ПРИРУЧНИК ЗА УЧИТЕЉЕ
ЗА НАСТАВУ МАТЕМАТИКЕ У ТРЕЋЕМ РАЗРЕДУ ОСНОВНЕ ШКОЛЕ
уз Математику и Забавну математику
аутор
Александра Стефановић
рецензенти
Проф. др Милана Егерић, Учитељски факултет у Јагодини
Весна Рикало, наставник разредне наставе, ОШ „Јован Поповић“ у Београду

лектор
Ивана Игњатовић

издавач
Креативни центар
Градиштанска 8
Београд
тел./факс: 011/ 38 20 464, 38 20 483, 24 40 659

уредник
Анђелка Ружић

Садржај наставног програма

Бројеви до 1000

– записивање, читање и упоређивање бројева до 1000

– писање бројева римским цифрама

– сабирање и одузимање бројева до 1000 (усмени и писмени поступак)

– множење и дељење бројева до 1000 (усмени и писмени поступак); дељење са остатком

– својства рачунских операција и њихова примена у задацима

– текстуални задаци

– извођење више рачунских операција уз употребу и без употребе заграда; решавање задатака састављањем израза

– употреба знакова за скуп

– једначине са непознатим сабирком, умањеником и умањиоцем

– неједначине облика х < 125, х > 15; скуп решења неједначина

– разломци

Мерење и мере

– јединице за мерење дужине: милиметар и километар

– јединице за мерење масе: грам, килограм и тона

– јединице за мерење запремине течности: литар, децилитар, центилитар, хектолитар

– јединице за мерење времена: година и век – односи између јединица у оквиру бројева до 1000

Геометријски објекти и њихови међусобни односи

– паралелне и нормалне праве и њихово цртање помоћу лењира и троугаоника

– кружница и круг; цртање помоћу шестара

– поређење и графичко надовезивање дужи

– угао и врсте углова

– правоугаоник и квадрат – цртање, израчунавање обима

– троугао – цртање, израчунавање обима

Ученици треба да знају низ бројева до 1000, да сабирају, одузимају, множе и деле у скупу бројева прве хиљаде, својства рачунских операција и јединице за дужину, масу, запремину течности и време.

Ученици на крају године треба да знају да читају, записују и упоређују бројеве до 1000, да користе све четири рачунске операције, својства операција, знаке, да решавају математичке изразе, једноставне текстуалне задатке с највише три операције, да решавају једначине и неједначине, записују разломке, да користе лењир, троугаоник и шестар при цртању углова, правоугаоника, квадрата, троугла и круга и да израчунавају обим.

Увод

Приручник је намењен свим учитељима који желе да лакше планирају, орга-низују и изводе наставу математике. Уџбеник, Забавна математика и приручник написани су у складу с наставним планом и програмом, ради остваривања циљева и задатака у настави математике.

Приручник садржи тематске целине, оријентациони распоред часова по темама, упутства, образложења, предлоге и игре које се могу применити у настави. Понуђеним решењима немамо намеру да спутавамо креативност наставника, већ да их мотивишемо да проналазе нове идеје. Приручник је само путоказ за лакше планирање часова и организацију рада, а наставник има слободу да дорађује, мења и користи изнете идеје како би сваки час математике био што бољи и занимљивији.

Уџбеником су обухваћене све наставне теме предвиђене планом и програмом, а у њему се налазе задаци који траже повезивање, допуњавање и бојење, затим разноврсне таблице, задаци с различитим налозима и питањима, занимљиви текстуални задаци из свакодневног живота и шаљиви задаци. На крају сваке тематске целине је резиме под насловом Шта смо научили. У уxбенику постоје и забавни задаци с неочекиваним решењима – И ово је математика! Они захтевају дуже логичко размишљање и више упорности, али доносе и више задовољства приликом решавања. Решења су дата на крају уџбеника.

Забавна математика је усаглашена с уџбеником и садржи задатке који су му тематски и садржајно прилагођени. У њој се налазе различити типови задатака које ученици могу радити на часовима или код куће.

Дидактички материјал бира сам наставник, у складу с могућностима, а нешто од тог материјала може се направити на часовима ликовне културе или слободних активности.
Оријентациони распоред часова по темама

Понављање градива из другог разред

10

Читање, писање и поређење бројева до 100; сабирање и одузимање; текстуални задаци; линије; једначине; множење и дељење; мере и разломци.
Природни бројеви до 1000

10 (5 + 5)

Читање, писање и поређење бројева прве хиљаде; римске цифре.
Тачка, права и раван

6 (3 + 3)

Раван, полуправа, права; међусобни односи две праве; цртање паралелних и нормалних правих.

