на свет
3. Сувише је велико и ружно
4. Паче бежи преко ограде
5. Јато лабудова
6. Сурова зима
7. Свој међу својима

– Неколико ученика препричава бајку према датом плану.

V Самостални – стваралачки рад – Наставни листови, страна 63.

– Ученици имају задатак да исеку слике из Наставних листова и поређају их како су се догађаји дешавали. Када слике обоје и залепе у свеску цртају седму слику на којој ће представити сусрет пачета и породице која га је одбацила. У облачићима треба да напишу шта су једни другима рекли када су се поново сусрели. Ученике обавезно подсетити да паче није било огорчено и осветољубиво, без обзира на недаће које је прошло.

– Читање ученичких одговора.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Именички и глаголски скуп речи
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	55.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, рада на тексту, индуктивно-дедуктивна
НАСТАВНА СРЕДСТВА	Наставни листић, графофолија
ЦИЉ ЧАСА	Утврђивање појма и службе именичког и глаголског скупа речи.
ЗАДАЦИ ЧАСА Образовни	– Уочавање именичког и глаголског скупа речи у реченици. – Усвајање и разумевање службе именичког и глаголског скупа у реченици,
Функционални	– Развијање логичког и апстрактног мишљења; примена стечених знања у новим ситуацијама. Развијање способности писменог изражавања.
Васпитни	
Образовни стандарди који се могу применити	1CJ.2.4.1. 1CJ.2.4.4. 1CJ.2.4.5.

ТОК ЧАСА

I Интелектуално емоционална припрема – Обнављање знања о именичком и глаголском скупу речи: Шта чини именички скуп речи? Шта оне ближе одређују? Које речи стоје уз глагол? Шта оне чине?

II Најава наставне јединице – Учитељ најављује шта ће радити на овом часу и пише по табли наслов – Именички и глаголски скуп речи.

III Самостални рад ученик – Учитељ дели ученицима наставне листиће са задацима.

Наставни листић

1. Напиши што више речи које ће вршити службу субјекта уз реч:

ТРЧИ – _____

2. Дата је реченица : Деца се играју.

- Напиши придеве уз именицу **деца**.

Каква могу бити деца? _____

- Напиши више глаголских додатака за време, место и начин уз глагол.

Када се играју? _____

Где се играју? _____

Како се играју? _____

3. Одреди какве су по саставу дате реченице, подвучи субјекте и предикате и додатке именицама и глаголима.

Душанов деда се одмара у парку на клупи.

У шуми се не чује весели цвркулт птица.

На часовима математике наша Јана сјајно решава задатке.

4. Следеће реченице прошири именичким и глаголским додацима.

Ветар дува.

Марија носи кишобран.

Опада жуто лишће.

Деца пливају.

Марко је покисао.

IV Анализа – Учитељ открива на графофолији правилна решења задатака. Ученици читају своје примере задатака, које заједнички анализирају и допуњују ако за то има потребе.

V Домаћи задатак – Поновити врсту и службу речи.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Врста и служба речи
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	56.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалогска, демонстративна, рада на тексту, индуктивно-дедуктивна
НАСТАВНА СРЕДСТВА	Наставни листић, графофолија
ЦИЉ ЧАСА	Утврђивање знања о врстама и служби речи у реченици.
ЗАДАЦИ ЧАСА Образовни Функционални Васпитни	– Уочавање и препознавање врста речи и службе у реченици. – Развијање логичког и апстрактног мишљења; примена стечених знања у новим ситуацијама. Развијање способности писменог изражавања.
Образовни стандарди који се могу применити	1CJ.2.4.1. 1CJ.2.4.4. 1CJ.2.4.5.

ТОК ЧАСА

I Интелектуално емоционална припрема – Учитељ започиње час обнављањем знања о врстама и служби речи на примеру написаном на табли.

Одреди врсту и службу речи у реченици:

Два друга праве мало скровиште у оближњем парку.

– Анализа реченице.

II Најава наставне јединице – Учитељ најављује шта ће радити на овом часу и пише по табли наслов – Врста и служба речи

III Самостални рад ученика – Учитељ дели ученицима наставни листић са припремљеним задацима.

Наставни листић

1. Које врсте речи сте учили? _____

2. Одреди врсте речи у следећим реченицама:

а) Он је отворио велика школска гвоздена врата.

б) Три шарена цвета блистају у мојој башти.

в) Дивљи вепар оштри зубе о стари храст.

3. Одреди каква је по саставу, значењу и облику следећа реченица:

У вечерњим сатима мали Душан је радо слушао песме и бајке од старијих чланова породице.

Реченица је по:

а) саставу: _____, значењу _____, облику _____.

б) одреди врсту речи и попуни табелу:

ИМЕНИЦА	ВРСТА именице	РОД	БРОЈ	ГЛАГОЛ	ВРЕМЕ вршења радње	ЗНАЧЕЊЕ глагола	ПРИДЕВ	ВРСТА придева

4. Од датих именица изведи глаголе:

зид – _____ слика – _____ писац – _____ лек – _____

5. Од датих придева изведи глаголе:

дивљи – _____ велика – _____ бело – _____ оштри – _____

6. Одреди службу речи у следећим реченицама:

а) Првак Лазар данас има тренинг на спортском терену у школи.

б) Снажан град је оштетио млада стабла у дворишту школе.

IV Анализа – Учитељ открива на графофолији правилна решења . Ученици читају своја решења и заједно их анализирају и допуњују.

V Домаћи задатак – Поновити врсту и службу речи.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик							
НАСТАВНА ЈЕДИНИЦА	Правнограматичка вежба							
ТИП ЧАСА	Проверна							
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	57							
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални							
НАСТАВНЕ МЕТОДЕ	Дијалог, писани радови.							
НАСТАВНА СРЕДСТВА	Својадатка, писани радови.							
ЦИЉ ЧАСА	Провера усвојених знања и вештина.							
ЗАДАЦИ ЧАСА	Проверити знања и вештине ученика.							
Образовни	Научили смо ви правописне граматике							
Функционални	Практично одређивање врсте речи и службе у реченици.							
Васпитни	Развијање логичког и апстрактног мишљења; примена стечених знања у новим ситуацијама. Развијање способности писменог изражавања.							
Образовни стандарди који се могу применити	1CJ.2.4.1. 1CJ.2.4.4. 1CJ.2.4.5. 1CJ..2.3.2.							
<p>Б) Јелена је била на екскурзији у Италији, француској и Шпанији. _____</p> <p>3. Одреди службу речи у следећим реченицама:</p> <p>а) Кроз густу маглу јутрос је лагано корачао уморан путник.</p> <p>б) Вредна Кристина данас у библиотеци чита књигу.</p> <p>в) Свако вече клоун засмејава публику у циркусу.</p> <p>4. Од именица направи придеве:</p> <p>ђак – _____ деда – _____ мрак – _____ дрво – _____ кућа – _____ Лозница – _____</p> <p>5. Напиши од датих речи збирне именице:</p> <p>прут – _____ трн – _____ перо – _____ грана – _____ цвет – _____ жбун – _____</p> <p>6. У датом тексту разврстај именице, глаголе и придеве:</p> <p>Сиви облак прекрио је плаво, прозирно небо. Новембарска киша се спустила на голу земљу. Симиња мачка, прескочила је гвоздену ограду. Обучени у капуте ђаци су пошли у школу.</p>								
ИМЕНИЦА	ВРСТА	РОД	БРОЈ	ГЛАГОЛ	ВРЕМЕ	ЗНАЧЕЊЕ	ПРИДЕВ	ВРСТА

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	„Олданини вртови“, Гроздана Олујић
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	58.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалог, демонстративна, метода писаних радова, рада на тексту
НАСТАВНА СРЕДСТВА	
ЦИЉ ЧАСА	Доживљавање, разумевање и тумачење бајке.
ЗАДАЦИ ЧАСА	– Подстицање ученика да искажу доживљаје о прочитаној причи.
Образовни	– Тумачење бајке: анализа приче уз помоћ питања, анализа ликова и њихових поступака, издвајање порука.
Функционални	– Вежбање читања.
Васпитни	– Богаћење речника ученика.
Образовни стандарди који се могу применити	– Именовање осећања које су карактеристична за одређене животне ситуације, као и пожељних и непожељних особина.
	1CJ.1.5.2. 1CJ.1.5.3. 1CJ.2.5.4. 1CJ.2.5.5. 1CJ.3.5.3. 1CJ.3.4.2. 1CJ.3.4.4.

ТОК ЧАСА

I Емоционално – интелектуална припрема – Учитељ започиње час разговором са ученицима о бајкама које су на претходним часовима учили: Наведите бајке које сте учили? (Ученици одговор треба да поткрепе примерима из бајки које су учили.) Који ликови се помињу у њима? Ко на крају бајке побеђује? Ко пише бајке? Затим им говори да се бајке пишу од давнина, али се пишу и данас. Њих је стварао народ-народне, али су их писали и писци.

II Најава наставне јединице – Учитељ најављује шта ће радити на овом часу и пише по табли наслов, а ученици пишу у својим свескама „Олданини вртови“, Гроздана Олујић

III Портрет писца – Гроздана Олујић (1934.), писац бајки („Седефна ружа“ и „Небеска река“) које су превођене и награђиване. Њена бајка „Варалица и смрт“ је проглашена за најбољу бајку на свету.

IV Изражајно читање – Учитељ изражајно чита текст у Читанци на страни 41. Психолошка пауза.

V Разговор о непосредном доживљају – Након краће паузе после читања ученицима се постављају следећа питања: Да ли вам се бајка допала? Зашто? Која осећања је у теби изазвала ова прича? Објасни зашто.

VI Усмерено читање – Ученици тихо или у себи читају причу и подвлаче непознате речи.

VII Тумачење непознатих речи – Објашњење непознатих речи, ако их има.

VIII Анализа текста – Ученицима се постављају следећа питања: Где се дешава радња ове бајке? На који начин се описује град? Прочитај и пронађи места у бајци која описују град. Где је раније живела девојчица? Пронађи и прочитај тај део. Зашто је девојчица усамљена? Како она изгледа? Због чега Мишица долази у посету девојчици? По чему се она разликује од других мишева? Зашто се баш мишица појављује да испуни жељу девојчици? Шта су Олданини вртови? Где се они налазе? Како они изгледају? Каква бића тамо живе? Какво воће и биље расте у њима? Којих је боја? Ко је Олдана? Каква правила владају у врту? Зашто девојчица одбија да остане у Олданином врту? По коју цену? Шта нам то говори о њој? Зашто Олдана награђује девојчицу? Шта је Сребрни цвет? Које су његове моћи? Које су карактеристике чаробног цвета? Може ли он бити и опасан?

IX Језик и стил – Разговор о порукама бајке. Пријатељу можемо помоћи да буде срећан.

– Порука – Срећа која се не дели – није срећа.

– Мотив усамљености као основни покретач девојчичиних снова.

X Синтеза – Штафетно читање.

XI самостални стваралачки рад– Опиши како ти замишљаш Олдану и њен врт.

XII Домаћи задатак – Урадити задатке у Наставним листовима, на страни 75.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	„Олданини вртови“, Гроздана Олујић
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	59.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални, групни
НАСТАВНЕ МЕТОДЕ	Дијалогска, метода писаних радова, рада на тексту
НАСТАВНА СРЕДСТВА	Илустрација
ЦИЉ ЧАСА	Доживљавање, разумевање и тумачење бајке.
ЗАДАЦИ ЧАСА	– Тумачење бајке : анализа приче уз помоћ питања, анализа ликова и њихових поступака.
Образовни	– Вежбање читања.
Функционални	– Богаћење речника ученика.
Васпитни	– Именовање осећања које су карактеристична за одређене животне ситуације, као и пожељних и непожељних особина
Образовни стандарди који се могу применити	1CJ.1.5.2. 1CJ.1.5.3. 1CJ.2.5.4. 1CJ.2.5.5. 1CJ.3.5.3. 1CJ.3.4.2. 1CJ.3.4.4.

ТОК ЧАСА

I Емоционално – интелектуална припрема –Разговор са ученицима о бајци коју су учили на претходном часу.

II Најава наставне јединице – На данашњем часу прошириваћемо бајку „Олданини вртови“, Гроздане Олујић

III Усмерено читање – Ученици добијају инструкције да читају бајку.

IV Давање упутстава за писмено изражавање – Ученицима се даје задатак да напишу завршетак бајке. Наставак приче не треба да буде предуг, али треба да наговести шта ће се дешавати са девојчицом и цветом. Свака група има исти задатак. На крају часа бирамо победника тј. која је група најлепше завршила бајку.

Задаци:

1. Нацртајте стрип „Олданини вртови“.

Упутства за рад:

- Бајку поделите на тематске целине. За свакуј тематску целину нацртајте једну слику.
- Дијалоге напишите у облачићима.
- Промените завршетак бајке.
- У стрип уведите нове ликове.

V Самосталн рад – Ученици по групама цртају стрип.

VI Читање и анализа – Ученици по групама презентују радове. Учитель и одељење коментаришу и бирају победника.

VII Домаћи задатак – Прочитати још неке бајке Гроздане Олујић..

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Градивни придеви
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	60.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалогска, демонстративна, рада на тексту, индуктивно-дедуктивна
НАСТАВНА СРЕДСТВА	Наставни листић
ЦИЉ ЧАСА	Учење градивних придева
ЗАДАЦИ ЧАСА	
Образовни	– Усвајање и препознавање придева у реченици. – Развијање логичког и апстрактног мишљења; примена стечених знања у новим ситуацијама. Развијање способности писменог изражавања.
Функционални	– Указивање ученицима на значај писања и употребе великог слова у одређеним ситуацијама.
Васпитни	
Образовни стандарди који се могу применити	1СЈ.2.4.5.

ТОК ЧАСА

I Лингвометодички текст – Учитељ упућује ученике на текст у уџбенику *Српски језик*, на страни 27.

– Ученици читају текст у себи и подвлаче придеве и именице уз које они стоје.

II Уочавање језичких појава –Шта су придеви? Које врсте придева знате?

– Анализа реченица у тексту редом: Које речи сте подвукли у реченицама? Којој врсти речи припадају? Шта су придеви? Уз коју реч стоје придеви? Која им је функција?

III Најава наставне јединице – Учитељ најављује шта ће радити на овом часу и пише по табли наслов – Градивни придеви.

IV Уопштавање или постављање правила – Подвучене именице учитељ записује на табли.

Именице: дрво, стакло, сребро, злато припадају градивним именицама.

Придеви добијени од тих именица називају се градивни придеви.

Градивне именице **Градивни придеви**

метал **метално**

млеко **млечно**

вода **водено**

злато **златно**

Придеви који означавају од које је грађе(материје) нештонправљено зову се градивни придеви.

ИМЕНИЦА	ГРАДИВНИ ПРИДЕВ
посуда	Дрвена,стаклена,керамичка,пластична
чаша	Сребрна,стаклена,кристална,пластична
пут	Земљани, асфалтни,камени
рукавица	Вунена,кожна,крзнена,гумена

V Примена правила – Рад на задатку 1, 2 у уџбенику, на страни 27.

– Повратна информација – Читање и анализа задатака.

VI Језичка игра – Играмо игру *Погађалице*. Учитељ објашњава ученицима како ће играти ову игру:

Учитељ ће им описивати неки предмет, тако што ће у опису тог предмета користити само градивне придеве, а они треба да погоде о ком је предмету реч.

гвоздени,камени, дрвени – *мост*

платнена, пластична, кожна, метална, дрвена – *столица*

млечни, чоколадни, воћни – *сладолед*

VII Провера усвојеног градива – Ученици добијају наставни листић .

Наставни листић

Из датог текста издвој градивне придеве :

На мермерном стубу стајала је стаклена статуа срећне принцезе. Сва је била прекривена танким златним листићима. Стаклене зелене очи блистале су као да су живе. Заинтересовани људи радо су се окупљали и посматрали је. Бронзана слова уметника била су уклесана на стуб.

– Ученици самостално раде задатак.

– Повратна информација.

VIII Домаћи задатак – Рад у Наставним листовима на 20. страни.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Описни и приповедачки текст
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	61.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални,
НАСТАВНЕ МЕТОДЕ	Дијалошка, демонстративна, рада на тексту
НАСТАВНА СРЕДСТВА	
ЦИЉ ЧАСА	Увођење ученика у доживљавање, разумевање и тумачење описног и приповедачког књижевног текста
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика да искажу доживљаје о прочитаном тексту; – Тумачење текста – Вежбање читања.
Функционални	– Богаћење речника ученика.
Васпитни	– Именовање осећања које су карактеристична за одређене животне ситуације, као и пожељних и непожељних особина
Образовни стандарди који се могу применити	1CJ.2.5.6.

ТОК ЧАСА

I Лингвометодички текст – Учитељ упућује ученике на текст у уџбенику *Српски језик*, на страни 52. и текст на 54. страни. Ученици читају текст у себи.

II Уочавање језичких појава –Разговор са ученицима о првом тексту Исидоре Секулић: Чиме се све користила Исидора Секулић како би што верније описала позно јесење јутро? Како је постигла занимљивост и веродостојност описа? На чему се посебно задржавала у описивању? Чиме она доживљава природу? Како нам је представља? Како изгледа трава? С ким писац пореди паука? Како изгледа врабац? Које још појединости из природе су описане у овом тексту?

- Разговор о другом тексту: Где је дечак провео дан? Шта је планирао да ради? Шта је прво радио? Испричај шта се затим дешавало? По чему се ови текстови разликују?

III Најава наставне јединице – Учитељ најављује шта ће радити на овом часу и пише по табли наслов – Описни и приповедачки текст

IV Уопштавање или постављање правила – Ученицима се постављају следећа питања: Који одломак је описни , а који приповедачки?

- У првом тексту књижевница је користила је много **атрибута**. Атрибутима је детаљно и живописно описала именице уз које стоје (болесна, омлитадела,полегла трава).

- Занимљивост и веродостојност описа постигла је и **поређењем** (трава омлитадела као арктичка маховина).

- Посебно се задржавала у описивању на **детаљима**.

- Исидора Секулић доживљава природу разним **чулима**. Чулом **вида** (изглед траве, барице, врапца); чулом **слуха** (тишина јер сељаци спавају), чулом **додира** (мраз, ветар).

Описивање је вештина која се учи сталним покушајима да осликамо све око себе – људе, природу, предмете, догађаје, осећања, размишљања. Описивање је успешно, ако се потрудимо да саговорнику што верније осликамо ликове, догађаје и појаве и равномерно користимо све ове начине.

Излагање догађаја у њиховом природном реду дешавања називамо приповедање или причање. Трудимо се да догађаје распоредимо један за другим , оним редом којим су се и збивали. Да би успешно испричали неку причу трудимо се:

- да прича има план;

- да има увод, разраду и закључак;

- да у њој испричамо што више занимљивих догађаја;

- да не понављамо исте речи, већ да се присетимо неких других речи са истим значењем;

- да се користимо вештином доброг описивања.

Све ово важи и за препричавање.

V Примена правила – Рад у уџбенику *Српски језик*, 3. задатак на страни 53. и 2. задатак на страни 56.

VI Језичка игра – Богаћење речника:

VII Провера усвојеног градива – Наставни листови, страна 60.

– Ученици самостално раде задатке.

– Повратна информација.

VIII Домаћи задатак – Рад у Наставним листовима на 61. страни.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	„ Пепељуга“, Александар Поповић
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	62.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални,
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, рада на тексту
НАСТАВНА СРЕДСТВА	Илустрација
ЦИЉ ЧАСА	Увођење ученика у доживљавање, разумевање и тумачење књижевног текста-драме
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика да искажу доживљаје о прочитаном тексту; – Тумачење текста: анализа приче уз помоћ питања – Вежбање читања.
Функционални	– Богаћење речника ученика.
Васпитни	– Именовање осећања које су карактеристична за одређене животне ситуације, као и пожељних и непожељних особина
Образовни стандарди који се могу применити	1CJ.1.5.1. 1CJ.2.2.7. 1CJ.2.2.8. 1CJ.2.5.4.

ТОК ЧАСА

I Емоционално – интелектуална припрема – Разговор о бајкама које су читали. Која бајка вам се највише свидела? Зашто? Подсећање на народну бајку „Пепељуга“.

II Најава наставне јединице – Запис наслова текста и аутора на табли, а ученицима пишу у својим свескама – „Пепељуга“, Александар Поповић.

III Изражајно читање – Учитељ изражајно чита текст . Психолошка пауза.

IV Разговор о непосредном доживљају – Ученицима се постављају следећа питања: Шта вам се у тексту највише допало? Шта је необично у овој бајци?

V Умерено читање – Ученици тихо или у себи читају текст са задатком да обрате пажњу на ликове и њихове поступке.

VI Анализа текста – Којој врсти књижевног дела прпада ова бајка?

Драма је дело које се пише за позоришно извођење. Може бити писана у стиховима или прози. Текст је написан по улогама. Писац користи и **дидаскалије** – то су упутства како се облаче глумци, какве покрете праве.

Ученицима се постављају следећа питања: Ко су ликови у овој драми? Где се догађа радња? У које време се дешава? Како то препознајеш? Шта је необично у овој драми? Како се понаша маћеха? Како замишљаш маћеху? Који задатак добија Пепељуга од маћехе? Какав је однос оца према Пепељуги?

VII Обрада ликова – Ученицима се постављају следећа питања: Ко су ликови у овом тексту? Ликови су маћеха, отац, пепељуга, Пепина, Роза. Које су сличности и разлике у опису маћехиног лика у овој драми и народној бајци „Пепељуга“? Какав је отац према Пепељуги? Упореди какви су ликови очева из ове две бајке? Какви су ликови Пепина и Роза?

VIII Стварно и измишљено у бајци – Разговор о нестварним догађајима и ликовима: Шта је у тексту измишљено, а шта стварно?

– Издвајање нестварних догађаја.

IX Синтеза – Читање по улогама.

X Самостални стваралачки рад ученика – Који део у бајци ти се највише допао? Објасни.

XI Домаћи задатак – Треба да припреме за следећи час одело за пепељугу, маћеху, оца, Пепину и Розу. Подела улога. Учење улоге напамет.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	„Пепељуга“, Александар Поповић – драматизација
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	63.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални, групни
НАСТАВНЕ МЕТОДЕ	Дијалогска, демонстративна, рада на тексту
НАСТАВНА СРЕДСТВА	Одела, маске
ЦИЉ ЧАСА	Увођење ученика у доживљавање, разумевање и тумачење књижевног текста
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика да искажу доживљаје о прочитаном тексту; – Тумачење текста: анализа приче уз помоћ питања – Вежбање читања.
Функционални	– Богаћење речника ученика.
Васпитни	– Именовање осећања које су карактеристична за одређене животне ситуације, као и пожељних и непожељних особина
Образовни стандарди који се могу применити	1CJ.0.1.3. 1CJ.1.5.1. 1CJ.2.5.6.

ТОК ЧАСА

I Емоционално – интелектуална припрема – Разговор о позоришту: Које представе сте гледали у позоришту? Која вам се највише допада? Зашто? Да ли знате ко учествује у припремању једне представе?

– Учитељ подсећа ученике без кога једна представа не може да се замисли: Како се зове писац који пише текст за представу? Шта је посао глумца? Ко шије костиме за представу? Ко прави музику за представу? Ко је задужен за уређење позорнице? Шта се догађа ако глумац заборави текст? Ко се брине о реду у сали?

Ученици у свеске записују занимања људи који раде у позоришту и чиме се баве:

сценариста - пише текст;

редитељ – одређује како представа треба да изгледа;

глумац – глуми лик;

костимограф – бави се костимима које носе глумци;

сценограф – уређује сцену (позорницу);

композитор – ствара музику;

суфлер – шапуће глумцима текст ако забораве.

II Најава наставне јединице – На данашњем часу ви ћете бити глумци, а наша учионица ће се претворити у позориште. Учитељ најављује шта ће на овом часу радити и пише по табли наслов приче и име писца – „Пепељуга“, Александар Поповић

III Подела улога – Учитељ дели ученике у групе. Групе се договарају како ће њихова представа изгледати.

Припрема за извођење представе. Стављање маски које су ученици направили. Припрема позорнице.

IV Самостални стваралачки рад ученика – Групе од по пет ученика излазе маскирани драматизују текст. Остали ученици посматрају и понашају се као публика у позоришту.

На крају часа се проглашава најуспешнија група.

V Домаћи задатак – Илустрација бајке.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Употреба великог почетног слова: државе, становника; скраћенице
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	64.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалогска, демонстративна, рада на тексту
НАСТАВНА СРЕДСТВА	Наставни листић, графофолија
ЦИЉ ЧАСА	Утврђивање писања великог слова у називима држава и њених становника.
ЗАДАЦИ ЧАСА Образовни Функционални Васпитни	– Усвајање и разумевање писања великог слова у писању географских назива. – Развијање логичког и апстрактног мишљења; примена стечених знања у новим ситуацијама. Развијање способности писменог изражавања. – Указивање ученицима на значај писања и употребе великог слова у одређеним ситуацијама.
Образовни стандарди који се могу применити	1CJ.2.3.2.

ТОК ЧАСА

I Емоционално – интелектуална припрема – Пронађи улез.– Учитељ лепи на таблу папире на којима су написане речи у три колоне.

Србија
Италија
мађарска
Аустрија

Нишлија
Београђанин
Новосађанка
парафинка

рс
САД
ЕУ

Која реч је улез у првом квадрату? Зашто?

Која реч је улез у другом квадрату? Зашто?

Која реч је улез у трећем квадрату? Зашто?

II Најава наставне јединице – Данас ћемо поновити и утврдити како се правилно пишу имена држава и њихових становника и скраћенице. Учитељ најављује о чему ће причати на овом часу и пише наслов по табли – Употреба великог почетног слова: државе, становника; скраћенице .

III Понављање правила

– Разговор: Каквим почетним словом се пишу називи држава? Каквим имена народа? Како се правилно пишу скраћенице назива држава?

– Учитељ пише по табли имена становника и држава којима они припадају, а ученици у своје свеске.

Италија – Италијан Мађарска – Мађарица Норвешка – Норвежанин Сједињене Америчке Државе – САД
Румунија – Румун Грчка – Грк Бугарска – Бугарин Радост Европе – РЕ

Имена држава, континента, покрајина и насеља пишу се великим почетним словом. Ако се назив државе састоји од две или више речи свака реч се пише великим почетним словом. Имена становника се пишу великим почетним словом.

– Учитељ пише по табли примере вишечланих назива и њихових скраћеница:

Република Србија – РС Сједињене Америчке Државе – САД

IV Примена правила у новим примерима – Учитељ дели ученицима наставни листић на коме је текст написан малим словима и без знака интерпункције. Ученици треба да га препишу правилно у свеске.

путовање

да ли си био у аустрији душан и његов брат су били ове године у бечу са ким су тамо ишли летовали су са својим родитељима били су код пријатеља они су аустријанци душан је тамо упознао једног француза и немца, а мики се дружио са једном шпањолком да ли им је било лепо да , дивно су се провели сада се спремају за зимовање ићи ће у швајцарску тамо има сјајних скијалишта

V Провера – Учитељ открива цео текст правилно исписан на графофолији. Анализа текста.

– Ученици исправљају, учитељ помаже.

VI Језичка игра – Игра *Тачно – нетачно* – учитељ показује ученицима картончиће на којима су написани називи држава и становника. Ако је на картону назив тачно написан ученици пљесну рукама, а ако није прекстију рукама очи.

VII Домаћи задатак – Састави пет реченица у којима ћеш употребити велико слово у писању имена држава и њихових становника.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	„Јеленче“, народна песма
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	65.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалогска, метода писаних радова, рада на тексту
НАСТАВНА СРЕДСТВА	
ЦИЉ ЧАСА	Увођење ученика у доживљавање, разумевање и тумачење песме.
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика да искажу доживљаје о прочитаној песми. – Тумачење песме: анализа песме уз помоћ питања, интуитивно препознавање песничких слика.
Функционални	– Уочавање и именовање строфе и стихова у песми. – Вежбање читања.
Васпитни	– Богађење речника ученика. – Формирање навике за читко, уредно и лепо писање.
Образовни стандарди који се могу применити	1CJ1.5.1 1CJ2.5.1 1CJ2.5.3 1CJ2.5.7

ТОК ЧАСА

I Интелектуално – емоционална припрема – Разговор са ученицима: Када вас је непослушност довела у опасност. Како сте се осећали? Шта сте као поуку из тог догађаја извукли?

II Најава наставне јединице – Учитељ најављује да ће данас учити народну песму под називом *Јеленче*. Записује наслов на табли, а ученици у свеске.

III Изражајно читање – Учитељ чита песму из Читанке, на страни 46.

IV Разговор о доживљајима и утисцима – После прочитане песме и емоционалне паузе учитељ разговара са ученицима како су они доживели ову песму и какви су њихови утисци, постављајући им питања: нпр. Какво расположење буди ова песма у вама? Да ли вам се песма допала и зашто?

V Тихо усмерено читање – Ученици имају задатак да тихо или у себи прочитају песму и подвуку непознате речи.

VI Тумачење непознатих речи и израза – Објашњење непознатих речи и записивање на табли, а ученици у своје свеске: **лелекати** – јаукати, јадиковати;

VII Анализа песме – Рад на анализи песме.
– Постављамо питања о садржајној, језичкој и књижевно-теоријској анализи:

- * Шта је тема ове песме?
- * Шта јеленче жели?
- * Какав је однос мајке према детету?
- * Зашто она брине?
- * Чије особине има јеленче?
- * У којим стиховима је описан ловац?
- * Који стихови приказују одрастање јеленчета?
- * Како су описани јеленче, кошута и ловац?
- * Зашто је дат овакав наслов?
- * Која је разлика између речи: јелен и јеленче?
- * До чега доводи прерано одвајање од породице?
- * Ко је извор сигурности и самопоуздања детету?
- * Како родитељи (мајка) пружају детету осећај сигурности и самопоуздања?
- * Који део песме је теби најтужнији?

Поруке песме
Народне пословице: *Хитар одвише срећу прескаче*
Два су уха да се двапут чује, а два ока да се двапут види

VIII Језик и стил – Колико строфа има песма? Који стихови су ти се највише допали?* Пронађи персонификацију. Има ли риме у песми? Подвуци риму у песми?

IX Синтеза – Следи читање песме.

X Самостално - стваралачки рад – Напиши кратак састав о једној својој незгоди када ниси послушао старије. Сети се детаља који су те довели до тога. Тема: *Догодило ми се када нисам послушао/ла маму*

XI Домаћи задатак – Вежбе читања.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Присвојни придеви
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	66.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалогска, демонстративна, рада на тексту, индуктивно-дедуктивна
НАСТАВНА СРЕДСТВА	Наставни листићи, апликације, хамер,
ЦИЉ ЧАСА	Учење присвојних придева
ЗАДАЦИ ЧАСА	
Образовни	– Усвајање и познавање присвојних придева у реченици.
Функционални	– Развијање логичког и апстрактног мишљења; примена стечених знања у новим ситуацијама. Развијање способности писменог изражавања.
Васпитни	– Указивање ученицима на значај писања и употребе великог слова у одређеним ситуацијама.
Образовни стандарди који се могу применити	C3.4.1 1C3.4.2 1C2.4.2

ТОК ЧАСА

I Лингвометодички текст – Сваки ученик добија наставни листић на коме се налази лингвометодички текст.

Радосни сусрет

Београдски ђаци били су домаћини, деци из разних земаља и градова. У свечаној сали чуле су се веселе песме и говорили разни језици: српски, мађарски., грчки и италијански. Госте из Мађарске и Румуније примила је Веснина породица. Милошеви родитељи примили су дечаке из Италије, а Драганови су угостили два дечака из Грчке. И остали ђаци из Србије: нишки, новосадски и параћински примљени су у породице малих Београђана. Било би лепо да се дописују и друже.

II Уочавање језичких појава –Учитељ чита текст, а затим поставља следећа питања: О чему се говори у овом тексту? Чије породице су примиле госте? Кога су угостили? Подвлачимо плавом бојицом именице.

– Анализа реченица у тексту редом: Један ученик чита прву реченицу, а затим проналази именице из ове реченице. Која реч стоји уз именицу *ђаци*? Шта она говори? Који су се језици говорили? Која реч стоји уз именицу *породица*? Шта она говори? Која реч стоји уз именицу *родитељи*? Шта нам она говори? Чији родитељи су угостили два дечака из Грчке? Ко су остали гости?

На табли учитељ лепо апликацију *породице*. Затим испод апликације *породице* лепо папир на коме пише *породица*. Са леве стране лепо апликацију девојчице и говори ученицима да се девојчица зове Весна и да је то она девојчица о којој се говори у тексту. Чија је ово породица? Папир на коме пише *Веснина* лепо испод апликације девојчице. Испод апликације *породице* лепо апликацију на којој се налазе ђаци .ати испод апликације на којој се налазе ђаци лепо папир на коме пише *ђаци*. Са леве стране испод апликације девојчице лепо апликацију на којој се налази град Београд . Како ћемо рећи чији су ово ђаци ако припадају граду Београду? Папир на коме пише *београдски* лепим испод апликације која представља град Београд. Затим учитељ поставља питања: Којој врсти речи припада реч *породица* и *ђаци*? Шта те речи одређују? Којој врсти речи припадају речи *Веснина* и *београдски*? Шта те речи означавају? **Речи означавају чије је шта, одређују припадност.** Којој врсти речи припадају? Шта су придеви? Које врсте придева знате? Уз коју реч стоје придеви? Која им је функција?

III Најава наставне јединице – Учитељ најављује наставну јединицу – Присвојни придеви.

IV Уопштавање или постављање правила – Подвучене придеве учитељ записује на табли.

Учитељ наводи ученике да изнесу своје мишљење о томе шта су присвојни придеви. Један ученик говори шта су присвојни придеви, а затим се лепо хамер са дефиницијом присвојних придева. Ученици то правило преписују у свеске. *** Речи које означавају чије је шта су присвојни придеви. Присвојни придеви одређују предмете и бића по припадности.*** Придеви којима се означава коме нешто припада зову се присвојни придеви. **Добијамо их одговором на питање ЧИЈИ? Присвојни придеви настају од именица и то најчешће од заједничких и властитих. Присвојни придеви на –ов, -ев и –ин добијени од властитих именица пишу се великим почетним словом.* Придеви настали од властитих именица наставцима - ски, - чки и - шки пишу се малим почетним словом.**

Веснина, београдски, Милошеви, српски

V Примена правила – Рад на задатку у уџбенику *Српски језик*, на страни 26.

VI Језичка игра – Учитељ објашњава ученицима како ће играти ову игру: На таблу лепо две коверте. На првој

пише " Присвојни придеви", а на другој " Друге речи ". Један по један ученик излази, извлачи папирџ на коме је написана нека реч, а затим је сатвља у коверту којој припада, у зависности да ли су у питању присвојни придеви или друге речи (именице, глаголи, бројеви,)

VII Провера усвојеног градива – Ученици добијају наставни листић .

Из датог текста издвој присвојне придеве :

...Зато што је направљена од бакине чарапе ,сестрине чарапице, од Миркове ноговице, од татине рукавице, од поставе дединог капута, од парчета мамине кецеље и братовљеве марамице, ова крпењача ми је веома драга.

– Повратна информација.

VIII Домаћи задатак – Рад у Наставним листовима на 22.страни.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Присвојни придеви
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	67.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, рада на тексту, индуктивно-дедуктивна
НАСТАВНА СРЕДСТВА	Наставни листић, графофолија
ЦИЉ ЧАСА	Утврђивање
ЗАДАЦИ ЧАСА	
Образовни	– Уочавање и препознавање атрибута у реченици. – Усвајање и разумевање службе именичког скупа у реченици.
Функционални	– Развијање логичког и апстрактног мишљења; примена стечених знања у новим ситуацијама. Развијање способности писменог изражавања.
Васпитни	– Указивање ученицима на значај писања и употребе великог слова у одређеним ситуацијама.
Образовни стандарди који се могу применити	1CJ2.4.2. 1CJ3.4.1. 1CJ3.4.2

ТОК ЧАСА

I Интелектуално емоционална припрема – Обнављање знања о придевима . Шта су придеви? Које врсте придева знате ? Уз коју реч стоје придеви? Која им је функција? Шта су присвојни придеви? Од које врсте речи они настају? Како пишемо присвојене придеве? Од чега то зависи?

– Учитељ на табли лепо хамер са текстом и заједно га анализирају.

Исправи грешке у тексту.

У зајечару је одржано републичко такмичење из математике. Најбоље резултате постигли су ученици Новосадских и Краљевачких школа. Следеће године домаћини такмичења су врањанци.

II Најава наставне јединице –Учитељ најављује шта ће радити на овом часу и пише по табли наслов – *Присвојни придеви*

III Самостални рад ученика– Учитељ дели ученицима наставне листиће са задацима.

Наставни листић

1. Допуни следеће реченице **придевима** који су постали (изведени) од властитих именица. Прочитао сам одабране _____ приповетке и _____ збирку народних песама.

(Андрић)

(Вук)

2. Седели смо на _____ обали и посматрали _____ рибаре.

(Дунав)

(Земун)

3. Од следећих властитих именица изведи присвојне придеве, водећи рачуна о правилима писања великог слова.

Огњен - _____

Београд - _____

Суботица - _____

Марија - _____

Урош - _____

Ниш - _____

Ужице - _____

Европа - _____

4. Од следећих заједничких именица изведи присвојне придеве:

храст - _____

одељење - _____

зима - _____

град - _____

5. Из датог текста издвој присвојне придеве :

Првенство у одбојци

У београдској хали спортова одржано је првенство Европе у одбојци за јуниоре. Драган је на утакмицу кренуо са Милановим родитељима, јер су његови родитељи били заузети. Златну медаљу освојили су шпански одбојкаши, сребрну грчки, а бронзану руски играчи.

IV Анализа – Учитељ открива на графофолији правилна решења задатака. Ученици читају своја решења и заједно их анализирају и допуњују.

V Домаћи задатак – Напишите 5 реченица у којима ће те употребити присвојене придеве.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	„Стари Вујадин“, народна песма
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	68.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалогска, метода писаних радова, рада на тексту
НАСТАВНА СРЕДСТВА	фотографија
ЦИЉ ЧАСА	Увођење ученика у доживљавање, разумевање и тумачење народне песме.
ЗАДАЦИ ЧАСА Образовни	–Упознавање и продубљивање знања о књижевним појмовима-епској песми, десетерцу. Доживљавање, тумачење и разумевање песме. – Оспособљавање ученика за служење књижевним језиком (епска песма, десетерац). Увежбавање и усавршавање гласног читања и читања у себи. Богађење речника. Оспособљавање ученика за критичко процењивање прочитане песме.
Функционални	–Развијање и поштовање властитог националног идентитета на

Васпитни	основу песме. Развијање поштовања према културној баштини и потребе да се она негује. – Вежбање читања. – Богаћење речника ученика.
Образовни стандарди који се могу применити	1CJ1.5.1 1CJ2.5.1 1CJ2.5.3 1CJ2.5.7

I Интелектуално – емоционална припрема – Учитељ показује фотографију једног хајдука. Ко су били хајдуци? **ХАЈДУК** - члан дружине која је штитила народ борећи се против турског насиља.

II Најава наставне јединице – Учитељ најављује да ће данас учити народну песму под називом *Стари Вујадин*. Записује наслов на табли, а ученици у свеске. Учитељ им говори да ова песма говори о времену када је наш народ био под влашћу Турака. Дахије су биле владари села у којима су живели Срби. Од њих су узимали велике порезе. Хајдуци су сачекивали турске војнике када су прикупљали тај порез, отимали га од њих и враћали народу.

III Изражајно читање – Учитељ чита песму из Читанке, на страни 46.

Разговор о доживљајима и утисцима – После прочитане песме и емоционалне паузе учитељ разговара са ученицима како су они доживели ову песму и какви су њихови утисци, постављајући им питања: Да ли вам се песма допала и зашто? Шта сте замишљали? Који део вам се највише свидео? Постоји ли део који вам се није свидео?

IV Тихо усмерено читање – Ученици имају задатак да тихо или у себи прочитају песму и подвуку непознате речи.

V Тумачење непознатих речи и израза – Објашњење непознатих речи и записивање на таблу, а ученици у своје свеске: **чарне**- црне; **паша**- турска титула за човека на високом положају; **бињиш**- огртач од тканине која се зове црвена чоја; **диван**- турско царско веће; **чекрли челенка**- метални украс на капи који се окреће; **перо од по литру злата**- перо од кило злата; **срце удовичко**- кукавичко срце, кукавица; **јатаци**- људи који су штитили хајдуке **рујно вино**- црвено вино; **вијећ вијећати**- расправљати;

VI Анализа песме – Рад на анализи песме.

Анализа фабуле

Учитељ поставља питања о садржајној, језичкој и књижевно-теоријској анализи:

* Ко је ухватио Старог Вујадина? Како је обучен Стари Вујадин? Одакле њему и његовим синовима такво одело?

Шта Стари Вујадин саветује својим синовима? Како их назива? Зашто их пореди са соколовима? Које особине прави јунак треба да има, по мишљењу Старог Вујадина? Које су особине Старог Вујадина? На које муке Турци стављају Старог Вујадина и његове синове? Којим тоном се хајдук обраћа Турцима? У чему се огледа његова надмоћ над Турцима и у најтежим тренуцима? Подвуди и прочитај стихове који су за тебе најлепши. Која осећања су у теби пробудили ти стихови? Објасни зашто. На почетку и на крају песме помињу се ОЧИ. Чије су то очи и зашто су важне?

VII Језик и стил – Ученицима се задаје да преброје колико слогова има у прва три стиха. Колико сте слогова избројали у сваком стиху? (10- десетерац). Учитељ објашњава да епске песме увек описују неки догађај из прошлости нашег народа, да описују једног главног и више споредних јунака и да нема пуно описа у њима. Питам их шта у песми представљају речи чарне очи, три бијела дана? (**епитете**) Епске песме имају једнак број слогова у сваком стиху.

VIII Синтеза – Следи читање песме.

IX Самостално - стваралачки рад – Напишите у пар реченица шта би се догодило да је стари Вујадин другачије поступио, да је издао своје јатаке. Ученици читају своје одговоре.

X Домаћи задатак – Вежбе читања и илустрација песме.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	„Стари Вујадин“, народна песма
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	69.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални, групни
НАСТАВНЕ МЕТОДЕ	Дијалогска, метода писаних радова, рада на тексту
НАСТАВНА СРЕДСТВА	Хамер, наставни листићи
ЦИЉ ЧАСА	Увођење ученика у доживљавање, разумевање и тумачење народне песме.
ЗАДАЦИ ЧАСА Образовни	–Упознавање и продубљивање знања о књижевним појмовима-епској песми, десетерцу. Доживљавање, тумачење и разумевање песме. – Оспособљавање ученика за служење књижевним језиком (епска

Функционални Васпитни	песма, десетерац). Увјжбавање и усавршавање гласног читања и читања у себи. Богаћење речника. Оспособљавање ученика за критичко процењивање прочитане песме. –Развијање и поштовање властитог националног идентитета на основу песме. Развијање поштовања према културној баштини и потребе да се она негује. – Вежбање читања. – Богаћење речника ученика.
Образовни стандарди који се могу применити	1CJ1.5.1 1CJ2.5.1 1CJ2.5.3 1CJ2.5.7

<p>I Интелектуално – емоционална припрема – Учитељ започиње час анализом изреке(која је залепљена на хамеру): Ђурђев данак- Хајдучки састанак, Митров данак – хајдучки растанак. – Хајдучи су се окупљали око Ђурђевдана у шумама, а одатле су и нападали друмове којима су пролазили Турци. Око Митровдана су одлазили код својих јатака који су их хранили и сакривали од Турака.</p> <p>II Најава наставне јединице – Учитељ најављује да ће данас насатвити са радом на народној песми <i>Стари Вујадин</i>. Записује наслов на табли, а ученици у свеске.</p> <p>III Групни рад – Учитељ дели ученике у пет групе. Свака група добија задатке на наставном листићу. Учитељ подсећа ученике на правила рада у групи.</p> <p>1. група – Пут у Лијевно Прочитајте прва два стиха? <i>Ђевојка је своје очи клепа: „Чарне очи да не би гледале“</i> Како ово разумете? Зашто девојка куне своје очи? На шта жели да нас припреми на тај начин? Како је обучен Вујадин? Прочитајте стихове који описују његово одело. Како су обучени његови синови? По чему је то одело чудно? Зашто их Турци воде баш у тој одећи? Да ли је у суштини битно то што они носе? Због чега?</p> <p>2. група – Порука старог Вујадина својим синовима Шта су угледали у Лијевну? Зашто је Лијевно проклето? Како замишљате ту кулу? Шта представља соко у овој песми? Зашто их назива „О синови, моји соколови“? Шта говори стари Вујадин својим синовима? Шта представљају стихови „не будите срца удовичка, но будите срца јуначкога“? Због чега они морају да трпе мучење? Шта су јатаци чинили за њих? Шта се постиже понављањем стихова у песми? Шта мислите, како би се понели они „срца удовичка“? Како бисте ви поступили? Како бисте протумачили пословицу: У добру је лако бити добар, на муци се познају јунаци. На шта у песми би се односила ова пословица? Како можемо да назовемо ово о чему смо причали?</p> <p>3. група – Градација у песми Где их смештају Турци? Шта раде старом Вујадину? Зашто Турци мисле да ће он да проговори баш због очију? Да ли се оне спомињу још негде у песми? Прочитајте те стихове. Шта нам говори то што се стално спомињу очи-чарне очи, варљиве очи?</p> <p>4. група – Образ је скупљи од живота. Како се Турци обраћају Вујадину? Прочитај те стихове. Шта значе стихови „Не лудујте, Турци Лијељани!“? Како он на то реагује? Какав је његов став до краја? Како се он осећао у том тренутку Како им се он супроставља?</p> <p>5. група – Ликови у песми. Који ликови се појављују у овој песми? Какав је стари Вујадин? Како се он понаша? Како је могао другачије да поступи? Како га замишљате? Да ли се ви слажете са његовим поступцима и због чега? Како замишљате његове синове? Како су они представљени у песми? Како их замишљате? Какви су Турци? Како се они понашају? Како њих замишљате?</p> <p>IV Синтеза – Извештавање група и анализа одговора. V Домаћи задатак – Илустрација песме.</p>
--

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Прилошке одредбе
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	70.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални, рад у пару
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, писаних радова
НАСТАВНА СРЕДСТВА	
ЦИЉ ЧАСА	Утврђивање знања о прилошким одредбама
ЗАДАЦИ ЧАСА	
Образовни	– Утврђивање знања о прилошким одредбама за место, време и начин функције у реченици.
Функционални	– Развијање способности ученика за самостално схватање функције прилошких одредби у реченици
Васпитни	– Развијање језичке свести и језичког мишљења.
Образовни стандарди који се могу применити	1CJ.1.4.3. 1CJ.2.4.6. 1CJ.2.4.7.

ТОК ЧАСА

I Интелектуално емоционална припрема – Учитељ упућује ученике на рад у уџбенику Српски језик стр 46. Разговор о тексту: Ко је излетео из жбуња? Када су излетеле? Одакле су се појавиле? Како су клизале по води? Обнављање знања о прилошким одредбама: Које прилошке одредбе сте учили? Шта су прилошке одредбе? Како их одређујемо?

– Учитељ записује реченицу на табли и заједно је анализирају.

Сваког дана дечаци спретно играју фудбал на школском терену.

II Најава наставне јединице – Данас ћемо утврђивати знања о прилошким одредбама. Учитељ најављује шта ће радити на овом часу и пише по табли наслов – Прилошке одредбе.

III Самостални рад ученик – Ученици самостално раде задатке у Наставним листовима, страна 39.

– Учитељ обилази ученике, контролише рад ученика и пружа помоћ ако за то има потребе.

IV Анализа – Анализа и провера задатака се прво ради у пару. Парови у клупи мењају Наставне листове и контролишу задатке. Учитељ им пружа помоћ у провери.

– Фронтално, на нивоу велике групе проверити и анализирати задатке. Учитељ открива на графофолији правилно решене задатке.

V Домаћи задатак – Напиши реченице у којима ћеш одговорити како и где си провео/ла викенд.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Објекат
ТИП ЧАСА	обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	71.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, рада на тексту, индуктивно-дедуктивна
НАСТАВНА СРЕДСТВА	Наставни листићи, коверат
ЦИЉ ЧАСА	Усвајање граматичког појма објекат и схватање функције објекта у реченици.
ЗАДАЦИ ЧАСА Образовни Функционални Васпитни	– Усвајање граматичког појма објекат и његове функције у реченици. – Развијање способности ученика за самостално схватање функције објекта у реченици – Развијање језичке свести и језичког мишљења. – Развијање љубави према језику.
Образовни стандарди који се могу применити	1СЈ3.4.3

ТОК ЧАСА

<p>I Лингвометодички текст – Учитељ упућује ученике на реченице, у уџбенику Српски језик, на страни 44. – Ученици читају реченице са задатком да подвуку субјекат и предикат.</p> <p>II Уочавање језичких појава — Анализа реченица редом: Један ученик чита реченицу, а затим проналази субјекат и предикат. Шта свака од тих реченица још има? Којој врсти речи оне припадају? Да ли је та именица у ближој вези са субјектом или предикатом? Ученици добијају задатак да плавом бојом подвуку те речи.</p> <p>III Најава наставне јединице –Учитељ најављује да ће на овом часу научити о глаголском додатку - објекту и пише наслов по табли – Објекат</p> <p>IV Уопштавање или постављање правила – Анализирамо све речи које смо подвукли. Шта означававају те речи? Које глаголске додатке сте научили до сада? Учитељ пише по табли, а ученици у своје свеске. Душан вози бициклу. (Шта?) Марија једе чоколаду. (Шта?) Кристина прескаче вијачу. (Шта?) Милош је отпутовао код Јована. (Кога?) Објекат одређујемо помоћу питања: Кога? И Шта? Објекат је глаголски додаток (допуна) која означава на чему се врши радња .Субјекат врши радњу на објекту.</p> <p>V Примена правила – Рад на задатку у уџбенику <i>Српски језик</i>, на страни45. – Повратна информација – Читање и анализа задатка.</p> <p>VI Језичка игра – Учитељ објашњава ученицима како ће играти ову игру: На таблу лепи коверат. Један по један ученик излази, извлачи папирњ на коме је написан део реченице, а ченик треба да смисли објекат.</p> <p>VII Провера усвојеног градива – Ученици добијају наставни листић . Наставни листић 1.Удатим реченицама подвуци објекат: Зорица носи ташну. Отац чита новине. Дејан поправља сат. Срео сам Сашу на улици. – Ученици самостално раде задатак. – Повратна информација.</p> <p>VIII Домаћи задатак – Напиши пет реченица и одреди објекат.</p>
--

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Глаголски скуп речи и служба објекта
ТИП ЧАСА	утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	72.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, рада на тексту, индуктивно-дедуктивна
НАСТАВНА СРЕДСТВА	Наставни листићи, графофолија
ЦИЉ ЧАСА	Утврђивање граматичког појма објекат и функције објекта у реченици.
ЗАДАЦИ ЧАСА Образовни Функционални Васпитни	– Уочавање и препознавање граматичког појма објекат и његове функције у реченици. – Развијање способности ученика за самостално схватање функције објекта у реченици – Развијање језичке свести и језичког мишљења. – Развијање љубави према језику.
Образовни стандарди који се могу применити	1СЈ3.4.3

ТОК ЧАСА

I Интелектуално емоционална припрема – Обнављање знања објекту: Шта је објекат? Како одређујемо објекат?

– Учитељ записује на табли реченицу коју фронтално анализирају:

Ученик је написао домаћи задатак.

– Одређивање главних делова реченице и објекта.

II Најава наставне јединице – Учитељ најављује шта ће радити на овом часу и пише по табли наслов – Објекат**III Самостални рад ученик** – Учитељ дели ученицима наставне листиће са задацима.

Наставни листић

- Заокружи слово испред реченице која има објекат:
 - Милош је дотрчао брзо.
 - Књига кошта 500 динара.
 - Милош воли математику.
 - Отпутовао је у Београд.
- Подвуци објекте у следећим реченицама:
 Пера шутира лопту.
 Он ме је видео.
 Тања боји цртеж.
 Нико не зна ништа.
- Повежи стрелицама колоне тако да добијеш реченице са одговарајућим објектом:

Бака меси	пушку
Војник чисти	дете
Студент полаже	колаче
Мајка води	гнездо
Птица прави	испит
- Смисли и напиши реченице у којима ће у улози објекта бити именице:
 писмо _____
 оловка _____
 књига _____
- Одреди врсту и службу речи у следећој реченици:
 Ти знаш истину.

реч	врста речи	служба речи
ти		
знаш		
стину		

IV Анализа – Учитељ открива на графофолији правилна решења задатке. Ученици читају своја решења и заједно их анализирају и допуњују.**V Домаћи задатак** – Наставни листови, страна 38.**ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС**

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Врста и функција речи у реченици
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	73.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалогска, демонстративна, рада на тексту, индуктивно-дедуктивна
НАСТАВНА СРЕДСТВА	Наставни листић, графофолија
ЦИЉ ЧАСА	Утврђивање знања о врстама и служби речи у реченици.
ЗАДАЦИ ЧАСА	
Образовни	– Уочавање и препознавање врста речи и службе у реченици. – Развијање логичког и апстрактног мишљења; примена стечених знања у новим ситуацијама. Развијање способности писменог изражавања.
Функционални	
Васпитни	
Образовни стандарди који се могу применити	1CJ.2.4.1. 1CJ.2.4.4. 1CJ.2.4.5.

ТОК ЧАСА

I Интелектуално емоционална припрема – Учитељ започиње час обнављањем знања о врстама и служби речи на примеру написаном на табли.

Одреди врсту и службу речи у реченици:

Мали риђи пас Цеки јутрос љутито лаје на мачку у дворишту .

– Анализа реченице.

II Најава наставне јединице – Учитељ најављује шта ће радити на овом часу и пише по табли наслов – Врста и функција речи у реченици

III Самостални рад ученика – Учитељ дели ученицима наставни листић са припремљеним задацима.
Наставни листић

1. Које врсте речи сте учили? _____

2. Одреди врсте речи у следећој реченици:

а) Два шарена лептира блистају на цветовима.

3. Подвуци субјекат једном , а предикат двома цртама.

Милош и ја идемо у школу.

а) Које врсте речи су у функцији субјекта?

4. Подвуци атрибуте у следећој реченици:

Добила сам златан прстен и две дијамантске минђуше.

5. Службу атрибута врше _____ и _____ .

6. Одреди функцију придева у реченицама:

Мали сунђер је натопљен водом. Сунђер је мали.

7. Заокружи објекте у следећим реченицама:

Филип носи лопту.

Она ме је позвала на колаче.

Рода воли димњаке.

8. Подвуци ј прилошке одредбе за место време и начин:

Марко је јутрос шутирао лопту у мрежу.

Филип је весело навијао на утакмици.

Вешт голман је одлично бранио.

9. Подвуци објекте у следећим реченицама.

Пеђа је јутрос поранио у школу.

Немања чита бајку.

Срео сам Вука на улици.

Дејан поправља бициклу.

10. Одреди врсту и функцију речи у реченици:

б) Вредни ратар је окопавао жуте кукурузе.

в) Стара бака вешто плете шал крај пећи.

IV Анализа – Учитељ открива на графофолији правилна решења . Ученици читају своја решења и заједно их анализирају и допуњују.

V Домаћи задатак – Поновити врсту и службу речи.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Опис лика
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	74.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Метода усменог излагања, дијалогска, демонстративна, метода писаних радова.
НАСТАВНА СРЕДСТВА	Слике
ЦИЉ ЧАСА	Увођење ученика у правилно говорно изражавање.
ЗАДАЦИ ЧАСА Образовни	– Подстицање ученика на слободно и усмерено самостално говорно изражавање. – Развијање способности за правилно и течно усмено изражавање. – Усмеравање пажње на појединости и целину. Развијање логичког

Функционални	мишљења. – Богаћење речника ученика.
Васпитни	– Формирање навика за уредно и лепо писање.
Образовни стандарди који се могу применити	1CJ.0.1.1. 1CJ.0.1.5. 1CJ.2.3.7.

ТОК ЧАСА

I Мотивациони разговор – Учитељ разговара са ученицима: Које текстове смо обрадили ? Које ликове смо помињали ?

II Најава наставне јединице – Данас ћете описивати

Учитељ најављује о чему ће причати и писати на овом часу и пише по табли наслов – Лик

III Разговор о теми – Опис лика

IV Усмеравање ученика на лепо усмено и писмено изражавање

– Истицање речи које описују лик: снажан, спретан ...

– Истицање правила говорења и писања: говори јасно и гласно, користи пуне реченице, користи лепе речи, састав треба да има три дела: увод, разраду и закључак.

V План причања и писања уз помоћ питања

– Учитељ разговара са ученицима о битним особинама које треба истаћи, понашању а и односу човека према њој и ње према човеку.

План причања:

* Увод

– Која је личност у питању? Из ког књижевног дела је издвојена личност? Чиме је изазвала посебну пажњу?

* Разрада

– Општи изглед (стас, ход, покрети, говор, одећа ...);

– Опис лица(облик и изразити детаљи – коса, уста, нос, чело, црте, очи...);

– Изражајност очију и тананих покрета на лицу, као и особине које зраче са лица;

– Духовне особине – Приказ ситуације (догађаја, околности) у којој се лик испољава; Присутна осећања мисли и преживљавања;

– Поступци и речи шта чини и казује, како се понаша, испољене карактерне особине

*Закључак

– Опште мишљење о личности;

– Њена друштвеност и углед;

– Шта други мисле о њој?

– Моја процена те особе, тог лика.

VI Причање на основу плана – Неколико ученика усмено излаже причу уз помоћ питања поштујући при том постављена правила.

VII Писмено изражавање – Ученици описују један књижевни лик.

VIII Коментарисање ученичког говорења – Истицање добрих страна писања сваког ученика. Посебно похваљујемо оно што је било добро.

IX Домаћи задатак – Састав на тену: Моја мама, бака, тата, другарица....

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Моја мама, тата, бака, другарица ... – анализа домаћег задатка
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	75.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалогска, усменог излагања
НАСТАВНА СРЕДСТВА	Текст
ЦИЉ ЧАСА	Увођење ученика у правилно писмено изражавање.
ЗАДАЦИ ЧАСА	

Образовни	– Подстицање ученика на слободно и усмерено самостално писмено изражавање.
Функционални	– Развијање способности за правилно и течно усмено изражавање.
Васпитни	– Усмеравање пажње на појединости и целину. Развијање логичког мишљења.
Образовни стандарди који се могу применити	– Богађење речника ученика. – Формирање навика за уредно и лепо писање.
	1CJ.0.1.1. 1CJ.0.1.7. 1CJ.2.3.3.

ТОК ЧАСА

I Емоционално- интелектуална припрема – Опис књижевног лика.

Фолко је дванаестогодишњи дечак, босоног дете, разбарушене косе, у капутићу до колена, у панталонама са закрпама, у изношеној кошуљици.

Блиставих очију и блиставог осмеха, на блиставом сунцу, овај дечак сиромашних рибара у избледелим прџама био је леп као неки дечак из бајке. Срећа га је чинила тако поносним и лепим.

Био је висок и мишићав. Коса му је била оштра као шибље и падала на очи и лице. Често је сањао о дивљим коњима. Деда Бузебио је желео да му унук, као и он буде рибар. А Фолко је желео да постане гардијан, да је целог дана на коњу... Јури и тражи крда бикова... Хвата и кроти дивље коње. Умео је да брату прича бајке, чудесне приче, без краја. Али је и мали дивљак, по Антонијевим речима.

– Разговор са ученицима: Како изгледа Фолко? Како је био обучен? Са ким је живео? О чему је маштао? Шта је желео? Како га описује Антонио?

II Најава наставне јединице – На овом часу ћемо чути ваше приче о јесени. Разговараћемо и анализирати домаће задатке. Учитељ најављује шта ће радити на овом часу и пише по табли наслов – Моја мама, бака, тата, другарица ...
– анализа домаћег задатка.

III Разговор о теми – Учитељ обнавља са ученицима правила писања, на шта треба да обрате пажњу док слушају радове и на који начин треба да коментаришу радове:

- Садржину рада.
- Композицију састава (увод, разрада, закључак).
- Сликовитост описа.
- Читање састава.

IV Читање домаћих задатака – Ученици читају радове.

– Након сваког прочитаног рада следе коментари ученика.

– Учитељ коментарише прочитани рад: садржину рада, композицију састава (увод, разрада, закључак), сликовитост описа, граматичке и правописне грешке, спољашњи изглед састава (рукопис, уредност и читљивост), читање састава.

V Писање – Најлепше реченице из састава учитељ записује на табли, а ученици у свеске.

VI Домаћи задатак – Исправак састава.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Други писмени задатак
ТИП ЧАСА	провера
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	76.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, усменог излагања
НАСТАВНА СРЕДСТВА	
ЦИЉ ЧАСА	Примена стеченог знања из језика и књижевности.
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика на слободно и усмерено самостално писмено изражавање. – Развијање способности за правилно и течно усмено изражавање. – Усмеравање пажње на појединости и целину. Развијање логичког мишљења.
Функционални	– Богађење речника ученика.
Васпитни	– Формирање навика за уредно и лепо писање.
Образовни стандарди који се могу применити	1С.1.3.6. 1С.1.3.5. 1С.2.3.3. 1С.2.3.8.

ТОК ЧАСА

I Емоционално- интелектуална припрема – Учитељ дели ученицима вежбанке и даје техничке информације: задатак се пише наливпером и на левој страни вежбанке.

II Најава наставне јединице – На овом часу писаћете свој први писмени задатак. Учитељ по табли црта маргине као што су назначене у вежбанци и пише на њој датум и Први писмени задатак.

III Разговор о теми – Учитељ на табли пише три теме од којих ученици бирају једну о којој ће писати:

Драга личност мог детињства

Мој најбољи друг/ другарица

Личност коју ћу памтити

– Учитељ објашњава сваку тему посебно – шта обухвата, на шта се односи, шта треба да садржи задатак.

– Учитељ обнавља са ученицима правила писања, на шта треба да обрате пажњу док пишу радове и које захтеве треба да испуне:

– Садржину рада – да осмисле план по коме ће писати.

– Композицију састава (увод, разрада, закључак). Разрада треба да садржи 2 и више пасуса.

– Сликовитост описа, повезаност реченица.

IV самостални рад ученика – Ученици пишу саставе на одабрану тему. Учитељ их обилази, контролише рад и пружа додатна објашњења ако за то има потребе.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	„Јетрвица адамско колено”, народна песма
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	77.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалошка, рада на тексту, демонстративна
НАСТАВНА СРЕДСТВА	Компакт диск
ЦИЉ ЧАСА	Увођење ученика у доживљавање, разумевање и тумачење народне епске песме.
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика да искажу доживљаје о прочитаном тексту;
Функционални	– Тумачење текста: анализа песме уз помоћ питања, уочавање ликова и њихових поступака.
Васпитни	– Вежбање читања.
	– Богађење речника ученика.
	– Именовање осећања које су карактеристична за одређене животне ситуације, као и пожељних и непожељних особина
Образовни стандарди који се могу применити	1CJ.1.5.1. 1CJ.1.5.3. 1CJ.2.5.4. 1CJ.3.5.1.

ТОК ЧАСА

Емоционално-интелектуална припрема (припремни разговор) – Ученици решавају асоцијацију.

змајеви	животиње	питање	жмурке
вештице	поука	одгонетка	подела
виле	приче	игра	игра
патуљци	Езоп	за децу	бројеви
бајке	басне	загонетке	бројалице
НАРОДНА КЊИЖЕВНОСТ			

– Разговор о народној књижевности: Када је настала народна књижевност? Обновити обрађене књижевне врсте: бајка, басна, пословице, загонетке, бројалице, изреке. Ученици наводе примере за сваку књижевну врсту.

Најава наставне јединице – Данас ћемо научити о новој књижевној врсти: епској песми. Читаћемо и анализираћемо народну песму *Јетрвица адамско колено*.

Учитељ најављује наставну јединицу и пише наслов по табли – *Јетрвица адамско колено*, народна песма.

Изражајно читање – Ученици износе непосредан утисак о песми: Да ли вам се песма допала? По чему се ова песма разликује од песама које сте до сада читали? Којој врсти песама припада?

Непосредни утисак – Ученици износе непосредан утисак о песми: Да ли вам се песма допала? По чему се ова песма разликује од песама које сте до сада читали? Којој врсти песама припада?

Запис на табли: Врста књижевног дела: лирско-епска песма.

– Ученици записују у свеске одлике епске песме:

Лирско епске песме су песме које приповедају о драматичним догађајима у породици или између заљубљених, али су опширне, дуге. Вук Караџић их је назвао *песме на међи (границе)*.

Усмерено читање – Ученици тихо или у себи читају песму и подвлаче непознате речи. Напоменути ученицима да је у народној књижевности заступљен говор који више није у употреби (архаичан) и да ће се сусрести са много непознатих речи.

Тумачење непознатих речи и израза – Ученици читају непознате речи које су пронашли у тексту. Проналажење речи у речнику у читанци или тумачење учитеља. Учитељ записује речи и њихово значење на табли, а ученици у своје свеске.

јетрве – жене два брата; **ока** – мера за тежину; **преслица** – справа за предење; **невеста** – млада супруга; **траља** – исцепана одећа; **рухо** – одећа; **скерлет** – свилена црвена тканина; **везир** – заповедник у турској војсци; **војевати** – ратовати; **адамско колено** – добра, племенита особа, човекољубац;

Анализа текста

а) Садржинска анализа – Разговор о садржају песме: какву задужбину подиже Ковиљка? На који начин се Винка обраћа Ковиљки? Како се слажу Винка и Ковиљка? Какав аманет оставља Винка својој јетрви на самрти? Шта тражи од свог сина Мирка? На који начин Ковиљка испуњава њене жеље? Због чега? Протумачите завршетак песме. Шта је Ковиљка Мирку, а шта он за њу представља? Шта народ мисли о Ковиљки? Који догађај доноси преокрет у песми? Како реагује Ковиљка када чује да јој је син погинуо?

Обрада ликова – На основу поступака описаних у песми ученици уочавају особине ликова: Које особине красе Ковиљку? Која је њена највећа врлина?

Ковиљка – мудра, пожртвована, одана, брижна, поштена...

Језик и стил – Уочавање десетерачког стиха.

Хра – ни мај – ка два не – ја – ка си – на

– Разговор – Колико слогова има један стих?

Десетерац је стих од 10 слогова. То је најчешћи стих наше народне поезије.

Синтеза – уопштавање – Читање песме.

Домаћи задатак – Вежбе читања.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Именски и глаголски предикат
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	78.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, рада на тексту, индуктивно-дедуктивна
НАСТАВНА СРЕДСТВА	Наставни листић
ЦИЉ ЧАСА	Учење појма и службе именског и глаголског предиката.
ЗАДАЦИ ЧАСА Образовни Функционални Васпитни	– Усвајање и препознавање именских и глаголских предиката у реченици. – Усвајање и разумевање службе именичког скупа у реченици. – Развијање логичког и апстрактног мишљења; примена стечених знања у новим ситуацијама. Развијање способности писменог изражавања. – Указивање ученицима на значај писања и употребе великог слова у одређеним ситуацијама.
Образовни стандарди који се могу применити	1СЈ.2.4.5.

ТОК ЧАСА

I Лингвометодички текст – Учитељ упућује ученике нареченице у уџбенику *Српски језик*, на страни 43.

– Ученици читају реченице у себи и подвлаче субјекат и предикат.

II Уочавање језичких појава – Одреди главне делове реченице. Којој врсти речи припадају предикати?

– Анализа реченица у тексту редом: Које речи сте подвукли у реченицама? Којој врсти речи припадају?

– Учитељ записује у табелу предикате и врсте речи од којих су настали.

ПРЕДИКАТ	ВРСТА РЕЧИ
је стигао	ГЛАГОЛ (стићи)
је побегла	ГЛАГОЛ (побећи)
се уморио	ГЛАГОЛ (уморити)
је свирао	ГЛАГОЛ (свирати)
је брз	ПРИДЕВ
је лукава	ПРИДЕВ
је вредан	ПРИДЕВ
је свирач	ИМЕНИЦА
је трећи	БРОЈ

III Најава наставне јединице – Учитељ најављује шта ће радити на овом часу и пише по табли наслов – Глаголски и именски предикат.

IV Уопштавање или постављање правила

Предикат који се састоји од неког глаголског облика (је стигао, је побегла, уморио се, је свирао) називамо глаголски предикат.

Предикат који се састоји од неког глаголског облика и именске речи (именице, придева, бројева и заменице) називамо именски предикат.

V Примена правила – Учитељ дели наставне листиће.

Подвуди предикате у следећим реченицама и одреди којој врсти предиката припадају.

Мамино лице је ведро. Очи су јој плаве и радознале. Њене руке су хитре и нежне.

Човек је постао див. Он је разуман господар природе. Природа иљуди треба да буду стални савезници и пријатељи.

– Повратна информација – Читање и анализа задатака.

VI Језичка игра – Богаћење речника – придеви који се односе на именицу киша.

VII Провера усвојеног градива – Рад на примерима у Наставним листовима, страна 36.

– Ученици самостално раде задатак.

– Повратна информација.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Анализа другог писменог задатка
ТИП ЧАСА	обнављањр
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	79.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, усменог излагања, писаних радова
НАСТАВНА СРЕДСТВА	
ЦИЉ ЧАСА	Уочавање стилских, правописних и граматичких грешака.
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика на слободно и усмерено самостално писмено изражавање. – Развијање способности за правилно и течно усмено изражавање. – Усмеравање пажње на појединости и целину. Развијање логичког мишљења.
Функционални	– Богаћење речника ученика.
Васпитни	– Формирање навика за уредно и лепо писање.
Образовни стандарди који се могу	1C.1.1.3.6. 1CJ.1.3.5. 1CJ.2.3.3. 1CJ.2.3.8.

ТОК ЧАСА

I Емоционално- интелектуална припрема – Учитељ саопшава ученицима утиске о ученичким радовима на нивоу одељења. Истиче добре стране задатака, оно што му се посебно допало.

II Најава наставне јединице – На овом часу ћемо анализирати писмене задатке. Учитељ по табли пише налов, а ученици у своје свеске за школски рад – Анализа другог писменог задатка.

III Разговор о теми – Учитељ на табли пише три теме које су ученици описивали и захтеве које су морали да испуне:

Драга личност мог детињства

Мој најбољи друг/ другарица

Личност коју ћу памтити

– Учитељ објашњава сваку тему посебно – шта обухвата, на шта се односи, шта треба да садржи задатак.

– Учитељ обнавља са ученицима правила писања, на шта треба да обрате пажњу док пишу радове и које захтеве треба да испуне:

– Садржину рада – да осмисле план по коме ће писати.

– Композицију састава (увод, разрада, закључак). Разрада треба да садржи 2 и више пасуса.

– Сликовитост описа, повезаност реченица.

IV Анализа – Учитељ је грешке класификовао према областима којима припадају:

4. Правописне грешке

5. Граматичке грешке

6. Стилске грешке

– Учитељ у табели НЕПРАВИЛНО/ПРАВИЛНО пише најупечатљивије грешке које су ученици направили.

– Учитељ чита неколико радова. Након сваког прочитаног рада извршити кратку анализу са ученицима – да ли задатак испуњава постављене критеријуме: композиција, језички изрз, сликовитост описа...

– Лепе сликовите реченице ученици пишу у свеске.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Исправак другог писменог задатка
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	80.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, писаних радова
НАСТАВНА СРЕДСТВА	
ЦИЉ ЧАСА	Уочавање и исправљање стилских, правописних и граматичких грешака.
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика на слободно и усмерено самостално писмено изражавање.
Функционални	– Развијање способности за правилно и течно усмено изражавање.
Васпитни	– Усмеравање пажње на појединости и целину. Развијање логичког мишљења.
Образовни стандарди који се могу применити	– Богаћење речника ученика.
	– Формирање навика за уредно и лепо писање.
	1С.Ј1.3.6. 1СЈ.1.3.5. 1СЈ.2.3.3. 1СЈ.2.3.8.

ТОК ЧАСА

I Емоционално- интелектуална припрема – Учитељ дели ученицима вежбанке, саопштава оцене и евидентира их у дневнике рада.

– Ученици анализирају своје радове, уочавају грешке које су направили и читају коментар наставника.

II Најава наставне јединице – На овом часу ћете писати исправак првог писменог задатка. Учитељ по табли пише налов, а ученици у своје вежбанке, на првој слободној десној страни – Исправак другог писменог задатка.

III Разговор о исправци – Учитељ напомиње ученицима да обрате пажњу на грешке које су направили, знаке које је учитељ написао (нови ред, променити редослед речи у реченици, преформулисати реченицу, знаци интерпункције...)

IV Самостални рад – Ученици самостално исправљају своје радове.

– Учитељ обилази ученике док пишу исправак, контролише њихов рад и даје додатне инструкције.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Врста и служба речи
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	81.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, рада на тексту, индуктивно-дедуктивна
НАСТАВНА СРЕДСТВА	Наставни листић, графофолија
ЦИЉ ЧАСА	Утврђивање знања о врстама и служби речи у реченици.
ЗАДАЦИ ЧАСА	
Образовни	– Уочавање и препознавањеврста речи и службе у реченици. – Усвајање и разумевање службе именичког и глаголског скупа у реченици.
Функционални	– Развијање логичког и апстрактног мишљења; примена стечених знања у новим ситуацијама. Развијање способности писменог изражавања.
Васпитни	– Указивање ученицима на значај писања и употребе великог слова у одређеним ситуацијама.
Образовни стандарди који се могу применити	1СЈ.2.4.5. 1С.Ј3.4.3.

ТОК ЧАСА

I Интелектуално емоционалана припрема – Обнављање знања о врстама и служби речи на примерима са наставног листића.

Наставни листић

1. Одреди врсту и службу речи у реченици
Пролетос су поред пута млади горани засадили дрворед.
Лукава лисица увек у баснама надмудри неку наивну животињу.
Моја два најбоља друга увек ми за рођендан шаљу музичке честитке.

II Најава наставне јединице –Учитељ најављује шта ће радити на овом часу и пише по табли наслов – Врста и служба речи

III Самостални рад ученик – Учитељ дели ученицима наставне листиће.

– Изражајно читање текста – ученици штафетно читају текст.
– Ученици самостално решавају задатке. Учитељ их обилази, контролише њихов рад и помаже ако за то постоји потреба.

Наставни листић

1. Подвучи субјекат и предикат у реченицама и одреди којој врсти речи припадају.

Марко је вредан дечак.

Он је јуче освојио треће место на такмичењу.

Он је певач у хору наше школе.

2. Напиши реченице у којима ће именица књига у реченици вршити службу:

СУБЈЕКТА _____

ОБЈЕКТА _____

3. Подвучи атрибуте у следећим реченицама.

Суво грање се њише на снашном ветру.

Благо Сунце је извирило иза високог планинског врха.

4. Подвучи прилошке одредбе у датим реченицама.

Данас они весело истрчавају из школе.

Јуче је Маја заносно свирала на концерту.

Сутра ће ученици вредно радити на часу.

Марко је синоћ журно отрчао кући.

После ручка Ана весело истрчава у двориште.

IV Анализа – Учитељ открива на графофолији правилна решења задатке. Ученици читају своја решења и заједно их анализирају и допуњују.

V Језик и стил – Богађење речника – тематски речник –киша.

ИМЕНИЦЕ: облак, пљусак, капи, завеса...
 ГЛАГОЛИ: пљштати, ромињати, капљати, сипити...
 ПРИДЕВИ: јака, снажна, блага, досадна, упорна...

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Полугодишњи тест знања
ТИП ЧАСА	Провера
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	82.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, рада на тексту, писаних радова
НАСТАВНА СРЕДСТВА	Контролна вежба
ЦИЉ ЧАСА	Провера степена усвојених знања о правописним и граматичким садржајима.
ЗАДАЦИ ЧАСА	
Образовни	– Провера правилне употребе великог слова, управни говор, врста и служба речи.
Функционални	– Провера разумевања прочитаног.
Васпитни	– Формирање навике за читко, уредно и лепо писање.
Образовни стандарди који се могу применити	1CJ.1.3.3. 1CJ.1.3.4. 1CJ.2.3.2. 1CJ.2.4.6.

ТОК ЧАСА

I Припремни разговор – Учитель даје упутства ученицима :

1. Пажљиво прочитај сваки задатак, размисли и онда напиши одговор.
2. Уколико неки задатак не разумеш подигни руку и потражи помоћ од учитеља.
3. Када завршиш са радом још једном прочитај све задатке и решења провери.
4. Ученици који су решили све задатке могу бојити цртеж и допуњавати га детаљима.

II Самостални рад – Ученици самостално раде контролну вежбу број 9. Учитель обилази ученике, чита задатке ученицима којима је потребна помоћ.

1. Одреди значење, облик и састав следећих реченица.

РЕЧЕНИЦА	ЗНАЧЕЊЕ	ОБЛИК	САСТАВ
----------	---------	-------	--------

Милане је победио!			
Јеси ли стигао на време у школу?			
Марија је брала румене јабуке, а њен брат их је слагао у дрвене гајбе.			

2. Одреди лице и број глагола.

ГЛАГОЛ	ЛИЦЕ	БРОЈ
пратим		
имају		
певаш		

3. Поред сваке именице напиши одговарајући присвојни придев.

ИМЕНИЦА	ПРИДЕВ
Марко	
људи	
Ниш	
Нови Сад	

4. Подвучи именице и напиши којој врсти именица припадају.

Владимир ходати брашно они грање плава сто пети

5. Подвучи именички и глаголски скуп речи.

Мој брат је сваке вечери свирао упорно и дуго.

6. Прошири реченице додајући атрибуте именицама.

Дечак шета пса. _____

Ана трчи поред реке. _____

7. Прошири реченице одговарајућим објектима.

Ветар је носио _____.

Крупне пахуље прекриле су _____.

8. Одреди службу речи у реченици.

Пролећна киша обилно је залила биљке у нашој башти.

9. Стави одговарајуће знаке.

Дајте ми килограм шећера замоли једна жена продавца.

Продавац је упитао Хоћете ли ситни шећер или у коцкама

Дајте ми рече жена шећер у коцкама

10. Препиши правилно текст писаним словима латинице.

маја и пера за ускрс путују у грчку позвала их је гркиња хелена коју су упознали на старој планини прошле зиме тада се хелена упознала са српским обичајима. она живи у солуну и упознаће их са богатом грчком културом њена породица живи у улици цвећа, у близини солунског залива уживаће посматрајући егејско море маја је одабрала књигу цвонки, слободана станишића, као поклон другарици.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Субјекат
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	83.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални, рад у пару
НАСТАВНЕ МЕТОДЕ	Дијалогска, демонстративна, рада на тексту, индуктивно-дедуктивна, писаних радова
НАСТАВНА СРЕДСТВА	Апликација, наставни листић, графофолија
ЦИЉ ЧАСА	Усвајање шправилног писања речце НЕ.
ЗАДАЦИ ЧАСА	
Образовни	– Усвајање писања речце НЕ уз глаголе и придеве..
Функционални	– Развијање логичког и апстрактног мишљења; примена стечених знања у новим ситуацијама. Развијање способности писменог изражавања.
Васпитни	– Указивање ученицима на значај писања и употребе великог слова у одређеним ситуацијама.
Образовни стандарди који се могу применити	1CJ.2.3.2.

ТОК ЧАСА

I Лингвометодички текст – Учитељ дели ученицима наставне листиће са текстом.

Мала птица не може да слети на мој прозор. Тата јој је не прави кућицу. Мама не брине о њој. Моја сестра јој не помаже. Птица неуморно лети око моје куће. Комшија мачка не спава. Мачка је неумољива. Бринем да не повреди моју птицу. То би била права несрећа. Мачка је птици непријатељ.

II Уочавање језичких појава – Ученици редом читају реченицу по реченицу: шта мала птица не може? Шта тата и мама не раде? Шта је мачка птици?

реч	Врста речи
не може	глагол
не прави	глагол
не брине	глагол
не помаже	глагол
неуморно	придев
не спава	глагол
не повреди	глагол
несрећа	именица
непријатељ	именица

III Најава наставне јединице – Учитељ најављује о чему ће учити на овом часу и пише по табли наслов – Писање речце НЕ.

IV Уопштавање или постављање правила – Правила писања речце НЕ:

Одрична речца НЕ се пише одвојено од глагола испред кога стоји.

Изузетак су глаголски облици нећу, немам, нисам, немој.

Речце НЕ пише се заједно са именицама и придевима.

V Примена правила – Ученици решавају задатак на наставном листићу.

1. Прецртај неправилно написане речи и препиши их правилно.

немогу не стоји не поштен нерадник не воли нетачан

2. Препиши правилно текст.

Сања неволи да плеше. Она не ма ципеле за плес. Због тога је не срећна од сутра не ће да иде у плесну школу.

Мама ће бити не задовољна. Сања неби желела да наљути маму, али она неразуме њен проблем.

VI Језичка игра – Напиши негације речи које у себи имају реч учити.

На пример: неучтив, ненаучен, ненаучан, не учити, не научити...

VII Провера усвојеног градива – Решавање задатака у Наставним листовима, страна 49.

VIII Провера – Ученици мењају свеске са другом у клупи. Учитељ говори и објашњава решења задатака.

IX Домаћи задатак – Састави пет реченица у којима ћеш употребити негације глагола, именица и придева.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	У сусрет Новој години
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	84.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалогска, рада на тексту
НАСТАВНА СРЕДСТВА	Компакт диск, честитке, фломастери
ЦИЉ ЧАСА	Увођење ученика у правилно писање честитке.
ЗАДАЦИ ЧАСА	
Образовни	– Стицање знања о појму честитке, врстама честитке, форми писања, начину слања;
Функционални	– Развијање писменог изражавања, оспособљавање ученика за разликовање врста честитки, оспособљавање ученика за писање честитки, развијање маштовитости и оригиналности у писању;
Васпитни	– Подстицање ученика за исказивање пажње и љубави према драгим особама, развијање културе честитања различитих празника и значајних догађаја, развијање другарства између ученика.

Образовни стандарди који се могу применити	1CJ.0.1.1.	1CJ.2.3.10.	1CJ.3.3.1.
--	------------	-------------	------------

ТОК ЧАСА

I Емоционално – интелектуална припрема – Слушање и певање песме са компакт диска *Деда Мразе*.

– Разговор о песми: Ко у песми јури преко брда, преко брега и дебелог снега? (Деда Мраз) Шта му деца поручују? На какво весеље Деда Мраз стиже? (новогодишње весеље) Ког датума је Нова година? Које ви честитате ове празнике? На који начин можемо честитати? (усмено и писмено) Шта још можемо честитати драгим особама? (Значајне датуме у породици, рођендане, крштења, венчања...)

II Најава наставне јединице – Ближе нам се празници. То је прилика да драгим особама напишемо честитке.

Учитељ најављује шта ће на овом часу радити и пише по табли наслов – Пишемоновогодишње честитке.

III Показивање форме честитке

– Разговор: Које све можемо честитати Нову годину? Хоћете ли свима пожелети исто? Зашто да? Зашто не? Шта ћете пожелети баки, а шта другарици/другу?

– Учитељ показује ученицима честитку и објашњавам за шта је предвиђен одговарајући простор.

На линијама треба написати адресу онога коме шаљемо честитку. Адреса треба да садржи име и презиме онога коме честитку шаљемо, улицу и број, поштански број и назив места где живи. У горњем десном углу, у предвиђеном простору, треба залепити маркицу. На великом празном простору пишемо честитку.

Обнављање правописних правила.

– Разговор са ученицима о писању назива улица и вишечланих назива насеља.

IV План писања честитке – Разговор о плану и причање на основу плана.

1. Које шаљемо честитку?

Драга.....(доврши реченицу)

3. Шта ћемо пожелети драгој особи?

Желим ти.....

5. Ко шаље?

Твој.....

V Писање честитке

– Ученици пишу честитку по датом плану прво у свеске. Учитељ их обилази и помаже ако им је помоћ потребна.

VI Читање ученичких радова – Ученици читају честитке које су написали.

VII Самостални рад ученика – Писање адресе и текста у честиткама које су донели.

VIII Домаћи задатак – За домаћи задатак ученици треба да поразговарају са родитељима о томе како су се некада слале честитке за Нову годину и Божић, а како је данас.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Доживео сам на распусту – говорна вежба
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	85.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, усменог излагања, писаних радова
НАСТАВНА СРЕДСТВА	Текст, хамер
ЦИЉ ЧАСА	Увођење ученика у правилно говорно и писмено изражавање.
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика на слободно и усмерено самостално говорно и писмено изражавање. – Развијање способности за правилно и течно усмено и писмено изражавање. – Усмеравање пажње на појединости и целину. Развијање логичког мишљења.
Функционални	– Богађење речника ученика.
Васпитни	– Подстицање ученика на развијање пријатељских односа са другима. – Развијање прецизности и fine моторике шаке као припреме за писање.
Образовни стандарди који се могу применити	1CJ.0.1.1. 1CJ.0.1.5. 1CJ.2.3.6.

ТОК ЧАСА

I Мотивациона припрема – Гроздање на тему: Распуст.

- Ученици записују асоцијације на распуст.
- Ученици читају речи које су написали у грозду. Учитель записује речи у одељењски грозд на хамер.
- Допуна грозда – ученици допуњују грозд новим речима плавом бојом.

II Најава наставне јединице – Управо сте се вратили са свог првог распуста. Данас ћете нам причати о томе како сте провели овај распуст. Учитель најављује наставну јединицу и пише по табли наслов – Доживео сам на распусту.

III План причања

- Учитель упућује ученике уз помоћ питања које појединости треба да садржи прича о доживљају са распуста.