Сабирање и одузимање до 1000. I

10 (5 + 5)

Сабирање и одузимање стотина; својства сабирања (замена места и здруживање сабирака); сабирање и одузимање троцифреног и једноцифреног броја када збир јединица није већи од 10; сабирање и одузимање троцифреног броја и десетица када збир десетица не прелази 100; сабирање и одузимање троцифреног и двоцифреног броја без преласка преко десетице и стотине.

Мерење и мере

10 (4 + 6)

Мерење дужине, масе, запремине течности и времена.

Сабирање и одузимање до 1000. II

12 (5 + 7)

Сабирање и одузимање троцифрених бројева са преласком преко десетице и сабирање и одузимање троцифрених бројева са преласком преко стотине; сабирање и одузимање троцифрених бројева са преласком преко десетице и стотине; одузимање троцифреног броја од 1000 (усмени и писмени поступак).

Сабирање и одузимање до 1000. III

6 (2 + 4)

Сабирање више троцифрених бројева; задаци са две или три операције.

Круг и кружница

5 (3 + 2)

Кружница, круг и цртање помоћу шестара; упоређивање и графичко надовезивање дужи.

Својства сабирања и одузимања

6 (4 + 2)

Зависност збира од промене сабирка; сталност збира; зависност разлике од промене умањеника и умањиоца; сталност разлике.

Једначине и неједначине

8 (4 + 4)

Једначине са сабирањем и одузимањем; неједначине са сабирањем и одузимањем.

Множење и дељење

10 (6 + 4)

Множење и дељење са 10 и са 100; замена места и здруживање чинилаца; множење десетица и стотина једноцифреним бројем.

Угао

6 (3 + 3)

Угао, обележавање и цртање угла; врсте углова; цртање правог угла помоћу троугаоника и лењира.

Множење и дељење

10 (5 + 5)

Множење збира и разлике бројем; множење двоцифреног броја једноцифреним; дељење збира и разлике бројем; дељење двоцифреног броја једноцифреним; дељење са остатком.

Правоугаоник и квадрат

8 (4 + 4)

Прав угао и четвороуглови; правоугаоник и квадрат, елементи; цртање на квадратној мрежи, цртање правоугаоника и квадрата троугаоником и лењиром, цртање правоугаоника и квадрата шестаром и троугаоником.

Писмено множење 8 (4 + 4)

Множење троцифреног броја једноцифреним бројем с преласком преко десетице, множење и дељење троцифреног броја једноцифреним с преласком преко стотине, множење и дељење с преласком преко десетице и стотине.

Писмено дељење

10 (5 + 5)

Дељење троцифреног броја једноцифреним бројем када су бројеви стотина, десетица или јединица дељеника мањи од делиоца; дељење с остатком.

Обим правоугаоника и квадрата

5 (2 + 3)

Израчунавање обима правоугаоника и квадрата.

Множење и дељење

8 (3 + 5)

Веза множења и дељења; редослед извођења рачунских операција; заграде, решавање задатака састављањем израза; задаци с две или три операције.

Својства множења и дељења

8 (4 + 4)

Зависност производа од промене чинилаца; сталност производа; зависност количника од промене дељеника и делиоца; сталност количника.

Троугао

6 (4 + 2)

Троугао – уочавање, обележавање; врсте троуглова; цртање троугла; обим троугла.

Једначине и неједначине

8 (4 + 4)

Једначине с множењем и дељењем; неједначине с множењем; изрази с промeнљивом.
Разломци 8 (3 + 5)

1/8, 1/5, 1/10, 1/100, 1/1000, 1/3, 1/6, 1/9, 1/7; задаци с разломцима.
Подударност

2 (1 + 1)

Подударност фигура.