План причања:

1. Где си провео/ла распуст?
2. Који доживљај је посебан?
3. Где је то било? Ко је био присутан?
4. Шта сте радили?
5. По чему га памтиш?

- Учитель чита ученицима рад ученика на тему *Доживљај са зимског распуста*.

Доживљај са зимског распуста

Зимски распуст провео сам са родитељима и братом у селу. Били смо у Прњавору, селу у подножју планине Авале. Уживали смо у зимским играма и празницима.

Најлепши доживљај ми је прослава Божића. Уочи прославе деда, брат и ја ишли смо у шуму да сечемо бадњак. Мама и бака су припремале Бадње вече и укусне ђаконије за Божић. Увече је деда унео бадњак у кућу и посипао сламу и кукуруз по поду, а ми смо ишли за њим и пијукали као пилићи. Било је узбудљиво. Брат и ја смо пред спавање очистили своје чизме и ставили их поред прозора. На дан Божића брат и ја смо отварали поклоне које је Божић Бата оставио у нашим чизмама. Породица се окупила око свечане трпезе и ломили смо чесницу. Срећни новчић добио је мој брат. Сви смо му честитали.

Памтићу овај празник по томе што сам уживао у старим обичајима и окружен љубављу моје породице.

Владимир, ученик 4. разреда

- Разговор – Шта је овај ученик написао у првом делу састава? Који доживљај је описао? Шта су радили уочи прославе? Шта су радиле мама и бака? Како су провели Бадње вече? Где су пронашли поклоне? Ко је добио новчић из чеснице? По чему ће памтити овај празник?

IV Причање на основу плана

- Неколико ученика прича причу на основу плана.

V Самостални рад ученика

- Ученици стрип о доживљају са зимског распуста по плану причања.
- Анализа ученичких радова.

VI Домаћи задатак – Састав на тему *Доживљај са зимског распуста*.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Доживљај са зимског распуста. – анализа домаћег задатка
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	86.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, усменог излагања
НАСТАВНА СРЕДСТВА	Текст
ЦИЉ ЧАСА	Увођење ученика у правилно писмено изражавање.
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика на слободно и усмерено самостално писмено изражавање. – Развијање способности за правилно и течно усмено изражавање.
Функционални	– Усмеравање пажње на појединости и целину. Развијање логичког мишљења.
Васпитни	– Богаћење речника ученика. – Формирање навика за уредно и лепо писање.
Образовни стандарди који се могу применити	1CJ.0.1.1. 1CJ.0.1.7. 1CJ.2.3.3.

ТОК ЧАСА

I Емоционално- интелектуална припрема – Акустичке вежбе.

- Ученици на знак наставника гласом имитирају звуке: северца, падање снега, мећава, ледена киша...
- Разговор: Како се осећате када чујете звук северца? Којим бојама би приказали ове појаве? Да ли сте се уплашили од мећаве?
- Ученици пишу у свескама асоцијације на појмове које су имитирали: мећава, северцац, снег. Задатак је да напишу по три појма која их асоцирају на задате појмове.
- На пример: мећава – затрпати, завејати, опасност;
северцац – љут, оштар, немилосрдан;
снег – бео, покривач, мекан.

II Најава наставне јединице – На овом часу ћемо чути ваше доживљаје са зимског распуста. Разговараћемо и анализираћемо домаће задатке. Учитељ најављује шта ће радити на овом часу и пише по табли наслов – Доживљај са зимског распуста – анализа домаћег задатка.

- III Разговор о теми** – Учитељ обнавља са ученицима правила писања, на шта треба да обрате пажњу док слушају радове и на који начин треба да коментаришу радове:
- Садржину рада.
 - Композицију састава (увод, разрада, закључак).
 - Сликовитост описа.
 - Читање састава.

IV Читање домаћих задатака – Ученици читају радове.

- Након сваког прочитаног рада следе коментари ученика.
- Учитељ коментарише прочитани рад: садржину рада, композицију састава (увод, разрада, закључак), сликовитост описа, граматичке и правописне грешке, спољашњи изглед састава (рукопис, уредност и читљивост), читање састава.

V Писање – Најлепше реченице из састава учитељ записује на табли, а ученици у свеске.

VI Домаћи задатак – Исправак састава.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Врста и служба речи
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	87.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, рада на тексту, индуктивно-дедуктивна
НАСТАВНА СРЕДСТВА	Наставни листић, графофолија
ЦИЉ ЧАСА	Утврђивање знања о врстама и служби речи у реченици.
ЗАДАЦИ ЧАСА	
Образовни	– Уочавање и препознавање врста речи и службе у реченици.
Функционални	– Усвајање и разумевање службе именичког и глаголског скупа у реченици.
Васпитни	– Развијање логичког и апстрактног мишљења; примена стечених знања у новим ситуацијама. Развијање способности писменог изражавања.
	– Указивање ученицима на значај писања и употребе великог слова у одређеним ситуацијама.
Образовни стандарди који се могу применити	1СЈ.2.4.5. 1СЈ3.4.3.

ТОК ЧАСА

I Интелектуално емоционална припрема – Обновљање знања о врстама и служби речи на примеру који учитељ пише на табли.

Синоћ су комшијска деца у дворишту правила великог Снешка Белића.

РЕЧЕНИЦА	ВРСТА РЕЧИ	СЛУЖБА РЕЧИ
Синоћ	именица	ПОВ
комшијска	присвојни придев	атрибут
деца	именица	субјекат
су правила	глагол	предикат
у дворишту	именица	ПОМ
великог	описни придев	атрибут
Снешка Белића	властита именица	објекат

II Најава наставне јединице – Учитељ најављује шта ће радити на овом часу и пише по табли наслов – Врста и служба речи

III Самостални рад ученик – Учитељ дели ученицима наставне листиће.

– Изражајно читање текста – ученици штафетно читају текст.

– Ученици самостално решавају задатке. Учитељ их обилази, контролише њихов рад и помаже ако за то постоји потреба.

Наставни листић

1. Одреди врсту и службу речи у реченицама.

После ће мали Марко написати домаћи задатак.

Он је јуче вредно окопавао купус у башти..

Јутрос је голуб лето изнад крова.

Синоћ је маја весело певала на тераси.

Цица ће сутра играти у позоришту.

Снажан ветар је у нашем воћњаку оборио два стабла.

2. Напиши реченице у којима ће именица грана у реченици вршити службу:

СУБЈЕКТА _____

ОБЈЕКТА _____

ПРИЛОШКЕ ОДРЕДБЕ ЗА МЕСТО _____

3. Дате реченице прошири прилошким одредбама за место, време и начин, атрибутима и објектима.

Птица цвркуће. Он седи. Свануло је.

IV Анализа – Учитељ открива на графофолији правилна решења задатке. Ученици читају своја решења и заједно их анализирају и допуњују.

V Језик и стил – Богађење речника – Напиши што више придева које у себи садрже реч снег.

На пример: снеговит, снежан, снежно,...

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	„Најбоље задужбине”, народна прича
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	88.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, рада на тексту
НАСТАВНА СРЕДСТВА	Слике манастира
ЦИЉ ЧАСА	Увођење ученика у доживљавање, тумачење и разумевање приче.
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика да искажу доживљаје о прочитаној причи. – Тумачење драмског текста: анализа приче уз помоћ питања, уочавање редоследа догађаја и ликова. Издвајање порука.
Функционални	– Вежбање читања.
Васпитни	– Богађење речника ученика. – Именовање осећања које су карактеристична за одређене животне ситуације, као и пожељних и непожељних особина.
Образовни стандарди који се могу применити	1CJ.1.5.1. 1CJ.2.2.7. 1CJ.2.2.8. 1CJ.2.5.4. 1CJ.2.5.5.

ТОК ЧАСА

I Припремни разговор – Учитељ ученицима приказује слике манастира, зграда које су остављене у задужбину народу.
– Разговор: Шта је приказано на сликама? Да ли сте некада посетили манастир? Када су они изграђени? Ко их је изградио? Шта мислите, зашто су их градили? Чије су они данас власништво?
– Објашњавање појма задужбуна: Шта је задужбина?
Задужбина је грађевина коју подиже владар или имућан човек у корист свим људима. На грађевини се обично налази натпис ко је омогућио да се сагради и коме се поклања, намењује. У црквама и манастирима дародавац је приказан на слици на зиду цркве са грађевином у руци.
Човек који гради задужбину зове се задужбинар, ктитор.

II Најава наставне јединице – Народ је светитељу Сави посветио много песама и прича. У њима је саткао сву његову доброту и мудрост. Учитељ најављује о чему ће причати на овом часу и пише по табли наслов приче – Најбоље задужбине, народна прича.

III Интерпретативно читање – Учитељ чита изражајно причу из Читанке, на страни 62.

IV Разговор о непосредном доживљају – Шта вам се допало у причи? Којој врсти прича она припада?
Легенде су кратке, занимљиве и поучне приче. Њени ликови су значајне историјске личности или измишљене личности које су приказане са надприродним моћима. Постоје и легенде које приповедају о настанку одређених места, градова, биљака или животиња.

V Усмерено читање – Ученици читају причу у себи са задатком да обрате пажњу на речи које је свети Сава упутио богаташима и подвуку непознате речи.

VI Тумачење непознатих речи – **владика** – црквена титула; **чељад** – људи; **забаталити** – оставити, занемарити;

VII Анализа – Разговор о садржини приче: Зашто су трговци одлучили да учине задужбине? Зашто су се за савет обратили светом Сави? Шта им је свети Сава саветовао? Шта је урадио старији трговац? Које задужбине је оставио народу? Шта је свети Сава рекао о значају његових задужбина? Шта је млађи трговац урадио? Којим речима је свети Сава оценио задужбине млађег трговца? Зашто је светитељ задужбине млађег трговца оценио као боље? Наведи добре стране и једних и других задужбина.
Зашто су трговци рекли да богатство неће дуго трајати? Које богатство не траје вечно? Да ли постоје богатства која се не могу потрошити? Шта је то? Како се та богатства стичу?
Да ли сте ви некада учинили неко добро дело? Шта сте урадили? Како сте се тада осећали? Да сте на месту трговца из приче која бисте ви добра дела учинили?

VIII Синтеза – Штафетно читање приче и прпричавање.

IX Самостални стваралачки рад – Богађење речника.
– Ученици пишу речи које у себи садрже реч дар.
На пример: мудар, Дара, Божидар, надарен, владар, рудар, видар, ведар, глодар, медар...

X Домаћи задатак – Пронађи и прочитај још неке легенде.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	„Најбоље задужбине”, народна прича
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	89.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, рада на тексту
НАСТАВНА СРЕДСТВА	
ЦИЉ ЧАСА	Увођење ученика у доживљавање, тумачење и разумевање приче.
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика да искажу доживљаје о прочитаној причи. – Тумачење драмског текста: анализа приче уз помоћ питања, уочавање редоследа догађаја и ликова. Издвајање порука.
Функционални	– Вежбање читања.
Васпитни	– Богађење речника ученика. – Именоване осећања које су карактеристична за одређене животне ситуације, као и пожељних и непожељних особина.
Образовни стандарди који се могу применити	1CJ.1.5.1. 1CJ.2.2.7. 1CJ.2.2.8. 1CJ.2.5.4. 1CJ.2.5.5.

ТОК ЧАСА

I Припремни разговор – Читање текста *Прича о задужбинама*, у Читанци, на страни 64.

– Разговор: Ко су познати задужбинари српског народа? Које задужбине су оставили народу? Да ли сте некада били у некој од њих? Какав значај оне имају данас? Шта нам задужбине говоре о прошлости?

II Најава наставне јединице – Учитељ најављује о чему ће причати на овом часу и пише по табли наслов приче – Најбоље задужбине, народна прича.

III Интерпретативно читање – Ученици изражајно читају причу.

IV Разговор о садржини – Какав савет су трговци тражили од светог Саве? Шта им је тада рекао светитељ? Које задужбине је оставио старији трговац? А које млађи? Које задужбине је свети Сава оценио као вредније? Зашто? Који број се стално понавља у причи? Шта он симболизује? Зашто је народном приповедачу важан овај верски моменат? У којим народним причама се често помињу бројеви? Који су то бројеви? Шта они симболизују?

V План препричавања – Ученици читају причу у себи са задатком да поделе причу на тематске целине.

– Издвајање тематских целина и израда плана причања.

План причања:

1. Трговци код светог Саве
2. Трговци крећу на пут
3. Повратак трговаца
4. задужбине старијег трговца
5. Задужбине млађег трговца
6. Свети Сава одаје признање млађем трговцу

VI Препричавање приче – Учитељ са ученицима разговара о правилима препричавања приче.

– Неколико ученика препричава причу по датом плану.

VII Самостални стваралачки рад – Ученици самостално сажето препричавају причу.

– Читање и анализа ученичких радова.

VIII Домаћи задатак – Прочитати још прича о светом Сави.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Шта знам о светом Сави
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	90.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални,
НАСТАВНЕ МЕТОДЕ	Дијалошка, демонстративна, рада на тексту, монолошка
НАСТАВНА СРЕДСТВА	Слике , компакт диск
ЦИЉ ЧАСА	Упознавање ученика са животом и делом Светог Саве.
ЗАДАЦИ ЧАСА Образовни	– Развијање љубави према матерњем језику и потребе да се он негује и унапређује.
Функционални	– Вежбање читања.
Васпитни	– Богађење речника ученика.
Образовни стандарди који се могу применити	– Формирање навике за читко, уредно и лепо писање.
	1CJ.0.1.1. 1CJ.1.2.1. 1CJ.1.2.2.

ТОК ЧАСА

I Припремни разговор – Слушање *Химне Светом Сави* са компакт диска.

II Најава наставне јединице – Данас ћемо час посветити светом Сави, великом српском просветитељу. Учитељ најављује о чему ће причати на овом часу и записује наслов на табли – Свети Сава

III Интерпретативно читање – Учитељ чита изражајно текст о светом Сави (прилог).

IV Разговор о прочитаном – Учитељ поставља ученицима питања о прочитаном тексту и даје додатна објашњења о животу и делу светог Саве.

– Разговор: Када се родио свети сава? Које име је добио по рођењу? Чији је он био син? Која познанства су утицала на Растково опредељење? Шта је урадио када је напунио 17 година? Како су то примили његови родитељи? Где се Растко замонашио? Које име је тада добио? Коју задужбину је саградио са својим оцем? Зашто за светог Саву кажемо да је био помирител? Шта је свети Сава урадио за свој народ? Које су његове највеће задужбине? Шта је радио на путовањима по свету? Када је умро? Штасто је Синан паша спалио његове мошти? Шта је свети Сава значио свом народу?

V Писање – Ученици пишу у свеске о светом Сави.

– Читање и анализа ученичких радова.

VI Читање – Ученици читају причу *Свети Сава, отац и мати с малим дјететом*.

Донијели отац и мати мало, новорођено дијете у цркву, Св.Сави, и замолили га, да дијете благослови, и да му да срећу. “Ја ћу га благословити, као што је и Исус дјецу благословио, али му срећу не могу ја дати него само ви, родитељи његови, ако га зарана научите: да ради, да штеди, да не лаже, да не краде, да слуша, да је побожно, да поштује старије, да је у свачему умјерено; а нарочито ако га будете упитали да добро чува своје здравље”.

Родитељи су учинили што им је Светац казао, па је од њиховог малог дјетета поста добар, радан, поштен и побожан човјек. То се последице чуло на далеко, па је са свију страна долазио силан свијет и доводио малу дјецу Светом Сави, да их благослови и да им да срећу. А Свети Сава свима је одговарао као и онима првима.

VII Разговор о прочитаном – Шта су родитељи замолили светог Саву? Шта им је он одговорио? Шта је важно да родитељи науче своје дете? Да ли су га родитељи послушали? Какав човек је постао њихов син? Како су реаговали други људи? Да ли је и данас важно васпитавати децу на исти начин? Зашто?

VIII Домаћи задатак– Прочитати причу *Златно јагње*, Свстлане Велмар јанковић

СВЕТИ САВА – ЖИВОТ И ДЕЛО

Сава се родио у владарској породици. Живео је на двору. Отац му се звао Стефан Немања, а мајка Ана. По рођењу је добио име Растко. Старо српско име Растислав – “Онај који расте или узраста у слави”, земаљској или небеској, скраћено Растко, које је потоњи св. Сава добио на крштењу, постало је за њега својеврсно знамење. Могуће је да је ово име добио по лику из животописа Св. Кирила, кнезу Растиславу Великоморавском. Имао је два брата, Стефана и Вукана. Од раног детињства показивао је интересовање према књигама. На двору свог оца упознао је монаха са Свете Горе (Грчка). Млади Растко је добио на управљање део очеве територије, али се више занимао духовним питањима. У 17. години је упознао на двору свог оца монаха Руса са Свете Горе. Уместо да оде у лов, побегао је на Атос. Његов отац, Стефан Немања је организовао потеру и убрзо пронашао свог сина у манастиру Пантелејмон. Млади принц Растко је ипак успео да се кришом замонаши. Са куле је људима свога оца бацио световну одећу и постригану косу. Добио је име Сава, по Великом Сави Освећеном. Прешао је у манастир Ватопед. Велики жупан Немања и његова жена Ана замонашили су се на Благовести 1196. Немања је добио име Симеон у манастиру Студеници, својој задужбини. Ана је постала Анастасија.

Симеон се убрзо придружио сину на Светој Гори. На управу добијају манастир Хиландар – први српски манастир на Светој Гори. Након осам месеци Симеон умире.

За то време у Србији се у борби за влашћу сукобљавају Вукан и Стеван, његова браћа. Да би их измирио, Сава долази са телом њиховог оца Симеона Мироточивог те се браћа мире над очевим моштима у Студеници. Из тела св. Симеона други пут је потекло миро.

Грчки цар Теодор у Никеји му даје титулу архиепископа – Српска Црква постаје самостална 1219. Враћа се у Србију да организује црквену и световну управу. У Жичи 1220. крунише свог брата Стевана који постаје Првовенчани. Обилази Србију, подучава народ, преобраћа јеретике.

На сабору у Жичи 1230. напушта архиепископски положај и именује за свог наследника Арсенија, поштованог и вољеног од народа. Иде опет међу народ, подиже болнице, подучава, помаже...

Свети Сава је путовао по свету и где год би се појавио помагао је људима. Обишао је Александрију (данашњи Египат), Јерусалим, Никеју и пред Божић стиже у Бугарску, у Трново. На овом путовању многи су га богато даривали. Већи део овог блага наменио је Српској Цркви.

Писао је о животу свога оца, правилима црквеног живота. Светом Сави народ је посветио бројне песме и приче у којима је величао његову доброту и мудрост.

Увече је на Богојављање осетио грозницу и разумео да је тренутак смрти близу. Већ у поноћ је умро са речима “Хвала Богу за све!”, 27. јануара 1235. Сахрањен је у цркви Четрдесеторице Мученика у Трнову.

Краљ Владислав је пренео Савине мошти у манастир Милешева. Синан-паша, разљућен због многих чудеса која су се дешавала на гробу Светога, однесе у дрвеном ковчегу његово тело у Београд и на Врачару га спали на ломачи 27. априла 1595. На том месту се данас налази Храм.

Светом Сави народ је посветио бројне песме и приче у којима је величао његову доброту и мудрост.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	„Златно јагње”, Светлана Велмар Јанковић
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	91.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, метода писаних радова, рада на тексту
НАСТАВНА СРЕДСТВА	Компакт диск
ЦИЉ ЧАСА	Доживљавање, разумевање и тумачење бајке.
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика да искажу доживљаје о прочитаној причи. – Тумачење песме: анализа приче уз помоћ питања, анализа ликова и њихових поступака. – Вежбање читања.
Функционални	– Богаћење речника ученика.
Васпитни	– Именовање осећања које су карактеристична за одређене животне ситуације, као и пожељних и непожељних особина
Образовни стандарди који се могу применити	1CJ.1.5.2. 1CJ.2.2.7. 1CJ.2.2.8. 1CJ.2.5.4. 1CJ.3.4.4.

ТОК ЧАСА

I Емоционално – интелектуална припрема – Асоцијације.

манастир	подучавати	шири науку	краљ
игуман	школа	шири писменост	двор
конак	ђаци	пише књиге	престолонаследник
одора	знање	подучава	син
монах	учитељ	просветитељ	принц
СВЕТИ САВА			

– Разговор: Када је свети Сава рођен? Како је његово земаљско име? Које име добија након замонашења? Чему је посветио свој живот? Које су његове највеће задужбине?

II Најава наставне јединице – Учитељ најављује наставну јединицу и пише по табли наслов приче – Златно јагње, Светлана Велмар Јанковић.

III Портрет писца – Светлана Велмар Јанковић рођена је 1933. године. писала је о важним људима српске историје. Позната дела: *Књига о Марку, Очаране наочаре...*

IV Изражајно читање – Учитељ изражајно чита текст у Читанци, на страни 66. Психолошка пауза.

V Разговор о непосредном доживљају – Након краће паузе после читања ученицима се постављају следећа питања: Да ли вам се прича допала? Зашто?

VI Усмерено читање – Ученици тихо или у себи читају причу и подвлаче непознате речи.

VII Тумачење непознатих речи – Објашњење непознатих речи: **жупан** – средњовековна владарска титула; **презирати** – односити се са омаловажавањем према некоме; **књижница** – соба у којој се чувају књиге, библиотека; **намерник** – путник који је негде случајно свратио; **сјактити се** – сијати се, цаклити се; .

VIII Анализа текста – Ученицима се постављају следећа питања: Ко су све ликови у овој причи? Зашто се дечак боји ликова? Како се због тога његова браћа према њему опходе? Зашто се Растко повлачи у себе? Какав свет добија Растко у сну? Ко му постаје најбољи пријатељ? Шта мало јагње саветује Растку? Ако златно јагње представља божју помоћ којом Растко побеђује вука, шта онда може да представља вук? Како Растко побеђује страх? Зашто Растко пре него што крене у шуму прво *погледа у себе*? Зашто он гледа вука право у очи?

IX Обрада ликова – Ликови и анализа ликова, истицање особина и поступака.

X Језик и стил – Тумачење народне пословице која може бити једна од порука приче. Од плашљивог ждребета много пута добар коњ изађе.

XI Синтеза – Штафетно читање.

XII Самостални стваралачки рад ученика – Ученици пишу на тему *Победио сам свој страх*.

XIII Домаћи задатак – Увежбавање читања.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	„Златно јагње”, Светлана Велмар Јанковић
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	92.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални, групни
НАСТАВНЕ МЕТОДЕ	Дијалoшка, метода писаних радова, рада на тексту
НАСТАВНА СРЕДСТВА	Илустрације
ЦИЉ ЧАСА	Доживљавање, разумевање и тумачење бајке.
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика да искажу доживљаје о прочитаној причи. – Тумачење песме: анализа приче уз помоћ питања, анализа ликова и њихових поступака. – Вежбање читања.
Функционални	– Богаћење речника ученика.
Васпитни	– Именовање осећања које су карактеристична за одређене животне ситуације, као и пожељних и непожељних особина
Образовни стандарди који се могу применити	1СЈ.0.1.4. 1СЈ.2.5.5.

ТОК ЧАСА

I Емоционално – интелектуална припрема – Разговор на тему: Чегга / кога се бојим?

– Ученици говоре чегга или кога се они боје, а учитељ листу страхова пише по табли.

– Разговор: Чегга се деца највише боје? Да ли постоје људи који се ничегга не боје? За кога кажемо да је храбар? Да ли је тешко признати да се бојимо? Како савладавамо страх?

II Најава наставне јединице – На данашњем часу се наставља рад на причи Златно јагње, Светлане Велмар Јанковић. Учитељ пише наслов по табли, а ученици у свеске..

III Усмерено читање – Ученици добијају инструкције да читају приче и уоче њене делове.

IV Анализа – Разговор о:

- Ликовима (Ко су ликови; односи међу ликовима / поступци;)
- Сну (садржај и остварење / функција сна / улога златног јагњета и веза са насловом;)
- Страху (кога се бојао / опис вукова – вука / признање и сучељавање)
- Промени понашања вука и новом односу са Растком / промена и у Растковом понашању;

V Идејна анализа – Тежиште идејне анализе је *храброст* и *духовне очи*.

VI План причања – Заједничко доношење плана за препричавање кроз разговор о садржини.

Делови бајке

1. Дечак се бојао вукова.
2. Браћа Растка не разумеју
3. Растко се повлачи у себе
4. Златно јагње
5. Сусрет са вуком
6. Стах је побеђен
7. Тако је учио свети сава

– Неколико ученика усмено препричава причу.

VII Писмено изражавање– Препричавање приче према плану. Скренути пажњу ученицима да док препричавају треба да испричају догађаје редом и опишу ликове – изглед, осећања и да издвоје само најбитније чињенице из сваког дела приче.

– Ученици писмено препричавају причу према плану.

– Читање и анализа препричавања.

VIII Домаћи задатак – Илустрација приче.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Ред речи у реченици
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	93.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, метода писаних радова.
НАСТАВНА СРЕДСТВА	Апликација
ЦИЉ ЧАСА	Утврђивање знања о реченицама.
ЗАДАЦИ ЧАСА	
Образовни	– Препознавање реченица различитог облика, значења и састава..
Функционални	– Усвајање и разумевање значаја реда речи у реченици. – Развијање логичког и апстрактног мишљења; примена стечених знања у новим ситуацијама. Развијање способности писменог изражавања.
Васпитни	– Указивање ученицима на значај писања и употребе великог слова у одређеним ситуацијама.
Образовни стандарди који се могу применити	1CJ.2.4.1. 1CJ.2.4.4. 1CJ.2.4.5.

ТОК ЧАСА

I Мотивациони разговор – Учитељ на табли качи хамер са текстом.

Зрно до зрна – погача,
камен до камена – палача,
слово до слова – реч,
реч до речи – реченица .

– Читање текста и разговор: Како се добија погача? Како се зида кућа? Шта се добија када слажемо слова? Како добијамо реченицу?

II Најава наставне јединице – Данас ћемо се играти речима и од речи градити реченице. Запис наслова на табли, а ученици пишу у својим свескама – Ред речи у реченици..

III Уопштавање или постављање правила – Учитељ дели ученицима наставни листић на коме је *Изокренута прича*, Бранка Ћопића.

Изокренута прича

(Ова је прича претрпела земљотрес, па је у њој све испретурано. Покушајте да сваку реч вратите на њено право место)

Тек је брдо изашло из сунца, а кревет скочи из пространог чиче, навуче ноге на опанке, стави главу на капу и затвори кућу на вратима.

– Гле, ноћас је земља добро поквасила кишу! – зачуђено прогунђа брк сучући чичу, па брзим двориштем пожури низ кораке, истјера шталу из краве и рече:

– Рогата ливадо, иди паси у зеленој крави, а ја ћу ноге под пут, па ћу поћи у дрва да донесем шуме. – Чича стави раме на сјекиру и намигну бабом на своје око.

– Бако, скувај у јајету четири лонца, док се посао врати с чиче. Данас ће ручак слатко појести старца.

Пут распали низ чичу дичући својом широком прашином облаке опанака. Од тога се уплашише нека кола, па у трку изврнуше коње, а узда испусти кочијаша и бубну ледином о леђа.

Доагађај се уплаши од овог необичног чиче и опружи поље преко ногу јурећи брже него брдо преко зеца. Најзад, кад је бацио себе испред погледа, од зуба му зацвокота страх и глава му се диже на коси: из оближњег вука вирила је крволочна шума!

– Ау, сад је бостан обрао чичу! – Обузет лудим старцем, наш ти страх прескочи преко чакшира и подера трн, па брже од поља потрча преко засијане звијезде.

Пред кућном бабом дочека га вјерни праг.

– Тако ми вука, ено очију у шуми! – викну гласина храпавим чичом. Кућа се препаде, ускочи у бабу и забрави кључ вратима, а сирото дрво попе се на чичу и горе се ухвати граном за руке очекујући двориште да дојури у вука.

– Разговор са ученицима о реченицама: Зашто писац каже да је ова прича доживела земљотрес? Шта се догодило са речима? А шта са реченицама? Да ли реченице имају права значења? Да ли је лако разумети шта се у причи догодило?

IV Самостално - стваралачки рад ученика – Ученици имају задатак да исправе ред речи у реченицама и правилно напишу причу.

VI Синтеза – Читање и анализа написаних радова.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	„Бајка о дечаку и Месецу”, Бранко В. Радучевић
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	94.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, метода писаних радова, рада на тексту
НАСТАВНА СРЕДСТВА	Компакт диск
ЦИЉ ЧАСА	Доживљавање, разумевање и тумачење бајке.
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика да искажу доживљаје о прочитаној причи. – Тумачење песме: анализа приче уз помоћ питања, анализа ликова и њихових поступака. – Вежбање читања.
Функционални	– Богаћење речника ученика. – Именоване осећања које су карактеристична за одређене животне ситуације, као и пожељних и непожељних особина
Васпитни	
Образовни стандарди који се могу применити	1CJ.1.5.2. 1CJ.2.2.7. 1CJ.2.2.8. 1CJ.2.5.4. 1CJ.3.4.4.

ТОК ЧАСА

I Емоционално – интелектуална припрема – Разговор: Ко вам је причао приче када сте били мали? Које приче су вам причали? Која је ваша омиљена прича из тог времена? Које приче сте заволели када сте научили сами да читате?

II Најава наставне јединице – Уз бајке сте успављивани, а сада бајке читате сами. Чудесан је свет у бајкама. Њих је стварао народ-народне, али су их писали и писци. Бранко В. Радичевић је написао дивну бајку у којој ћемо уживати. Запис наслова текста и аутора на табли, а ученици пишу у својим свескама.

III Портрет писца – Бранко В. Радичевић живео је и радио у 20. веку. Написао је око 50 књига песама, бајки и романа за децу. Позната дела: *Бајка о шалџичини, Песме о мајци, Чудотворно око, Посластичарница код веселог чаробњака...*

IV Изражајно читање – Учитељ изражајно чита текст у Читанци, на страни 72. Психолошка пауза.

V Разговор о непосредном доживљају – Након краће паузе после читања ученицима се постављају следећа питања: Да ли вам се бајка допала? Зашто?

VI Умерено читање – Ученици тихо или у себи читају причу и подвлаче непознате речи.

VII Тумачење непознатих речи – Објашњење непознатих речи: **лествице** – стубе, степенице; **дукат** – златник; **дућан** – радња; **пречка, пречага** – попречна дашчица на стубама; **зашкргутати** – зашкрипати зубима; **клин** – зашиљен комад дрвета или гвозђа; **прецрче** – умре; **сатире** – уништава; **наочит** – леп, пријатан за око .

VIII Анализа текста – Ученицима се постављају следећа питања: Ко је приповедача увео у чаробан свет приче? Како почиње и како се завршава прича? Какав је човек тврдица? Због чега је имао лак сан? Која га осећања муче? Шта се са њим десило на крају? Како живи мали Радојица? Како се тврдица односи према њему? Зашто чита књиге? Шта тражи у њима? Зашто му тврдица не допушта да чита? Шта је урадио када је пронашао најмудрију књигу на свету? Како тврдица подноси дечаков успех? Какав је тада човек постао? На који начин је представљен Месец? Које тајне моћи има? Како он долази на Земљу? Опиши његов изглед и одећу? Шта осећа према дечаку? По чему су слични дечак и Месец? Зашто писац тврдици не да име?

IX Обрада ликова – Ликови: Радојица, Месец, тврдица – поштен, вредан, упоран, мудар...
Особине ликова: Радојица – поштен, вредан, упоран, мудар...
Месец – добродушан, поштен, несебичан, пожртвован...
тврдица – пакостан, нехуман, себичан, завидан...

X Језик и стил – Издвајање поука приче.
Ко умије њему двије.
Знање велико имање.

XI Синтеза – Штафетно читање.

XII Самостални стваралачки рад ученика – Ученици издвајају и преписују реченице које описују Месец.

XIII Домаћи задатак – Увежбавање читања.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	„Бајка о дечаку и Месецу”, Бранко В. Радичевић
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	95.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални, групни
НАСТАВНЕ МЕТОДЕ	Дијалогска, метода писаних радова, рада на тексту
НАСТАВНА СРЕДСТВА	Илустрације
ЦИЉ ЧАСА	Доживљавање, разумевање и тумачење бајке.
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика да искажу доживљаје о прочитаној причи. – Тумачење песме: анализа приче уз помоћ питања, анализа ликова и њихових поступака. – Вежбање читања.
Функционални	– Богаћење речника ученика.
Васпитни	– Именоване осећања које су карактеристична за одређене животне ситуације, као и пожељних и непожељних особина
Образовни стандарди који се могу применити	1СЈ.0.1.4. 1СЈ.2.5.5.

ТОК ЧАСА

I Емоционално – интелектуална припрема – Игра асоцијације: Добро дело је... Желим да сам као...
– Разговор са ученицима о томе које своје особине воле, а шта би код себе мењали у изгледу, понашању. Како то могу променити?

II Најава наставне јединице – На данашњем часу се наставља рад на бајци *Бајка о дечаку и Месецу*, Бранко В. Радичевића.

III Усмерено читање – Ученици добијају инструкције да читају бајку и уоче њене делове.

Анализа – Разговор о нестварним догађајима и ликовима: Шта је у тексту измишљено, а шта стварно?
– Издвајање нестварних догађаја: да Месец сиђе на Земљу; да Месец говори; да се Месец смањује; да Месец уђе у собу и окачи се о клин;
– Издвајање нестварних ликова: Месец.

IV План причања – Заједничко доношење плана за препричавање кроз разговор о садржини.

Делови бајке

1. Мајка прича
2. Месец силази на Земљу
3. Тврдица
4. Радојица воли књиге
5. Месече помози
6. Месец у тврдициној кући
7. Радојица сатире беду по свету

– Неколико ученика усмено препричава причу по плану.

V Писмено изражавање – Препричавање бајке према плану. Скренути пажњу ученицима да док препричавају треба да испричају догађаје редом и опишу ликове – изглед, осећања и да издвоје само најбитније чињенице из сваког дела приче.
– Ученици писмено препричавају бајку према плану.
– Читање и анализа препричавања.

VI Домаћи задатак – Наставни листови, страна 73.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Именски и глаголски предикат
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	96
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, рада на тексту, индуктивно-дедуктивна
НАСТАВНА СРЕДСТВА	Наставни листић
ЦИЉ ЧАСА	Утврђивање појма и службе именског и глаголског предиката.
ЗАДАЦИ ЧАСА	
Образовни	– Препознавање именских и глаголских предиката у реченици. – Препознавање и разумевање службе именског скупа у реченици.
Функционални	– Развијање логичког и апстрактног мишљења; примена стечених знања у новим ситуацијама. Развијање способности писменог изражавања.
Васпитни	– Указивање ученицима на значај писања и употребе великог слова у одређеним ситуацијама.
Образовни стандарди који се могу применити	1CJ.2.4.5.

ТОК ЧАСА

I Емоционално – интелектуална – обновити знања о субјекту и предикату на примерима:

Сунце је сјајно и ужарено.

Месец је обасјао шумску стазу.

II Најава наставне јединице – Учитељ најављује шта ће радити на овом часу и пише по табли наслов – Именски и глаголски предикат.

III Самостални рад ученика – Учитељ дели ученицима наставне листиће са задацима.

1. Напиши реченицу у којој ћеш употребити глаголски предикат:

а) у трећем лицу множине прошлог времена;

б) у другом лицу једине будућег времена;

в) у првом лицу множине садашњег времена.

2. У следећим реченицама субјекат подвуци једном, а предикат двома линијама:

Мој тата ради у пошти.

Јесен је обојила природу у жуто.

Мира је обукла нову хаљину.

Ливаде миришу.

Мамино лице је драго.

Татине очи су јој црне и продорне.

Бакине руке су беле и нежне.

Човек је постао снажан.

Он је разуман господар природе.

Природа и људи треба да буду стални савезници и пријатељи.

3. У следећем тексту подвуци предикате:

Пљусак

Сунце се сакрило иза облака. Бакарно небо је ужарено сијало. Изненада су водене капи навасиле моје лице.

Ушао сам у кућу и затворио врата. Пришао сам прозору. Киша је већ увелико пљуштала напољу. Био сам срећан јер сам избегао пљусак.

IV Повратна информација – Учитељ на графофолији истиче решења задатака.

– провера се врши у пару.

VI Језичка игра – Богаћење речника – Напиши што више речи које у себи садрже реч снег.

На пример: снежити, заснежити, снеговит, снежан, Снежана...

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	„Мали принц“, Антоан Сент де Егзипери
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	97.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, метода писаних радова, рада на тексту
НАСТАВНА СРЕДСТВА	хамер
ЦИЉ ЧАСА	Доживљавање, разумевање и тумачење бајке.
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика да искажу доживљаје о прочитаној бајци. – Тумачење и анализа бајке уз помоћ питања, анализа ликова и њихових поступака. – Вежбање читања.
Функционални	– Богаћење речника ученика.
Васпитни	– Именовање осећања које су карактеристична за одређене животне ситуације, као и пожељних и непожељних особина
Образовни стандарди који се могу применити	1CJ 1.2.4. 1CJ 1.2.5. 1CJ 3.4. 1CJ 2.5.6.

ТОК ЧАСА

I Емоционално – интелектуална припрема – Учитељ разговора са ученицима: Које животиње човек може да припитоми? Како? Зашто то човек ради?

II Најава наставне јединице – Учитељ најављује одломак из романа *Мали принц* Антоана Сент де Егзипериа и записује на табли. а ученици пишу у својим свескама.

III Портрет писца – Антоан де Сент Егзипери (1900-1944), француски писац и пилот, постао је познат одраслима и деци широм света романом *Мали принц*. У њему он пише зашто је боље бити дете, него одрастао човек и зашто одрасли неразумју децу. Писао је о авионима: *Поштанска служба, Ноћни лет, Ратни пилот и др.*

IV Изражајно читање – Учитељ изражајно чита текст у Читанци, на страни 75. Психолошка пауза.

V Разговор о непосредном доживљају – Након краће паузе после читања ученицима се постављају следећа питања: Да ли вам се бајка допала? Зашто? О којим животним појавама овај одломак говори?

VI Усмерено читање – Ученици у себи читају текст и подвлаче непознате речи.

VII Тумачење напознатих речи – Објашњење непознатих речи, ако их има.

VIII Анализа текста – Ученицима се постављају следећа питања: Кога је срео Мали принц? Шта је предложио лисици? Шта му је лисица одговорила? Зашто је тужан Мали принц? Куда он жури и шта тражи? Зашто лисица не може да се игра? Како лисица објашњава значење речи *припитомити*? Шта она мисли о људима? Наведи које су сличности између речи *припитомити* и израза *разумевање ствари срцем*. Где је отишао Мали принц? Шта им је рекао? Која је разлика између руже Малог принца и осталих ружа? Који је смисао лисичине тајне коју казује дечаку? Како је пријатељство између Млог принца и лисице? Да ли ти се допао њихов разговор? Зашто?

IX Обрада ликова – Ликови: – принц и лисица
Наведи особине ликова?

X Језик и стил – * Пронађи персонификацију. Које људске особине су приписане ружи?
* Пронађи и подвучи дијалог.
* Подвучи реченице из бајке које би могле бити порука и запиши их.

XI Синтеза – Штафетно читање.

XII Самостални стваралачки рад ученика – Учитељ поставља хамер на таблу.
* Повежи линијом речи које имају исто или слично значење:

пријатељ	безбрижан
тужан	радостан
весело	нерасположен
узнемирен	друг
безбрижан	задовољан
срећан	неспокојан

XIII Домаћи задатак – Увежбавање читања. Илуструј бајку.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
-------------------------	--------------

НАСТАВНА ЈЕДИНИЦА	Управни и неуправни говор
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	98.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалогска, демонстративна, писаних радова
НАСТАВНА СРЕДСТВА	Наставни листићи, графофолија
ЦИЉ ЧАСА	Утврђивање знања о управном и неуправном говору
ЗАДАЦИ ЧАСА Образовни Функционални Васпитни	– Утврђивање знања о управном и неуправном говору – Поступно и систематично упознавање правописа српског језика. – Богаћење речника. – Формирање навике за читко, уредно и лепо писање.
Образовни стандарди који се могу применити	1СЈ1.3.5.

ТОК ЧАСА

I Емоционално – интелектуална припрема – Учитель дели ученицима наставне листиће са лингвометодичким текстом.
Милош и Марија
Милош и Марија се враћају кући после школе. Размишљали су шта би могли да раде увече. Милош је имао идеју, па упита: „Хоћеш ли да одемо у биоскоп?” „Бојим се да нећу имати времена”, одговори Марија. „Договорила сам се са родитељима”, настави она, „да данас посетимо баку.” „Ако желиш, можемо да прошетамо”, предложи Марија. Милош се сложио, па рече: „Важи, видимо се онда вечерас.”
– Разговор са ученицима о тексту: Ко разговара у овом тексту? Које моделе управног говора препознајете? Како су написане прве и четврта реченица? По чему се разликују у односу на другу и трећу?

II Најава наставне јединице – Учитель најављује о чему ће причати на овом часу и пише по табли наслов – Управни и неуправни говор.

III Понављање правила – Учитель са ученицима анализира реченице из текста и по табли црта шему по којој су наведене туђе речи, за сва три модела.
3. модел
„ УПРАВНИ ГОВОР ”, ПИШЧЕВЕ РЕЧИ , „ УПРАВНИ ГОВОР . ”
Шта је управни говор? Како обележавамо управни говор? Шта је неуправни говор?
Туђе речи написане тачно онако како их је неко изговорио називамо **УПРАВНИ ГОВОР**. Знаци којима се обележава (наводи) управни говор зову се **НАВОДНИЦИ**. Ако су пишчеве речи **после** управног говора, оне се одвајају, **зарезом**.

IV Примена правила у новим примерима – Учитель дели наставне листиће
Управни и неуправни говор

1. Исправи правописне грешке у тексту:
мислим да сам се прехладио рече стефан марку. марко одговори па ниси јуче хтео да закопчаш јакну, а баш је јак ветар дувао. знам рече стефан убудуће ћу се боље чувати.

2. Пронађи први модел управног говора и реченицу у којој се он јавља подвучи плавом бојицом. Црвеном подвучи реченицу у којој се јавља други модел. Црном бојицом подвучи реченицу у којој се јавља трећи модел управног говора.

3. Напиши текст у неуправном говору.

V Провера – Провера и анализа задатка – повратна информација на графофолији.

VI Самостални рад – Самостални рад ученика у Читанци на страни 75. Ученици у тексту *Мали принц* проналазе моделе управног говора и преписују их у свеске.

VII Језичка игра – Уланчавање речи.
– Учитель почиње реченицу, а ученици један по један додају речи како би добили што дужу реченицу у управном говору 3. модел.