Математика – 1. књига
Забавна математика
План наставних јединица – први део
Број часова: 10

Шта смо научили у другом разреду

1. Читање, писање и поређење бројева прве стотине – понављање; Математика, стр. 4

2. Сабирање и одузимање до 100 – понављање; Математика, 5

3. Сабирање и одузимање до 100 – понављање; Забавна математика, 2–3

4. Задаци са две операције – понављање; Математика, 6; Забавна математика, 4

5. Линије, дужи – понављање; Математика, 6; Забавна математика, 5

6. Једначине – понављање; Математика, 7; Забавна математика, 6

7. Множење и дељење до 100 – понављање; Математика, 8–9

8. Множење и дељење до 100 – понављање; Забавна математика, 7

9. Мерење времена – понављање; Математика, 10; Забавна математика, 8

10. Разломци – понављање; Математика, 10; Забавна математика, 9

Препоруке за организацију наставних часова

Шта смо научили у другом разреду

Понављање градива обрађеног у другом разреду

Овој теми дат је оријентациони број часова 10, али наставник може да смањи или повећа број часова према потребама одељења. Неопходно је обновити градиво обрађено у другом разреду и проверити ниво знања ученика.

1. Наставна јединица: БРОЈЕВИ ПРВЕ СТОТИНЕ

Циљеви: читање, писање и поређење бројева прве стотине, уочавање бројева у бројевном низу, уочавање претходника и следбеника
Час започети првим задатком у уџбенику; ученици прате стрелице и долазе до кључне речи: математика.

Градиво се може утврђивати помоћу игре: наставник почиње низ бројева неким бројем (на пример 7), а ученик кога наставник прозове наставља низ следећим бројем (8); игра се наставља бројањем од неког другог броја; могу се задавати и други задаци: бројање уназад, парни и непарни бројеви и слично.

Израда 3. задатка – ученици треба да уоче места бројева у таблици бројева прве стотине. Задатак служи за обнављање одређивања десетица којима бројеви припадају. Ученици се могу поделити у групе и свакој групи даје се задатак да напише бројеве одређене десетице, парне или непарне бројеве одређене десетице.

2. Наставна јединица: САБИРАЊЕ И ОДУЗИМАЊЕ ДО 100

Циљеви: обнављање основних математичких појмова, терминологије и знакова и утврђивање сабирања и одузимања у оквиру прве стотине

Час започети следећом активношћу. На картончићима исписати цифре од 0 до 9. Подсетити ученике на то да је реч о цифрама којима се записују бројеви. Ученици држе картоне у рукама. Наставник наводи неки број (63), а ученици који имају картоне с цифрама 6 и 3 треба да стану један поред другог. Питати ученике зашто тај број називамо двоцифреним бројем и какви још бројеви постоје. Прозвати једног ученика који ће навести следбеника тог броја, а потом још једног који ће навести претходника. Игра се може поновити више пута.

Пре израде задатака поновити математичке знаке и терминологију (сабирци, збир, умањеник, умањилац и разлика).

Израдом задатка утврђује се сабирање и одузимање у оквиру прве стотине.

Током завршног дела часа могућа игра ко пре израчуна. Један ученик наводи збир или разлику два броја, а остали ученици треба што пре да дођу до резултата. Ученик који први тачно одговори задаје следећи задатак.

4. Наставна јединица: ТЕКСТУАЛНИ ЗАДАЦИ СА ДВЕ ОПЕРАЦИЈЕ

Циљеви: записивање израза на основу текста, уочавање редоследа рачунских операција и употреба заграде

Пре израде задатака обновити на неколико примера редослед обављања рачунских операција и употребу заграде у изразима.

Решавање задатака на 6. страни. Рећи ученицима да пажљиво прочитају сваки задатак, напишу израз, а тачним решењем добиће кључну реч – школа.

5. Наставна јединица: ЛИНИЈЕ
Циљеви: обнављање знања о линијама; цртање и мерење дужи

За час припремити конац, вуницу, жицу. Ученици од тог материјала треба да направе различите врсте линија: праве, криве, отворене, затворене.

Подсетити ученике на некадашње начине мерења дужине (стопалом, кораком итд.).
Активности

Мерење дужине и ширине учионице стопалом, кораком и метром; затезањем конца или вунице добија се дуж; цртање и мерење изломљених линија и дужи.

6. Наставна јединица: ЈЕДНАЧИНЕ

Циљеви: Обнављање математичке терминологије и ознаке за непознати број; решавање једначина
Час може почети игром погађања непознатог броја. Наставник, на пример, каже: Замислио сам један број. Када га смањим за 9, остаће ми 24. Који сам број замислио?, или Ако броју који сам замислио додам 16, добићу 39, или Када од броја који сам замислио одузмем 10, остаје ми 62.

Решавање задатака у уџбенику.

7. Наставна јединица: МНОЖЕЊЕ И ДЕЉЕЊЕ ДО 100

Циљеви: обнављање терминологије – множење, чиниоци, производ; дељење, дељеник, делилац, количник; вредност производа ако је један од чинилаца 0 или 1; обнављање односа: за толико већи (мањи) и толико пута већи (мањи) број

Пре израде задатака испитати таблицу множења.

9. Наставна јединица: МЕРЕЊЕ ВРЕМЕНА

Циљеви: утврђивање временских одредница и јединица за мерење времена

Обнављање временских одредница: дан, недеља, месец и година.
Игра дани у недељи. Ученици се поделе у групе од по седам и сваком од њих додељује се име једног дана у недељи. Наставник прозива један дан, на пример уторак, а деца из свих група која представљају уторак трче. Победник је она група чији представник стигне први.

Активност

Ученици се деле у групе и свака група добија 12 картончића на којима су исписани месеци. Победничка група је она која прва поређа месеце правилним редоследом.

Попуњавање табеле у уџбенику.

Разговор о обавезама које ученици имају током седмице и распореду часова (којег дана у недељи имају час ликовне културе или физичког васпитања).

Обнављање мерења времена може почети игром будан сам – спавам. Наставник, на пример, каже: Сада је 23 часа, а ученици треба да покажу да у то време спавају тако што ће спустити главе на клупу, а када наставник, на пример, каже: Сада је 11 часова, ученици подижу главе – будни су.

Попуњавање табеле у уџбенику, у коју треба да се упише тачно време.

10. Наставна јединица: РАЗЛОМЦИ

Циљеви: обнављање појмова половина, четвртина и десетина
Уводна активност

Наставник може припремити различите фигуре подељене на више једнаких делова, а ученици разврстани у групе треба да их сложе у целину.

Одређивање половине, четвртине и десетине израдом задатака у уџбенику.
Завршна активност

Ученицима се поделе папири облика квадрата, круга, правоугаоника или једнакостраничног троугла од којих савијањем и сечењем треба да добију половину, а затим четвртину.

План наставних јединица – други део

Број часова: 16

11. Стотине прве хиљаде – обрада; Математика, стр. 12; Забавна математика, 10

12. Читање, писање и поређење стотина прве хиљаде – обрада; Математика, 13–14

13. Стотине и десетице прве хиљаде – обрада; Математика, 15–16

14. Стотине и десетице прве хиљаде – утврђивање; Забавна математика, 11

15. Троцифрени бројеви – обрада; Математика, 17–18

16. Упоређивање троцифрених бројева – обрада; Математика, 19

17. Троцифрени бројеви – утврђивање; Забавна математика, 12

18. Римске цифре – обрада; Математика, 20

19. Читање римских цифара и писање римским цифрама бројева до 1000 – обрада; Математика, 21–22

20. Римске цифре – утврђивање; Забавна математика, 13

21. Раван, дуж, права, полуправа – обрада; Математика, 24–25; Забавна математика, 14

22. Међусобни односи две праве – обрада; Математика, 26–27

23. Цртање паралелних и нормалних правих – обрада; Математика, 28–29

24. Цртање паралелних и нормалних правих – утврђивање; Математика, 30; Забавна математика, 15

25. Шта смо научили – систематизација; Математика, 31

26. Прва провера знања

Препоруке за организацију наставних часова

11. Наставна јединица: СТОТИНЕ ПРВЕ ХИЉАДЕ

Циљеви: утврђивање појмова јединица, десетица и стотина; усвајање појма хиљада; овладавање писањем и читањем стотина прве хиљаде; уочавање места стотине у низу стотина прве хиљаде

Обновити десетице прве стотине – ученици треба да наведу бројеве којим почињу и завршавају се десетице.

Направити траку која се састоји од десет истих делова, а сваки део представља једну стотину.
	100
	100
	100
	100
	100
	100
	100
	100
	100
	100

Ученици треба да схвате да 10 стотина чини 1 хиљаду.

Рад се може организовати по групама тако да свака група добије по једну траку коју ће исећи на 10 једнаких делова, то јест на стотине. Слагањем стотина ученици треба да схвате да број 300 има 3 стотине, број 500 5 стотина итд.

Обратити пажњу на правилно читање и писање стотина: одвојено писање – четири стотине или четиристо.

Писање се може објаснити: три пута по 100; краће: три 100 = триста.

13. Наставна јединица: СТОТИНЕ И ДЕСЕТИЦЕ ПРВЕ ХИЉАДЕ

Циљеви: усвајање читања и писања десетица и стотина прве хиљаде, записивање месних вредности у таблицу; схватање броја као збира вишеструких стотина и десетица; упоређивање и одређивање претходника и следбеника

Усвајање таблице месних вредности, записивање у облику збира стотина и десетица; читање и писање и уочавање места у бројевном низу – рад у уџбенику.