VIII Домаћи задатак – Напиши једну реченицу у сва три модела управног говора.
* Ученици треба да понесу своју омиљену књигу.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

ГЛАВНИ ПРЕДМЕТ	Српски језик
ГЛАВНА ЈЕДИНИЦА	У библиотеци – час у библиотеци
ЧАСА	Утврђивање

ТИП БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	99.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, илустративна
НАСТАВНА СРЕДСТВА	Књиге, енциклопедије
ДУЖИНА ЧАСА	Упознавање ученика с радом библиотекара и библиотечким фондом
НАСТАВНИ ЗАДАЦИ ЧАСА	<ul style="list-style-type: none"> – Увођење ученика у правилно говорно изражавање – Подстицање ученика на слободно и усмерено самостално говорно изражавање. – Развијање способности за правилно и течно усмено изражавање. – Усмеравање пажње на појединости и целину. Развијање логичког мишљења. – Богађење речника ученика.
НАСТАВНИ СТАНДАРДИ КОЈИ СЕ МОГУ ПРИМЕНИТИ	1СЈ0.1.7. 1СЈ0.1.8.

ТОК ЧАСА

<p>Мотивациона припрема — Разговор: Коју књигу сада читају? Која је њихова омиљена књига? Зашто? Да ли ручујете друговима књиге? Која књига је најомиљенија међу ђацима? Да ли међу собом размењујте књиге? Који ученик је прочитао највише књига у току школске године? Колико?</p> <p>Изјава наставне јединице – Данас ћемо причати о библиотеци. Учитељ најављује о чему ће причати на овом часу о библиотеци – Упознавање ученика с радом библиотекара и библиотечким фондом.</p> <p>Разговор са ученицима – Обилазак школске библиотеке и упознавање са библиотекарем.</p> <p>Учитељ упућује ученике на разговор са библиотекарком: Шта се налази у библиотеци? Које књиге можемо да узмемо у библиотеци? Како се чувају књиге? Када се враћају? Које могућности нам још пружа библиотека? Које књиге се не износе из библиотеке? Коликим фондом располаже наша библиотека? Коју књигу би сте волели да узмемате? Да ли су посетили неку другу библиотеку?</p> <p>Библиотекар упознаје ученике са другим библиотекама у нашем граду.</p> <p>Самостални рад ученика – Ученици у свескама пишу утиске о школској библиотеци.</p> <p>Завршни задатак – Илустрација библиотеке</p>
--

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Велико слово
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	100.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални

НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, рада на тексту
НАСТАВНА СРЕДСТВА	Наставни листић, хамер, графофолија
ЦИЉ ЧАСА	Утврђивање знања о употреби великог слова (.имена, празници, у насловима књига, часописа и новина).
ЗАДАЦИ ЧАСА Образовни Функционални Васпитни	– Усвајање и разумевање писања великог слова у писању. – Указивање ученицима на значај писања и употребе великог слова у одређеним ситуацијама. – Развијање логичког и апстрактног мишљења; примена стечених знања у новим ситуацијама. – Развијање способности писменог изражавања.
Образовни стандарди који се могу применити	1CJ 1.3.3. 1CJ 1.3.4. 1CJ 2.3.2.

ТОК ЧАСА

I Емоционално – интелектуална припрема – Учитељ лепи хамер на таблу са текстом, који заједно исправљају. Исправи текст.
овог лета моја сестра тамара и ја смо боравили на палићком језеру код суботице. тамара је прочитала књигу хајдук у београду, а ја хари потер и реликвије смрти. у посети су нам били пријатељи мађари ферика и иштван. Заједно смо на петровдан ишли на фрушку гору.

II Најава наставне јединице – Учитељ најављује о чему ће причати на овом часу и пише наслов по табли – Велико слово.

III Понављање правила
– Разговор: Каквим почетним словом се пишу називи држава? Каквим имена народа? Како се правилно пишу скраћенице назива држава? Када све употребљавамо велико слово? (власт. имена, празници, у насловима књига, часописа и новина,...). Ученици дају примере и записујемо их на табли.

IV Примена правила у новим примерима – Учитељ дели ученицима наставни листић на коме је текст написан малим словима. Ученици треба да га препишу правилно у свеске.
на сајму књига

редакција часописа витез је и ове године посетила сајам књига. љубивоје ршумовић нас је дочекао песмама из своје књиге ма шта ми рече. поклонио је најмлађим посетиоцима из ниша, књиге буквар дечијих права и хајде да растемо. имао је времена да одговори на нека питања, која су му постављали мали крагујевчани. рекао је да се радо сећа песама из часописа невен, а признао је да сада чита политикин забавник и националну географију-јуниор. нашим читаоцима је препоручио да за нову годину поклоне пријатељима књигу за марка светлане велмар јанковић.

V Провера – Учитељ открива цео текст правилно исписан на графофолији. Анализа текста.
– Ученици исправљају, учитељ помаже.

VI Језичка игра – Игра *Тачно – нетачно* – учитељ показује ученицима картончиће на којима су написани називи градова, река, празника, држава, становника. Ако је на картону назив тачно написан ученици плесну рукама, а ако није прекривју рукама очи.

VII Домаћи задатак – Састави пет реченица у којима ћеш употребити велико слово у писању имена држава и њихових становника.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Правопис
ТИП ЧАСА	Провера
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	101
НАСТАВНИ ОБЛИЦИ	Фронтални и индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалог и писање одговора.
НАСТАВНА СРЕДСТВА	Маставни листићови контролна таблица – Насатвни листови 50стр.
ЦИЉ ЧАСА	Провера сејасрпсконаставних садржаја из правописа
ЗАДАЦИ ЧАСА	
Образовни	<ul style="list-style-type: none"> – Правилно писање управног и неуправног говора. – Правилна употребе великог слова и скраћеница. – Развијање логичког и апстрактног мишљења; примена стечених знања у новим ситуацијама. – Развијање способности писменог изражавања.
Функционални	
Васпитни	
Образовни стандарди који се могу применити	1CJ2.3.1. 1CJ2.3.2. 1CJ2.3.3 . 1CJ2.3.4.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	„Плави зец“, Душан Радовић
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	102.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалогска, метода писаних радова, рада на тексту
НАСТАВНА СРЕДСТВА	фотографије
ЦИЉ ЧАСА	Увођење ученика у доживљавање, разумевање и тумачење песме.
ЗАДАЦИ ЧАСА	
Образовни	<ul style="list-style-type: none"> – Подстицање ученика да искажу доживљаје о прочитаној песми. – Тумачење песме: анализа песме уз помоћ питања, интуитивно препознавање песничких слика. – Уочавање и именовање строфе и стихова у песми. – Вежбање читања. – Богаћење речника ученика. – Формирање навике за читко, уредно и лепо писање.
Функционални	
Васпитни	
Образовни стандарди који се могу применити	1CJ 2.5.3. 1CJ 2.5.4. 1CJ 0.1.3.

ТОК ЧАСА

I Интелектуално – емоционална припрема – Разговор са ученицима: Ко су ловци? А ко риболовци? Шта је карактеристично за ловце и риболовце? Које приче они највише воле да причају? Какве су њихове приче? Шта се обично мисли о њиховим причама?

II Најава наставне јединице – Учитељ најављује да ће данас учити песму под називом „Плави зец“, која говори о једној лоачкој причи. Записује наслов на табли, а ученици у свеске.

III Портрет писца – Душан Радовић (1922-1984) рођен је у Нишу. Писао је песме, приче, радио игре и ТВ емисије за децу. Био је уредник децјег часописа за децу Полетарац. Познате књиге: *Поштована децо, Смешне речи, Причам ти причу.*

IV Изражајно читање – Учитељ чита песму из Читанке, на страни 78.

V Разговор о доживљајима и утисцима – После прочитане песме и емоционалне паузе учитељ разговара са ученицима како су они доживели ову песму и какви су њихови утисци, постављајући им питања: Каково расположење буди ова песма у вама? Да ли вам се песма допала и зашто? Да ли вас је насмејала? Чиме све?

VI Усмерено читање – Ученици имају задатак да прочитају песму и подвуку непознате реч.

VII Тумачење непознатих речи и израза – Објашњење непознатих речи и записивање на табли, а ученици у своје свеске: **торбак** – мања торба;

VIII Анализа песме – Рад на анализи песме.

– Учитељ поставља питања о садржајној, језичкој и књижевно-теоријској анализи: Ко нам прича о плавом зецу? По чему се овај зец разликује од обичног?

Шта песник наглашава понављањем стихова: Плави зец,
чудни зец,
једини на свету!

Зашто песник каже да је зец чудан? По чему је овај зец једини на свету? Шта све зец може? Шта је ловац намеравао да учини са плавим зецом? Где живи такав зец? Који је главни разлог зеца да га ловац пусти? Које је особине тиме зец показао? Како је зечев бег утицао на ловца? Нађи те стихове у песми и прочитај их. Како би ти сачувала/сачувао плавог зеца? Шта нам казује прва строфа? Шта наговештава прва строфа? Каког је карактера песма? Шта нам песник казује у другој строфи? Која врста речи је употребљавана при опису зеца? Шта нам песник нуди трећом строфом? Зашто? Шта зец тражи у четвртој строфи? Какав обрт настаје? На коју књижевну врсту вас подсећа ова песма? Шта је у песми бајковито? Којим бројем истиче песник бајковитост?

IX Језик и стил – Колико строфа има песма? Који стихови су ти се највише допали? Зашто?

X Синтеза – Следи читање песме.

XI Самостално - стваралачки рад – Напиши кратак састав о једној својој измаштаној причи. Води рачуна да она има увод, разраду и закључак.

XII Домаћи задатак – Вежбе читања.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	„Плави зец“, Душан Радовић
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	103.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални, рад у пару
НАСТАВНЕ МЕТОДЕ	Дијалогска, метода писаних радова, рада на тексту
НАСТАВНА СРЕДСТВА	Хамер, наставни листићи
ЦИЉ ЧАСА	Увођење ученика у доживљавање, разумевање и тумачење песме.
ЗАДАЦИ ЧАСА	– Упознавање и продубљивање знања о књижевним појмовима - песма, строфа, рима, ритам.
Образовни	– Доживљавање, тумачење и разумевање песме.
Функционални	– Увежбавање и усавршавање гласног читања .
Васпитни	– Оспособљавање ученика за критичко процењивање прочитане песме.
Образовни стандарди који се могу применити	– Богађење речника ученика.
	1CJ 2.5.3. 1CJ 2.5.4. 1CJ 0.1.3.

I Интелектуално – емоционална припрема – Учитељ започиње час анализом народне ругалице која је написана на хамеру : „ Силном“ ловцу
 „ Силан ловац, крај му јаду нема:
 На лисицу пушку наслонио,
 За пећину главу заклонио;
 Кад удари за много немари,
 Кад пуца њему срце куца,
 Кад промаши, мало се уплаши
 Кад убије од крви се крије!“

Учитељ поставља питања: О каквом ловцу је реч? Шта он све ради? Како се понаша? Какви су ловци иначе?

II Најава наставне јединице – Учитељ најављује да ће данас насатвити са радом на песми „Плави зец“ . Записује наслов на табли, а ученици у свеске.

III Изражајно читање – Ученици изражајно читају песму.

IV Самостално - стваралачки рад – Самостални рад ученика на наставном листићу.

- 1.Шта је необично у наслову песме?
- 2.Када је зец проговорио?
- 3.Зашто зец моли да га ловци пусте?
- 4.Шта се могло догодити да га је ловац однео кући?
- 5.Где је зец побегао? Објасни.
6. Пронађи у песми именице, глаголе и придеве и попуни табелу.

Именице	Глаголи	Придеви

V Синтеза – Извештавање и анализа одговора.

VI Језик и стил – Колико строфа има песма? *Шта је рима? **Рима је понављање гласова или слогова на крају стиха или строфе?** Има ли риме у песми? Који се стихови у овој песми римују? Подвуци риму у песми?

* Које речи и стихови се у овој песми понављају? Подвуци их различитим бојама, сваку поновљену реч истом бојом. Шта се постиже овим понављањима?

* Прebroјте слокове у неколико стихова и запишите колико их има? Какав утисак се тиме постиже?

* Какав је ритам ове песме? **Ритам у песми остварује се: бројем слогова у стиху – дужином стиха, римом, понављањем гласова, речи и стихова.** Песник нам њиме дочарава основно расположење у песми.

*Како се остварује спор , акако брз ритам? Брз ритам се остварује кратким стиховима, а за песму која има дуге стихове, кажемо да има спор ритам.

VII Језичка игра – Учитељ дели ученике у четири групе. Задатак сваке групе је да од датих глагола направи што више нових. Победник је група која састави највише нових глагола.

Ово су глаголи: свирати, плести, пити, певати, мести, шити, чувати.

VIII Домаћи задатак – Илустрација песме.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Глаголи: значење и служба
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	104.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна,
НАСТАВНА СРЕДСТВА	Хамер, наставни листић
ЦИЉ ЧАСА	Утврђивање знања о значењу и служби глагола
ЗАДАЦИ ЧАСА	
Образовни	– Уочавање и препознавање глагола у реченици. – Усвајање и разумевање службе глагола у реченици.
Функционални	– Развијање логичког и апстрактног мишљења; примена стечених знања у новим ситуацијама.
Васпитни	
Образовни стандарди који се могу применити	1CJ2.4.4 1CJ1.4.2 1CJ3.4.2

ТОК ЧАСА

I Интелектуално емоционална припрема – Обнављање знања о глаголима

– Пронађи улеза.

градити	продавница	мислити	копати
сањати	вући	севати	смрквати се
трчати	плава	свитати	Марко

– Разговор: Које речи не припадају скуповима? Зашто? Шта су глаголи? Како се деле? Шта означавају ?

– Разврставање глагола из скупова:

РАДЊА: трчати, копати, вући;

СТАЊЕ: сањати, мислити;

ЗБИВАЊЕ: севати, свитати, смрквати се.

II Најава наставне јединице –Учитель најављује шта ће радити на овом часу и пише по табли наслов – Глаголи: значење и служба**III Понављање правила** – Учитель дели наставне листиће.

1.Подвуци глаголе у следећем тексту.

Сваки дан устајем рано и идем у школу. После часова чим се вратим из школе ручам и урадим домаћи задатак. Мало се одморим и одем на тренинг. Кад дођем кући са тренинга већ је време за спавање.

– Заједничка анализа.

Учитель ставља на таблу хамер са табелама , које поуњавају сви заједно.

ЈЕДНИНА			МНОЖИНА		
ЛИЦЕ	ЗАМЕНИЦА	ГЛАГОЛ	ЛИЦЕ	ЗАМЕНИЦА	ГЛАГОЛ
1.	Ја	трчим	1.	Ми	трчимо
2.	Ти	трчиш	2.	Ви	трчите
3.	Он Она Оно	трчи	3.	Они Оне Она	трче

– Глаголи су променљиве речи које означавају радњу, стање и збивање. Глаголи мењају облик и значење по: лицима, временима и броју. Глаголи у реченицама врше службу предиката.

IV Самостални рад ученик – Самостални рад у Наставним листовима на страни 25.**V Анализа** –. Ученици читају своја решења и заједно их анализирају и допуњују.**VI Језик и стил** – Богаћење речника – Од глагола **учити** састави нове глаголе.**VII Домаћи задатак** – У свесци променити глаголе трчати, писати, певати по лицима.**ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС**

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Појам и основно значење презента
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	105.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалогска, демонстративна,
НАСТАВНА СРЕДСТВА	Наставни листић, хамер
ЦИЉ ЧАСА	Усвајање појма и основног значење презента
ЗАДАЦИ ЧАСА	
Образовни	– Усвајање појма и основног значење презента у реченици. – Развијање логичког и апстрактног мишљења; примена стечених знања у новим ситуацијама.
Функционални	–. Развијање способности писменог изражавања.
Васпитни	
Образовни стандарди који се могу применити	1CJ1.4.2.

ТОК ЧАСА

I Лингвометодички текст – Учитељ упућује ученике на текст у уџбенику *Српски језик*, на страни 34.

– Ученици читају текст у себи и подвлаче глаголе и разврставају их у три групе. Заједничка анализа.

II Уочавање језичких појава – Шта се казује глаголским обликом грми, седимо, слушамо? Како су исказани догађаји у садашњем времену?"

III Најава наставне јединице – Учитељ најављује шта ће радити на овом часу и пише по табли наслов – Појам и основно значење презента.

IV Уопштавање или постављање правила – Учитељ записује на табли реченице које заједно анализирају.

1. Подвиците глаголе у следећим реченицама.

Ученици слушају занимљиву причу.

Седим у клупи и преписујем са табле.

-Тим глаголским облицима може да се дода реч САДА: сада слушају, сада седе, сада преписују.

То су облици садашњег времена или презента. Садашње време - ПРЕЗЕНТ

Презент је прост глаголски облик (састоји се само од главног глагола). Њиме казујемо радњу која се дешава у тренутку нашег говора.

- Учитељ ставља на таблу хамер са табелама , које поуњавају сви заједно.

ЈЕДНИНА			МОЖИНА		
ЛИЦЕ	ЗАМЕНИЦА	ГЛАГОЛ	ЛИЦЕ	ЗАМЕНИЦА	ГЛАГОЛ
1.	Ја	пишем	1.	Ми	пишемо
2.	Ти	пишеш	2.	Ви	пишете
3.	Он Она Оно	пише	3.	Они Оне Она	пишу

V Примена правила – Учитељ дели насатвни листић .

1. У датом тексту подвучи све облике презента.

Гледам слику своје породице и смешкам се. Мама кува ручак и сва се зајапурила; тата поправља пеглу, сестра свира виолину, а брат жури на тренинг. Једино ја уживам. Опружио сам се на кревету и размишљам.

– Повратна информација – читање и анализа задатака.

VI Језичка игра – Богаћење речника – Напиши што више глагола који се односе на именицу снег.

VII Провера усвојеног градива — Ученици самостално раде задатак у уџбенику *Српски језик*, на страни 35.
(попуњавају само прву табелу)

– Повратна информација.

VIII Домаћи задатак – Напиши неколико реченица са глаголима у садашњем времену.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Зима – говорна вежба
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	106.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	.Метода усменог излагања, дијалогска, демонстративна
НАСТАВНА СРЕДСТВА	Писмо, фотографија
ЦИЉ ЧАСА	Увођење ученика у правилно говорно изражавање.
ЗАДАЦИ ЧАСА Образовни	– Подстицање ученика на слободно и усмерено самостално говорно изражавање. – Развијање способности за правилно и течно усмено изражавање. – Усмеравање пажње на појединости и целину. Развијање логичког мишљења.
Функционални Васпитни	– Богаћење речника ученика. – Развијање осећања за лепоту језичког израза.
Образовни стандарди који се могу применити	1СЈ0.1.6. 1СЈ0.1.7

ТОК ЧАСА

I Мотивациони разговор – Учитељ чита ученицима писмо једне девојчице Маје.

Драга Сања,

Увек се обрадујем када дође децембар у моје мало место Мачкат и падне први снег. Тада изађемо напоље и посматрамо како лепршаве пахуље падају и праве снежни покривач у нашем парку. Небо обично буде ведро па су ноћи овде веома хладне. Звезде нам увече обасјавају пут и ми дуго шетамо. Ујутру, обично, правимо Снешка Белића, грудвамо се. Цео мали град одзвања од дечје граје, смеха и приче. Неки одлазе и до оближњег Златибора да скијају. После дана испуњеног играма, ја долазим кући, румених образа и заспим уз топли чај, а будим се уз мирис хлеба који пече моја бака. Волела бих да дођеш код мене да заједно поделимо зимске радости и тишину зимских златибирских ноћи, да се санкамо и посматрамо на прозорима слике зиме.

Твоја другарица Маја

Разговор са ученицима о тексту: Како изгледа место где Маја живи? О ком годишњем добу она говори? Да ли Маја воли зиму? Шта она поручује другарици?

II Најава наставне јединице – Учитељ најављује о чему ће причати на овом часу и пише по табли наслов –Зима – говорна вежба.

III Разговор о теми – Учитељ ставља на таблу фотографију зиме.Разговор о зими: По чему се зима разликује од других годишњих доба? Којим чулима можемо да се служимо при опису зиме ? Шта запажамо чулом вида, слуха, мириса? Да ли ви волите зиму?

IV Усмеравање ученика на лепо усмено изражавање – Истицање речи које описују зиму: бело, сребрно, хладно, чаробно, светлуцаво, лепршаво, весело,..

– Истицање правила говорења – Говори јасно и гласно. Користи пуне реченице. Користи лепе речи.

V План причања према датом плану – Заједнички састављамо план причања.

План причања:

- 1) Боје и звуци које волим зими;
- 2) Зимске игре;
- 3) Шта нам доноси зима ;
- 4) Празници ;
- 5) Зима и друга годишња доба;
- 6) Зиму волим и зато што...

VI Самостално усмено изражавање ученика – Ученици усмено излажу по датом плану поштујући при том постављена правила. Учитељ помаже ученицима ако им је помоћ потребна постављајући питања како би га мотивисао да настави са причањем.

VII Коментарисање ученичког говорења – Истицање добрих и лошијих страна говорења сваког ученика. Посебно похваљујемо оно што је било добро.

VIII Домаћи задатак – Састав на тему: Један зимски дан.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Појам и основно значење перфекта
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	107.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалогска, демонстративна,
НАСТАВНА СРЕДСТВА	Наставни листић, хамер
ЦИЉ ЧАСА	Усвајање појма и основног значење перфекта
ЗАДАЦИ ЧАСА	
Образовни	– Усвајање појма и основног значење перфекта у реченици. – Усвајање и разумевање перфекта у реченици.
Функционални	– Развијање логичког и апстрактног мишљења; примена стечених знања у новим ситуацијама. Развијање способности писменог изражавања.
Васпитни	
Образовни стандарди који се могу применити	1СЈ1.4.2

ТОК ЧАСА

I Лингвометодички текст – Учитељ упућује ученике на текст са хамера, на табли.

Милан нам је причао о победи на математичком такмичењу: „ Нисам имао трему. Пажљиво сам прочитао задатке, све сам их урадио и проверио неколико пута!“ Заједничка анализа- Ученици проналазе и подвлаче глаголе.

ГЛАГОЛИ: причао, нисам имао, сам прочитао, сам урадио, проверио.

II Уочавање језичких појава – Шта се казује наведеним глаголским облицима ? Како су исказани догађаји у прошлом времену ? То су облици прошлог времена или перфекта.

- III Најава наставне јединице – Учитељ најављује шта ће радити на овом часу и пише по табли наслов – Појам и основно значење перфекта.

IV Уопштавање или постављање правила – Учитељ записује на табли реченице које заједно анализирају.

1. Подвиците глаголе у следећим реченицама.

Ивица се играо у школском дворишту. Трчао је пао и поломио ногу. Остали ученици су притчали и одвели га у школску амбуланту.

Прошло време – ПЕРФЕКАТ. Перфекат је сложен глаголски облик (састоји се од помоћног и главног глагола). Њиме казујемо радњу која се догодила. Означава радњу која је вршена или извршена у прошлости. Градимо га од помоћног глагола јесам и глагола који се мења.

- Учитељ ставља на таблу хамер са табелама, које поуњавају сви заједно.

ЈЕДНИНА			ЈЕДНИНА		
ЛИЦЕ	ЗАМЕНИЦА	ГЛАГОЛ са дужим обликом помоћног глагола	ЛИЦЕ	ЗАМЕНИЦА	ГЛАГОЛ са краћим обликом помоћног глагола
1.	Ја	јесам трчао	1.	Ја	сам трчао
2.	Ти	јеси трчао	2.	Ти	си трчао
3.	Он Она Оно	јесте трчао	3.	Он Она Оно	је трчао
МНОЖИНА			МНОЖИНА		
ЛИЦЕ	ЗАМЕНИЦА	ГЛАГОЛ са дужим обликом помоћног глагола	ЛИЦЕ	ЗАМЕНИЦА	ГЛАГОЛ са краћим обликом помоћног глагола
1.	Ми	јесмо трчали	1.	Ми	смо трчали
2.	Ви	јесте трчали	2.	Ви	сте трчали
3.	Они Оне Она	јесу трчали	3.	Они Оне Она	су трчали

V Примена правила – Учитељ дели насатвни листић .

1. У датом тексту подвучи све облике перфекта.

Прошлог лета лепо сам се провео на мору. Сваког дана сам се купао у топлој морској води. Пливао сам, ронио и играо се са братом у плићаку. Тата је пазно на мене и брата, али је дуго и далеко пливао. Мама је уживала у сунчању. Сви смо се лепо провели на летовању.

– повратна информација – Читање и анализа задатака.

VI Језичка игра – Богаћење речника – глаголи који се односе на именицу снег.

VII Провера усвојеног градива — Ученици самостално раде задатак у уџбенику *Српски језик*, на страни 35.

(пример 2). Ученици читају текст у себи и подвлаче глаголе Заједничка анализа.

Повратна информација.

VIII Домаћи задатак – Напиши неколико реченица са глаголима у прошлом времену.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	„Алиса у земљи чуда“, Луис Керол
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	108.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, метода писаних радова, рада на тексту
НАСТАВНА СРЕДСТВА	Роман (одломак)
ЦИЉ ЧАСА	Доживљавање, разумевање и тумачење романа.
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика да искажу доживљаје о прочитаном роману. – Тумачење романа: анализа уз помоћ питања, анализа ликова и њихових поступака. – Вежбање читања.
Функционални	– Богаћење речника ученика.
Васпитни	– Именоване осећања које су карактеристична за одређене животне ситуације, као и пожељних и непожељних особина
Образовни стандарди који се могу применити	1CJ1.2.5. 1CJ1.2.6.

ТОК ЧАСА

I Емоционално – интелектуална припрема — Разговорса ученицима: Шта је „чудо“? Када разговарамо о чудима? Када призивамо чуда? Када се чуда догађају у свакодневном животу? Где се најчешће чуда догађају? Како замишљаш земљу чуда? Ко у њој живи? Шта се у њој догађа?

II Најава наставне јединице – Запис наслова на табли, а ученици пишу у својим свескама „Алиса у земљи чуда“, Луис Керол.

III Портрет писца – Чарлс Доцсон познатији по свом књижевном имену (псеудониму) Луис Керол (1832 – 1899) рођен је у Енглеској. Био је професор математике у Оксфорду у Енглеској и дечји писац. Позната дела: *Алиса у земљи чуда и Кроз огледало*.

IV Изражајно читање – Учитель изражајно чита одломак из романа „Алиса у земљи чуда“, *Изборна трка и дуга прича*. Психолошка пауза.

V Разговор о непосредном доживљају – Након краће паузе после читања ученицима се постављају следећа питања: Да ли вам се прича допала? Зашто?

VI Усмерено читање – Ученици тихо или у себи читају причу и подвлаче непознате речи.

VII Тумачење напознатих речи – Објашњење непознатих речи: **узјогунити** – заинатити се, тврдоглаво остати при своме; **најсувопарније** – досадно, неинтересантно; **благонаклоно** – добром вољом; **војвода** – онај који води војску; **надбискуп** – висок верски старешина у католичкој цркви; **достојанствено** – свечано;

VIII Анализа текста – Ученицима се постављају следећа питања: Како се зове девојчица у причи? Где се окупило чудно друштво? Ко су Алисини пријатељи? Како су они описани? Шта они желе? Колико је трајала трка? Ко је био најпогоднији јунак за доделу награда? Зашто се Алиси чинило да своје нове пријатеље познаје читавог живота? Како је текао разговор између Алисе и њених пријатеља? Како замишљаш Алису? Шта је чудно у овој причи? Како замишљаш изборну трку? Који лик се теби највише допада?

IX Обрада ликова – Ликови: Алиса – машовита, занимљива, радознала, храбра, стрпљива, доброћудна, плашљива девојчица).

X Језик и стил – Шта је роман? Које су одлике романа? Шта користе писци у романима? **Роман је књижевно дело у којем је испричан читав живот једне личности или низ важних догађаја из њеног живота. Роман је обимнији од приче. У романима за децу главни јунаци су обично деца, а догађаји су узбудљиви, необични а понекад и невероватни.**

XI Синтеза – Штафетно читање.

XII Самостални стваралачки рад ученика – Ученици самостално Наставни лист страна 76.

– Повратна информација.

XIII Домаћи задатак – Илустрација приче.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	„Алиса у земљи чуда“, Луис Керол
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	109.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални, рад у пару
НАСТАВНЕ МЕТОДЕ	Дијалогска, монолошка, демонстративна, метода писаних радова, рада на тексту
НАСТАВНА СРЕДСТВА	Наставни листићи, роман
ЦИЉ ЧАСА	Доживљавање, разумевање и тумачење романа.
ЗАДАЦИ ЧАСА Образовни Функционални Васпитни	– Подстицање ученика да искажу доживљаје о прочитаном роману. – Тумачење романа: анализа уз помоћ питања, анализа ликова и њихових поступака. – Вежбање читања. – Богаћење речника ученика. – Именовање осећања које су карактеристична за одређене животне ситуације, као и пожељних и непожељних особина
Образовни стандарди који се могу применити	1CJ 1.5.4. 1CJ 2.5.5. 1CJ 2.5.4.

ТОК ЧАСА

I Емоционално – интелектуална припрема – Учитељ започиње час анализом домаћег задатка – Наставни листови страна 76.

II Најава наставне јединице – Учитељ најављује да ће данас насатвити са радом на роману „Алиса у земљи чуда“, Луис Керол.

III Рад у паровима – Учитељ дели наставне листиће са питањима и даје инструкције за рад у пару.

1. Које Алиса?

2. Како је Алиса ушла у земљу чуда?

3. Зашто је Алиси било досадно на обали?

4. Чиме је Алиса решила да разбије досаду?

5. Кога је срела у Земљи чуда?

6. Шта јој се дешавало у земљи чуда?

7. Како Алиса размишља? Шта мислиш о њеним саветима?

8. Чему се све Алиса чуди док путује кроз Земљу чуда? Чег се плаши?

9. Опиши Алису и нађи у роману оне делове који најбоље описују Алисине особине.

IV Извештавање група – Након извештавања сваког пара, учитељ допуњује информацијама ако за то постоји потреба.

V Домаћи задатак – Треба да припреме за следећи час маске за Алису, миша. Учење улоге напамет.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Моја бајка
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	110.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	.Метода усменог излагања, дијалогска, демонстративна
НАСТАВНА СРЕДСТВА	илустрације
ЦИЉ ЧАСА	Увођење ученика у правилно писмено изражавање и развијање маште.
ЗАДАЦИ ЧАСА Образовни	– Подстицање ученика на слободно и усмерено самостално писмено изражавање. – Развијање способности за правилно и течно писмено изражавање. – Усмеравање пажње на појединости и целину. Развијање логичког мишљења.
Функционални Васпитни	– Богаћење речника ученика. – Развијање осећање за лепоту језичког израза.
Образовни стандарди који се могу применити	1CJ1.5.2. 1CJ2.3.6. 1CJ2.3.8. 1CJ2.3.7. 1CJ1.3.6.

ТОК ЧАСА

I Мотивациони разговор – Ученицима учитељ показује илустрације крилатог коња, вране и витеза са мачем. Разговарамо о њима, описујемо их.

II Најава наставне јединице – Учитељ најављује шта ће радити на овом часу и пише по табли наслов – **Моја бајка**. Говори им да ће данас они бити писци и да ће стварати бајку на основу своје маште.

III Разговор о теми – Учитељ заједно са ученицима понавља карактеристике и елементе бајке.

*Бајке имају карактеристичан почетак.

*У бајкама су ликови и догађаји необични.

*Бајке често имају срећан крај.

*Јунаци у бајкама наилазе на разна искушења, решавају проблеме и упорно се боре против зла.

*Добро у бајкама скоро увек побеђује.

*Бајке говоре да у свету постоји зло које се може победити храбром и упорном борбом.

Учитељ саопштава ученицима да њихова бајка мора садржати све ове елементе како би била успешна и права бајка.

IV Самостално писмено изражавање ученика – Ученици писмено излажу по датом плану поштујући при том постављена правила. Учитељ помаже ученицима ако им је помоћ потребна постављајући питања како би га мотивисао да настави са писањем.

V Коментарисање ученичких радова – Неколико ученика чита написане бајке. Истицање добрих и лошијих страна писања сваког ученика. Посебно похваљујемо оно што је било добро.

VI Домаћи задатак – Илустрација бајке.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	„Алиса у земљи чуда“, Луис Керол – драматизација текста
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	111.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални, групни
НАСТАВНЕ МЕТОДЕ	Дијалогска, демонстративна, рада на тексту
НАСТАВНА СРЕДСТВА	Илустрације, маске, роман, реквизити
ЦИЉ ЧАСА	Увођење ученика у доживљавање, разумевање и тумачење књижевног текста
ЗАДАЦИ ЧАСА Образовни	– Подстицање ученика да искажу доживљаје о прочитаном тексту; – Богаћење речника ученика.
Функционални	– Именовање осећања које су карактеристична за одређене животне ситуације, као и пожељних и непожељних особина
Васпитни	
Образовни стандарди који се могу применити	1CJ.2.4.1. 1CJ.2.4.4. 1CJ.2.4.5.

ТОК ЧАСА

I Емоционално – интелектуална припрема – Разговор о позоришту: Које представе сте гледали у позоришту? Која вам се највише допада? Зашто? Ко учествује у припремању једне представе?

– Учитељ подсећа ученике без кога једна представа не може да се замисли: Како се зове писац који пише текст за представу? Шта је посао глумца? Ко шије костиме за представу? Ко прави музику за представу? Ко је задужен за уређење позорнице? Шта се догађа ако глумац заборави текст? Ко се брине о реду у сали?

Ученици у свеске записују занимања људи који раде у позоришту и чиме се баве:

сценариста - пише текст;

редитељ – одређује како представа треба да изгледа;

глумац – глуми лик;

костимограф – бави се костимима које носе глумци;

сценограф – уређује сцену (позорницу);

композитор – ствара музику;

суфлер – шапуће глумцима текст ако забораве.

II Најава наставне јединице – На данашњем часу ви ћете бити глумци, а наша учионица ће се претворити у позориште. Учитељ најављује шта ће на овом часу радити и пише по табли наслов приче и име писца – „Алиса у земљи чуда“, Луис Керол – драматизација одломка романа „Изборна трка и дуга прича“

III Подела улога – Учитељ дели ученике у групе. Групе се договарају како ће њихова представа изгледати.

Припрема за извођење представе. Стављање маски које су ученици направили. Припрема позорнице.

IV Самостални стваралачки рад ученика – Групе од по пет учеика излазе маскирани драматизују текст. Остали ученици посматрају и понашају се као публика у позоришту.

На крају часа се проглашава најуспешнија група.

V Домаћи задатак – Понављање научених глаголских облика.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Појам и основно значење футура
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	112.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалогска, демонстративна,
НАСТАВНА СРЕДСТВА	Наставни листић, хамер
ЦИЉ ЧАСА	Усвајање појма и основног значење футура
ЗАДАЦИ ЧАСА Образовни Функционални Васпитни	– Усвајање појма и основног значење футура у реченици. – Усвајање и разумевање футура у реченици. – Развијање логичког и апстрактног мишљења; примена стечених знања у новим ситуацијама. Развијање способности писменог изражавања.
Образовни стандарди који се могу применити	1С11.4.2

ТОК ЧАСА

I Лингвометодички текст – Учитељ упућује ученике на реченице са камером, на табли.

Доћи ће пролеће. Сунце ће пробудити природу. Олистаће дрвеће. Цвеће ће мирисати.

Заједничка анализа- Ученици проналазе и подвлаче глаголе.

ГЛАГОЛИ: доћи ће, ће пробудити, олистаће, ће мирисати.

II Уочавање језичких појава – Шта се казује наведеним глаголским облицима ? Како су исказани догађаји у будућем времену ?

III Најава наставне јединице – Учитељ најављује шта ће радити на овом часу и пише по табли наслов – Појам и основно значење футура .

IV Уопштавање или постављање правила – Учитељ записује на табли реченице које заједно анализирају.

1. Подвуците глаголе у следећим реченицама.

Ивица ће се играти у школском дворишту.

Телевизија ће емитовати филмски маратон.

Четвртаци ће ићи на излет.

Футур је сложен глаголски облик који казује радњу која ће се догодити у будућности (после тренутка говора). Градимо га од помоћног глагола хтети и инфинитива.

- Учитељ ставља на таблу хамер са табелама, које попуњавају сви заједно.

ЈЕДНИНА		
ЛИЦЕ	ЗАМЕНИЦА	ГЛАГОЛ
1.	Ја	ћу трчати
2.	Ти	ћеш трчати
3.	Он Она Оно	ће трчати
МНОЖИНА		
ЛИЦЕ	ЗАМЕНИЦА	ГЛАГОЛ
1.	Ми	ћемо трчати
2.	Ви	ћете трчати
3.	Они Оне Она	ће трчати

Ако се глагол у инфинитиву завршава на -ћи помоћни глагол пишемо одвојено од њега (-ће ићи, ићи ће).

V Примена правила – Учитељ дели насатвни листић .

1. У датом тексту подвуци све облике футура.

И ове године ићи ћу на летовање. Сунчаћу се, пливаћу и шетаћу поред плаже. Знам да ћу уживати у томе.

– Повратна информација – Читање и анализа задатака.

VI Језичка игра – Богаћење речника – глаголи који се односе на именицу распут.

VII Провера усвојеног градива — Ученици самостално раде задатак у уџбенику *Српски језик*, на страни 35.

(пример 3). Ученици читају текст у себи и подвлаче глаголе Заједничка анализа. Повратна информација.

VIII Домаћи задатак – Напиши неколико реченица са глаголима у будућем времену.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	„Ко да то буде“, Стеван Раичковић
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	113.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалогска, демонстративна, метода писаних радова, рада на тексту
НАСТАВНА СРЕДСТВА	фотографије
ЦИЉ ЧАСА	Увођење ученика у доживљавање, разумевање и тумачење песме.
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика да искажу доживљаје о прочитаној песми. – Тумачење песме: анализа песме уз помоћ питања, интуитивно препознавање песничких слика и градиције. – Уочавање и именовање строфе и стихова у песми.
Функционални	– Вежбање читања. – Богаћење речника ученика.
Васпитни	– Именовање осећања које су карактеристична за одређене животне ситуације, као и пожељних и непожељних особина
Образовни стандарди који се могу применити	1CJ1.2.4 1CJ1.4.5 1CJ2.2.6

I Интелектуално – емоционална припрема – Разговор о фотографијама које је учитељ ставио на таблу.

Шта видите на сликама? Чему служе превозна средстава? Како људи путују? Где путују? Шта путовања доносе? Да ли ви волите да путујете? Са ким путујете? Ко вас прати на путовања? Ко вас дочекује са путовања? Да ли сте некада некога дочекивали са путовања? Како се осећате када некога чекате? Шта радите да вам време брже прође? Ко вас опомиње да путници стижу?

II Најава наставне јединице – Ученицима се саопштава да ће данас учити песму „Ко да то буде“, Стевана Раичковића. Учитељ записује назив песме и име писца на табли, а ученици у свеске.

III Портрет писца – Стеван Раичковић (1928.- 2007.) рођен је у Нересници, код Кучева. Био је познати српски песник и академик. Објавио је 20 збирки песама и 7 књига за децу: *Велико двориште*, *Ветрењаче*, *Мале бајке*.

IV Интерпретативно читање – Учитељ чита песму у Читанци, на страни 82.

V Разговор о доживљајима и утисцима – После прочитане песме и емоционалне паузе учитељ разговара са ученицима како су они доживели ову песму и какви су њихови утисци, постављајући им следећа питања: Да ли вам се песма допала? Зашто? Каква осећања је у вама пробудила?

VI Тихо усмерено читање – Ученици тихо у себи читају песму са задатком да подвуку непознате речи.

VII Тумачење непознатих речи и израза – Објашњење непознатих речи: **ленгер** – тешка кукаста метална справа која се спушта у воду да држи брод; **бане** – иненада дође; **палуба** – део брода.

VIII Анализа песме – Ученицима се постављају следећа питања:

– Постављамо питања о садржајној, језичкој и књижевно-теоријској анализи:

Која је тема песме? Ко ме се обраћа песник? Зашто не даје одговор на питање: Ко да то буде? Ко треба да одговори на то питање? Која места за сусрете предлаже песник? Шта су сирене доласка? Колико има песничких слика?

Прочитајте прву строфу. Који детаљи се налазе у тој песничкој слици? Погледајте слику поред прве строфе и опишите је. Шта видите? Која песничка слика је у другој строфи? Пронађите песничке слике у осталим строфама?

Зашто је песми дат овакав наслов? Зашто песник у последњој строфи понавља стих? Зашто песник користи упитник на крају сваке строфе? У песми се стално појављује реч НЕКО, зашто? Када си на рекреативној настави, која особа ти највише недостаје? Зашто?

IX Језик и стил – Пронађи у песми речи које се римују и подвуци их. Какав је ритам у песми?

X Синтеза – Следи читање песме. Сваки ученик чита по једну строфу песме.

XI Самостално - стваралачки рад – Усмено излагање ученика на тему: *Ко да то буде?* (Кога бисте желели да видите? Шта осећате када неког ишчекујете?)

XII Домаћи задатак – Научити песму напамет.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Трансформација реченице заменом времена и лица
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	114.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, рада на тексту
НАСТАВНА СРЕДСТВА	
ЦИЉ ЧАСА	Утврђивање глаголских облика
ЗАДАЦИ ЧАСА Образовни	– Поновити: појам и значење глагола, основна значења презента, перфекта и футура. – Усвајање и препознавање усвајање градива: могућност пребацивања глагола кроз времена; значај лица у коме се приповеда – Развијање логичког и апстрактног мишљења; примена стечених знања у новим ситуацијама. Развијање способности писменог изражавања.
Функционални	
Васпитни	
Образовни стандарди који се могу применити	1CJ.2.4.4.

ТОК ЧАСА

I Емоционално – интелектуална припрема – Учитељ упућује ученике на текст у уџбенику *Српски језик*, на стр. 36.
 – Ученици читају текстове у себи са задатком да одреде у ком времену је испричан, као и да напишу дати текст у будућем времену. Читање радова и њихова анализа.

II Најава наставне јединице – Учитељ најављује шта ће радити на овом часу и пише на табли наслов – Трансформација реченице заменом времена и лица.

III Понављање правила – Учитељ понавља научено постављањем питања: Шта су глаголи? Како мењају свој облик? Коју службу врше глаголи у реченици? Које глаголске облике смо учили? У ком времену је испричан овај текст?

IV Примена правила у новим примерима – Рад у Наставним листовима страна 26.

V Провера – Читање и анализа. Анализа текста. Ученици исправљају, учитељ помаже.

VI Самостални рад – Рад у Наставним листовима страна 27.
 – Ученици самостално раде задатке.
 – Повратна информација.

VII Језичка игра – Богаћење речника.

VIII Домаћи задатак – Наставни листови, страна 41.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Драга особа – говорна вежба
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	115.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Метода усменог излагања, дијалогска, демонстративна
НАСТАВНА СРЕДСТВА	Компакт диск
ЦИЉ ЧАСА	Подстицање ученика на усмерено и слободно говорно изражавање.
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика на слободно и усмерено самостално говорно изражавање. – Развијање способности за правилно и течно усмено изражавање. – Усмеравање пажње на појединости и целину. Развијање логичког мишљења.
Функционални	– Богаћење речника ученика.
Васпитни	– Формирање навика за уредно и лепо писање.
Образовни стандарди који се могу применити	1CJ 0.1.4. 1CJ 0.1.5. 1CJ 0.1.6.