При упоређивању објаснити да је већи број онај који има више стотина, а када бројеви имају исти број стотина, већи је онај који има више десетица:

520 > 420

370 > 360

Увежбавање бројања десетица једне стотине унапред и уназад.

15. Наставна јединица: ТРОЦИФРЕНИ БРОЈЕВИ

Циљеви: усвајање читања и писања троцифрених бројева, одређивање места у бројевном низу; записивање месних вредности у таблицу и упоређивање

Објаснити да се троцифрени бројеви састоје од стотина, десетица и јединица и да се тим редом читају и записују. Број хиљаду – четвороцифрени број.

Направити картице с бројевима од 1 до 9, од 10 до 90 и од 100 до 900. Слагањем стотина, десетица и јединица добијају се троцифрени бројеви.
	400

	30

	5

Записивање троцифрених бројева у облику збира стотина, десетица и јединица:

435 = 400 + 30 + 5

и збира производа:

435 = 4 ∙ 100 + 3 ∙ 10 + 5 ∙ 1

При упоређивању обратити пажњу на то да се троцифрени бројеви упоређују према броју стотина, а ако је број стотина исти, онда се упоређују десетице, без обзира на број јединица; ако је број стотина и десетица исти, онда се пореди број јединица.

Завршни део часа: организовати рад по групама.

Припремити картоне на којима су исписани троцифрени бројеви. Једна група добија задатак да те бројеве напише словима, друга да их напише у облику збира стотина, десетица и јединица, трећа у облику збира производа, а четврта да напише прве претходнике и прве следбенике задатих бројева.

18. Наставна јединица: РИМСКЕ ЦИФРЕ

Циљеви: усвајање читања римских цифара и писања природних бројева римским цифрама

Показати ученицима сат на којем су бројеви написани арапским цифрама и сат на којем су бројеви написани римским цифрама.

Ученицима се може објаснити како су настале цифре: да су их први користили Индуси, а да су их Арапи пренели у Европу, затим да, осим арапских цифара, постоје и римске цифре, којима су Римљани означавали године. Може се испричати или прочитати нека занимљивост о настанку римских цифара.

Ученици често мешају појмове цифра и број. Подсетити их на то да се сви бројеви пишу помоћу десет знакова – цифара.

Усвајање римских цифара којима се пишу бројеви до 20, а након тога и бројеви већи од 20.

Обратити пажњу на то да се римске цифре I, X, C, M могу поновити три пута у писању бројева, а да се цифре V, L, D не могу понављати.

21. Наставна јединица: РАВАН, ДУЖ, ПРАВА И ПОЛУПРАВА

Циљеви: уочавање, разликовање и именовање појмова раван, дуж, права, полуправа
Уводни део часа: обновити геометријска тела, на којима ће ученици уочавати равне и криве површи кроз следећу активност.

У кутији се налазе различита геометријска тела, а ученици ваде фигуре, једну по једну, не гледајући у кутију, опипавају их и погађају које је то геометријско тело. Када погоде, именују равне и криве површи од којих је тело састављено.

Појам равни објаснити помоћу огледа: вода у посуди (ограничена површ) и разливена вода по неограниченом простору.

Пре обраде праве и полуправе подсетити ученике на то да постоје праве, криве, затворене и отворене линије.

Решавање ребуса: тачка и права.

Рећи ученицима да затегну канап и да га продужавају с обе стране колико хоће – тако ће схватити да права није ограничена ни с једне стране и да се не може нацртати, нити обухватити погледом, пошто нема крајеве.

22. Наставна јединица: МЕЂУСОБНИ ОДНОСИ ДВЕ ПРАВЕ

Циљеви: уочавање односа у којима се могу наћи две праве; усвајање термина праве које се секу, нормалне и паралелне праве
Ученици треба да уоче све односе на конкретним примерима: укрштене руке чине две праве које се секу, слово Х, маказе; нормалне праве могу се уочити на раскрсници, на латиничном слову L, знаку +; паралелне праве уочавају се на трамвајским шинама, супротним ивицама врата, прозора, геометријским телима итд.

Тражити од ученика да уоче што више таквих односа на конкретним примерима предметима у околини и геометријским телима.