ТОК ЧАСА

I Мотивациони разговор – Слушање песме „Мама, мама да ли знаш“ – са компакт диска.

– Разговор: О коме се пева у овој песми? Ко се обраћа мајци? Које особе су вам још драге?

II Најава наставне јединице – На овом часу ћемо причати о драгим особама. Учитељ најављује о чему ће причати на овом часу и пише по табли наслов – Драга особа.

III Разговор о теми – Опис драге особе.

IV Усмеравање ученика на лепо усмено изражавање – Истицање речи које описују: висока, добра, пуна љубави, нежна, брижна... Истицање правила говорења – Говори јасно и гласно. Користи пуне реченице. Користи лепе речи.

V Припрема за причање – Остављање времена ученицима да се сконцентришу и припреме за причање. Ученицима остављамо времена да се припреме за причање, усмеравајући их да што више користе дате речи и правила.

VI План причања уз помоћ питања

– Учитељ упућује ученике које појединости треба да садржи прича о драгој особи.

План причања:

* Увод

– Која је личност у питању? Чиме је изазвала посебну пажњу?

* Разрада

– Општи изглед (стас, ход, покрети, говор, одећа ...);

– Опис лица(облик и изразити детаљи – коса, уста,нос,чело,црте,очи...);

– Изражајност очију и тананих покрета на лицу, као и особине које зраче са лица;

– Приказ ситуације (догађаја, околности) у којој се испољава; Присутна осећања мисли и преживљавања;

– Поступци и речи шта чини и казује,како се понаша, испољене карактерне особине

*Закључак

– Опште мишљење о личности;

– Њена друштвеност и углед;

– Шта други мисле о њој;

– Моја процена те особе.

VII Самостално усмено изражавање ученика – Ученици усмено излажу по датом плану поштујући при том постављена правила.

VIII Коментарисање ученичког говорења – Анализа, истицање добрих страна говорења сваког ученика. Посебно похвалити оно што је било добро.

IX Домаћи задатак –Написати састав на тему: *Драга особа.*

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Драга особа – анализа домаћег задатка
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	116.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, усменог излагања, писаних радова
НАСТАВНА СРЕДСТВА	хамер
ЦИЉ ЧАСА	Увођење ученика у правилно писмено изражавање.
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика на слободно и усмерено самостално писмено изражавање. – Развијање способности за правилно и течно писмено изражавање. – Усмеравање пажње на појединости и целину. Развијање логичког мишљења.
Функционални	– Богаћење речника ученика.
Васпитни	– Формирање навика за уредно и лепо писање.
Образовни стандарди који се могу применити	1СЈ.0.1.4. 1. 1СЈ. 0.1.5. 1СЈ. 0.1.6.

ТОК ЧАСА

I Мотивациона припрема – Грозање на тему: Особа

- Ученици записују асоцијације на реч: особа.
- Ученици читају речи које су написали у грозду. Учитељ записује речи на хамер.

II Најава наставне јединице – На овом часу ћемо чути ваше приче о драгој особи. Разговараћемо и анализирати домаће задатке. Учитељ најављује шта ће радити на овом часу и пише по табли наслов Драга особа – анализа домаћег задатка

III Разговор о теми – Учитељ обнавља са ученицима правила писања, на шта треба да обрате пажњу док слушају радове и на који начин треба да коментаришу радове:

- Садржину рада.
- Композицију састава (увод, разрада, закључак).
- Сликовитост описа.
- Читање састава.

IV Читање домаћих задатака – Ученици читају радове.

- Након сваког прочитаног рада следе коментари ученика.
- Учитељ коментарише прочитани рад: садржину рада, композицију састава (увод, разрада, закључак), сликовитост описа, граматичке и правописне грешке, спољашњи изглед састава (рукопис, уредност и читљивост), читање састава.

V Писање – Најлепше реченице из састава учитељ записује на табли, а ученици у свеске.

VI Домаћи задатак – Исправак састава.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Личне заменице: род, број, служба
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	117.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, писаних радова
НАСТАВНА СРЕДСТВА	Наставни листићи, хамер
ЦИЉ ЧАСА	Утврђивање знања о личним заменицама
ЗАДАЦИ ЧАСА Образовни Функционални Васпитни	– Утврђивање знања о личним заменицама. – Поступно и систематично упознавање правописа српског језика. – Богађење речника. – Формирање навике за читко, уредно и лепо писање.
Образовни стандарди који се могу применити	1CJ.1.4.1. 1CJ2.4.2. 1CJ.2.4.3. 1CJ.3.4.1.

ТОК ЧАСА

I Емоционално – интелектуална припрема – Учитељ дели ученицима наставне листиће са лингвометодичким текстом.

Ко како говори

Хвалиша: Ја најбрже трчим! Ја најбоље играм фудбал!

Тужибаба: Он шутира лопту у учионици. Ти пишеш по зиду. Он је сав исписан. Ми ћемо добити опомену.

Другарице се обраћају друговима: Пада киша, а ви имате заказану утакмицу. Када она престане да пада, ми ћемо доћи.

Ученици: Наставнице, идете ли Ви на утакмицу?

Учитељ изводи ученике на таблу и заједно обележавају личне заменице на тексту који се налази на хамеру. Разговор са ученицима: Ко у овом тексту све говори? О чему се говори у тексту? Учитељ изводи ученике на таблу и заједно обележавају личне заменице на тексту који се налази на хамеру: Ко најбоље игра фудбал? Која реч замењује Хвалишино име у овој реченици? У ком је лицу и броју ова заменица? Подвучите субјекат у другој реченици? Ко шутира лопту у учионици? О коме Тужибаба говори у реченици? У ком је лицу, броју и роду заменица он? Ко пише по зиду? У ком је лицу и броју заменица ти? Заменица он коју реч замењује у трећој реченици? Да ли именица зид именује биће, предмет или појаву? У ком је лицу, броју и роду заменица он? Ко ће добити опомену? На кога све Тужибаба мисли да ће добити опомену? Да ли ће и он добити опомену? У ком је лицу и броју заменица ми? Ко има заказану утакмицу? Која заменица је употребљена уместо речи другари? У ком је лицу, броју и роду заменица ви у реченици? Заменица она коју реч замењује у реченици? У ком је лицу, броју и роду заменица она? Заменица ми кога замењује у реченици? У ком је лицу, броју и роду заменица ми у реченици? Ко ме се ученици обраћају? Заменица Ви на кога се односи у реченици?

II Најава наставне јединице – Учитељ најављује о чему ће причати на овом часу и пише по табли наслов – Личне заменице: род, број, служба

III Понављање правила –

Записивање: Личне заменице су речи којима замењујемо лица према њиховом учешћу у говору. Личне заменице 3. лица јединине и множине могу да замене речи које значе предмете и појаве. Личне заменице могу вршити службу субјекта.

	ЈЕДНИНА			МНОЖИНА		
	мушки	женски	средњи	мушки	женски	средњи
1. лице	ЈА	ЈА	ЈА	МИ	МИ	МИ
2. лице	ТИ	ТИ	ТИ	ВИ	ВИ	ВИ
3. лице	ОН	ОНА	ОНО	ОНИ	ОНЕ	ОНА

IV Примена правила у новим примерима – У овим реченицама заокружи личне заменице и одреди у ком су лицу, броју и роду.

Она је играла одбојку, али оне нису постигле неки успех.

Зашто си ти рекао било шта, кад је он могао све да каже?

Они знају да сте Ви најбољи учитељ.

V Провера – Провера и анализа задатка – повратна информација .

VI Самостални рад – Самостални рад ученика у Наставним листовима страна 23.

VII Домаћи задатак – Напиши реченице у којима ћеш употребити заменице.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	„Аждаја своје чеду тепа“, Љубивоје Ршумовић
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	118.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшкa, демонстрaтивнa, методa писаних рaдовa, рaдa нa текстy
НАСТАВНА СРЕДСТВА	Фотографије, наставни листић
ЦИЉ ЧАСА	Дoживљaвaњe, рaзумевaњe и тумачeњe књижевнo –уметничкoг текстa
ЗАДАЦИ ЧАСА Образовни Функционални Васпитни	–Подстицaњe мaштaњa код ученикa . – Подстицaњe ученикa дa искaжy дoживљaјe o прочитaнoј пeсми. – Тумачeњe пeсмe: aнaлизa пeсмe уз пoмoћ питaњa, интуитивнo прeпoзнaвaњe пeсничких сликa и грaдaцијe. – Вежбaњe читaњa. – Богaћeњe рeчникa ученикa.
Образовни стандарди који се могу применити	1CJ.2.5.3. 1CJ.2.5.7. 1CJ.3.4.5.

ТОК ЧАСА

I Интелектуално – емоционална припрема – Разговор са ученицима о илустрацији која је на табли:

Шта је на слици? Ко су аждаје? У којим књижевним делима их најчешће срећемо? Каква су то бића? Зашто их се деца плаше? Како их ви замишљате? Да ли она могу бити нежна?

II Најава наставне јединице – Ученицима се саопштава да ће данас учити песму, „Аждаја своје чеду тепа“, Љубивоја Ршумовића. Учитељ записује назив песме и име писца на табли, а ученици у свеске.

III Портрет писца – Љубивоје Ршумовић је један од најпознатијих дејих писаца. Рођен је у селу Љубишу код Златибора. Написао је много песама за децу. Његове најпознатије збирке песама су: *Ма шта ми рече*, *Хајде да растемо*, *Још нам само але фале*. Љубивоје Ршумовић је и аутор једне телевизијске емисије за децу *Фазони и форе*.

IV Интерпретативно читање – Учитељ чита песму у Читанци, на страни . 85.

V Разговор о доживљајима и утисцима – После прочитане песме и емоционалне паузе учитељ разговара са ученицима како су они доживели ову песму и какви су њихови утисци, постављајући им следећа питања: Да ли вам се песма допала? Зашто? Каква осећања је у вама пробудила?

VI Тихо усмерено читање – Ученици тихо у себи читају песму са задатком да подвуку непознате речи.

VII Тумачење непознатих речи и израза – Објашњење непознатих речи: **вајкати се** – јадиковати; **акреп** – мршава ружна особа;

VIII Анализа песме – Ученицима се постављају следећа питања:

– Постављамо питања о садржајној, језичкој и књижевно-теоријској анализи:

Где сте се до сад сретали са аждајама? Где сте могли да читате о њима? Какве су оне биле у тим бајкама? Каква је аждаја у овој песми? У чему је разлика између ове аждаје и аждаја о којима сте до сад читали? Зашто је младунче названо чедом? Како се у природи мајке понашају према деци? Зашто се у песми испољава нежност према аждаји? Каква је аждаја као мајка у овој песми? Зашто је мајка забринута? Како сте доживели аждајино обраћање аждајчету? Шта вам је чудно у обраћању? Зашто песник спаја неспојиве речи? Каква је аждаја? Како изгледа? Зашто мајка ословљава своје дете са наказице, ругобице, акрепе? Како се осећа аждајче док му се мајка обраћа? На основу чега то закључујеш? Какве су то речи за нас? Који би придеви нешто променили у обраћању? Како се ваша мама вама обраћа? Којим речима? Које су разлике између нашег света и света ала? Где може да постоји свет ала? Зашто аждаја плаче? Шта су рекли њеном аждајчету? Како се мајка осећа?

IX Језик и стил – Пронађи у песми речи које се римују и подвуци их. Какав је ритам у песми? Колико ова песма има строфа? Шта чини строфу? Колико стихова има у свакој од ових строфа?

X Синтеза – Следи читање песме. Сваки ученик чита по једну строфу песме.

XI Самостално - стваралачки рад – Подела наставних листића и самостални рад.

1. По чему су сличне ове две речи: а) наказица б) ругобица
2. Шта је у песми:
смешно _____
нежно _____
бајковито _____
помало тужно _____

XII Домаћи задатак – Научити песму напамет.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Писање личне заменице Ви из поштовања
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	119.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалогска, демонстративна, рада на тексту
НАСТАВНА СРЕДСТВА	Наставни листић, картончићи у боји, хамер
ЦИЉ ЧАСА	Усвајање градива о коришћењу личне заменице ВИ.
ЗАДАЦИ ЧАСА	– Усвајање и препознавање личне заменице ВИ.
Образовни	– Развијање логичког и апстрактног мишљења; примена стечених знања у новим ситуацијама. Развијање способности писменог изражавања.
Функционални	– Указивање ученицима на значај писања и употребе великог слова у одређеним ситуацијама.
Васпитни	

Образовни стандарди који се могу применити	1CJ.2.3.5. 1CJ.2.3.11.
--	------------------------

ТОК ЧАСА

I Лингвометодички текст – Учитељ упућује ученике на текст у уџбенику *Српски језик*, на страни 31.

– Ученици читају текст у себи и подвлаче заменице.

II Уочавање језичких појава – Шта су личне заменице? Када се употребљавају личне заменице? У ком је лицу, броју и роду лична заменица Ви? Како је написана заменица Ви? Зашто? Које се још обраћају из поштовања?

– Анализа реченица у тексту редом: Које речи сте подвукли у реченицама? Која им је функција?

III Најава наставне јединице – Учитељ најављује шта ће радити на овом часу и пише по табли наслов – Писање личне заменице Ви из поштовања.

IV Уопштавање или постављање правила – Записивање реченица на табли:

Марко ти си пехар заслужио.

Марко **Ви** сте пехар заслужили.

*Особа која нам је саговорник можемо се обратити личном заменицом за друго лице једине (ти), а када желимо да јој укажемо поштовање или изразимо чличну уздржаност кад нам није блиска или позната. Можемо јој се обратити личном заменицом зља друго лице множине (Ви).

V Примена правила – Рад на задатку 1, 2 у уџбенику, на страни 31.

– Повратна информација – Читање и анализа задатака.

VI Језичка игра – Учитељ објашњава ученицима како ће играти ову игру:

Дели ученицима зелене и црвене картоне. Чита ученицима реченице које су исписане на хамеру, а они подижу зелени ако је тачно написана заменица, или црвени картон ако је нетачно написана заменица ВИ.

VII Провера усвојеног градива – Ученици добијају наставни листић.

Прочитај следећи текст и попуни одговарајућим личним заменицама празнине у реченицама.

Припреме за изложбу

Ученици четвртог разреда обратили су се учитељици: " Учитељице, _____ сте одлучили да пођете са нама у недељу на нашу изложбу. Позвали смо и будућег наставника Ликовне културе. Позивница коју смо упутили изгледа овако:

Поштовани наставнице,

Обавештени смо да ће те нам _____ следеће године предавати. Зато _____ позивамо на нашу изложбу. Уз позивницу _____ шаљемо и програм изложбе.

Позивају _____ ученици 4/1.

– Ученици самостално раде задатак.

– Повратна информација.

VIII Домаћи задатак – Напиши реченицу у којој ћеш личну заменицу ви да употребиш из поштовања.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	„Луцкаста песма“, Г. Лорка
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	120.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалогска, демонстративна, метода писаних радова, рада на тексту
НАСТАВНА СРЕДСТВА	
ЦИЉ ЧАСА	Доживљавање, разумевање и тумачење књижевно – уметничког текста - песме
ЗАДАЦИ ЧАСА	– Подстицање ученика да искажу доживљаје о прочитаној песми.

Образовни	– Тумачење песме: анализа песме уз помоћ питања, интуитивно препознавање песничких слика и градиције.
Функционални Васпитни	– Вежбање читања. – Богаћење речника ученика.
Образовни стандарди који се могу применити	1C.J0.1.3. 1C.J2.3.9. 1CJ.2.5.1.

ТОК ЧАСА

<p>I Интелектуално – емоционална припрема – Разговор са ученицима о загрљају : Шта је загрљај? Ко се најчешће грли? Када се грле људи? У чијем загрљају је најпријатније и најтоплије? Са ким волите да се грлите?</p> <p>II Најава наставне јединице – Ученицима се саопштава да ће данас учити песму „Луцкаста песма“ , Г. Лорка. Учитељ записује назив песме и име писца на табли, а ученици у свеске.</p> <p>III Портрет писца – Федерико Гарсија Лорка (1898 – 1936) шпански песник и музичар – гитариста који је желео да његова дела буду потпуно другачија и сасвим нова. Певао је о љубави и поносу, а бојама показивао своја осећања.</p> <p>IV Интерпретативно читање – Учитељ чита песму у Читанци, на страни . 84.</p> <p>V Разговор о доживљајима и утисцима – После прочитане песме и емоционалне паузе учитељ разговара са ученицима како су они доживели ову песму и какви су њихови утисци, постављајући им следећа питања: Да ли вам се песма допала? Зашто? Каква осећања је у вама пробудила?</p> <p>VI Тихо усмерено читање – Ученици тихо у себи читају песму са задатком да подвуку непознате речи.</p> <p>VII Тумачење непознатих речи и израза – Објашњење непознатих речи: ђердан – огрлица.</p> <p>VIII Анализа песме – Ученицима се постављају следећа питања: – Постављамо питања о садржајној, језичкој и књижевно-теоријској анализи: Шта дете жели да постане? У чему се његова трећа жеља разликује од претходних? Шта његова мајка мисли о овим жељама? Зашто син прво жели да постане сребро? Како се може протумачити да може да буде вода? Због чега дечак жели да буде мајчин ђердан од злата? Зашто му не би било топло да је сребро или вода? Шта мајка одговора детету? Зашто мајка каже да се топлота постиже љубављу? Како објашњаваш наслов песме? Зашто је луцкаста?</p> <p>IX Језик и стил – Како се зове разговор између две особе? Ко у овј песми разговара? Да ли ликови могу да разговарају само у причама? Колико стихова има свака строфа? Какав је ритам песме? Којим правописним знаком се завршава свака строфа?</p> <p>X Синтеза – Следи читање песме. Сваки ученик чита по једну строфу песме.</p> <p>XI Самостално - стваралачки рад – Учитељ даје ученицима задатак да напишу ову песму као да је прозни текст. Текст мора бити написан у управном говору са знацима интерпункције и великим словом. Повратана информација.</p> <p>XII Домаћи задатак – Научити песму напамет.</p>
--

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	„Аждаја своје чеду тепа“, Љубивоје Ршумовић „Луцкаста песма“ , Г. Лорка
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	121.

НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, метода писаних радова, рада на тексту
НАСТАВНА СРЕДСТВА	апликације
ЦИЉ ЧАСА	Увођење ученика у доживљавање, разумевање и тумачење песме.
ЗАДАЦИ ЧАСА Образовни Функционални Васпитни	<ul style="list-style-type: none"> – Подстицање ученика да искажу доживљаје о прочитаној песми. – Тумачење песме: анализа песме уз помоћ питања, интуитивно препознавање песничких слика. – Уочавање и именовање строфе у песми. – Вежбање читања. – Богађење речника ученика. – Именовање осећања које су карактеристична за одређене животне ситуације, као и пожељних и непожељних особина.
Образовни стандарди који се могу применити	1СЈ.0.1.3.

ТОК ЧАСА

I Интелектуално – емоционална припрема – Игра асоцијација.

– Разговор: Које речи вас асоцирају на аждају?

– Ученици говоре асоцијације на те речи. Учитељ записује речи на папир залепљен на табли .

II Најава наставне јединице – Данас настављамо са радом на песмама: „Аждаја своме чеду тепа“, Љубивоје Ршумовић и „Луцкаста песма“, Г. Лорка Учитељ најављује шта ће радити на овом часу и пише по табли наслов.

III Интерпретативно рецитовање – Ученици изражајно рецитију песме.

IV Смостално стваралачки рад – Рад у Наставним листовима на 74. страни. Повратна информација.

V Домаћи задатак – Илустрација песме.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Говорна вежба на тему : Особа којој се дивим.

ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	122.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Метода усменог излагања, дијалогска, демонстративна
НАСТАВНА СРЕДСТВА	фотографија
ЦИЉ ЧАСА	Подстицање ученика на усмерено и слободно говорно изражавање.
ЗАДАЦИ ЧАСА	<ul style="list-style-type: none"> – Подстицање ученика на слободно и усмерено самостално говорно изражавање. – Развијање способности за правилно и течно усмено изражавање. – Усмеравање пажње на појединости и целину. Развијање логичког мишљења. – Богађење речника ученика.
Образовни	
Функционални	
Васпитни	
Образовни стандарди који се могу применити	1CJ2.3.7

ТОК ЧАСА

I Мотивациони разговор – Учитељ започиње час постављањем фотографије на таблу.

Разговор: Кога видите? Зашто га баш сви знате? Како га доживљавате? Наведите разлоге тог доживљаја?

II Најава наставне јединице – На овом часу ћемо причати о особама којима се дивите и које могу бити ваш узор.

Учитељ најављује о чему ће причати на овом часу и пише по табли наслов – Говорна вежба на тему описивања особе и њених особина

III Разговор о теми – *Особа којој се дивим.*

IV Усмеравање ученика на лепо усмено изражавање–

- Истицање речи које описују
- Истицање правила говорења : Говори јасно и гласно. Користи пуне реченице. Користи лепе речи.

V Припрема за причање – Остављање времена ученицима да се сконцентришу и припреме за причање. Ученицима остављамо времена да се припреме за причање, усмеравајући их да што више користе дате речи и правила.

VI План причања –

– Учитељ упућује ученике које појединости треба да садржи прича о особи.

План причања:

*** Увод**

– Кратко је представи: ко је он/она;

*** Разрада**

- Њена спољашњост;
- Особине;
- Нарав;
- Однос према другима;
- Како изгледа и понаша се у различитим ситуацијама;
- Шта воли и не воли ;

***Закључак**

– Шта та особа значи за тебе, шта вам је заједничко, а по чему се разликујете, како се осећаш када си поред ње, како она утиче на тебе.

VII Самостално усмено изражавање ученика – Ученици усмено излажу по датом плану поштујући при том постављена правила.

VIII Коментарисање ученичког говорења – Анализа, истицање добрих страна говорења сваког ученика. Посебно похвалити оно што је било добро.

IX Домаћи задатак –Написати састав на тему: Особа којој се дивим.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Трећи писмени задатак
ТИП ЧАСА	провера
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	123.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, усменог излагања
НАСТАВНА СРЕДСТВА	
ЦИЉ ЧАСА	Примена стеченог знања из језика и књижевности.
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика на слободно и усмерено самостално писмено изражавање. – Развијање способности за правилно и течно усмено изражавање. – Усмеравање пажње на појединости и целину. Развијање логичког мишљења.
Функционални	– Богађење речника ученика.
Васпитни	– Формирање навика за уредно и лепо писање.
Образовни стандарди који се могу применити	1С.Ј.1.3.6. 1С.Ј.1.3.5. 1С.Ј.2.3.3. 1С.Ј.2.3.8.

ТОК ЧАСА

I Емоционално-интелектуална припрема – Учитељ дели ученицима вежбанке и даје техничке информације: задатак се пише наливпером и на левој страни вежбанке.

II Најава наставне јединице – Учитељ по табли црта маргине као што су назначене у вежбанци и пише на њој датум и Трећи писмени задатак.

III Разговор о теми – Учитељ на табли пише три теме од којих ученици бирају једну о којој ће писати:

1. Особа коју ценим

2. Личност која ми се највише допада

3. Особа коју волим

– Учитељ објашњава сваку тему посебно – шта обухвата, на шта се односи, шта треба да садржи задатак.

– Учитељ обнавља са ученицима правила писања, на шта треба да обрате пажњу док пишу радове и које захтеве треба да испуне:

– Садржину рада – да осмисле план по коме ће писати.

– Композицију састава (увод, разрада, закључак). Разрада треба да садржи 2 и више пасуса.

– Сликовитост описа, повезаност реченица.

IV самостални рад ученика – Ученици пишу саставе на одабрану тему. Учитељ их обилази, контролише рад и пружа додатна објашњења ако за то има потребе.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Бројеви: врста
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	124.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, рада на тексту, индуктивно-дедуктивна
НАСТАВНА СРЕДСТВА	Графофолија, наставни листић, картончићи
ЦИЉ ЧАСА	Усвајање знања о бројевима
ЗАДАЦИ ЧАСА Образовни	– Усвајање и препознавање појма и службе бројева – Развијање логичког и апстрактног мишљења; примена стечених знања у новим ситуацијама. Развијање способности писменог изражавања.
Функционални Васпитни	
Образовни стандарди који се могу применити	1CJ1.4.1. 1CJ2.4.2. 1CJ3.4.2.

ТОК ЧАСА

I Лингвометодички текст – Учитељ упућује ученике на текст у уџбенику *Српски језик*, на страни 32.

– Ученици читају текст у себи и подвлаче бројеве.

II Уочавање језичких појава – Шта су бројеви? Које врсте бројева знате? Шта су основни бројеви? Шта су редни бројеви? Како их записујемо?

– Анализа реченица у тексту редом: Које речи сте подвукли у реченицама? Која им је функција?

III Најава наставне јединице – Учитељ најављује шта ће радити на овом часу и пише по табли наслов – Бројеви: врста

IV Уопштавање или постављање правила – Учитељ поставља питања ученицима: Колико имаш година? У који разред идеш? Колико вас има у одељењу?

Ученици одговарају и записују на табли одговоре.

Имам једанаест година.

Идем у четврти разред.

У одељењу нас има двадесет четворо.

Затим се подвлаче бројеви у реченицама.

Бројеви се деле на основне, редне и збирне. Основним бројевима се казује КОЛИКО има бића или ствари

наброју (један, два, три, једанаест...). Редни бројеви одређују КОЈА ЈЕ ПО РЕДУ нека особа или ствар први, други, трећи,...). Збирни бројеви означавају тачан број бића у одређеном мноштву. Обично стоје уз збирне именице којима се означавају млада бића или различитог пола (двоје, троје, четворо,...).

Учитељ упознаје ученике и са бројним именицама (хиљада, милион, милијарда,...).

V Примена правила – Рад на задатку 1, 2 у уџбенику, на страни 32.

– Повратна информација – Читање и анализа задатака.

VI Језичка игра – Учитељ објашњава ученицима како ће играти ову игру:

Дели ученицима зелене и црвене картоне. Чита ученицима реченице које су исписане на графофолији, а они подижу прво одговарајући зелени ако је тачно написана, или црвени картон ако је нетачно написана реченица тј. број.

VII Провера усвојеног градива – Учитељ дели ученицима наставни листић.

1. У следећем тексту подвуци бројеве и упиши их у табелу:

На рођендану је организовано квиз такмичење. Учествовало је двадесет три ученика из четири одељења четвртог разреда Основне школе „ 20. октобар“. Најбољи ученици су били ученици првог одељења. Они су освојили два прва места.

ОСНОВНИ	РЕДНИ

2. Заврши табелу:

ОСНОВНИ	РЕДНИ

ШЕСТ	
	ТРИНАЕСТИ
ПЕДЕСЕТ	
	ДВЕХИЉАДИТИ

- Ученици самостално раде задатак.
- Повратна информација.

VIII Домаћи задатак – Напиши три реченице у којима ћеш бројеве написати речима.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Анализа трећег писменог задатка
ТИП ЧАСА	обнављање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	125.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалогска, усменог излагања, писаних радова
НАСТАВНА СРЕДСТВА	
ЦИЉ ЧАСА	Уочавање стилских, правописних и граматичких грешака.
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика на слободно и усмерено самостално писмено изражавање. – Развијање способности за правилно и течно усмено изражавање. – Усмеравање пажње на појединости и целину. Развијање логичког мишљења.
Функционални	– Богаћење речника ученика.
Васпитни	– Формирање навика за уредно и лепо писање.
Образовни стандарди који се могу применити	1С.Ј.1.3.6. 1СЈ.1.3.5. 1СЈ.2.3.3. 1СЈ.2.3.8.

ТОК ЧАСА

I Емоционално-интелектуална припрема – Учитељ саопшава ученицима утиске о ученичким радовима на нивоу одељења. Истиче добре стране задатака, оно што му се посебно допало.

II Најава наставне јединице – На овом часу ћемо анализирати писмене задатке. Учитељ по табли пише налов, а ученици у своје свеске за школски рад – Анализа трећег писменог задатка.

III Разговор о теми – Учитељ на табли пише три теме које су ученици описивали и захтеве које су морали да испуне:

Особа коју ценим

Личност која ми се највише допада

Особа коју волим

– Учитељ објашњава сваку тему посебно – шта обухвата, на шта се односи, шта треба да садржи задатак.

– Учитељ обнавља са ученицима правила писања, на шта треба да обрате пажњу док пишу радове и које захтеве треба да испуне:

– Садржину рада – да осмисле план по коме ће писати.

– Композицију састава (увод, разрада, закључак). Разрада треба да садржи 2 и више пасуса.

– Сликовитост описа, повезаност реченица.

IV Анализа – Учитељ је грешке класификовао према областима којима припадају:

7. Правописне грешке

8. Граматичке грешке

9. Стилске грешке

– Учитељ у табели НЕПРАВИЛНО/ПРАВИЛНО пише најупечатљивије грешке које су ученици направили.

– Учитељ чита неколико радова. Након сваког прочитаног рада извршити кратку анализу са ученицима – да ли задатак испуњава постављене критеријуме: композиција, језички изрз, сликовитост описа...

– Лепе сликовите реченице ученици пишу у свеске.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Исправак трећег писменог задатка
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	126.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, писаних радова
НАСТАВНА СРЕДСТВА	
ЦИЉ ЧАСА	Уочавање и исправљање стилских, правописних и граматичких грешака.
ЗАДАЦИ ЧАСА Образовни	– Подстицање ученика на слободно и усмерено самостално писмено изражавање. – Развијање способности за правилно и течно усмено изражавање. – Усмеравање пажње на појединости и целину. Развијање логичког мишљења.
Функционални	

Васпитни	– Богађење речника ученика. – Формирање навика за уредно и лепо писање.
Образовни стандарди који се могу применити	1C.1.1.3.6. 1CJ.1.3.5. 1CJ.2.3.3. 1CJ.2.3.8.

ТОК ЧАСА

I Емоционално-интелектуална припрема – Учитељ дели ученицима вежбанке, саопштава оцене и евидентира их у дневнике рада.

– Ученици анализирају своје радове, уочавају грешке које су направили и читају коментар наставника.

II Најава наставне јединице – На овом часу ћете писати исправак првог писменог задатка. Учитељ по табли пише налов, а ученици у своје вежбанке, на првој слободној десној страни – Исправак другог писменог задатка.

III Разговор о исправци – Учитељ напомиње ученицима да обрате пажњу на грешке које су направили, знаке које је учитељ написао (нови ред, променити редослед речи у реченици, преформулисати реченицу, знаци интерпункције...)

IV Самостални рад – Ученици самостално исправљају своје радове.

– Учитељ обилази ученике док пишу исправак, контролише њихов рад и даје додатне инструкције.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	„Мјесец и његова бака”, Бранко Ћопић
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	127.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, метода писаних радова, рада на тексту
НАСТАВНА СРЕДСТВА	Хамер
ЦИЉ ЧАСА	Увођење ученика у доживљавање, разумевање и тумачење песме.
ЗАДАЦИ ЧАСА Образовни	– Подстицање ученика да искажу доживљаје о прочитаној песми.

Функционални	– Тумачење песме: анализа песме уз помоћ питања, интуитивно препознавање песничких слика и градације.
Васпитни	– Уочавање и именовање строфе и стихова у песми. – Вежбање читања. – Богаћење речника ученика. – Именовање осећања које су карактеристична за одређене животне ситуације, као и пожељних и непожељних особина
Образовни стандарди који се могу применити	1CJ.1.5.1. 1CJ.2.2.8. 1CJ.2.5.3. 1CJ.2.5.4. 1CJ.3.4.4.

ТОК ЧАСА

I Интелектуално – емоционална припрема – Грозд на тему Месец.

– На основу индивидуалних гроздова саставити одељењски грозд.

II Најава наставне јединице – Ученицима се саопштава да ће данас учити песму *Мјесец и његова бака* коју је написао Бранко Ћопић. Учитељ записује наслов песме и име писца на таблу, а ученици у свеске.

III Портрет писца – Бранко Ћопић је живео и радио у 20. веку. Детињство је провео у Босни, а касније је живео у Београду. Позната дела: *Лисица и њатао*, *Јежева кућица*, *Башта сљезове боје*, *орлови рано лете...*

IV Интерпретативно читање – Учитељ чита песму у Читанци, на страни 86.

V Разговор о доживљајима и утисцима – После прочитане песме и емоционалне паузе учитељ разговара са ученицима како су они доживели ову песму и какви су њихови утисци, постављајући им следећа питања: Да ли вам се песма допала? Зашто?

Ова песма је поема. Поеме су дуге, лирске песме у којима се говори о личностима и догађајима.

VI Тихо усмерено читање – Ученици тихо или у себи читају песму са задатком да подвуку непознате речи.

VII Тумачење непознатих речи и израза – Објашњење непознатих речи и записивање на таблу, а ученици у своје свеске: **огањ** – ватра; **сјена** – сенка; **назорице** – пратити некога кришом; **буљук** – мноштво; **јати се** – окупља се; **језди** – јаше; **небојша** – храбар човек; **пиргав** – пегав; **Кумова слама** – сазвежђе; **машити** – узети.

VIII Анализа песме – Ученицима се постављају следећа питања: Како изгледа дворац у коме живе Месец и бака? Ко је главни лик у песми? Зашто је бака љута и забринута? Пронађи у песми стихове који описују бакине сумње и бригу за унука. Шта месец ради ноћу? Ко ме све помаже? На који начин? Како бака реагује на његову плененитост? Пронађи њене речи у песми. У шта је уверавају унукови поступци? Чиме је унук заслужио њено поверење? Како се месец враћа кући? Како га сврака дочекује? Како се бака љути на свог унука?
– Анализа ликова: На који начин је Месец приказан у овој песми? Како он изгледа? Које су његове особине? Каква је бака?

IX Језик и стил – Богаћење речника – Пронађи и напиши што више речи са сличним значењем које описују: поноћ, свраку, шуму, Месец.

На пример: поноћ – дремљива, поспана, уснула....

сврака – брбљива, причљива...

шума – озебла, промрзла...

Месец – шуња се, прикрада се,

X Синтеза – Следи читање песме. Сваки ученик чита по једну строфу песме.

XI Самостално - стваралачки рад – Опиши Месец из песме?

– Ученици пишу о Месецу.

XII Домаћи задатак – Научи део песме по избору напамет.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	„Мјесец и његова бака”, Бранко Ћопић
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	128.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални

НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, метода писаних радова, рада на тексту
НАСТАВНА СРЕДСТВА	апликација
ЦИЉ ЧАСА	Увођење ученика у доживљавање, разумевање и тумачење песме.
ЗАДАЦИ ЧАСА Образовни Функционални Васпитни	– Подстицање ученика да искажу доживљаје о прочитаној песми. – Тумачење песме: анализа песме уз помоћ питања, интуитивно препознавање песничких слика и градације. – Уочавање и именовање строфе и стихова у песми. – Вежбање читања. – Богађење речника ученика. – Именовање осећања које су карактеристична за одређене животне ситуације, као и пожељних и непожељних особина
Образовни стандарди који се могу применити	1CJ.0.1.3. 1CJ.2.2.8. 1CJ.3.3.5.

ТОК ЧАСА

I Интелектуално – емоционална припрема – Игра асоцијација.

тамна	сјајне	облаци	година
дуга	мале	бескрајно	време
спавање	филмске	авион	јулијански
пицама	црвене	птица	грегоријански
ноћ	звезда	небо	календар
МЕСЕЦ			

– Ученици читају шта су сазнали о Земљином сателиту.

II Најава наставне јединице – Данас настављамо са обрадом песме *Мјесец и његова бака*. Учитељ најављује шта ће радити на овом часу и пише по табли наслов – Мјесец и његова бака, Бранко Ћопић.

III Интерпретативно читање – Ученици изражајно читају песму.

IV Анализа – Издвајање нестварних ликова и догађаја.

1. Нестварни догађаји:

– Месец живи у дворцу са баком:

– Да месец има баку;

– Да Месечева бака говори;

– Да сврака говори;

– Да ципеле буду криве што неко скита и лута:

– Да сандале говоре;

Нестварни ликови: Месец, Месечева бака, сврака, сандале.

– Ученици уочавају персонификацију у поеми.

V Језик и стил – Ученици уочавају персонификацију у поеми.

– Ученици проналазе персонификацију.

Персонификација је изражајан начин казивања којим се предметима и појавама приписују људске особине.

На пример: Месец – пучином броди, прикрада се, лута, краде се...

VI самостални стваралачки рад – Наставни листови страна 73.

VII Домаћи задатак – Илустрација песме.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Бројеви – писање датума
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	129.

НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, рада на тексту, индуктивно-дедуктивна
НАСТАВНА СРЕДСТВА	графoфолија
ЦИЉ ЧАСА	Утврђивање знања о писању римских и арапских бројева
ЗАДАЦИ ЧАСА	
Образовни	– Уочавање бројева у реченици. – Усвајање и разумевање појма и службе бројева, писање датума – Развијање логичког и апстрактног мишљења; примена стечених знања у новим ситуацијама. Развијање способности писменог изражавања.
Функционални	
Васпитни	
Образовни стандарди који се могу применити	1СЈ2.3.10

ТОК ЧАСА

I Интелектуално емоционалана припрема – Обновљање знања о бројевима: појма, врсте и службе бројева
Шта су бројеви? Шта су основни бројеви? Шта су редни бројеви? Шта су збирни бројеви? Затим учитељ изводи на таблу редара да напише данашњи датум. Неко од ученика записује на табли датум свог рођења.

II Најава наставне јединице – Учитељ најављује шта ће радити на овом часу и пише по табли наслов – Бројеви – писање датума

III Самостални рад ученик – Рад у Наставни листовима страна 24.

IV Анализа – Учитељ открива на графофолији правилна решења задатака. Ученици читају своје примере задатака, које заједнички анализирају и допуњују ако за то има потребе.

V Домаћи задатак – Поновити врсту и службу речи.

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Врста и служба речи
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	130.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, рада на тексту, индуктивно-дедуктивна
НАСТАВНА СРЕДСТВА	Наставни листић, графофолија
ЦИЉ ЧАСА	Утврђивање знања о врстама и служби речи у реченици.
ЗАДАЦИ ЧАСА	
Образовни	– Уочавање и препознавање врста речи и службе у реченици. – Развијање логичког и апстрактног мишљења; примена стечених знања у новим ситуацијама. Развијање способности писменог изражавања.
Функционални	
Васпитни	
Образовни стандарди који се могу применити	1CJ1.4.1. 1CJ1.4.2. 1CJ.2.4.1. 1CJ.2.4.4. 1CJ.2.4.5.

ТОК ЧАСА

I Интелектуално емоционалана припрема – Учитель започиње час обнављањем знања о врстама и служби речи.

II Најава наставне јединице – Учитель најављује шта ће радити на овом часу и пише по табли наслов – Врста и служба речи

III Самостални рад ученика – Учитель дели ученицима наставни листић са припремљеним задацима.

1. Одреди врсту речи у следећој реченици:

Два сребрна цвета личе на издужена звона.

Два _____

сребрна _____

цвета _____

личе _____

издужена _____

звона _____

2. Заокружи личне заменице у следећој реченици и одреди им лице и број:

Ми смо дуго објашњавали шта они треба да ураде.

лична замена лице број

_____ _____ _____

_____ _____ _____

3. Одреди којој врсти речи припадају следеће речи:

градови _____ заклањати _____

други _____ смешан _____

ми _____ осветлити _____

непозната _____ знак _____

он _____ четрдесет _____

4. Одреди којој врсти именица припадају следећи примери:

полица _____ плин _____

телад _____ Суботица _____

5. Одреди којој врсти придева припадају следећи примери:

шарена (марама) _____

гумена (лопта) _____

градско (шеталиште) _____

људска (лица) _____

6. Разврстај следеће глаголе на оне који означавају радњу, стање, збивање:

плакати, грмити, носити, разговарати, сањати, севати, писати

радња _____

стање _____

збивање _____

7. Подвучи глаголе који могу своју радњу да пренесу на објекат:

замишљати, скакати, ронити, подизати, веслати, возити

IV Анализа – Учитель открива на графофолији правилна решења. Ученици читају своја решења и заједно их анализирају и допуњују.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Реченични акценат
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	131.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, рада на тексту,
НАСТАВНА СРЕДСТВА	Наставни листић
ЦИЉ ЧАСА	Усвајање градива: акценат – носилац значења
ЗАДАЦИ ЧАСА	– Усвајање и препознавање наглашеног слога у речи – Развијање логичког и апстрактног мишљења; примена стечених знања у новим ситуацијама. Развијање способности писменог изражавања.
Образовни	
Функционални	
Васпитни	
Образовни стандарди који се могу применити	1CJ0.1.3. 1CJ2.2.1.

ТОК ЧАСА

I Лингвометодички текст – Учитељ упућује ученике на текст у уџбенику *Српски језик*, на страни 57.
– Ученици читају текст , а затим следи разговор: Колико слогова имају прочитане речи? Изговара ли се сваки слог једнаком снагом? Затим следи читање тих речи, али полако јасно и изражајно.

II Уочавање језичких појава – Затим следи читање тих речи, учитељ упућује ученике да читају полако, јасно и изражајно.
– Учитељ поставља питања: Шта запажете у изговору речи? Шта се дешава у гласу приликом изговарања по слоговима једне речи? Ако изражајно изговоримо реч учитељица , који слог је наглашен? Следи запис на табли: учи**ТЕ**љица.
– Анализа речи из уџбеника редом.
– Учитељ даје објашњење: Ако полако и јасно изговарате речи, запазићете да се у изговору један слог у речи нарочито истиче, чује се јасније од других, посебно се **НАГЛАШАВА**.

III Најава наставне јединице – Учитељ најављује шта ће радити на овом часу и пише по табли наслов – Реченични акценат.

IV Уопштавање или постављање правила – Учитељ записује на табли речи , а ученици их изражајно изговарају:
Језик
фло**МА**стер
КЊИжица
ле**ПО**та
жи**ВО**тања
МИслити
ПОносан
– Учитељ даје објашњење: Слогови који се у говору нарочито истичу и које смо написали великим словима да бисмо показали ту истакнутост зову се **наглашени или акцентовани слогови**. **Акценат** је гласовни удар на неком слогу. Речи имају само један наглашени слог тј. само један акценат.

V Примена правила – Рад на задатку у уџбенику, на страни 57.
– Повратна информација – Читање и анализа задатака.

VI Провера усвојеног градива – Учитељ дели ученицима наставне листиће.
1. У следећим речима подвуци акцентоване слокове:
ТОПЛОТА , РАДИОНИЦА , НАПИСАТИ, НАУЧИТИ, ТОПИОНИЦА
2. Заокружи тачно акцентоване речи:
ЧОвек , МАШНИца, коПАти, лоПАта , ТАшница, КИшобран
– Ученици самостално раде задатак.
– Повратна информација.