Објаснити да се две праве секу у једној тачки, да нормалне праве образују четири права угла и да паралелне праве немају заједничких тачака.

Усвајање ознака за нормалне ┴ и паралелне праве ║.
План наставних јединица – трећи део

Број часова: 20

27. Сабирање и одузимање стотина – обрада; Математика, стр. 32–33; Забавна математика, стр. 16

28. Замена места и здруживање сабирака – обрада; Математика, 34–35

29. Сабирање троцифреног и једноцифреног броја – обрада; Математика, 37–38

30. Одузимање једноцифреног броја од троцифреног – обрада; Математика, 39–40

31. Сабирање и одузимање троцифреног и једноцифреног броја – утврђивање; Математика, 41; Забавна математика, 17

32. Сабирање троцифреног броја и десетица – обрада; Математика, 42–43; Забавна математика, 18

33. Одузимање десетица од троцифреног броја – обрада; Математика, 44–45; Забавна математика, 18

34. Сабирање троцифреног и двоцифреног броја – обрада; Математика, 46–47; Забавна математика, 19

35. Одузимање двоцифреног броја од троцифреног – обрада; Математика, 48–49; Забавна математика, 19

36. Сабирање и одузимање – утврђивање; Математика, 50–51

37. Мерење дужине – обрада; Математика, 52–54

38. Мерење дужине – утврђивање; Забавна математика, 20–21

39. Мерење масе – обрада; Математика, 55–56

40. Мерење масе – утврђивање; Забавна математика, 22–23

41. Мерење запремине течности – обрада; Математика, 57–58

42. Мерење запремине течности – утврђивање; Забавна математика, 24

43. Мерење времена – обрада; Математика, 59–60

44. Мерење времена – утврђивање; Забавна математика, 25

45. Шта смо научили – систематизација; Математика, 61

46. Друга провера знања

Препоруке за организацију наставних часова

27. Наставна јединица: САБИРАЊЕ И ОДУЗИМАЊЕ СТОТИНА

Циљеви: обрада и усвајање поступка усменог сабирања и одузимања стотина у оквиру бројева до 1000
Подсетити ученике на потребну терминологију: сабирци, збир, умањеник, умањилац, разлика.

Истаћи два броја која треба сабрати:

4 + 2 = 6

Дописати сваком броју с десне стране нулу:

40 + 20 = 60

Затим тим бројевима дописати с десне стране још једну нулу:

400 + 200 = 600

Ученици треба да дођу до закључка да се стотине сабирају као јединице и десетице.

Код одузимања поновити поступак:

6 – 2 = 4
60 – 20 = 40

600 – 200 = 400
Током завршног дела часа организовати игру одговори брзо.

Наставник задаје збир (разлику) две стотине (300 + 100), а ученик који први тачно одговори (400) задаје следећи задатак својим друговима, на пример: 700 + 300.

28. Наставна јединица: ЗАМЕНА МЕСТА САБИРАКА

Циљеви: проширивање стечених знања о комутативности сабирања и примена у сабирању троцифрених бројева

Утврдити стечена знања о замени места сабирака на примеру сабирања бројева мањих од 100.

Направити групу од 7 девојчица и групу од 6 дечака: Колико је укупно деце? Записати рачун:

7 + 6 = 13

Затим од група затражити да замене места. Сабирцима ће бити замењена места, а ученици ће рачуном доћи до истог резултата:

6 + 7 = 13

Својство замене места сабирака применити на примерима сабирања до 1000.

28. Наставна јединица: ЗДРУЖИВАЊЕ САБИРАКА

Циљеви: проширивање стечених знања о асоцијативности сабирања и примена у сабирању троцифрених бројева

Уводна активност

Припремити коцке црвене, плаве и зелене боје. Ученици треба да их преброје – има их 18. Од три ученика тражити да сваки од њих издвоји коцке одређене боје: 6 црвених + 7 плавих + 5 зелених. Записати рачун и тражити од ученика да пронађу три начина сабирања. Ученици треба да дођу до сва три начина здруживања сабирака и закључе да се збир није променио.

Подсетити ученике на важност заграда у здруживању.

Применити својство на примерима сабирања до 1000.

29. Наставна јединица: САБИРАЊЕ ТРОЦИФРЕНОГ И ЈЕДНОЦИФРЕНОГ БРОЈА
Циљеви: обрада и усвајање поступка усменог сабирања троцифреног и једноцифреног броја
Обраду усменог сабирања троцифреног и једноцифреног броја почети с једноставнијим примерима у којима се стотина сабира с једноцифреним бројем.