VII Домаћи задатак – Ученици имају задатак да пронађу и прочитају текстове о васиони.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	„Кроз васиону и векове“, М. Миланковић
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	132.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, метода писаних радова, рада на тексту
НАСТАВНА СРЕДСТВА	фотографија
ЦИЉ ЧАСА	Доживљавање, разумевање и тумачење научнопопуларног дела
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика да искажу доживљаје о прочитаној научнопопуларног причи. – Тумачење : анализа приче уз помоћ питања, анализа ликова и њихових поступака. – Вежбање читања.
Функционални	– Богаћење речника ученика.
Васпитни	– Именоване осећања које су карактеристична за одређене животне ситуације, као и пожељних и непожељних особина
Образовни стандарди који се могу применити	1CJ.1.5.2. 1CJ.2.2.7. 1CJ.2.2.8. 1CJ.2.5.4. 1CJ.3.4.4.

ТОК ЧАСА

I Емоционално – интелектуална припрема – Ученици посматрају слику васионе.

– Разговор: Како изгледа звездано небо? Шта знате о васиони? Где сте све то сазнали? Ко је то написао? Како се зову ти писци? Какве текстове они пишу?

Научнопопуларни текст садржи поуздане податке који су написани тако да буду разумљиви и људима који нису стручњаци у тој области. Људи их радо читају, јер из њих могу много да науче и сазнају о свету.

II Најава наставне јединице – Учитељ најављује наставну јединицу и пише наслов на табли – „Кроз васиону и векове“, М. Миланковић

III Портрет писца – Милутин Миланковић (1879 – 1958) рођен је у Даљу у Словенији. Био је професор космичке физике на Београдском универзитету и инжењер, астроном, математичар, научник светског гласа. Написао је више књига из области науке: *Небеска механика*, *Кроз васиону и векове*, *Кроз царство науке*.

IV Изражајно читање – Учитељ изражајно чита текст. Психолошка пауза.

V Разговор о непосредном доживљају – Након краће паузе после читања ученицима се постављају следећа питања: Да ли вам се прича допала? Зашто?

VI Усмерено читање – Ученици тихо или у себи читају причу и уочавају непознате речи.

VII Тумачење напознатих речи – Објашњење непознатих речи: **снужден** – невесео ; **чувство** – осећање; **чежња** – жеља за нечим; **сета** – осећање туге; **амбари** – оставе за зрнасту храну ; **качари** – помоћна зграда за каце; **атар** – земљиште у пољу; **арондирати** – груписати посед, заокружити; **комасација** – груписање растурених њива у неком селу; **сведоцба** – сведочанство; **балустрада** – ограда на степеништу или балкону.

VIII Анализа текста – Ученицима се постављају следећа питања: Шта је необично у овом опису? Како је приказан учитељ? У ком делу текста је описана кућа Миланковића? Како се живело некада? На који начин су родитељи васпитавали децу? Постоји ли разлика у васпитању деце некада и данас? Има ли разлике у учењу и које? Може ли неки проналазак да промени свет? Како? Који део описа јесени је најлепши? Који су проналазци изменили свет? Ко је главни лик? Пронађи у текст како је он описан? Ко су споредни јунаци? Како су они приказани? Шта ти је најзанимљивије у причи? Како су се играла деца? Којим занимањем се бавио научников отац? Шта је желео да му син постане? Које мајчине особине памти и цени научник? Како се школовао Милутинов отац?

IX Обрада ликова – Ликови и њихове особине.

X Језик и стил – Научнопопуларни текст

XI Синтеза – Штафетно читање.

XII Домаћи задатак – Увежбавање читања. Ученици добијају задатак да пронађу часописе, енциклопедије са научнопопуларним текстовима, да их прочитају и донесу на следећи час.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	„Кроз васиону и векове“, М. Миланковић
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	133.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, метода писаних радова, рада на тексту
НАСТАВНА СРЕДСТВА	Часописи, енциклопедије
ЦИЉ ЧАСА	Доживљавање, разумевање и тумачење научнопопуларног дела
ЗАДАЦИ ЧАСА	– Подстицање ученика да искажу доживљаје о прочитаној научнопопуларног причи.
Образовни	– Тумачење : анализа приче уз помоћ питања, анализа ликова и њихових поступака.
Функционални	– Вежбање читања.
Васпитни	– Богаћење речника ученика.
Образовни стандарди који се могу применити	– Именовање осећања које су карактеристична за одређене животне ситуације, као и пожељних и непожељних особина
	1CJ.1.5.2. 1CJ.2.2.7. 1CJ.2.2.8. 1CJ.2.5.4. 1CJ.3.4.4.

ТОК ЧАСА

I Емоционално – интелектуална припрема – Учитељ започиње час прелиставањем енциклопедија и часописа Научнопопуларног карактера који су донели ученици (*National Geography*). Читање занимљивих одломака које су они издвојили о космосу, настанку звезда и нашој планети.

II Најава наставне јединице – Учитељ најављује наставну јединицу и пише наслов на табли – „Кроз васиону и векове“, М. Миланковић.

III Усмерено читање – Издвајање тематских целина.

IV План причања – Заједничко доношење плана за препричавање кроз разговор о садржини.

– Неколико ученика препричава причу према датом плану.

VI Препричавање приче – Учитељ са ученицима разговара о правилима препричавања приче.

– Неколико ученика препричава причу по датом плану.

VII Самостални стваралачки рад – Ученици самостално сажето препричавају причу у својим свескама.

– Читање и анализа ученичких радова.

VIII Домаћи задатак – Ученици добијају задатак да напишу причу. Треба да замисле и да допусте својој машти да их поведе кроз васиону. Треба да опишу догађаје и пределе које су тамо видели. Кратак састав на тему: *Мој лет кроз васиону*.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Књижевност
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	134.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, рада на тексту, индуктивно-дедуктивна
НАСТАВНА СРЕДСТВА	Наставни листић, графофолија
ЦИЉ ЧАСА	Утврђивање знања о књижевним родовима и врстама.
ЗАДАЦИ ЧАСА	
Образовни	– Уочавање и препознавање књижевних врста и родова.
Функционални	– Развијање логичког и апстрактног мишљења; примена стечених знања у новим ситуацијама. Развијање способности писменог изражавања.
Васпитни	– Развијање љубави према књижевности и читалачких навика.
Образовни стандарди који се могу применити	1CJ.1.2.7. 1CJ.1.2.8. 1CJ.2.5.6. 1CJ.1.4.5. 1CJ.2.2.5.

ТОК ЧАСА

I Интелектуално емоционална припрема – Учитељ упућује ученике на табелу у читанци, страна 134.

– Разговор о књижевним родовима и врстама. Одлике родова повезати са обрађеним књижевним делима.

II Најава наставне јединице – Учитељ најављује шта ће радити на овом часу и пише по табли наслов – Књижевност.

III Самостални рад ученика – Учитељ дели ученицима наставни листић са припремљеним задацима.

1. На линији поред строфа напиши наслов песме из којих су преузете:

a) У крилу једне поточаре
већ три недеље животаре
један млад свитац пшеничар
и један стари воденичар. _____

б) Другарство није птица, – птица одлети.
Другарство није бели зец, – зец је плашљив. _____

2. Напиши на линији поред одломка наслов приче из које је одломак преузет:

a) Кад се пробудио, Растко је одмах осетио да је некако јачи у себи. Сетио се сна и златног јагњета. Погледао је кроз прозорчић - било је прелепо прозрачно јутро. Обехавао је диван дан, баш као што је јагње и рекло. Још једном се загледао и у себе: да, био је спреман да уради све што му је јагње наложило. _____

б) Онда она узме из сандука хаљине све од чистог сребра, пак се обуче и отиде у цркву. У цркви јој се опет зачуди све још више него прије, а царев син очигледно не сметаше с ње; али кад буде испред свршетка летурђије, она се између народа некако украде, те бјежи кући, пак се брже-боље свуче и хаљине остави у сандук, па к ватри. _____

3. На линији поред стихова напиши да ли је лирска или епска народна песма и наслов песме:

a) Расло јеленче малено,
ко у пољу цвеће шарено.
Гора га росом појила,
кошута млеком дојила. _____

б) О синови, моји соколови,
не будите срца удовичка,
но будите срца јуначкога,
не одајте друга ниједнога. _____

4. Колико слогова има наша епска народна песма?

Наша народна епска песма има _____ слогова. Такав стих зове се _____.

5. Која је тема приче *Виолина* Мирослава Демака?

Тема приче је _____

6. Која је порука народне приче *Најбоље задужбине*?

Порука је _____

7. Наведи ауторе следећих песама:

Аждаја своје чеду тепа, песник је _____ *Пауково дело*, песник је _____

8. Наведи писце следећих прича:

Босоноги и небо, писац је _____ Прва љубав, писац је _____

Бајка о дечаку и Месецу, писац је _____

9. Наведи један наслов текста који је описни и једног који је приповедачки:

Наслов описног текста _____ Наслов приповедачког текста _____

10. Напиши три наслова песама или прича у којима се говори о другарству и пријатељству:

1. _____ 2. _____ 3. _____

11. Наведи наслове бајки, басни и прича о животињама које си учила/учио у 4. разреду:

бајке: _____

басне: _____

приче о животињама: _____

12. Која песма или прича из читанке ти се највише допала и објасни зашто.

Наслов _____

Образложење _____

IV Анализа – Учитељ открива на графофолији правилна решења. Ученици читају своја решења и заједно их анализирају и допуњују.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	„Циганих хвали свога коња“, Ј. Јовановић Змај
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	135.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалогска, метода писаних радова, рада на тексту
НАСТАВНА СРЕДСТВА	фотографија
ЦИЉ ЧАСА	Увођење ученика у доживљавање, разумевање и тумачење песме.
ЗАДАЦИ ЧАСА Образовни	– Подстицање ученика да искажу доживљаје о прочитаној песми. – Тумачење песме: анализа песме уз помоћ питања, интуитивно препознавање песничких слика.

Функционални	– Уочавање и именовање строфе и стихова у песми. – Вежбање читања.
Васпитни	– Богаћење речника ученика. – Формирање навике за читко, уредно и лепо писање.
Образовни стандарди који се могу применити	1CJ.1.2.3. 1CJ.1.2.5. 1CJ.2.2.6

ТОК ЧАСА

I Интелектуално – емоционална припрема – Учитељ поставља слику вашара на таблу.

Разговор са ученицима: Опиши атмосферу на вашару. Шта се све тамо продаје? Која расположења буди у теби вашар?

II Најава наставне јединице – Учитељ најављује да ће данас учити песму под називом „Циганих хвали свога коња“, Ј. Змај. Записујемо наслов на табли, а ученици у свеске.

III Портрет писца – Јован Јовановић Змај или Чика Јова Змај (1833 – 1904), лекар и најпознатији српски песник за децу. Уређивао часописе за децу Невен и у њему објавио преко хиљаду песама. Објавио је збирке: *Чика Јова српској деци*, *Предневенче*, *Међневенче*, и др. У својим песмама кроз смех и машту поучава и добронамерно саветује децу о добром и лошем понашању. Писао је песме о деци у свим периодима детињства

IV Изражајно читање – Учитељ чита песму из Читанке, на страни 88.

V Разговор о доживљајима и утисцима – После прочитане песме и емоционалне паузе учитељ разговара са ученицима како су они доживели ову песму и какви су њихови утисци, постављајући им питања: нпр. Шта вам се допало у песми?

VI Тихо усмерено читање – Ученици имају задатак да тихо или у себи прочитају песму и подвуку непознате речи.

VII Тумачење непознатих речи и израза – Објашњење непознатих речи и записивање на таблу, а ученици у своје свеске: **Путаљ** – често име за смеђег коња; **искати** - тражити; **јендек** – јарак, ров; **пријан** – пријатељ; **Ердут** – место у Срему; **пизман** – злобан, жељан освете; **ат** – арапски коњ.

VIII Анализа песме – Рад на анализи песме.

– Постављамо питања о садржајној, језичкој и књижевно-теоријској анализи:

Коме се обраћа Циганин? Како назива свог саговорника? Које врлине свог коња истиче? Обраћање Циганина купцу речима: *господару мој, мој голубе, куме, мој пријане*. Који је циљ оваквог обраћања? Ученици треба да подвуку ове речи и објасне када се људи међусобно тако ословљавају. Зашто Циганин хоће да прода коња? Шта је све у овој песми смешно? Како изгледа коњ? Који стихови показују изглед коња? На шта вас подсећа име коња? У чему се Путаљ разликује од осталих коња? Може ли шатор бити *цигански дворац*? Зашто се коњу гледају зуби? Шта значи то што Путаљ има седласта леђа? Чиме се и колико храни? Зашто се путаљ вређа ако се за њега тражи пасош? Зашто Циганин назива купца *мој пријане*? Које особине има Циганин? Чему служи ова шаллива прича о коњу Путаљу?

IX Језик и стил – Колико строфа има песма? Колико стихова има свака строфа? Која строфа ти се највише допала?

Какав је ритам у песми? Зашто песник користи узвичнике на крају неких стихова? Уочи поређења у песми.

X Синтеза – Следи читање песме. Сваки ученик чита по једну строфу песме.

XI Самостално - стваралачки рад – Илуструј песму.

XII Домаћи задатак – Учење делова песме напамет.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	„Циганих хвали свога коња“, Ј. Јовановић Змај
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	136.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални, рад у пару
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, метода писаних радова, рада на тексту
НАСТАВНА СРЕДСТВА	Наставни листић
ЦИЉ ЧАСА	Увођење ученика у доживљавање, разумевање и тумачење песме.

ЗАДАЦИ ЧАСА Образовни	– Подстицање ученика да искажу доживљаје о прочитаној песни. – Тумачење песме: анализа песме уз помоћ питања, интуитивно препознавање песничких слика и градације. – Уочавање и именовање строфе и стихова у песни.
Функционални	– Вежбање читања.
Васпитни	– Богађење речника ученика. – Именовање осећања које су карактеристична за одређене животне ситуације, као и пожељних и непожељних особина
Образовни стандарди који се могу применити	1CJ.1.2.3. 1CJ.1.2.5. 1CJ.2.2.6.

ТОК ЧАСА

I Интелектуално – емоционална припрема – Учитељ поставља анаграм на таблу, а ученици га решавају.

* Реши анаграм – **МИРО**

Који је други назив за етничку групу? Наведи особине које су карактеристичне за Роме!

- Учитељ упућује ученике на читање загонетке у Читанци на 90. страни и њено одгонетање.
- Затим следи читање текста који се налази у Читанци на 90. страни.
- Разговор о коњима.

II Најава наставне јединице – Учитељ најављује да данас настављају са радом на песни „Циганих хвали свога коња“, Ј. Змај. Учитељ најављује шта ће радити на овом часу и пише по табли наслов.

III Интерпретативно рецитовање – Ученици изражајно рецитију стихове које су научили напамет.

V Анализа песме – Рад на анализи песме. Учитељ дели наставне листиће са питањима, које ученици решавају у пару.

Питања:

1. О коме песник пева у овој песни?
2. Где се циганин налази са својим коњем?
3. Шта циганин каже купцу док продаје свог коња?
4. Како ти замишљаш коња Путаља?
5. Какви су твоји утисци о Циганину?
6. Како замишљаш “цигански дворач”?
7. Шта мислиш како је завршена трговина?

Повратна информација – ученици читају одговоре на питања из свезака. Остали ученици прате и допуњују одговоре, ако за то постоји потреба.

VI Језик и стил – Разговор са ученицима о лирској поезији

– О чему певају лирске песме? Које врсте лирских песама смо до сада учили? Како се деле лирске песме? Зашто је ова песма лирска? О чему она пева? Које одлике лирске песме препознајеш у стиховима?

VII Самостални рад ученика – Направите кратак текст за рекламу. Одаберите производ и размислите на основу које жеље би људи волели да је купе. Илустрирајте ту рекламу.

– Читање и анализа реклама. Избор најбоље рекламе.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Ефективна брзина читања
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	137.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалогска, демонстративна писаних радова
НАСТАВНА СРЕДСТВА	Графофолија, наставни листићи, апликације
ЦИЉ ЧАСА	Утврђивање брзине читања и разумевања прочитаног. .
ЗАДАЦИ ЧАСА	
Образовни	– Провера брзине читања. – Провера разумевања прочитаног.
Функционални	– Развијање логичког и апстрактног мишљења; примена стечених знања у новим ситуацијама. Развијање способности писменог изражавања.
Васпитни	– Указивање ученицима на значај писања и употребе великог слова у одређеним ситуацијама.
Образовни стандарди који се могу применити	1CJ.1.3.3. 1CJ.1.3.4. 1CJ.2.3.2. 1CJ.2.4.6.

ТОК ЧАСА

I Интелектуално емоционална припрема – Анаграм.

– Разговор: Зашто је књига богатство?

II Најава наставне јединице – Учитель најављује наставну јединицу и пише наслов на табли, а ученици у своје свеске.

III Читање и разумевање прочитаног – Учитель дели ученицима наставне листиће.

ЗБИРКА МАРАКА (Карел Чепек)

Кад сам имао десет година почео сам да скупљам марке. Имао сам друга, Лојзек Чепелку, па сам се с њиме предао тој филателистичкој страсти. Лојзик је био син сиромашног верглаша, чупав и пегав дечак, отрцан као врабац, а ја сам га волео као што само деца могу волети своје другове.

Моје оцу та забава није била по вољи: мислио је да ћу због тога слабо учити. Морао сам да скривам своју збирку марака на таван. Тамо је био стари сандук за брашно. У њ смо се увалчили као мишшеви и показивали један другоме марке: Гледај, ово је Холандија, ово Египат, а ово Свериге или Шведска. А што смо се са овим благом морали тако скривати и у том је било неке дражи. Како сам марке добављао, то је опет била посебна пустоловина. Обилазио сам познате породице и мољакао да ми дозволе да одлепим марке с њихових старих писама.

То су дакле биле најлепше године мога живота, ово пријатељство с Лојзиком и скупљање марака. А онда сам добио шарлах па нису пуштали Лојзика

к мени, премда је он стајао у ходнику наше куће у звиждао да бих га чуо. Једном нису на мене добро пазили па сам утекао из кревета. Одјурio сам на таван да видим своје марке. Толико сам био слаб да сам једва подигао поклопац нашег сандука.

А сандук је био празан. Кутије с маркама није било!

Стајао сам над сандуком као скамењен и нисам могао ни плакати како ми се стегло грло. Било је страшно што су моје марке, моја највећа радост, нестале; али још страшније је било што ми их је зацело украо Лојзик, мој једини пријатељ. То је било моје прво и највеће разочарање у човека.

Кад сам се опоравио од болести, опоравио сам се и од бола због изгубљене збирке. Само ме је још уболо у срце кад сам видео да Лојзик већ има нове другове. Кад ми је пришао, рекао сам му сухо и озбиљно: „Одлази, с тобом не разговарам.“ Лојзик је поцрвенео, неколико тренутака збуњено ћутао а онда рекао: „Добро“.

Прошле су године.

Једнога дана превртао сам на тавану у старом ормару свакојаке породичне успомене: фоторафије, писма, моје школске свеске. На дну једне ладнице налазила се запечаћена кутија. Кад сам је отворио, нашао сам у њој ону збирку марака коју сам сакуљао пре много година.

Потекле су ми сузе на очи, а кутију сам однео у своју собу као какво благо. Схватио сам одмах. Кад сам оно био болестан, неко је нашао моју збирку, а отац ју је запалио да не бих због ње занемаривао учење.

А онда ми је пало на ум: Лојзик није украо марке! Какву сам му неправду нанео! Опет ми се пред очима појави онај пегави и отрцани деран. Ко зна шта се са њим десило и да ли је још жив! Било ми је мучно и стид кад сам све то обновио у сећању. Због неосноване сумње изгубио сам једино друга, изгубио сам детињство. Зато кроз читав живот нисам могао ни погледати поштанску марку.

1. Подвуци реченице из којих сазнајемо ко је био Лојзик и како је изгледао?

2. Зашто је дечак скривао збирку марака на тавану?

3. Писац каже: „А што смо се с овим благом морали скривати и у томе је било нешто дражи.“ Објасни како разумеш ови реченицу.

4. Како се дечак сналазио да набави нове марке за збирку?

5. Када је дечак био болестан, Лојзик је долазио и звиждао у ходнику. Зашто је то радио?

а) да охрабри болесног друга б) да изнервира дечаковог оца в) да вежба за час музичког г) да се удвара дечаковој сестри

6. Подвуци реченицу из које се види како се дечак осећао када је видео да му нема збирке.

7. Зашто је, верујући да му је Лојзик украо збирку, писац то назвао **највећим разочарањем у човека**?

а) зато што је јако волео збирку б) зато што му је Лојзик био најбољи друг в) зато што му је то било прво разочарање г) зато што је то било велико изненађење

8. Пронађи реченицу из које се види како је Лојзик реаговао када му је дечак рекао да више не разговара са њим. Лојзиково понашање значи да се он:

а) узбудио и изненадио б) изнервирао и наљутио в) збунио и обрадовао

9. Када је дечак открио своју грешку?

10. Како се он осећао у том тренутку, приликом сећања на давни догађај?

11. Шта је дечак изгубио у животу због непромишљеног поступка?

12. Да ли је дечак могао другачије да поступи када је посумњао на крају, и да на тај начин спаси пријатељство? Објасни.

12. Зашто писац више у животу није могао да погледа марке за писма?

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Наглашене и ненаглашене речи, логички нагласци у скупу речи
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	138.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, рада на тексту
НАСТАВНА СРЕДСТВА	Наставни листић
ЦИЉ ЧАСА	Учење изражајног говора.
ЗАДАЦИ ЧАСА	
Образовни	– Усвајање и разумевање значаја наглашавања речи у говору. – Развијање логичког и апстрактног мишљења; примена стечених знања у новим ситуацијама. Развијање способности писменог изражавања.
Функционални	– Указивање ученицима на значај писања и употребе великог слова у одређеним ситуацијама.
Васпитни	
Образовни стандарди који се могу применити	1СЈ.2.2.1.

ТОК ЧАСА

I Лингвометодички текст – Учитељ дели ученицима наставне листиће са текстом. Ученици имају задатак да подвуку речи или скупове речи које треба у тексту нагласити.
Милан и Јован играју фудбал у дворишту. Милан је снажно шутнуо лопту. Лопта је ударила у комшијин прозор. Јован је повикао: - Пази, разбио си прозор!
Љут комшија је истрчао из куће. Дечаци су се уплашили. Изгрдио их је. Милан и Јован су му се извинили.

II Уочавање језичких појава – Ученици изражајно читају текст наглашавајући речи које су подвукли. Разговор са ученицима о тексту: О коме се говори у тексту? Шта се догодило? Шта је Јован викнуо? Какав је комшија? Шта је урадио?

III Најава наставне јединице – Данас ћемо научити како се правилно поједине речи у реченици правилно наглашавају. Учитељ најављује о чему ће причати на овом часу и пише наслов по табли – Наглашене и ненаглашене речи и логички нагласци у скупу речи..

IV Уопштавање или постављање правила – Учитељ упућује ученике на уџбеник Српски језик, страна 60. На основу датих реченица ученици дефинишу правило.
У говору неке речи у реченици јаче наглашавамо и тиме показујемо да је она најважнија за схватање реченице. Реченични нагласак је јачи изговор оне речи која је најважнија за разумевање реченице.

V Примена правила у новим примерима – Учитељ дели ученицима наставни листић на коме су написане реченице. Они треба да подвуку речи које су по њима најважније за разумевање реченице.
Не гази траву!
Милан је отишао у школу на време.
Мама је направила сјајну вечеру.
Гост су стигли на рођенданску прославу.
Вук је опасна и крволочна животиња.
Ловац је нанишанио, а преплашена срна је дрхтавим ногама побегла шумском стазом.
– Ученици читају реченице наглашавајући различите речи у свакој реченици.

VI Језичка игра – Богађење речника – Напиши што више речи и израза који садрже или се односе осећања.
На пример: плакати, смејати се, радовати се, туговати, уплашити, следити се ...

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Наглашене и ненаглашене речи, изговор говорних целина
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	139.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстрaтивнaписаних радова
НАСТАВНА СРЕДСТВА	Графофолија, наставни листић, апликације
ЦИЉ ЧАСА	Утврђивање обрађених садржаја из правописа и граматике.
ЗАДАЦИ ЧАСА	
Образовни	– Правилно писање управног и неуправног говора. – Правилна употребе великог слова и скраћеница.
Функционални	– Развијање логичког и апстрактног мишљања; примена стечених знања у новим ситуацијама. Развијање способности писменог изражавања.
Васпитни	– Указивање ученицима на значај писања и употребе великог слова у одређеним ситуацијама.
Образовни стандарди који се могу применити	1CJ.1.3.3. 1CJ.1.3.4. 1CJ.2.3.2. 1CJ.2.4.6.

ТОК ЧАСА

I Интелектуално емоционалана припрема – Ученици извлаче папирџе на којима су написане реченице и читају их наглашавајући поједине речи и скупове речи које су по њима најважније.

Пази иде ауто.

Марко је победио на Ђачкој олимпијади.

Донеси ми молим те сутра књигу.

– Ученици један по један читају реченице наглашавајући поједине речи у неколико варијанти.

II Најава наставне јединице – Учитељ најављује наставну јединицу и пише наслов на табли, а ученици у своје свеске – Наглашене и ненаглашене речи, изговор говорних целина

III Групни рад – Учитељ дели ученике у групу. Свака група има задатак да драматизује дату ситуацију трудећи се да говорно нагласе кључне речи у причи.

1. група

Мама и тата су се вратили са посла и затекли неред у кући. Сања и Мирко су играли рукомет у дневној соби.

2. група

Марија седи у свом стану и чита књигу. Изненада се осетио оштар мирис паљевине. Непријатан мирис је долазио из ходника зграде. Уплашено је позвала комшије.

3. група

Група планинара је корачала кроз густу шуму. Изненада пред њих је ишетала разјарена дивља свиња.

4. група

Мирно поподне на препуној плажи прекинуо је врисак из мора.

5. група

Група деце се играла лоптом. Лопта је полетела и откотрљала се на коловоз. Марко је потрчао. Ауто му се приближавао великом брзином.

IV Драматизација – прикази група.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	„Босоноги и небо”, Брана Црнчевић
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	140.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалогска, метода рада на тексту, метода усменог излагања
НАСТАВНА СРЕДСТВА	
ЦИЉ ЧАСА	Доживљавање, разумевање и тумачење текста.
ЗАДАЦИ ЧАСА	
Образовни	– Упознавање са садржином књижевног текста тумачење појединости;
Функционални	– Подстаћи индивидуалност и креативност ученика, оспособљавање за самостално читање, богаћење речника новим речима; упућивање ученика у посматрање: уочавање, ослушкивање;
Васпитни	– Критичко просуђивање, неговање смисла за уочавање лепоте изражавања, развијање љубави према читању и књижевности.
Образовни стандарди који се могу применити	1CJ.0.1.3. 1CJ.1.5.1. 1CJ.2.2.7. 1CJ.2.2.8. 1CJ.2.5.5.

ТОК ЧАСА

- I Емоционално – интелектуална припрема** – Грозд на тему: другарство
– Разговор. Да ли имате друга или другарицу којима се дивите? Зашто им се дивите?
- II Најава наставне јединице** – Запис наслова текста и аутора на табли, а ученици пишу у својим свескама.
Босоноги и небо, Брана Црнчевић.
- III Изражајно читање** – Учитељ изражајно чита текст у Читанци, на страни 93. Психолошка пауза.
- IV Разговор о непосредном доживљају** – Какав је утисак прича оставила на вас? Шта вам се допада?
- V Усмерено читање** – Ученици тихо или у себи читају текст са задатком да уоче непознате речи.
- VI Тумачење напознатих речи** – **наслага** – оно што се наслагало, наталожило, нагомилало; **рогобатан** – накарадан, неправилан; **стрмоглавце** – журно, наврат-нанос; **усхићено** – одушевљено; **сумњичити** – сумњати у истинитост нечега; **поколебати** – унети сумњу, несигурност; **пелен** – биљка горког укуса.
- VII Анализа текста** – Пронађи на почетку приче речи којима се описује изглед и поступци Босоногог. Зашто одрасли нису волели Босоногог? Да ли на основу догађаја из приче можеш да закључиш да је Босоноги био такав? Зашто су га по речима приповедача деца обожавала? Да ли је то био главни разлог што су га деца обожавала? Наведи три реченице из текста у којима се види да је Босоноги изненадио децу. Пронађи у тексту реченицу која одговара уводу. Којом реченицом почиње заплет у причи? А којом расплет? Шта мислиш зашто је Босоноги причао деци о болесном дуду, како је запалио море и како је пољубио небо? Шта је он желео да постигне тим причама? Да ли је он био добар друг дечацама? Да ли је Босоноги лажов?
Да ли вам се Босоноги допао? Да ли сте упознали некада неког сличног њему?
У ком лицу је написана ова прича? Ко је дечак из приче? Како се зову књижевна дела у којима писац описује догађаје из свог живота?
- VIII Анализа ликова** – Каква је особа био Босоноги?
Босоноги – маштовит, лукав, самоуверен, лажљив...
Дечаци – наивни, лаковерни, дружељубиви, искрени...
- IX Језик и стил** – Допуна грозда речима из текста које описују другарство. Допуну ученици раде оловком у боји.
- X Самостални стваралачки рад ученика** – Опиши Босоногог.
- XI Домаћи задатак** – Вежбе читања и подела приче на тематске целине.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	„Босоноги и небо”, Брана Црнчевић
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	141.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, метода писаних радова, рада на тексту
НАСТАВНА СРЕДСТВА	
ЦИЉ ЧАСА	Увођење ученика у доживљавање, разумевање и тумачење књижевног текста.
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика да искажу доживљаје о прочитаном тексту. – Тумачење текста: анализа приче уз помоћ питања, анализа ликова и њихових поступака.
Функционални	– Вежбање читања.
Васпитни	– Богађење речника ученика. – Именовање осећања које су карактеристична за одређене животне ситуације, као и пожељних и непожељних особина
Образовни стандарди који се могу применити	1CJ.2.2.7. 1CJ.2.2.8. 1CJ.2.5.4.

ТОК ЧАСА

- I Емоционално – интелектуална припрема** – Разговор са ученицима о чему они маштају, која необична места би посетили.
- II Најава наставне јединице** – На данашњем часу се наставља рад на тексту *Босоноги и небо*, Бране Црнчевића. Учитељ најављује о чему ће причати на овом часу и пише по табли наслов приче и име писца.
- III Гласно читање** – Штафетно читање.
- IV Анализа текста** – Ученицима се постављају следећа питања: Да ли Босоногом одговара надимак? Зашто су га тако звали? Шта је он значио осталој деци? Зашто су га волели? Какав је он био према њима? Шта је желео да постигне необичним причама? Да ли одобраваш такве поступке?
- V Самостални стваралачки рад ученика** – Учитељ дели ученицима наставне листиће са истраживачким задацима. Наставни листић
1. Шта си осећала/осећао док си читала/читао причу?
Ко је главни лик? Који део приче је на тебе оставио најјачи утисак? У ком лицу је испричана прича?
 2. Зашто прича носи наслов Босоноги и небо? Јеси ли чула/чуо да за некога кажемо „Живи у облацима”?
Шта мислиш зашто? Којим својим особинама је дечак био ближи небу него земљи? Због чега Босоноги није био драг родитељима друге деце? Зашто су деца волела да се друже с Босоногим?
 3. Чиме се Босоноги хвалио дечацима? Зашто су му они веровали? Да ли ти верујеш у приче Босоногог?
Како су дечаци проверавали истинитост онога што је Босоноги причао? Наведи неколико карактерних особина Босоногог.
 4. Познајеш ли неког дечака који личи на Босоногог? По чему су слични?
- VI Анализа самосталног рада** – Ученици читају одговоре на своја питања и дискутују о поступцима ликова и догађајима.
- VII Синтеза** – Поновно читање приче.
- VIII Домаћи задатак** – Наставни листови, страна 77.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Пишемо причу на основу датог почетка
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	142.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Метода усменог излагања, дијалогска, демонстративна, метода писаних радова.
НАСТАВНА СРЕДСТВА	Хамер
ЦИЉ ЧАСА	Подстицање ученика на усмерено и слободно изражавање.
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика на слободно и усмерено самостално говорно изражавање. – Развијање способности за правилно и течно усмено изражавање. – Усмеравање пажње на појединости и целину. Развијање логичког мишљења.
Функционални	– Богаћење речника ученика.
Васпитни	– Формирање навика за уредно и лепо писање.
Образовни стандарди који се могу применити	1CJ.0.1.1. 1CJ.0.1.2. 1CJ.0.1.7. 1CJ.3.3.1.

ТОК ЧАСА

I Мотивациони разговор – Учитељ дели ученицима наставни листић на коме је почетак приче коју треба да заврше.

Мрки медвед

На крају уске, планинске стазе пружала се густа, раскошна шума. Група младих извиђача на челу са шумаром и ветеринаром добила је специјалан задатак, да породицу мрког медведа пребаци у резерват који се налази у оквиру Националног парка Ђердап.

Дубоко у шуми, под окриљем густог шипражија налазила се јазбина ове ретке врсте.

II Најава наставне јединице – Учитељ најављује о чему ће причати на овом часу и пише по табли наслов – Састави причу на основу датог почетка.

III Усмеравање ученика на лепо говорење и писање

– Истицање речи које описују:

маче: топло, мило, изгладнело, дрхтаво, уплашено, несигурно, умиљато...

– Истицање правила причања и писања. Користи пуне реченице. Користи лепе речи.

IV Припрема за причање и писање – Ученицима остављамо време да се припреме за причање, усмеравајући их да размишљају о теми, да се сконцентришу и припреме за причање. Усмеравамо их да што више користе дате речи и правила и размисле о даљем току приче.

V План причања и писања

– Састављање заједничког плана причања и писања кроз разговор.

План причања и писања:

1. Ко се налазио у јазбини? Како су реаговали на незване госте?
2. Шта су урадили чланови тима? Ко се истакао у акцији?
3. Како је породица мрког медведа стигла у нови дом?
4. Како су се осећали чланови тима?

VI Самостално причање ученика – Неколико ученика усмено излаже према питањима из плана, поштујући при том постављена правила.

VII Писмено изражавање – Ученици писмено настављају причу.

VIII Коментарисање написаних радова – Анализа ученичких радова, истицање добрих и лошијих страна писања сваког ученика. Посебно похваљујемо оно што је било добро.

IX Домаћи задатак – Илустрација приче коју су написали.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Глаголи: значење, служба, времена
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	143.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалогска, демонстративна писаних радова
НАСТАВНА СРЕДСТВА	Графофолија, наставни листић, апликације
ЦИЉ ЧАСА	Утврђивање обрађених садржаја из правописа и граматике.
ЗАДАЦИ ЧАСА	
Образовни	– Правилно писање управног и неуправног говора. – Правилна употребе великог слова и скраћеница.
Функционални	– Развијање логичког и апстрактног мишљења; примена стечених знања у новим ситуацијама. Развијање способности писменог изражавања.
Васпитни	– Указивање ученицима на значај писања и употребе великог слова у одређеним ситуацијама.
Образовни стандарди који се могу применити	1CJ.1.3.3. 1CJ.1.3.4. 1CJ.2.3.2. 1CJ.2.4.6.

ТОК ЧАСА

I Интелектуално емоционална припрема – Учитељ дели наставне листиће..

– Ученици проналазе речи и записују их у свеске.

ПЕВАМ, ПЕВАО ЈЕ, ПЕВАЋЕ, СЕДИМ, СЕДЕЋУ, СЕДЕЛА САМ

– Разговор: Којој врсти речи припадају ове речи? Шта су глаголи? По чему се разликују ови глаголи? Која глаголска времена означавају?

II Најава наставне јединице – Учитељ најављује наставну јединицу и пише наслов на табли, а ученици у своје свеске – Глаголи: значење, служба, времена

III Диктат – Диктат

– Учитељ прво чита диктат у целини. Затим диктира реч по реч, па реченицу по реченицу. Учитељ чита диктат у садашњем времену, а ученици га пишу будућем времену. На крају чита диктат у целини.

Сунце поздравља нови дан. Плави облаци се смеше. Киша више не пада. Благи ветар њише лишће старог храста.

Цвеће цвета у вртовима. Уживамо у опојним мирисима пролећа. Деца износе лопте, бицикле и тротинете. Жене носе у корпама пролећне плодове. Ласте се враћају са југа. Врапци весело скакућу у парку. Маце лењо преду. Пси трче по зеленој трavi.

IV Провера

– Учитељ пише правилно диктат на табли.

– Анализа диктата.

– Ученици исправљају, учитељ помаже.

VI Језик и стил – Ученици у диктату подвлаче глаголе и одређују њихово значење и слижбу у реченици.

Промена глагола кроз лица.

– Ученици имају задатак да глаголе: летети, читати и плесати промене кроз лица у сва три времена.

На пример: ЈА летим, летео сам, летећу МИ летимо, летели смо, летећемо
 ТИ летиш, летео си, летећеш ВИ летите, летели сте, летећете
 ОН лети, летео је, летеће ОНИ лете, летели су, летеће

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Доврши започету причу
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	144.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Метода усменог излагања, дијалoшка, демонстративна, метода писаних радова.
НАСТАВНА СРЕДСТВА	Хамер
ЦИЉ ЧАСА	Подстицање ученика на усмерено и слободно изражавање.
ЗАДАЦИ ЧАСА Образовни	– Подстицање ученика на слободно и усмерено самостално говорно изражавање. – Развијање способности за правилно и течно усмено изражавање. – Усмеравање пажње на појединости и целину. Развијање логичког мишљења.
Функционални Васпитни	– Богаћење речника ученика. – Формирање навика за уредно и лепо писање.
Образовни стандарди који се могу применити	1СЈ.0.1.1. 1СЈ.0.1.2. 1СЈ.0.1.7. 1СЈ.3.3.1.

ТОК ЧАСА

I Мотивациони разговор – Учитељ показује ученицима слике које приказују реку Тару и њену околину.

– Разговор: како изгледају приказани предели? Каква је природа? Како би се осећали да се налазите на овим местима? Шта би све видели? Кога можете ту да сретнете? Да ли оваква места ,могу да буду опасна?

II Најава наставне јединице – Учитељ најављује о чему ће причати на овом часу и пише по табли наслов – Доврши започету причу.

III Усмеравање ученика на лепо говорење и писање – Учитељ упућује ученике на Наставне листове, страна 65.

Читање текста и разговор о њему: У ком лицу је написана прича? Где су дечаци кренули? Каква је била природа?

Шта је брат угледао? Где су се браћа нашао?

– Истицање речи које описују природу, осећања.

– Истицање правила причања и писања. Користи пуне реченице. Користи лепе речи.

IV Припрема за причање и писање – Ученицима остављамо време да се припреме за причање, усмеравајући их да размишљају о теми, да се сконцентришу и припреме за причање. Усмеравамо их да што више користе дате речи и правила и размисле о даљем току приче.

V План причања и писања

– Састављање заједничког плана причања и писања кроз разговор.

План причања и писања:

1. Шта је дечак угледао када се окренуо?
2. Како призор изгледа?
3. Шта су дечаци урадили?
4. Како су се осећали?
5. Шта се на крају догодило? Како се прича завршила?

VI Самостално причање ученика – Неколико ученика усмено излаже према питањима из плана, поштујући при том постављена правила.

VII Писмено изражавање – Ученици писмено настављају причу.

VIII Коментарисање написаних радова – Анализа ученичких радова, истицање добрих и лошијих страна писања сваког ученика. Посебно похваљујемо оно што је било добро.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	„Јуначка песма”, Мирослав Антић
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	145.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, усменог излагања, рада на тексту
НАСТАВНА СРЕДСТВА	Апликације
ЦИЉ ЧАСА	Увођење ученика у доживљавање, разумевање и тумачење песме.
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика да искажу доживљаје о прочитаној песми. – Тумачење песме: анализа песме уз помоћ питања, интуитивно препознавање песничких слика и градиције.
Функционални	– Уочавање и именовање строфе и стихова у песми. – Вежбање читања.
Васпитни	– Богаћење речника ученика. – Именовање осећања које су карактеристична за одређене животне ситуације, као и пожељних и непожељних особина
Образовни стандарди који се могу применити	1CJ.1.5.1. 1CJ.2.2.8. 1CJ.2.5.3. 1CJ.3.4.4.

ТОК ЧАСА

I Интелектуално – емоционална припрема – Ученици имају задатак да напишу на цедуљи које особине код својих другова воле, а које не воле.
– Ученици прво читају особине које воле, а затим оне које не воле. Учитељ на табли записује списак особина у две колоне – волим; не волим.
– Разговор са ученицима о питањима: Које особине највише цените? Зашто? Какве су особе које поседују те особине? Које особине не волите? Зашто?

II Најава наставне јединице – Данас ћемо читати песму *Јуначка песма*, Мирослава Антића. Записујемо наслов на табли, а ученици у свеске.

III Интерпретативно читање – Учитељ чита песму у Читанци, на страни.

IV Разговор о доживљајима и утисцима – После прочитане песме и емоционалне паузе учитељ разговара са ученицима како су они доживели ову песму и какви су њихови утисци, постављајући им следећа питања: Да ли вам се песма допала? Зашто?

VI Тихо усмерено читање – Ученици тихо или у себи читају песму са задатком да подвуку непознате речи.

VII Тумачење непознатих речи и израза – Објашњење непознатих речи ако их има и записивање на таблу, а ученици у своје свеске: **збиља** – заиста, уистину.

VIII Анализа песме – Ученицима се постављају следећа питања: Зашто се зове Јуначка песма? О којим јунацима је реч? Кога представља први капетан? Које су његове особине? Шта ти се не допада у његовом понашању? Познајеш ли неког дечака који има такве особине? Кога представља трећи капетан? Које су особине тог ученика? Подвуци стихове у којима се овај ученик доказује? Особине ког капетана ти се више допадају? Образложи зашто. Који капетан се више допада песнику? На основу чега то закључујеш?
Које су сличности између школе и брода? Подвуци риму у песми. Колико детаља има у другој строфи?

IX Језик и стил – Анализа структуре песме: Колико строфа има ова песма? По колико рстихова имају прве три строфе? Колико има последња строфа?

X Синтеза – Следи читање песме. Сваки ученик чита по једну строфу песме.

XI Самостално - стваралачки рад – У читанци није наведен део песме у коме се говори о другом капетану. Напиши састав о дечаку чије се особине разликују и од првог и од трећег капетана.

XII Домаћи задатак – Наставни листови, на страни 67.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	„Јуначка песма”, Мирослав Антић
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	146.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, метода писаних радова, рада на тексту
НАСТАВНА СРЕДСТВА	апликација
ЦИЉ ЧАСА	Увођење ученика у доживљавање, разумевање и тумачење песме.
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика да искажу доживљаје о прочитаној песми. – Тумачење песме: анализа песме уз помоћ питања, интуитивно препознавање песничких слика и градиције.
Функционални	– Уочавање и именовање строфе и стихова у песми. – Вежбање читања.
Васпитни	– Богаћење речника ученика. – Именовање осећања које су карактеристична за одређене животне ситуације, као и пожељних и непожељних особина
Образовни стандарди који се могу применити	1СЈ.0.1.3. 1СЈ.2.2.8. 1СЈ.3.3.5.