У примеру сабирања троцифреног и једноцифреног броја троцифрени број растављамо на стотине, десетице и јединице, а затим јединице сабирамо с јединицама другог броја:

342 + 4 = 340 + (2 + 4)

У поступку користимо својство здруживања сабирака.

Код сабирања троцифреног и једноцифреног броја у којем је збир јединица једнак броју 10 сабирамо двоцифрени и једноцифрени број:
53 + 7 = 60
из чега следи да је:
253 + 7 = 260
У примеру сабирања троцифреног и једноцифреног броја у којем је збир јединица већи од 10 примењујемо поступак допуњавања до десетице:
237 + 5 = (237 + 3) + 2

32–33. Наставна јединица: САБИРАЊЕ И ОДУЗИМАЊЕ ТРОЦИФРЕНОГ БРОЈА И ДЕСЕТИЦА
Циљеви: усвајање поступка усменог сабирања и одузимања троцифреног броја и десетица

На часу ликовне културе или слободних активности с ученицима направити моделе новчаница од 1, 10, 100 и 1000 динара који ће се користити за обраду и утврђивање ових наставних јединица.

При обради сабирања и одузимања новчанице се користе као модели за јединице, десетице, стотине и хиљаду.

На часовима утврђивања може се играти игра у продавници, у којој ће ученици бити купци и продавци.

34–35. Наставна јединица: САБИРАЊЕ И ОДУЗИМАЊЕ ТРОЦИФРЕНОГ И ДВОЦИФРЕНОГ БРОЈА
Циљеви: усвајање поступка усменог сабирања и одузимања троцифреног и двоцифреног броја

За усвајање поступка усменог сабирања троцифреног и двоцифреног броја могу се користити новчанице. У примерима сабирања у којима је збир јединица или десетица већи од 10, сабирамо допуном до 10, то јест размењујемо новчаницу од 10, односно 100 динара.

Код одузимања у којем је број јединица (десетица) умањеника мањи од јединица (десетица) умањиоца потребно је да се уситни једна новчаница од 10 (100) динара.

37. Наставна јединица: МЕРЕЊЕ ДУЖИНЕ

Циљеви: обнављање јединица за мерење дужине научених у другом разреду (m, dm, cm) и усвајање нових јединица – mm и km; процењивање и мерење дужина и уочавање веза између јединица

Уводна активност

Потребно је припремити штапове или траке различитих дужина. Ученици су подељени у групе и свака група добија задатак да својим тракама различите дужине измери дужину или ширину учионице. На крају мерења свака група добиће различите резултате и то се записује на табли.

Следећи задатак је да свака група мери метром, при чему ће се на крају мерења добити исти резултати.

Закључује се:

– ако се иста дуж мери различитим јединицама мере, мерни бројеви су различити;

– ако се иста дуж мери истом јединицом мере, мерни бројеви су једнаки.
Увођење нових јединица мере: мање од метра – милиметра – и веће од метра – километра; објаснити важност увођења тих мера за мерење врло малих и великих растојања.

Милиметар објаснити уз помоћ метра, поређењем с дециметром и центиметром.

При утврђивању ученици добијају траке које мере лењиром и њихову дужину изражавају различитим јединицама мере.

39. Наставна јединица: МЕРЕЊЕ МАСЕ

Циљеви: уочавање и схватање масе као својства тела – тело веће и мање масе; упоређивање масе тела и усвајање јединица за мерење масе

Уводна активност

Подизање предмета различите масе, процењивање и одговарање на питање који предмет има мању, а који већу масу.

Ако у школи постоји вага, ученици се могу измерити или могу измерити неке предмете, а затим упоредити различите масе.

Закључак: вага се користи да би се могла тачно измерити маса неког тела, као што се помоћу метра мери дужина.

У уџбенику се налазе слике животиња чије се масе знатно разликују – помоћу њих ученици могу да схвате односе маса.

Усвајање јединица за мерење масе: грам, килограм и тона, као и односа у којима се налазе.

41. Наставна јединица: МЕРЕЊЕ ЗАПРЕМИНЕ ТЕЧНОСТИ

Циљеви: уочавање и схватање запремине течности у некој посуди и усвајање јединица за мерење запремине течности

Час започети огледом да би ученици прво схватили шта је запремина течности или сипких материја. Узети теглу и испунити је пасуљем или пиринчем. Део тегле који је заузео (испунио) пасуљ или пиринач јесте запремина пасуља или пиринча.