ТОК ЧАСА

I Интелектуално – емоционална припрема – Учитель дели наставне листиће. Ученици имају задатак да повежу капетане са њиховим особинама.

Спој капетане с њиховим особинама:

	прави се важан	
	вредан	
	размажен	
Први капетан	лепо васпитан	Трећи капетан
	хвалисав	
	скроман	
	храбар	

– Разговор: Који вам се капетан више допада? Зашто?

II Најава наставне јединице – Данас настављамо са радом на песми *Јуначка песма*. Учитель најављује шта ће радити на овом часу и пише по табли наслов – Јуначка песма, Мирослава Антића.

III Интерпретативно рецитовање – Ученици изражајно рецитију песму.

IV Аутодиктат

– Учитель објашњава ученицима како се пише по аутодиктату, о чему треба да воде рачуна, која је разлика између диктата и аутодиктата.

– Ученици читају песму у себи са задатком да обрате пажњу на знаке интерпункције и стихове песме.

– Ученици пишу у својим свескама.

V Анализа аутодиктата

– Ученици проверавају аутодиктат уз помоћ Читанке. Заокружују грешке. Учитель им помаже.

VI Језик и стил – Грађење речи – море, .

На пример: морепловац, мореуз, поморац...

VII Домаћи задатак – Илустрација песме.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	„Бела Грива”, Рене Гио
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	147.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, метода рада на тексту, метода усменог излагања
НАСТАВНА СРЕДСТВА	
ЦИЉ ЧАСА	Доживљавање, разумевање и тумачење текста.
ЗАДАЦИ ЧАСА	
Образовни	– Упознавање са садржином књижевног текста тумачење појединости;
Функционални	– Подстаћи индивидуалност и креативност ученика, оспособљавање за самостално читање, богаћење речника новим речима; упућивање ученика у посматрање: уочавање, ослушкивање;
Васпитни	– Критичко просуђивање, неговање смисла за уочавање лепоте изражавања, развијање љубави према читању и књижевности.
Образовни стандарди који се могу применити	1CJ.0.1.3. 1CJ.1.5.1. 1CJ.2.2.7. 1CJ.2.2.8. 1CJ.2.5.5.

ТОК ЧАСА

I Интелектуално – емоционална припрема – Реши укрштеницу.

Водоравно:

1. Небеско тело, осветљава ноћ
2. Нездраво стање организма
3. Вранац, Шарац, Пегаз...
4. Врста приче
5. Тамни део дана
6. Најздравије пиће
7. Најраспрострањенија биљка

II Најава наставне јединице – Данас ћемо анализирати роман *Бела грива*, Рене Гијо. Записујемо наслов на табли, а ученици у свеске.

III Разговор о доживљајима и утисцима – Разговор: Да ли вам се прича о белом коњу допала? Каква осећања је ова прича у вама изазвала? Шта је на вас оставило најјачи утосак?

– Тумачење речи чергари (Цигани који се стално селе, немају стално место боравка) и гардијан (укротитељи дивљих коња).

IV Анализа романа – Разговор о садржини: истицање: места вршења радње, ликова, теме романа: Где се дешава радња романа? Како се зове главни јунак? Како он изгледа? Шта је дечак више волео: копно или мочвару? Зашто је Фолко више желео да постане гардијан него рибар? Зашто се бела кобила није уплашила дечака и побегла? Како је коњ добио име Бела Грива? Како се бела кобила борила са крадљивцима коња? Како се дечак осећао док је то гледао? Зашто ждребе није дозволило Фолку да му помогне? Како је оно показало своју приврженост дечаку? Како живи стари гардијан Антонио? Зашто су он и дечак били блиски пријатељи? Коју тајну о коњу је сазнао од Антонија? Зашто се Антонио придружио крадљивцима коња? Како се Бела Грива понашао када је био ухваћен? Одакле потиче мржња пастува према људима? Како се спасао? Зашто није побегао када је угледао дечака? Зашто је газда манаде замрзео Белу Гриву? Како је изгледала борба Беле Гриве и другог пастува? Зашто се коњ вратио дечаку? Зашто је коњ опет побегао? Како је Фолко то доживео? Како се завршава роман?

V Анализа ликова – Истицање главних и споредних ликова: дечак Фалко, Бела Грива, чергари коњокрадице, деда Еузибио, Антонио газда

VI Језик и стил – Грађење рећи коњ..

VII Самостални стваралачки рад ученика – Опиши Белу Гриву.

– Читање ученичких радова.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	„Бела Грива”, Рене Гијо
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	148.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалогска, метода писаних радова, рада на тексту
НАСТАВНА СРЕДСТВА	
ЦИЉ ЧАСА	Увођење ученика у доживљавање, разумевање и тумачење књижевног текста.
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика да искажу доживљаје о прочитаном тексту. – Тумачење текста: анализа приче уз помоћ питања, анализа ликова и њихових поступака.
Функционални	– Вежбање читања.
Васпитни	– Богађење речника ученика. – Именовање осећања које су карактеристична за одређене животне ситуације, као и пожељних и непожељних особина
Образовни стандарди који се могу применити	1CJ.2.2.7. 1CJ.2.2.8. 1CJ.2.5.4.

ТОК ЧАСА

I Емоционално – интелектуална припрема – Реши ребус.

NJ
K

– Ученици затим пишу три асоцијације на решење ребуса.
– Разговор: Како живе дивљи коњи? Где живе? Какви су они?

II Најава наставне јединице – На данашњем часу се наставља рад на роману *Бела Грива*, Ренеа Гија. Учитељ најављује о чему ће причати на овом часу и пише по табли наслов приче и име писца.

III Анализа ликова – Ко је главни лик у роману? Којим пословима се бави? Шта он жели? Какав је Фолко?

Фолко – поносан, упоран, mudar, пожртвован, храбар, неустрашив...

Како изгледа Бела Грива? Како се понаша према другим коњима?

Бела Грива – поносит, неукротив, снажан, храбар...

Како се зове Фолков деда? Чиме се бави? Шта деда жели? Како се понаша према унуцима?

Еузебио – добродушан, племенит, вредан, mudar...

Како изгледа Антонио? Какав је његов живот био? О чему он машта?

Антонио – племенит, вредан, пожртвован, племенит...

Газда манде – безобзиран, суров, сујетан, лукав, покварен...

IV Подела текста на тематске целине – Подела по поглављима и разговор.

1. Чергари
2. Отмица
3. Стари гардијан Антонио
4. Бели витез
5. Плен
6. Кад се снови остваре
7. Пролећни витешки турнир
8. Бела Грива је нестао
9. Свечаност у Арлу
10. Господар коња
11. Као у лепом сну

V Самостални стваралачки рад ученика – Ученици описују љубав дечака Фолка и Беле Гриве.

VI Анализа самосталног рада – Ученици читају одговоре на своја питања и дискутују о поступцима ликова и догађајима.

VII Синтеза – Поновно читање приче.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Причање и препричавање
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	149.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалогска, метода писаних радова, рада на тексту
НАСТАВНА СРЕДСТВА	
ЦИЉ ЧАСА	Увођење ученика у доживљавање, разумевање и тумачење појмова препричавање и описивање.
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика да препричају прочитаи текст и опишу ликове, догађаје.
Функционални	– Вежбање читања.
Васпитни	– Богађење речника ученика.
Образовни стандарди који се могу применити	– Именовање осећања које су карактеристична за одређене животне ситуације, као и пожељних и непожељних особина
	1СЈ.2.3.4.

ТОК ЧАСА

I Емоционално – интелектуална припрема – Разговор о омиљеним књигама, причама, књижевним јунацима. Која вам је омиљена књига или прича? О чему она говори? Због чега вам се допада? Ко су главни јунаци? Како они изгледају? Које особине код њих посебно цените?

II Најава наставне јединице – На данашњем часу ћемо причати и препричавати. Учитељ најављује о чему ће причати на овом часу и пише по табли наслов приче и име писца.

III Рад на тексту – Учитељ упиућује ученике на текст у уџбенику Српски језик, страна 54.

Причање
– Изражајно читање текста:
– Разговор о тексту: Шта је описано у овом тексту? Ко прича ову причу? Ко су главни ликови? Где се дешава радља приче? Шта се догодило? Шта су дечаци упецали? Шта се догодило са шараном? Како су се дечаци осећали?
– Анализа композиције приче и садржаја који је у њој обухваћен:
1. увод – кратка најава онога о чему ће се причати.
2. разрада – главни део приче, опис догађаја по одређеном логичном редоследу.
3. закључак – сажето запажање о испричаном догађају.

Препричавање
Правила препричавања:
1. Препричавање треба да буде осмишљено
2. Догађаји мора да буду испричани по редоследу
3. Издвојити битне догађаје

V Самостални стваралачки рад ученика – рад на задацима у Наставним листовима, странама 60,61.

VI Анализа самосталног рада – Ученици читају своје радове. Након сваког прочитаног рада следи разговор и анализа.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	„Трешња у цвету”, Милован Данојлић
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	150.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, усменог излагања, рада на тексту
НАСТАВНА СРЕДСТВА	Апликације
ЦИЉ ЧАСА	Увођење ученика у доживљавање, разумевање и тумачење песме.
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика да искажу доживљаје о прочитаној песми. – Тумачење песме: анализа песме уз помоћ питања, интуитивно препознавање песничких слика и градације. – Уочавање и именовање строфе и стихова у песми.
Функционални	– Вежбање читања. – Богађење речника ученика.
Васпитни	– Именовање осећања које су карактеристична за одређене животне ситуације, као и пожељних и непожељних особина
Образовни стандарди који се могу применити	1CJ.1.5.1. 1CJ.2.2.8. 1CJ.2.5.3. 1CJ.3.4.4.

ТОК ЧАСА

I Интелектуално – емоционална припрема – Ученици имају задатак да напишу у грозду шта виде, шта осећају и шта чују у пролеће.

– На основу индивидуалних гроздова израђује се одељењски.

– Разговор са ученицима о питаници: Каква расположења уноси пролеће у наше животе? зашто се у пролеће осећамо лепше?

II Најава наставне јединице – Данас ћемо читати песму *Трешња у цвату*, Милована Данојлића. Записујемо наслов на табли, а ученици у свеске.

III Интерпретативно читање – Учитељ чита песму у Читанци, на страни.

IV Разговор о доживљајима и утисцима – После прочитане песме и емоционалне паузе учитељ разговара са ученицима како су они доживели ову песму и какви су њихови утисци, постављајући им следећа питања: Да ли вам се песма допала? Зашто?

VI Тихо усмерено читање – Ученици тихо или у себи читају песму са задатком да подвуку непознате речи.

VII Тумачење непознатих речи и израза – Објашњење непознатих речи ако их има и записивање на таблу, а ученици у своје свеске: **зузорити** – зујати; **древно** – старо; **миомирис** – леп, пријатан мирис..

VIII Анализа песме – Ученицима се постављају следећа питања: О ком годишњем добу песник говори? Која своја осећања и расположења износи? Којим чулима доживљаваш песму? Шта представља трешња у цвету? Како песник разуме „зузорење” пчела? Која је улога пчела у природи? Подвуци персонификацију. Другом бојом подвуци речи које се римују. Какав је ритам песме? Упореди ритам ове песме са ритмом песме *Јесен* Војислава Илића. У чему је разлика? Колико детаља има у свакој строфи?

IX Језик и стил – Богађење речника.

Израда тематског речника – цвет.

Именице: латица, главица, пупољак, круница, Бружа, лала, јоргован....

Глаголи: мирисати, цветати, украшавати, пупити, окитити, савити....

Придеви: мирисно, раскошно, процветало, увело, стидљиво, нежно...

X Синтеза – Следи читање песме.

XI Самостално - стваралачки рад – Опиши пролећне боје.

XII Домаћи задатак – Научити песму напамет.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Наглашен слог у речи
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	151.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, рада на тексту
НАСТАВНА СРЕДСТВА	Наставни листић
ЦИЉ ЧАСА	Учење изражајног говора.
ЗАДАЦИ ЧАСА	
Образовни	– Усвајање и разумевање значаја наглашавања речи у говору. – Развијање логичког и апстрактног мишљења; примена стечених знања у новим ситуацијама. Развијање способности писменог изражавања.
Функционални	– Указивање ученицима на значај писања и употребе великог слова у одређеним ситуацијама.
Васпитни	
Образовни стандарди који се могу применити	1CJ.2.2.1.

ТОК ЧАСА

I Лингвометодички текст – Учитељ дели ученицима наставне листиће. Ученици имају задатак да поделе речи на слоге.

де|вој|чи|ца пу|динг про|да|ва|чи|ца о|ба|ве|шта|јац

II Уочавање језичких појава – Разговор: Колико слогова имају дате речи? Да ли се сваки слог у речима изговара истом снагом?

III Најава наставне јединице – Данас ћемо научити како се правилно поједине речи, тј. слогови у тим речима. Учитељ најављује о чему ће причати на овом часу и пише наслов по табли – Наглашен слог у речи.

IV Уопштавање или постављање правила – Учитељ упућује ученике на уџбеник Српски језик, страна 57. На основу датих речи ученици дефинишу правило.

девојчица – наглашен 2. слог пудинг – наглашен 1. слог
продавачица – наглашен 3. слог обавештајца – наглашен 4. слог

Слогови који се у речима при изговору истичу називамо наглашени или акцентовани слогови. Речи обично имају само један акцентовани слог.

V Примена правила у новим примерима – Учитељ дели ученицима наставни листић.
Наставни листић

- У следећим речима подвуци наглашен слог.
мама, јагода, хигијена, налепница, намештај
- Разврстај речи на оне које имају дуг и оне који имају кратак акценат.
преносити, носити, оболети, наћи, рећи, имати, завоleti, настојати

– Провера и анализа задатака.

VI Језичка игра – Богађење речника – Напиши што више парова речи које казују осећања супротног значења.

VI Домаћи задатак – Наставни листови, страна 52.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	„Прва љубав”, Бранислав Нушић
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	152.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, метода рада на тексту, метода усменог излагања
НАСТАВНА СРЕДСТВА	
ЦИЉ ЧАСА	Доживљавање, разумевање и тумачење текста.
ЗАДАЦИ ЧАСА	
Образовни	– Упознавање са садржином књижевног текста тумачење појединости;
Функционални	– Подстаћи индивидуалност и креативност ученика, оспособљавање за самостално читање, богаћење речника новим речима; упућивање ученика у посматрање: уочавање, ослушкивање;
Васпитни	– Критичко просуђивање, неговање смисла за уочавање лепоте изражавања, развијање љубави према читању и књижевности.
Образовни стандарди који се могу применити	1CJ.0.1.3. 1CJ.1.5.1. 1CJ.2.2.7. 1CJ.2.2.8. 1CJ.2.5.5.

ТОК ЧАСА

I Интелектуално – емоционална припрема – Учирел дели наставне листиће. Ученици имају задатак да напишу асоцијације на љубав.

– Ученици читају асоцијације.

– Разговор са ученицима о питалици: Шта је за вас љубав? Како се осећа заљубљена особа?

II Најава наставне јединице – Данас ћемо читати песму *прва љубав*, Бранислава Нушића. Записујемо наслов на табли, а ученици у свеске.

III Интерпретативно читање – Учитељ чита песму у Читанци, на страни 104.

IV Разговор о доживљајима и утисцима – После прочитане песме и емоционалне паузе учитељ разговара са ученицима како су они доживели ову песму и какви су њихови утисци, постављајући им следећа питања: Да ли вам се песма допала? Зашто?

V Тихо усмерено читање – Ученици тихо или у себи читају песму са задатком да подвуку непознате речи.

VI Тумачење напознатих речи – **тропнути** – дирнути; **лргиштар** – креда са којом се писало по таблици;

VII Анализа текста – Разговор о причи: У ком лицу је испричана прича? Ко је прича? Како изгледа Перса?

Како дечак показује симпатије Перси? Где је то видео и чуо? Како гласи реченица коју је чуо у позоришту? Како Перса доживљава прву љубав? Шта је дечаку представљало проблем у вези? Како је Перса доживела његову јединицу из рачуна? Како су решили да окончају забрану од стране родитеља? Како су и једно и друго реаговали када је требало да се отрују? Како је Персина мама реаговала на њено „тровање”? Какав је био њихов однос после батина? Зашто му је Перса остала у сећању? Зашто родитељи не разумеју и кажњавају своју децу? Шта је шаљиво у овој причи? Подвуци дијалоге. Обележи у читанци: увод, заплет и расплет приче.

VIII Анализа ликова – Каква је особа био дечак? Каква је Перса?

дечак – заљубљен, наиван, пажљив, осећајан...

Перса – стидљива, нежна, наивна ...

IX Језик и стил – Грађење рећи љубав.

X Самостални стваралачки рад ученика – Опиши своју симпатију другарицама и друговима. При томе води рачуна да описом обухватиш следећа питања:

- зашто ми се допала/допао

- како смо се упознали

- које су њене/његове особине

- особине које ми се највише допадају

XI Домаћи задатак – Вежбе читања и подела приче на тематске целине.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	„Прва љубав”, Бранислав Нушић
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	153.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, метода писаних радова, рада на тексту
НАСТАВНА СРЕДСТВА	
ЦИЉ ЧАСА	Увођење ученика у доживљавање, разумевање и тумачење књижевног текста.
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика да искажу доживљаје о прочитаном тексту. – Тумачење текста: анализа приче уз помоћ питања, анализа ликова и њихових поступака.
Функционални	– Вежбање читања.
Васпитни	– Богађење речника ученика. – Именовање осећања које су карактеристична за одређене животне ситуације, као и пожељних и непожељних особина
Образовни стандарди који се могу применити	1CJ.2.2.7. 1CJ.2.2.8. 1CJ.2.5.4.

ТОК ЧАСА

I Емоционално – интелектуална припрема – – Грозд на тему ЉУБАВ.

– Ученици пишу асоцијације на реч љубав.

На пример: симпатија, мајка, другарство, пријатељство, топла, снажна, сигурност....

– Разговор: Како се осећају вољене особе? Кога ви волите? Како би описали своју љубав? Како се понашају заљубљене особе?

II Најава наставне јединице – На данашњем часу се наставља рад на тексту *Босоноги и небо*, Бране Црнчевића.

Учитељ најављује о чему ће причати на овом часу и пише по табли наслов приче и име писца.

III Гласно читање – Штафетно читање.

IV Анализа текста – Ученицима се постављају следећа питања: зашто се дечак заљубио у Персу? Како му је она била најближа? Како се он понашао према Перси? А Перса према њему? Како се завршила њихова љубав? Зашто су се Персина осећања према њему променила?

V План препричавања – Подела текста на тематске целине. Свакој тематској целини дати наслов.

План препричавања.

1. Заљубио сам се у Персу
2. Изјава љубави у бурету
3. Учићу рачун и дању и ноћу
4. Никад нећу бити твоја
5. Тровање
6. Батине су истерале љубав из срца

VI Препричавање приче – Ученици усмено препричавају причу према датом плану. Препричавање у трећем лицу.

– Истаћи правила лепог причања.

VII Синтеза – Поновно читање приче.

VIII Домаћи задатак – Наставни листови, страна 78.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Стигло нам је пролеће
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	154.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Метода усменог излагања, дијалогска, демонстративна, метода писаних радова.
НАСТАВНА СРЕДСТВА	Слике
ЦИЉ ЧАСА	Увођење ученика у правилно говорно изражавање.
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика на слободно и усмерено самостално говорно изражавање. – Развијање способности за правилно и течно усмено изражавање.
Функционални	– Усмеравање пажње на појединости и целину. Развијање логичког мишљења. – Богаћење речника ученика.
Васпитни	– Формирање навика за уредно и лепо писање.
Образовни стандарди који се могу применити	1CJ.0.1.1. 1CJ.0.1.5. 1CJ.2.3.7.

ТОК ЧАСА

I Мотивациони разговор – Израда грозда на тему пролеће.

II Најава наставне јединице – Данас ћете описивати природу у пролеће. Учитељ најављује о чему ће причати и писати на овом часу и пише по табли наслов – Стигло нам је пролеће.

III Разговор о теми – Опис лика

IV Усмеравање ученика на лепо усмено и писмено изражавање

– Истицање речи које описују пролеће: бујно, расцветано, мирисно, зелено, олистало ...

– Истицање правила говорења и писања: говори јасно и гласно, користи пуне реченице, користи лепе речи, састав треба да има три дела: увод, разраду и закључак.

V План причања и писања уз помоћ питања

– Учитељ разговара са ученицима о битним појединостима које треба описати.

План причања:

1. Стигло нам је пролеће
2. Природа се буди
3. Природа је обукла раскошне цветне хаљине
4. Цвркуће, зуји, лети
5. Волим пролеће зато што...

VI Причање на основу плана – Неколико ученика усмено излаже причу о пролећу уз помоћ плана.

VII Писмено изражавање – Ученици описују долазак пролећа..

VIII Коментарисање ученичког говорења – Истицање добрих страна писања сваког ученика. Посебно похваљујемо оно што је било добро.

IX Домаћи задатак – Састав на тему: Пролеће у мом крају.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Пролеће у мом крају – анализа домаћег задатка
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	155.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалогска, усменог излагања
НАСТАВНА СРЕДСТВА	Текст
ЦИЉ ЧАСА	Увођење ученика у правилно писмено изражавање.
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика на слободно и усмерено самостално писмено изражавање. – Развијање способности за правилно и течно усмено изражавање. – Усмеравање пажње на појединости и целину. Развијање логичког мишљења.
Функционални	– Богађење речника ученика.
Васпитни	– Формирање навика за уредно и лепо писање.
Образовни стандарди који се могу применити	1CJ.0.1.1. 1CJ.0.1.7. 1CJ.2.3.3.

ТОК ЧАСА

I Емоционално- интелектуална припрема – Учитель дели ученицима наставне листиће са задатком да у тексту подвуку придеве.

Благо јутарње сунце поздравља нови дан. Мекани плави облаци се смеше. Досадна киша више не пада. Благ и ветар њише зелено лишће старог храста. Разнобојно цвеће цвета у раскошним вртovima. Уживамо у опојним мирисима пролећа. Усхићена деца износе шарене лопте, бицикле и тротинете. Жене носе у плетеним корпама сочне пролећне плодове. Заносни цвркул веселух птица се шири. Пробуђена природа пева најтоплије заносне ноте. Ласте се враћају са топлог југа. Ужурбано праве сламена гнезда у бујним крошњама. Малени врапци весело скакућу у оживелом парку. Умиљате маце лењо преду. Разиграни пси трче по зеленој трави.

– Разговор са ученицима: које придеве сте пронашли у тексту?

II Најава наставне јединице – На овом часу ћемо чути ваше приче о пролећу. Разговараћемо и анализирати домаће задатке. Учитель најављује шта ће радити на овом часу и пише по табли наслов – Пролеће у мом крају – анализа домаћег задатка.

III Разговор о теми – Учитель обнавља са ученицима правила писања, на шта треба да обрате пажњу док слушају радове и на који начин треба да коментаришу радове:

- Садржину рада.
- Композицију састава (увод, разрада, закључак).
- Сликовитост описа.
- Читање састава.

IV Читање домаћих задатака – Ученици читају радове.

- Након сваког прочитаног рада следе коментари ученика.
- Учитель коментарише прочитани рад: садржину рада, композицију састава (увод, разрада, закључак), сликовитост описа, граматичке и правописне грешке, спољашњи изглед састава (рукопис, уредност и читљивост), читање састава.

V Писање – Најлепше реченице из састава учитель записује на табли, а ученици у свеске.

VI Домаћи задатак – Исправак састава.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Трећи писмени задатак
ТИП ЧАСА	провера
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	156.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, усменог излагања
НАСТАВНА СРЕДСТВА	
ЦИЉ ЧАСА	Примена стеченог знања из језика и књижевности.
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика на слободно и усмерено самостално писмено изражавање. – Развијање способности за правилно и течно усмено изражавање. – Усмеравање пажње на појединости и целину. Развијање логичког мишљења.
Функционални	– Богађење речника ученика.
Васпитни	– Формирање навика за уредно и лепо писање.
Образовни стандарди који се могу применити	1С.1.3.6. 1С.1.3.5. 1С.2.3.3. 1С.2.3.8.

ТОК ЧАСА

I Емоционално-интелектуална припрема – Учитељ дели ученицима вежбанке и даје техничке информације: задатак се пише наливпером и на левој страни вежбанке.

II Најава наставне јединице – На овом часу писаћете свој први писмени задатак. Учитељ по табли црта маргине као што су назначене у вежбанци и пише на њој датум и Први писмени задатак.

III Разговор о теми – Учитељ на табли пише три теме од којих ученици бирају једну о којој ће писати:

Мај крај сваке чесме пише песме

Пролеће у мојој улици

Прича једног дрвета

– Учитељ објашњава сваку тему посебно – шта обухвата, на шта се односи, шта треба да садржи задатак.

– Учитељ обнавља са ученицима правила писања, на шта треба да обрате пажњу док пишу радове и које захтеве треба да испуне:

– Садржину рада – да осмисле план по коме ће писати.

– Композицију састава (увод, разрада, закључак). Разрада треба да садржи 2 и више пасуса.

– Сликовитост описа, повезаност реченица.

IV самостални рад ученика – Ученици пишу саставе на одабрану тему. Учитељ их обилази, контролише рад и пружа додатна објашњења ако за то има потребе.

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Речи које у изговору не мењају свој облик
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	157.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, рада на тексту, индуктивно-дедуктивна
НАСТАВНА СРЕДСТВА	Наставни листић
ЦИЉ ЧАСА	Учење непроменљивих врста речи.
ЗАДАЦИ ЧАСА	
Образовни	– Усвајање и препознавање непроменљивих врста речи.
Функционални	– Усвајање и разумевање службе непроменљивих врста речи у реченици.
Васпитни	– Развијање логичког и апстрактног мишљења; примена стечених знања у новим ситуацијама. Развијање способности писменог изражавања.
	– Указивање ученицима на значај писања и употребе великог слова у одређеним ситуацијама.
Образовни стандарди који се могу применити	1СЈЗ.4.2.

ТОК ЧАСА

I Лингвометодички текст – Учитељ дели ученицима наставни листић. Ученици имају задатак да подвуку речи које нису промениле свој облик у реченицама.

У нашој улици јуче у седам дошао је пас. **Чим** је залајао сви су повикали: „**Јао!**”

Одох у школу **чим** дође време за полазак. **Не** желим да закасним **на** час. „**Јао!** Звоно!”

– Ученици читају текст у себи и подвлаче речи које се не мењају.

II Уочавање језичких појава – Разговор: Које речи сте подвукли? Да ли су оне у различитим реченицама промениле свој облик?

III Најава наставне јединице – Учитељ најављује шта ће радити на овом часу и пише по табли наслов – Речи које у изговору не мењају свој облик.

IV Уопштавање или постављање правила – **Непроменљиве речи су речи које не мењају свој облик.**

ПРИЛОЗИ	ПРЕДЛОЗИ	ВЕЗНИЦИ	УЗВИЦИ	РЕЧЦЕ
овде, онде, лево, десно, напред, позади, близу, далеко, одмах, данас, јуче, некада, никада, летос, споро, полако, брзо, лепо, мало, много, доста, још, пуно, зато...	под, код, у, на, о, по, низ, уз, са, иза, од, до, пред, над, поред, између, после, пре, након, око, кроз, због, услед, из, ради, за, са...	и, па, те, ни, нити, или, а, али, но, него, већ, да, мада, иако, чим, док, уколико...	Јаој! Ух! Јао! Ај! Ој! Еј! Ах! Дум! Трас! Ура! Хеј! Шиц! Пис! Иш!	да, не, заиста, збиља, наравно, свакако, нипошто, никако, ли, зар, ево, ето, ено, можда, ваљда, вероватно, баш, управо, бар, пак, једино, чак, хајде, нека, дакле, према...

V Примена правила – Рад на задатку 1, 2 и 3 у уџбенику, на страни 48. примерима са наставног листића и анализа задатака.

1. Пронађи и подвуци у тексту непроменљиве речи.

Веома велики питоми гусан који је брзо полетео у друштву дивљих гусака био је врло поносан, јер је могао да лети тамо-амо над Јужном равницом између дивљих гусака и да збија шалу са питомим птицама.

2. Сисли по две реченице у којима ће иста непроменљива реч означити различите односе. Користи речи: пред, некада, заиста, али, еј.

VI Језичка игра – Богаћење речника – напиши што више непроменљивих речи од слова које чине реч **ЛОКОМОТИВЕ**.

VII Провера усвојеног градива – Наставни листови, страна 8.

– Ученици самостално раде задатак.

– Повратна информација.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Анализа четвртог писменог задатка
ТИП ЧАСА	обнављање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	158.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, усменог излагања, писаних радова
НАСТАВНА СРЕДСТВА	
ЦИЉ ЧАСА	Уочавање стилских, правописних и граматичких грешака.
ЗАДАЦИ ЧАСА	– Подстицање ученика на слободно и усмерено самостално писмено изражавање.
Образовни	– Развијање способности за правилно и течно усмено изражавање.
Функционални	– Усмеравање пажње на појединости и целину. Развијање логичког мишљења.
Васпитни	– Богађење речника ученика.
Образовни стандарди који се могу применити	– Формирање навика за уредно и лепо писање.
	1C.J1.3.6. 1CJ.1.3.5. 1CJ.2.3.3. 1CJ.2.3.8.

ТОК ЧАСА

- I Емоционално- интелектуална припрема** – Учитељ саопшава ученицима утиске о ученичким радовима на нивоу одељења. Истиче добре стране задатака, оно што му се посебно допало.
- II Најава наставне јединице** – На овом часу ћемо анализирати писмене задатке. Учитељ по табли пише налов, а ученици у своје свеске за школски рад – Анализа четвртог писменог задатка.
- III Разговор о теми** – Учитељ на табли пише теме које су ученици описивали и захтеве које су морали да испуне:
- Учитељ објашњава сваку тему посебно – шта обухвата, на шта се односи, шта треба да садржи задатак.
 - Учитељ обнавља са ученицима правила писања, на шта треба да обрате пажњу док пишу радове и које захтеве треба да испуне:
 - Садржину рада – да осмисле план по коме ће писати.
 - Композицију састава (увод, разрада, закључак). Разрада треба да садржи 2 и више пасуса.
 - Сликовитост описа, повезаност реченица.
- IV Анализа** – Учитељ је грешке класификовао према областима којима припадају:
10. Правописне грешке
 11. Граматичке грешке
 12. Стилске грешке
- Учитељ у табели НЕПРАВИЛНО/ПРАВИЛНО пише најупечатљивије грешке које су ученици направили.
 - Учитељ чита неколико радова. Након сваког прочитаног рада извршити кратку анализу са ученицима – да ли задатак испуњава постављене критеријуме: композиција, језички изрез, сликовитост описа...
 - лепе сликовите реченице ученици пишу у свеске.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Исправак четвртог писменог задатка
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	159.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, писаних радова
НАСТАВНА СРЕДСТВА	
ЦИЉ ЧАСА	Уочавање и исправљање стилских, правописних и граматичких грешака.
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика на слободно и усмерено самостално писмено изражавање. – Развијање способности за правилно и течно усмено изражавање. – Усмеравање пажње на појединости и целину. Развијање логичког мишљења.
Функционални	– Богаћење речника ученика.
Васпитни	– Формирање навика за уредно и лепо писање.
Образовни стандарди који се могу применити	1С.Ј1.3.6. 1СЈ.1.3.5. 1СЈ.2.3.3. 1СЈ.2.3.8.

ТОК ЧАСА

- I Емоционално- интелектуална припрема** – Учитељ дели ученицима вежбанке, саопштава оцене и евидентира их у дневнике рада.
– Ученици анализирају своје радове, уочавају грешке које су направили и читају коментар наставника.
- II Најава наставне јединице** – На овом часу ћете писати исправак четвртог писменог задатка. Учитељ по табли пише налов, а ученици у своје вежбанке, на првој слободној десној страни – Исправак четвртог писменог задатка.
- III Разговор о исправци** – Учитељ напомиње ученицима да обратe пажњу на грешке које су направили, знаке које је учитељ написао (нови ред, променити редослед речи у реченици, преформулисати реченицу, знаци интерпункције...)
- IV Самостални рад** – Ученици самостално исправљају своје радове.
– Учитељ обилази ученике док пишу исправак, контролише њихов рад и даје додатне инструкције.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	<i>Трнова Ружица</i> – Браћа Грим
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	160.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, метода писаних радова, рада на тексту
НАСТАВНА СРЕДСТВА	хамер
ЦИЉ ЧАСА	Доживљавање, разумевање и тумачење бајке.
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика да искажу доживљаје о прочитаној бајци. – Тумачење и анализа бајке уз помоћ питања, анализа ликова и њихових поступака.
Функционални	– Вежбање читања.
Васпитни	– Богађење речника ученика.
	– Именовање осећања које су карактеристична за одређене животне ситуације, као и пожељних и непожељних особина
Образовни стандарди који се могу применити	1CJ1.2.5. 1CJ1.5.2. 1CJ2.5.5.

ТОК ЧАСА

I Емоционално – интелектуална припрема – Учитељ разговора са ученицима о бајкама : Шта су бајке? Које су одлике бајке? Које бајке су прочитали? У ком лицу се приповедају бајке?

II Најава наставне јединице – Учитељ најављује и записује на табли. а ученици пишу у својим свескама. *Трнова Ружица* – Браћа Грим

III Портрет писца –Браћа Грим : Јакоб и Вилхелм , живели су у Немачкој крајем 18. и у првој половини 19века. Радиле су као библиотекарски и професори. Сакупљали су немачке народне бајке, легенде и приче.

IV Изражајно читање – Учитељ изражајно чита текст у Читанци, на страни 106. Психолошка пауза.

V Разговор о непосредном доживљају – Након краће паузе после читања ученицима се постављају следећа питања: Да ли вам се бајка допала? Зашто?

VI Усмерено читање – Ученици у себи читају текст и подвлаче непознате речи.

VII Тумачење напознатих речи – Објашњење непознатих речи: **пир** – прослава; **пријазан** – пријатељски расположен; **вретено** – дрвени штапић који служи за намотавање конца, вуне приликом предења; **разборита** – разумна; **живица** –жива ограда.

VIII Анализа текста – Ученицима се постављају следећа питања: Која је била највећа царичина и царева жеља? Ко им је помогао да своју жељу остваре? Како су показали своју срећу због рођења ћерке? Шта су суђаје даровале младој принцези? Због чега цар није позвао све суђаје? Како је то утицало на Ружичину судбину и царство? Ко је и на који начин ублажио ову страшну клетву?Како је било принцезино одрастање? Шта се догодило када је напунила 15 година? Ко је и како вратио живот у царство? Зашто је дат овакав назив бајци? Како замишљаш Трнову Ружицу? Које народно веровање су унела Браћа Грим у ову бајку? Шта желе виле? Чиме оне дарују децу? Колико дуго је спавала Трнова Ружица? Како је описан двор? Која је тема бајке? Наведи ликове који учествују у радњи. Размисли о поступцима ликова. Који ликови су добри, а који зли? У чију част је цар приређивао гозбу?

Да ли је намерно изоставио тринаесту мудру жену? Која су народна веровања везана за број 13? Како се клетва мудре жене остварила? Пронађи тај опис у читанци и прочитај. Зашто су младићи покушавали да дођу до Трнове Ружице? Када је то царевићу успело? Наведи фантастичне детаље у бајци. Какав је завршетак бајке?

IX Обрада ликова – Ликови: Трнова Ружица, цар, жаба, царица, виле.

- Ученици добијају задатак: Подвуците у тексту реченице које описују: изглед Трнове Ружице и њене карактерне особине.

X Језик и стил – Ученици добијају задатак: Подвуците реченице из бајке које би могле бити порука и запишите их.

XI Синтеза – Штафетно читање.

XII Самостални стваралачки рад ученика – Ученици добијају задатак да направе причу у сликама. Колико целина толико сличича.

XIII Домаћи задатак – Рад у Наставним листовима страна 79.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	<i>Трнова Ружица</i> – Браћа Грим
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	161.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални, групни
НАСТАВНЕ МЕТОДЕ	Дијалогска, метода писаних радова, рада на тексту
НАСТАВНА СРЕДСТВА	Илустрације
ЦИЉ ЧАСА	Доживљавање, разумевање и тумачење бајке.
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика да искажу доживљаје о прочитаној причи. – Тумачење песме: анализа приче уз помоћ питања, анализа ликова и њихових поступака. – Вежбање читања.
Функционални	– Богађење речника ученика.
Васпитни	– Именовање осећања које су карактеристична за одређене животне ситуације, као и пожељних и непожељних особина

Образовни стандарди који се могу применити	1CJ1.5.1. 1CJ0.1.3. 1CJ2.5.6.
--	-------------------------------

ТОК ЧАСА

I Емоционално – интелектуална припрема – Читање и анализа домаћег задатка.

II Најава наставне јединице – На данашњем часу се наставља рад на причи *Трнова Ружица* – Браћа Грим .

III Усмерено читање – Ученици добијају инструкције да читају бајку и уоче њене делове.

IV Анализа – Разговор о:

- Ликовима (Ко су ликови; односи међу ликовима / поступци;)
- Невероватним ситуацијама:
- Жаба која остварује жеље;
- Суђаје које одређују судбину људи;
- Чудесан (стогодишњи сан) у који тону сви на двору;
- Трње које задржава и убија посетиоце;
- Долазак царевића баш на дан истека клетве;
- Чудесно буђење из стогодишњег сна.

V План причања – Заједничко доношење плана за препричавање кроз разговор о садржини.

– Неколико ученика усмено препричава бајку.

VI Писмено изражавање – Препричавање бајке према плану. Скренути пажњу ученицима да док препричавају треба да испричају догађаје редом и опишу ликове – изглед, осећања и да издвоје само најбитније чињенице из сваког дела приче.

– Ученици писмено препричавају бајку према плану.

– Читање и анализа препричавања.

VIII Домаћи задатак – Илустрација бајке.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Врста и служба речи
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	162.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалоска, демонстративна, рада на тексту, индуктивно-дедуктивна
НАСТАВНА СРЕДСТВА	Наставни листић, графофолија
ЦИЉ ЧАСА	Утврђивање знања о врстама и служби речи у реченици.
ЗАДАЦИ ЧАСА	
Образовни	– Уочавање и препознавање врста речи и службе у реченици.
Функционални	– Развијање логичког и апстрактног мишљења; примена стечених знања у новим ситуацијама. Развијање способности писменог изражавања.

Васпитни	
Образовни стандарди који се могу применити	1CJ1.4.1 1CJ2.3.7 1CJ2.3.4

ТОК ЧАСА

I Интелектуално емоционална припрема – Учитељ започиње час обнављањем знања о врстама и служби речи.

II Најава наставне јединице – Учитељ најављује шта ће радити на овом часу и пише по табли наслов – Врста и служба речи

III Самостални рад ученика – Учитељ дели ученицима наставни листић са припремљеним задацима.

1. Подвуци именице и одреди род и број.

ТОПЛА, ДРВО, ПЕВАТИ, НОЋ, СЕДА, КРЕВЕТИ, МУЊЕ, СИПАТИ, СТАКЛА, СЛИКЕ.

2. Одреди лице и број глагола.

СЕДИМ, ЗНАЈУ, ГОВОРИШ, ПИШЕМО, КОРАЧАТЕ, ПЕЧЕ.

3. Подвуци глаголе у реченици и промени га кроз лица једнине и множине.

СТИГАО ЈЕ НА СТАНИЦУ ПРЕ НЕГО ШТО ЈЕ ЖЕЛЕЗНИЧАР СВИРНОУ У ПИШТАЉКУ.

4. Подвуци придеве у следећој реченици и одреди којој врсти придева припадају.

Освануо је прекрасан дан обасјан сунчевим зрацима и дечјим осмесима.

5. Подвуци описне придеве и одреди ког су рода и броја..

Марков, свилене, београдски, лепо, плави, Сањина, драга, висок, сјајно.

6. Одреди службу речи у реченицама.

Малопре је мали дечак хитро отрчао на терен.

Јуче је вредни ратар напорно орао црвеним трактором на њиви.

У рану зору је шарени певац снажно закукуракао на дрвеној огради.

Јутрос је велика рода изненада слетела на кров куће.

7. Прошири дате реченице прилошким одредбама за место, време и начин, атрибутима и објектима..

Пас је залајао.

Вишња ће процветати.

Сликари слика.

IV Анализа – Ученици читају своја решења и заједно их анализирају и допуњују.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	<i>Трешња у цвету</i> – М. Данојлић
ТИП ЧАСА	Провера
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	163.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, метода писаних радова, рада на тексту
НАСТАВНА СРЕДСТВА	
ЦИЉ ЧАСА	Увођење ученика у доживљавање, разумевање и тумачење песме.
ЗАДАЦИ ЧАСА	

Образовни	– Подстицање ученика да искажу доживљаје о прочитаној песми.
Функционални	– Тумачење песме: анализа песме уз помоћ питања, интуитивно препознавање песничких слика и градације.
Васпитни	– Уочавање и именоване строфе и стихова у песми. – Вежбање читања. – Богађење речника ученика.
Образовни стандарди који се могу применити	– Именоване осећања које су карактеристична за одређене животне ситуације, као и пожељних и непожељних особина
	1CJ0.1.3. 1CJ1.5.1. 1CJ3.3.5. 1CJ2.5.3.

ТОК ЧАСА

I Интелектуално – емоционална припрема – Грозд на тему: ТРЕШЊА.

II Најава наставне јединице – Данас настављамо са радом на песми *Трешња у цвету* – М. Данојлић. Учитељ најављује шта ће радити на овом часу и пише по табли наслов – *Трешња у цвету* – М. Данојлић

III Интерпретативно рецитовање – Ученици изражајно рецитију стихове које су научили напамет.

IV Аутодиктат

– Учитељ објашњава ученицима како се пише по аутодиктату, о чему треба да воде рачуна, која је разлика између диктата и аутодиктата.

– Ученици читају песму у себи са задатком да обрате пажњу на знаке интерпункције и стихове песме.

– Ученици пишу аутодиктат у свескама

V Анализа аутодиктата

– Ученици проверавају аутодиктат у пару, уз помоћ Читанке. Заокружују грешке. Учитељ им помаже.

VI Самостални рад ученика – Илустрација песме.

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Писање извештаја
ТИП ЧАСА	Увођење у тему
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	165.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалогичка, демонстративна, метода писаних радова, рада на тексту
НАСТАВНА СРЕДСТВА	хамер
ЦИЉ ЧАСА	Увођење ученика у доживљавање, разумевање и тумачење песме.
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика да искажу доживљаје о прочитаној песми. – Тумачење песме: анализа песме уз помоћ питања, интуитивно препознавање песничких слика и градиције.
Функционални	– Уочавање и именовање строфе и стихова у песми. – Вежбање читања.
Васпитни	– Богаћење речника ученика. – Именоване осећања које су карактеристична за одређене животне

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Друг другу – Д. Лукић
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	165.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалогичка, демонстративна, метода писаних радова, рада на тексту
НАСТАВНА СРЕДСТВА	хамер
ЦИЉ ЧАСА	Увођење ученика у доживљавање, разумевање и тумачење песме.
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика да искажу доживљаје о прочитаној песми. – Тумачење песме: анализа песме уз помоћ питања, интуитивно препознавање песничких слика и градиције.
Функционални	– Уочавање и именовање строфе и стихова у песми. – Вежбање читања.
Васпитни	– Богаћење речника ученика. – Именоване осећања које су карактеристична за одређене животне

НАСТАВНИ ПРЕДМЕТ Српски језик

НАСТАВНА ЈЕДИНИЦА Писање извештаја

ТИП ЧАСА Увођење у тему

РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ 165.

НАСТАВНИ ОБЛИЦИ Фронтални, индивидуални

НАСТАВНЕ МЕТОДЕ Дијалогичка, демонстративна, метода писаних радова, рада на тексту

НАСТАВНА СРЕДСТВА хамер

ЦИЉ ЧАСА Увођење ученика у доживљавање, разумевање и тумачење песме.

ЗАДАЦИ ЧАСА

Образовни

– Подстицање ученика да искажу доживљаје о прочитаној песми.

– Тумачење песме: анализа песме уз помоћ питања, интуитивно препознавање песничких слика и градиције.

Функционални

– Уочавање и именовање строфе и стихова у песми.

– Вежбање читања.

Васпитни

– Богаћење речника ученика.

– Именоване осећања које су карактеристична за одређене животне

1. Напиши оглас.

2. Допуни дати извештај потребним подацима.

Извештај са математичког турнира
Наслов извештаја

Дана _____ године одржан је математички турнир ученика 3. разреда ОШ _____ из _____ . Учествовало је _____ одељења 4. разреда. Одржана су _____ квалификациона круга. У полуфинале пласирала су се одељења _____ и _____. Опиши ток турнира у неколико реченица.

За најбоље такмичаре турнира изабрани су _____ (имена ученика). Победила је екипа одељења _____ са освојених _____ бодова. Победничка екипа и њихов учитељ _____ награђени су _____.

Извештај подноси _____
(име и презиме)

(датум и место)

VI Анализа самосталног рада – Читање и анализа ученичких извештаја.

	ситуације, као и пожељних и непожељних особина
Образовни стандарди који се могу применити	1CJ1.2.5. 1CJ2.5.6. 1CJ3.3.3. 1CJ3.4.5

ТОК ЧАСА

<p>I Интелектуално – емоционална припрема – Учитель ставља хамер са стиховима: „ Међу друговима нема тајне, Међу друговима нема свађе, Чак и неке ствари безначајне, Међу друговима лепше су и свађе“.</p> <p>Читање и анализа стихова са ученицима: Шта истичу ови стихови? Шта потврђују ови стихови? Да ли човек сам бира свог пријатеља? Зашто се дружите? Шта вам је заједничко? У чему се разликујете?</p> <p>II Најава наставне јединице – Ученицима се саопштава да ће данас учити песму <i>Друг другу</i> – Д. Лукић . Учитель записује назив песме и име писца на табли, а ученици у свеске.</p> <p>III Портрет писца – Драган Лукић (1928 – 2005) рођен у Београду . Писао је песме приче и романе. Објавио је велики број књига. Најпознатије су му: <i>Из једог џепа</i>, <i>Мој тролејбус</i>, <i>Овде станују песме</i>, ..</p> <p>IV Интерпретативно читање – Учитель чита песму у Читанци, на страни 112.</p> <p>V Разговор о доживљајима и утисцима – После прочитане песме и емоционалне паузе учитель разговара са ученицима како су они доживели ову песму и какви су њихови утисци, постављајући им следећа питања: Да ли вам се песма допала? Зашто? Каква осећања је у вама пробудила?</p> <p>VI Тихо усмерено читање – Ученици тихо или у себи читају песму са задатком да подвуку непознате речи, ако их има.</p> <p>VII Тумачење непознатих речи и израза – Објашњење непознатих речи ако их има.</p> <p>VIII Анализа песме – Ученицима се постављају следећа питања: С којим примерима из природе, живота и односа међу људима песник пореди другарство? Зашто је школа највећи извор другарства? Да ли се с компјутерима може разговарати, дружити? Објасни први стих песме. У којим расположењима нам је потребан друг? Шта није, а шта јесте другарство? Зашто не можемо да живимо без друга? Које су одлике правог друга? Шта су за песника вредности живота? Како помажемо другу у невољи? Који стихови показују: - лепоту другарства - значај другарства.</p> <p>Које је основно осећање у песми? Који је основни мотив у песми? Која строфа или стих најбоље осликава другарство?</p> <p>IX Језик и стил – Колико песма има строфа? Колико свака строфа има стихова? Какав је ритам ове песме? Колико има песничких слика? Одабери стих у коме се налази тема песме. Напиши неколико порука песме. Пронађи у песми речи које се римују.</p> <p>X Синтеза – Следи читање песме. Сваки ученик чита по једну строфу песме.</p> <p>XI Самостално - стваралачки рад – Богађење речника: Грозд на тему друг.</p> <p>XII Домаћи задатак – Научити четири строфе по избору напамет.</p>
--

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Грамматика
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	166.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалогска, демонстративна, рада на тексту, индуктивно-дедуктивна
НАСТАВНА СРЕДСТВА	Наставни листић, графофолија
ЦИЉ ЧАСА	Утврђивање знања о врстама и служби речи у реченици.
ЗАДАЦИ ЧАСА	
Образовни	– Уочавање и препознавање врста речи и службе у реченици. – Развијање логичког и апстрактног мишљења; примена стечених знања у новим ситуацијама. Развијање способности писменог
Функционални	

Васпитни	изражавања.
Образовни стандарди који се могу применити	1CJ1.4.1. 1CJ1.4.2. 1CJ.2.4.1. 1CJ.2.4.4. 1CJ.2.4.5.

ТОК ЧАСА

I Интелектуално емоционална припрема – Учитељ започиње час обнављањем знања о врстама и служби речи.

II Најава наставне јединице – Учитељ најављује шта ће радити на овом часу и пише по табли наслов – Врста и служба речи

III Самостални рад ученика – Учитељ дели ученицима наставни листић са припремљеним задацима.

1. Напиши какве су ове реченице по значењу.

Долази вук! _____

Сељаци дотрчаше. _____

Где је вук? _____

2. Одреди реченице по облику.

Милица је купила сладолед. _____

Јован не иде у биоскоп. _____

Маша неће бити на утакмици. _____

Значи:

Реченице по значењу могу бити _____, _____, _____.

Реченице по облику могу бити _____ и _____.

3. Напиши:

А) обавештајну одричну реченицу

Б) узвичну потврдну реченицу

В) потврдну упитну

4. Подвучи субјекат и предикат у следећим реченицама.

Одреди место, време и начин вршења радње.

Јутрос је голуб лето изнад крова.

Синоћ је маја весело певала на тераси.

Цица ће сутра играти у позоришту.

IV Анализа – Ученици читају своја решења и заједно их анализирају и допуњују.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Подела улога, Гвидо Тартаља
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	167.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалогска, демонстративна, метода писаних радова, рада на тексту

НАСТАВНА СРЕДСТВА	
ЦИЉ ЧАСА	Увођење ученика у доживљавање, разумевање и тумачење књижевног текста.
ЗАДАЦИ ЧАСА Образовни Функционални Васпитни	– Подстицање ученика да искажу доживљаје о прочитаном тексту. – Тумачење текста: анализа приче уз помоћ питања, анализа ликова и њихових поступака, идејна анализа. – Вежбање читања. – Богађење речника ученика. – Именоване осећања које су карактеристична за одређене животне ситуације, као и пожељних и непожељних особина
Образовни стандарди који се могу применити	1CJ.0.1.1. 1CJ.1.5.1. 1CJ.2.2.7. 1CJ.2.2.8. 1CJ.2.5.4. 1CJ.3.4.4.

ТОК ЧАСА

I Емоционално – интелектуална припрема – Разговор са ученицима: Како се деле улоге у позоришту или на филму? Шта је важно за добру поделу улога? Шта је важно за добро остварење улоге? Шта је драмски комад? Шта је потребно да би се извео драмски комад? Како изгледа припрема за увођење драмског комада?

II Најава наставне јединице – Запис наслова текста и аутора на табли, а ученицима пишу у својим свескама – *Подела улога*, Гвидо Тартаља

III Портрет писца – Гвидо Тартаља (1899- 1984) рођен је у Загребу. Писао је песме и есеје. Његова позната дела су : *Шта месеци причају*, *Весела зоологија*, *Од облака до маслачка*,...

III Изражајно читање – Учитељ изражајно чита текст *Подела улога*, Гвидо Тартаља . Психолошка пауза.

IV Разговор о непосредном доживљају – Ученицима се постављају следећа питања: Шта вам се у тексту највише допало?

V Усмерено читање – Ученици тихо или у себи читају текст са задатком да обрате пажњу на ликове и њихове поступке.

VI Анализа текста – Ученицима се постављају следећа питања: Ко су ликови у овом тексту? Где се догађа радња у тексту? Где се они налазе и о чему разговарају? Ко први наилази на проблем? О каквом проблему је реч? Због чега глумци одбијају ту улогу? Како глумци правдају одбијање улоге? Како је редитељ преокренуо ситуацију? Ко је заслужан за расплет и обрт ситуације? Како су остали реаговали ? Шта се закључује из тога? Шта је на то рекао редитељ? Каква је реакција дечака на такав исход ситуације?

VII Обрада ликова – Ученицима се постављају следећа питања: Ко су ликови у овом тексту? Ликови: редитељ, Павле, Бранко, Миле и девојчица.

VIII Синтеза – Читање по улогама.

IX Самостални стваралачки рад ученика – Ученици добијају задатак да напишу другачији крај приче.

X Домаћи задатак – Подела улога и учење напамет.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	<i>Подела улога</i> , Гвидо Тартаља
ТИП ЧАСА	Утврђивање

РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	168.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални, групни
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, рада на тексту
НАСТАВНА СРЕДСТВА	
ЦИЉ ЧАСА	Увођење ученика у доживљавање, разумевање и тумачење књижевног текста
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика да искажу доживљаје о прочитаном тексту; – Тумачење текста: анализа приче уз помоћ питања – Вежбање читања.
Функционални	– Богађење речника ученика. – Именовање осећања које су карактеристична за одређене животне ситуације, као и пожељних и непожељних особина
Васпитни	
Образовни стандарди који се могу применити	1CJ.0.1.1. 1CJ.0.1.3. 1CJ.2.5.4.

ТОК ЧАСА

I Емоционално – интелектуална припрема – Разговор о позоришту: Које представе сте гледали у позоришту? Која вам се највише допада? Зашто? Да ли знате ко учествује у припремању једне представе?

– Учитељ упознаје ученике без кога једна представа не може да се замисли: Како се зове писац који пише текст за представу? Шта је посао глумца? Ко шије костиме за представу? Ко прави музику за представу? Ко је задужен за уређење позорнице? Шта се догађа ако глумац заборави текст? Ко се брине о реду у сали?

Ученици у свеске записују занимања људи који раде у позоришту и чиме се баве:

сценариста - пише текст;

редитељ – одређује како представа треба да изгледа;

глумац – глуми лик;

костимограф – бави се костимима које носе глумци;

сценограф – уређује сцену (позорницу);

композитор – ствара музику;

суфлер – шапуће глумцима текст ако забораве.

II Најава наставне јединице – На данашњем часу ви ћете бити глумци, а наша учионица ће се претворити у позориште. Учитељ најављује шта ће на овом часу радити.

III Подела улога – Учитељ дели ученике у групе. Групе се договарају како ће њихова представа изгледати.

Припрема за извођење представе.

IV Самостални стваралачки рад ученика – Групе од по пет ученика излазе драматизују текст. Остали ученици посматрају и понашају се као публика у позоришту.

На крају часа се проглашава најуспешнија група.

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Драмски текст по избору
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	169.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, метода писаних радова, рада на тексту
НАСТАВНА СРЕДСТВА	Илустрације компакт диск
ЦИЉ ЧАСА	Увођење ученика у доживљавање, разумевање и тумачење књижевног текста.
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика да искажу доживљаје о прочитаном тексту.
Функционални	– Тумачење текста: анализа приче уз помоћ питања, анализа ликова и њихових поступака.
Васпитни	– Вежбање читања. – Богаћење речника ученика. – Именовање осећања које су карактеристична за одређене животне ситуације, као и пожељних и непожељних особина
Образовни стандарди који се могу применити	1CJ.0.1.1. 1CJ.1.5.1. 1CJ.2.2.7. 1CJ.2.2.8. 1CJ.2.5.4. 1CJ.3.4.4.

ТОК ЧАСА

I Емоционално – интелектуална припрема – Реши асоцијацију.

улога	сцена	за пливање	бомбаш
текст	бина	одело	представе
	приредба	маскенбал	Трг Републике
	завеса	бал	дечје
ГЛУМАЦ	ПОЗОРНИЦА	КОСТИМ	БОШКО БУХА
ПОЗОРИШТЕ			

– Разговор са ученицима о музици: Да ли знате називе позоришта у Београду? Која позоришта сте посетили? Које представе сте гледали? Којој књижевној врсти припадају текстови који се изводе на сцени? Да ли знате неког писца који је писао драмске текстове?

II Најава наставне јединице – Запис наслова текста и аутора на табли, а ученицима пишу у својим свескама – Драмски текст по избору.

III Изражајно читање – Учитељ дели ученицима наставне листиће са драмским текстом *Бегунац*, Душана Радовића. – Учитељ изражајно чита текст.

IV Разговор о непосредном доживљају – Ученицима се постављају следећа питања: Шта вам се у тексту највише допало? Шта вам је било смешно?

V Усмерено читање – Ученици тихо или у себи читају текст са задатком да обрате пажњу на ликове и њихове поступке.

VI Анализа текста – Ученицима се постављају следећа питања: Ко су ликови у овом тексту? Где се догађа радња у тексту? Како изгледа то место? Због чега је мајка забринута? Где је све Зора тражила брата Зорана? Шта је Зора нашла на столу? Шта је у писму писало? Како је мама реаговала када је Зора прочитала поруку? Да ли су тада сазнали разлог Зорановог бекства? Зашто је мама била изненађена? Да ли је могла да предпостави разлог Зорановог бекства? Како је мама реаговала када је сазнала да је Зоран побегао због оцене из Француског језика? Како је Зоран открио место на коме се скривао? Да ли се мама љутила на њега? Зашто није? Шта мислите да ли би мама била љута да је сазнала за слабу оцену пре Зорановог наводног бекства? Зашто се Зоран скривао? Како процењујете његов поступак? Да ли је он уверљив у намери да жели да побегне од куће?

Да ли је Зоран пронашао решење за своју оцену? У чему је погрешно? Шта је требао да уради? Како би ти поступио у сличној ситуацији?

VII Обрада ликова – Ученицима се постављају следећа питања: Ко су ликови у овом тексту?

Ликови: мама, Зоран и Зора – Које особине има Зоран? Које особине има мама?

Зоран – наиван, непромишљен, уплашен... мама – брижна, упорна, племенита, нежна...

VIII Синтеза – Читање по улогама.

IX Самостални стваралачки рад ученика – Ученици имају задатак да напишу савет Зорану како у будуће да реши сличан проблем.

X Домаћи задатак – Анализа једног драмског текста из збирке *На позорници*.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Наджњева се момак и дјевојка – народна песма
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	170.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, метода писаних радова, рада на тексту
НАСТАВНА СРЕДСТВА	
ЦИЉ ЧАСА	Увођење ученика у доживљавање, разумевање и тумачење песме.
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика да искажу доживљаје о прочитаној песми. – Тумачење песме: анализа песме уз помоћ питања, интуитивно препознавање песничких слика и градације.
Функционални	– Уочавање и именоване строфе и стихова у песми. – Вежбање читања.
Васпитни	– Богађење речника ученика. – Именоване осећања које су карактеристична за одређене животне ситуације, као и пожељних и непожељних особина
Образовни стандарди који се могу применити	1CJ1.2.5. 1CJ1.5.1. 1CJ2.5.1.

ТОК ЧАСА

<p>I Интелектуално – емоционалана припрема – Разговор са ученицима: Шта значи израз надигравати се? Ко све може да се надиграва? Када? Шта је жетва? Шта је моба? Када се организују? Ко на њих долази? Подсећамо се обичајних народних песама.</p> <p>II Најава наставне јединице – Ученицима се саопштава да ће данас учити песму <i>Наджњева се момак и дјевојка</i> – народна песма . Учитељ записује назив песме и име писца на табли, а ученици у свеске.</p> <p>IV Интерпретативно читање – Учитељ чита песму у Читанци, на страни 117.</p> <p>V Разговор о доживљајима и утисцима – После прочитане песме и емоционалне паузе учитељ разговара са ученицима како су они доживели ову песму и какви су њихови утисци, постављајући им следећа питања: Да ли вам се песма допала? Зашто? Каква осећања је у вама пробудила?</p> <p>VI Тихо усмерено читање – Ученици тихо или у себи читају песму са задатком да подвуку непознате речи, ако их има.</p> <p>VII Тумачење непознатих речи и израза – Објашњење непознатих речи ако их има.: жетва – прикупљање зрелих класова на њиви; жњети – одсецати српом зреле класове жита.</p> <p>VIII Анализа песме – Ученицима се постављају следећа питања: Која је тема песме? Ко се надиграва у песми? У чему се надигравају момак и девојка? Шта значи наджњевати се? Зашто то чине? Ко је бржи, бољи, издржљивији? Колико дуго траје надигравање момка и девојке? Зашто је народни песник дозволио да девојка буде боља чак и у мушким пословима? Пронађите и запишите стихове којима се то показује. Која осећања покрећу девојку да се такмичи с младићем? На који начин песник истиче вредност жене? Које осећање је приказано у песми? Напиши поруку песме?</p> <p>IX Језик и стил – Какав је ритам ове песме? Колико има песничких слика? Одабери стих у коме се налази тема песме. Напиши неколико порука песме. Пронађи у песми речи које се римују. Објасни значење следећих глагола: - надмудривати се - натпевавати се - надговарати се</p> <p>X Синтеза – Следи читање песме.</p> <p>XI Самостално - стваралачки рад – Илуструј песму.</p> <p>XII Домаћи задатак – Научити песму напамет.</p>
--

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Граматика
ТИП ЧАСА	Провера
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	171.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалогска, рада на тексту, писаних радова
НАСТАВНА СРЕДСТВА	Контролна вежба
ЦИЉ ЧАСА	Провера степена усвојених знања о граматичким садржајима.
ЗАДАЦИ ЧАСА	
Образовни	– Провера врста реченица, врсте и службе речи. – Провера разумевања прочитаног.
Функционални	– Формирање навике за читко, уредно и лепо писање.
Васпитни	
Образовни стандарди који се могу применити	1CJ.1.3.3. 1CJ.1.3.4. 1CJ.2.3.2. 1CJ.2.4.6.

ТОК ЧАСА

I Припремни разговор – Учитељ даје упутства ученицима :

1. Пажљиво прочитај сваки задатак, размисли и онда напиши одговор.
2. Уколико неки задатак не разумеш подигни руку и потражи помоћ од учитеља.
3. Када завршиш са радом још једном прочитај све задатке и решења провери.
4. Ученици који су решили све задатке могу бојити цртеж и допуњавати га детаљима.

II Самостални рад – Ученици самостално раде контролну вежбу број 9. Учитељ обилази ученике, чита задатке ученицима којима је потребна помоћ.

1. Одреди значење, облик и састав следећих реченица.

РЕЧЕНИЦА	ЗНАЧЕЊЕ	ОБЛИК	САСТАВ
Отвори прозор!!			
Да ли ћеш доћи на утакмицу?			
Стари воћар је брао румене јабуке, а његова унука их је слагала у гајбице.			

2. Препиши правилно реченице и стави одговарајуће знаке на крају.

дали сте то да ли _____
неда не ће и незна _____
коим бојама си радијо _____
авијон је полетео _____

3. Подвучи именице и одреди род и број.

СЛАТКА, СТОЛИЦЕ, ИЋИ, ДАН, ВИСОК, КРОВОВИ, ГРОМ, ЈЕЛЕНИ

ИМЕНИЦА	РОД	БРОЈ

4. Одреди лице и број глагола.

ГЛАГОЛ	ЛИЦЕ	БРОЈ
пратим		
имају		
певаш		
трчимо		
седите		

5. Поред сваке именице напиши одговарајући присвојни придев.

ИМЕНИЦА	ПРИДЕВ
Стана	
Београд	
председник	
Лесковац	

6. Одреди службу речи у реченицама.

Расцветало дрвеће и распеване птице улепшаће парк.

Досадно, месингано звоно ће их сутра јасно позвати у њихову школу.

7. Прошири дате реченице прилошким одредбама (глаголским додацима) за место, време и начин, објектом и атрибутима.

Месец излази.. _____

Киша пада.. _____

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	<i>Град</i> – Ј. Веселиновић
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	172.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, метода рада на тексту, метода усменог излагања
НАСТАВНА СРЕДСТВА	
ЦИЉ ЧАСА	Доживљавање, разумевање и тумачење текста.
ЗАДАЦИ ЧАСА	
Образовни	– Упознавање са садржином књижевног текста тумачење појединости;
Функционални	– Подстаћи индивидуалност и креативност ученика, оспособљавање за самостално читање, богаћење речника новим речима; упућивање ученика у посматрање: уочавање, ослушкивање;
Васпитни	– Критичко просуђивање, неговање смисла за уочавање лепоте изражавања, развијање љубави према читању и књижевности.
Образовни стандарди који се могу применити	1СЈ2.5.6. 1СЈ3.3.5.

ТОК ЧАСА

I Емоционално – интелектуална припрема – Учитељ започиње час разговором са ученицима: Коју временску непогоду памтиш? Зашто? Која осећања поједине временске прилике изазивају у нама? Како си се тада осећала/осећао? Да ли сте се некада уплашили или задивили пред неком природном појавом? Када се најчешће догађају непогоде: град, поплава, суша,.

II Најава наставне јединице – Запис наслова текста и аутора на табли, а ученици пишу у својим свескама. *Град* – Ј. Веселиновић

III Портрет писца – Јанко Веселиновић (1862 – 1905) рођен је у Црнобарском Салашу у Мачви. Аутор је великог броја приповедака, романа, драма са мотивима из сеоског живота. Писао је приповетке о родној Мачви. Најрадије је писао о животу на селу. Најпознатије дело му је *Хајдук Станко*.

IV Изражајно читање – Учитељ изражајно чита текст у Читанци, на страни 19. Психолошка пауза.

V Разговор о непосредном доживљају – Какав је утисак прича оставила на вас? Како сте замислили село?

VI Усмерено читање – Ученици тихо или у себи читају текст са задатком да уоче непознате речи.

VII Тумачење напознатих речи – **сапињач**: - везица на кошуљи уместо дугмета; **регнути** – зарезати, показати зубе.

Скапати – страдати; **зор** – сила, мука; **крхати** – ломити; **стрњика** – одсечене стабљике жита.

VIII Анализа текста –

Где се збива непогода? Како је изгледало село пре непогоде? Зашто су се људи и животиње тако понашали? Како оморину доживљавају природа и животиње? Како изгледа небо? Како писац убрзава ритам свог причања? Шта олуја значи за људе? Шта је уследило након несносне врућине и спарине? Шта је најавило непогоду и несрећу? Шта се догађало са људима и животињама током олује? Како су се људи осећали? О чему су у тим тренуцима размишљали? Ко је сведок ове приче?

Издавање мотива у тексту : ваздух, ветар, киша, ...

IX Језик и стил – Одреди да ли је текст описни или наративни (приповедачки). Коју врсту речи писац користи да би нам дочарао олују? Пронађи персонификацију и прочитај је.

X Синтеза – Штафетно читање.

XI Самостални стваралачки рад ученика – Рад у Наставним листовима страна 80.

Анализа урађених задатака.

XII Домаћи задатак – Вежбе читања.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	<i>Град</i> – Ј. Веселиновић
ТИП ЧАСА	Обрада
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	173.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалогска, метода рада на тексту, метода усменог излагања
НАСТАВНА СРЕДСТВА	
ЦИЉ ЧАСА	Доживљавање, разумевање и тумачење текста.
ЗАДАЦИ ЧАСА	
Образовни	– Упознавање са садржином књижевног текста тумачење појединости;
Функционални	– Подстаћи индивидуалност и креативност ученика, оспособљавање за самостално читање, богаћење речника новим речима; упућивање ученика у посматрање: уочавање, ослушкивање;
Васпитни	– Критичко просуђивање, неговање смисла за уочавање лепоте изражавања, развијање љубави према читању и књижевности.
Образовни стандарди који се могу	1CJ2.5.6. 1CJ3.3.5.

ТОК ЧАСА

I Емоционално – интелектуална припрема – Грозд на тему: ВРЕМЕНСКЕ НЕПОГОДЕ

II Најава наставне јединице – Запис наслова текста и аутора на табли, а ученици пишу у својим свескама. *Град* – Ј. Веселиновић

III Усмерено читање – Ученици добијају инструкције да читају причу и уоче њене 3 целине.

IV Анализа текста – Ученици заједно доносе троделну композицију текста према атмосфери и динамици текста:

1. Пре олује - тишина и мир;
2. Олуја и град – невреме;
3. После олује – поново мир и тишина.

*Понађи и подвучи реченице које могу бити наслов целинама.

V Самостални стваралачки рад ученика – Ученици добијају задатак да пронађу у тексту сликовите изразе за сваку целину :

1. аудитивне
2. визуелне(боје и светлост)
3. мирис и укус,

VI Језик и стил – Богаћење речника: Речи истог облика а различитог значења:

Град –

Коса –

Лук –

Дуга –

VII Синтеза – Штафетно читање текста са променом граматичког лица.

VIII Домаћи задатак – Ученици добијају задатак да пронађу у тексту глаголе, придеве и именице и да их напишу у свеске.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик				
НАСТАВНА ЈЕДИНИЦА	Правопис				
ТИП ЧАСА	Провера				
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	174.				
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални				
НАСТАВНЕ МЕТОДЕ	Дијалогска, рада на тексту, писаних радова				
НАСТАВНА СРЕДСТВА	Контролна вежба				
ЦИЉ ЧАСА	Провера степена усвојених знања о граматичким садржајима.				
ЗАДАЦИ ЧАСА					
Образовни	– Провера врста реченица, врсте и службе речи.				
Функционални	– Провера разумевања прочитаног.				
Васпитни	– Формирање навике за читко, уредно и лепо писање.				
Образовни стандарди који се могу	1CJ2.3.1	1CJ2.3.2	1CJ2.3.3	1CJ3.3.1	1CJ3.3.2

I Припремни разговор – Учитељ даје упутства ученицима :

1. Пажљиво прочитај сваки задатак, размисли и онда напиши одговор.
2. Уколико неки задатак не разумеш подигни руку и потражи помоћ од учитеља.
3. Када завршиш са радом још једном прочитај све задатке и решења провери.
4. Ученици који су решили све задатке могу бојити цртеж и допуњавати га детаљима.

II Самостални рад – Ученици самостално раде контролну вежбу број 9.

Учитељ обилази ученике, чита задатке ученицима којима је потребна помоћ.

1. Упиши одговарајуће знаке у текст.

Ана упита Зорана Умеш ли да пливаш
Нисам још научио добро да пливам одговори он
Крајње је време рече Ана да научиш

2. Сања је летовала на Копаонику. Својим пријатељима је послала разгледнице.
Прочитај пажљиво како је написала адресе на њима и препиши их правилно.

Маја вулић, трг маршала, Париз _____
стефан Драгић, улица Хероја, Нови сад _____
Рајна Шаренац, улица Краља Милана, београд _____
Јован симић, крајишка улица, бачка Топола _____

3. Препиши правилно текст писаним словима латинице.

СОЊА ЈЕ ОВЕ ГОДИНЕ ЛЕТОВАЛА У ПОЗНАТОМ ТУРСКОМ ЛЕТОВАЛИШТУ, У БОДРУМУ.
ТАМО ЈЕ УПОЗНАЛА МНОГО НОВИХ ДРУГАРА: ЕНГЛЕЗЕ ЏОНА И ЏЕЈН, ФРАНЦУЗЕ АНУ И ЖАНА,
МАЂАРЕ ПАЛА И ЕРЖИКУ. ПОСЕБНО СЕ СПРИЈАТЕЉИЛА СА ДЕЦОМ ИЗ АФРИЧКЕ ДРЖАВЕ ЕГИПАТ.

4. Напиши одговарајуће скраћенице за дате речи.

ученик _____ доктор _____ то јест _____ и тако даље _____

Република Србија _____ Сједињене Америчке Државе _____
Основна школа _____ Уједињене нације _____

5. Наведи један назив књижевног дела које смо читали ове школске године:

- а) бајка _____
- б) песма _____
- в) басна _____
- г) драма _____

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Лето – тематски речник
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	175.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални, групни
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, метода писаних радова, рада на тексту
НАСТАВНА СРЕДСТВА	Слика, наставни листић
ЦИЉ ЧАСА	Увођење ученика у правилно говорно и писмено изражавање.
ЗАДАЦИ ЧАСА Образовни	– Упућивање ученика у употребу књижевног језика у говору и

Функционални	писању. – Развијање смисла и способности за правилно и течно усмено и писмено изражавање.
Васпитни	– Усмеравање пажње на појединости и целину. Развијање логичког мишљења. – Богађење речника ученика.
Образовни стандарди који се могу применити	– Развијање осећање за лепоту језичког израза. 1CJ.0.1.7. 1CJ.3.3.1. 1CJ.3.3.5.

ТОК ЧАСА

I Мотивациона припрема – Учитељ приказује ученицима слике.

– Разговор о сликама: По чему се разликују ове две слике? Шта им је заједничко? Којим бојама је сликар насликао лето? Које боје преовлађују на фотографији? Која вам се више допада? Зашто?

II Најава наставне јединице – Речи имају чаробну моћ. Речима могу да се насликају најлепше слике. Данас ћемо ми бити сликари који стварају слике речима. Учитељ најављује о чему ће причати на овом часу и пише по табли наслов

– Лето – тематски речник.

III Језик и стил – Богађење речника

– Састављање тематског речника о лету.

– Учитељ записује речи на табли, а ученици у свеске. Питањима учитељ наводи ученике да се сете што више речи (именица, придева и глагола) које се односе на лето. Речи груписати према врсти речи.

Именице: цвеће, дрвеће, Сунце, ливаде, трава, суша, поља, море, сутон, плажа, жито, игра...

Придеви: сунчано, топло, врело, жарко, житна, зрело, црвено, сушно, испуцала, мирно, лењо...

Глаголи: играти, хладити, грејати, пећи, зрчити, жарити, сушити, купати, уживати, сунчати ...

IV Писање

– Ученици уз помоћ написаних речи у речнику састављају реченице о лету. Свака реченица мора да садржи најмање по једну реч из сваке написане скупине.

– Док ученици пишу реченице учитељ их обилази и помаже ако им је помоћ потребна.

V Самостални и стваралачки рад ученика – Илустрација летњег дана.

– Ученике поделити у групе и свака група црта заједнички цртеж на тему лето.

VI Домаћи задатак – Вежбе читања.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Лето – усмено и писмено изражавање
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	176.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Метода усменог излагања, дијалoшка, демонстративна, метода писаних радова.
НАСТАВНА СРЕДСТВА	Хамер
ЦИЉ ЧАСА	Подстицање ученика на усмерено и слободно изражавање.
ЗАДАЦИ ЧАСА Образовни	– Подстицање ученика на слободно и усмерено самостално говорно изражавање. – Развијање способности за правилно и течно усмено изражавање. – Усмеравање пажње на појединости и целину. Развијање логичког мишљења.
Функционални Васпитни	– Богађење речника ученика. – Формирање навика за уредно и лепо писање.
Образовни стандарди који се могу применити	1CJ0.1.5. 1CJ0.1.4. 1CJ0.1.6.

ТОК ЧАСА

I Мотивациони разговор – Олуја идеја.

– Ученици износе своје асоцијације о лету, а учитељ их записује речи на хамер.

II Најава наставне јединице – Учитељ најављује о чему ће причати на овом часу и пише по табли наслов –Лето.

III Усмеравање ученика на лепо говорење и писање

– Истицање речи које описују лето: топло, жарко, врело, сунчано, хлад, сунцобран, море... Учитељ напомиње ученицима да се сете тематског речника са прошлог часа и речи које су говорили на почетку часа.

– Истицање правила причања и писања. Користи пуне реченице. Користи лепе речи.

IV Припрема за причање и писање – Ученицима остављамо време да се припреме за причање, усмеравајући их да размишљају о теми, да се сконцентришу и припреме за причање. Усмеравамо их да што више користе дате речи и правила.

V План причања и писања

– Састављање заједничког плана причања и писања кроз разговор.

План причања и писања:

VI Самостално причање ученика – Неколико ученика усмено излаже према питањима из плана, поштујући при том постављена правила.

VII Писмено изражавање – Ученици пишу о доласку лета.

VIII Коментарисање написаних радова – Анализа ученичких радова, истицање добрих страна писања сваког ученика. Посебно похваљујемо оно што је било добро.

IX Домаћи задатак – Илустрација приче коју су написали.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Стрип
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	177.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални, групни
НАСТАВНЕ МЕТОДЕ	Метода усменог излагања, дијалогска, демонстративна, метода писаних радова.
НАСТАВНА СРЕДСТВА	Наставни листић
ЦИЉ ЧАСА	Подстицање ученика на усмерено и слободно изражавање.
ЗАДАЦИ ЧАСА Образовни	<ul style="list-style-type: none"> – Подстицање ученика на слободно и усмерено самостално говорно и ликовно изражавање. – Развијање способности за правилно и течно усмено изражавање. – Усмеравање пажње на појединости и целину. Развијање логичког мишљења.
Функционални Васпитни	<ul style="list-style-type: none"> – Богаћење речника ученика. – Формирање навика за уредно и лепо писање.
Образовни стандарди који се могу применити	1СЈ.0.1.5. 1СЈ.2.3.4.

ТОК ЧАСА

I Мотивациони разговор – Разговор о стриповима: Да ли читате стрипове? Које? Који вам је омиљени стрип?

– Учитељ дели ученицима наставне листиће – стрип *Мики Маус*.

– Разговор: Од колико слика се састоји овај стрип? Ко је главни јунак? Како је приказана прича? Које уметности се преплићу у стрипу?

Стрип је **уметност** која се заснива на приповедању у повезаним сликама, најчешће праћених речима. Припада ликовним, драмским и књижевним врстама. Познат је и као „девета уметност“.

II Најава наставне јединице – данас ћемо ми правити стрип.. Учитељ најављује о чему ће причати на овом часу и пише по табли наслов – Стрип.

III Усмеравање ученика на лепо писање, цртање

– Истицање поступка израде стрипа: издвајање битних чињеница које треба приказати у слицима, изглед ликова, дијалози.

IV Припрема за цртање и писање – Ученике поделити у групе. Ученицима остављамо време да размисле како би на основу приче нацртали стрип.

V План цртања и писања – План израде стрипа ученици израђују у групи на основу дела приче који треба да представе.

– Састављање заједничког плана на основу задатка.

Задаци група:

1. група – *Трнова ружница*, Браћа Грим
2. група – *Прва љубав*, Бранислав Нушић
3. група – *Босоноги и небо*, Брана Црнчевић
4. група – *Циганин хвали свога коња*, Ј. Ј. Змај
5. група – *Месеци и његова бака*, Бранко Ћопић

VI Групни рад ученика – Израда стрипа у оквиру групе.

VII Презентација групног рада – Групе приказују свој стрип.

VIII Коментарисање радова – Анализа ученичких радова, истицање добрих и лошијих страна Посебно похваљујемо оно што је било добро.

© 1987 The Walt Disney Company
All Rights Reserved
Distributed by King Features Syndicate

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Антоними (речи супротног значења)
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	178.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Дијалoшка, демонстративна, писаних радова
НАСТАВНА СРЕДСТВА	Наставни листић,
ЦИЉ ЧАСА	Увођење ученика у правилно тумачење речи супротног значења
ЗАДАЦИ ЧАСА	
Образовни	– Упућивање ученика у употребу књижевног језика у говору и писању. – Развијање смисла и способности за правилно и течно усмено и писмено изражавање.
Функционални	– Усмеравање пажње на појединости и целину. Развијање логичког мишљења.
Васпитни	– Богађење речника ученика. – Развијање осећање за лепоту језичког израза.
Образовни стандарди који се могу применити	1СЈ1.4.4

ТОК ЧАСА

I Лингвометодички текст – Учитељ дели наставне листиће са лингвометодичким текстом.

Мој деда

Мој деда је стар и споро хода. Кад је био млад ходао је брзо. Каже да је у младости био виши него сада и да је из дана у дан све нижи. Често ми каже: „Дете моје, младост је лепа и треба уживати у њој, али и старост има својих лепота.“

II Уочавање језичких појава – Разговор са ученицима о тексту. О коме се говори у тексту? Како је деда ходао када је био млад? Какав је био у младости? А какав је сада? Шта каже деда каква је била младост?

Учитељ одговоре записује на таблу. (СПОРО,ВИШИ, НИЖИ, ЛЕПА)

III Најава наставне јединице – Учитељ најављује о чему ће причати на овом часу и пише по табли наслов – Антоними (речи супротног значења)

IV Утврђивање садржаја и значења језичке појаве – Из датог текста уочавају и записују парове речи које имају супротно значење.

Стар- млад;

Споро – брзо;

Нижи – виши;

Лепа – ружна.

Ови парови речи представљају супротности, односно представљају примере речи супротног значења и таквих примера у српском језику има много и називају се антоними.

Некада речи које имају супротно значење имају потпуно различит облик(леп – ружан; висок – низак) , а некада значење речи претворимо у супротно додавањем одричне речце не испред ње(волим – не волим; знам – не знам; пријатно - непријатно)

V Вежбање – Рад у Наставном листу страна 9.

Провера урађених задатака.

VI Језичка игра –Подела наставних листића.

1.Парови речи супротног значења:

хладно	
далеко	
Гладан	
јак	
богат	

напред	
изаћи	

2. Из датог текста уочи и запиши парове речи које имају супротно значење.

„Неволим кад сам сама ,

А **светло** замени **тама**,

Плашим се итад ми фали,

Неко **велики**, ил неко **мали**.

VII Домаћи задатак – Напиши пет примера антонима.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	На крају четвртог разреда – усмено изражавање
ТИП ЧАСА	Утврђивање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	179.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНЕ МЕТОДЕ	Метода усменог излагања, дијалoшка, демонстративна
НАСТАВНА СРЕДСТВА	
ЦИЉ ЧАСА	Подстицање ученика на усмерено и слободно изражавање.
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика на слободно и усмерено самостално говорно изражавање. – Развијање способности за правилно и течно усмено изражавање. – Усмеравање пажње на појединости и целину. Развијање логичког мишљења.
Функционални	– Богаћење речника ученика.
Васпитни	– Формирање навика за уредно и лепо писање.
Образовни стандарди који се могу применити	1CJ.0.1.1. 1CJ.0.1.2. 1CJ.0.1.7. 1CJ.3.3.1.

ТОК ЧАСА

I Мотивациони разговор – Игра.

– Ученици стоје у кругу. Један по један ученик улази у круг и говори: „На крају четвртог разреда...” и додаје оно што је добро научио у четвртом разреду.

II Најава наставне јединице – Ево нас на крају четвртог разреда. Поносни смо на све што смо научили. Данас ћемо сабрати утиске и причати о протеклој школској години. Учитељ најављује о чему ће причати на овом часу и пише по табли наслов – На крају четвртог разреда.

III Усмеравање ученика на лепо говорно изражавање

– Истицање речи које описују: узбуђење, срећа, другарство, сазнање, љубав, сигурност,...

– Истицање правила причања . Користи пуне реченице. Користи лепе речи.

IV Припрема за причање – Ученицима остављамо време да се припреме за причање, усмеравајући их да размишљају о теми, да се сконцентришу и припреме за причање. Усмеравамо их да што више користе дате речи и правила.

V План причања

– Разговор: Како сте се осећали пред полазак у четврти разред? О чему сте тада размишљали? Шта сте очекивали? Како сте се дружили? Шта сте све научили у четвртом разреду? Да ли вам је било тешко? Шта вам се највише допало? Шта вам се није допало? По чему ћете памтити четврти разред?

План причања

1. Лепо смо се дружили.
2. Сада много више знам.
3. Моја очекивања
4. Четврти разред ћу памтити због...

VI Самостално причање ученика – Неколико ученика усмено излаже према плану, поштујући при том постављена правила.

VII Коментарисање – Анализа и истицање добрих страна причања сваког ученика. Посебно похваљујемо оно што је било добро.

ПИСАНА ПРИПРЕМА НАСТАВНИКА ЗА ЧАС

НАСТАВНИ ПРЕДМЕТ	Српски језик
НАСТАВНА ЈЕДИНИЦА	Шта ћемо учити у петом разреду
ТИП ЧАСА	Обнављање
РЕДНИ БРОЈ НАСТАВНЕ ЈЕДИНИЦЕ	180.
НАСТАВНИ ОБЛИЦИ	Фронтални, индивидуални
НАСТАВНА СРЕДСТВА	Хамер, папири у боји
ЦИЉ ЧАСА	Подстицање ученика на усмерено и слободно изражавање.
ЗАДАЦИ ЧАСА	
Образовни	– Подстицање ученика на слободно и усмерено самостално говорно изражавање. – Развијање способности за правилно и течно усмено изражавање.
Функционални	– Усмеравање пажње на појединости и целину. Развијање логичког мишљења.
Васпитни	– Богађење речника ученика. – Подстицање ученика на развијање пријатељских односа са друговима.

Образовни стандарди који се могу применити	1CJ.0.1.1.	1CJ.0.1.3.
--	------------	------------

ТОК ЧАСА

I Мотивациони разговор – Руке пријатељства.

– Ученици на папирима у боји осликавају своју руку и секу је. На руци од папира исписују поруке својим другарима из одељења.

– Читање порука пријатељства. Прочитане поруке учитељ ставља на пано око круга од хамера да добије сунце.

II Најава наставне јединице – Учитељ најављује о чему ће причати на овом часу и пише по табли наслов – Шта ћемо учити у петом разреду

III Усмеравање ученика на лепо говорно изражавање

– Истицање речи које описују: узбуђење, срећа, другарство, сазнање, љубав, сигурност,...

– Истицање правила причања . Користи пуне реченице. Користи лепе речи.

IV Припрема за причање – Ученицима остављамо време да се припреме за причање, усмеравајући их да размишљају о теми, да се сконцентришу и припреме за причање. Усмеравамо их да што више користе дате речи и правила.

V План причања

– Разговор учитеља са ученицима: Како се осећате пред полазак у пети разред? О чему размишљате? Шта очекујете? Колико предмета има у петом разреду? Који су предмети?

VI Самостално причање ученика – Неколико ученика усмено излаже према плану, поштујући при том постављена правила.

VII Коментарисање – Анализа и истицање добрих страна причања сваког ученика. Посебно похваљујемо оно што је било добро.