Оглед поновити сипањем воде у теглу (јединственим начином мерења запремине течности). Воду из тегле одлити у чаше, а затим одливање поновити с мањим судовима. Ученици ће доћи до закључка да се водом из тегле може напунити различит број судова, у зависности од величине посуда. Зато се уводи јединствена мера за мерење течности – литар.

Простор који заузима нека количина течности мери се литрима. Један литар је количина течности која стаје у коцку ивице (странице) 1 dm.

Усвајање мањих јединица за мерење запремине – децилитар и центилитар.

Припремити посуде од 1 децилитра и посуду од 1 литра. Рећи ученицима да напуне посуду од литра водом тако што ће је сипати из посуда од децилитра. Када то учине, доћи ће до закључка да им је било потребно 10 судова од децилитра, што значи да је 1 l = 10 dl (или судом од литра пунити посуде од децилитра).

Исти оглед може се поновити за усвајање појма центилитра. На крају усвојити јединицу сто пута већу од литра, хектолитар, којим меримо веће количине течности (буре од 1 хектолитра).

43. Наставна јединица: МЕРЕЊЕ ВРЕМЕНА – ГОДИНА, ВЕК

Циљеви: обнављање и проширивање знања о мерењу времена и јединицама за мерење времена; уочавање односа међу њима

Уводна активност

Поделити ученике у групе и свакој групи дати следећи задатак:

Мина слави рођендан 31. маја. Ана прославља 11. рођендан 30. априла, а Зорана 31. јуна. Горан ће 30. септембра напунити 12 година, а његов најбољи друг Пера 31. новембра. Марија и Славко славе рођендан истог дана, а то је последњи дан фебруара. Сви заједно дочекаће Нову годину 30. децембра код Ане.

Шта је у овој причи немогуће и зашто?

– Анализом задатка обрађују се календарска и преступна година, као и број дана по месецима.

– Ученицима се може испричати како се некада мерило време, док није постојао сат, или се може прочитати неки занимљив текст о томе. Могу се показати слике различитих сатова (пешчаног, сунчаног, дигиталног итд.).

– Усвајање веће јединице за мерење времена – век.

План наставних јединица – четврти део

Број часова: 18

47. Сабирање троцифрених бројева – обрада; Математика, стр. 62–63; Забавна математика, 26

48. Одузимање троцифрених бројева – обрада; Математика, 64–65; Забавна математика, 27

49. Сабирање троцифрених бројева са преласком преко десетице – обрада; Математика, 66–67; Забавна математика, 28

50. Одузимање троцифрених бројева са преласком преко десетице – обрада; Математика, 68–69, Забавна математика, 29

51. Сабирање и одузимање – утврђивање; Математика, 70–71

52. Сабирање троцифрених бројева са преласком преко стотине – обрада; Математика, 72–73; Забавна математика, 30

53. Одузимање троцифрених бројева са преласком преко стотине – обрада; Математика, 74–75; Забавна математика, 31

54. Сабирање и одузимање – утврђивање; Забавна математика, 32–33

55. Сабирање троцифрених бројева са преласком преко десетице и стотине – обрада; Математика, 76–77; Забавна математика, 32

56. Одузимање троцифрених бројева са преласком преко десетице и стотине – обрада; Математика, 78–79; Забавна математика, 33

57. Одузимање троцифрених бројева од 1000 – обрада; Математика, 80; Забавна математика, 34

58. Сабирање и одузимање троцифрених бројева – утврђивање; Математика, 81–83

59. Сабирање више троцифрених бројева – обрада; Математика, 84–85

60. Сабирање више троцифрених бројева – утврђивање; Математика, 86

61. Задаци са две операције – обрада; Математика, 87

62. Задаци са две операције – утврђивање; Математика, 88

63. Шта смо научили – систематизација; Математика, 89

64. Трећа провера знања

Препоруке за организацију наставних часова

47. Наставна јединица: САБИРАЊЕ ТРОЦИФРЕНИХ БРОЈЕВА

Циљеви: обрада и усвајање усменог и писменог поступка сабирања троцифрених бројева

Уводна активност

Растављање троцифрених бројева 234 и 352 на стотине, десетице и јединице помоћу картица. Рад се може организовати по паровима или групама. Ученици заједничким радом треба да дођу до решења и пронађу најбољи начин сабирања та два броја. Када ученици реше задатак, записује се поступак рачунања: сабирају се стотине и стотине, десетице и десетице, јединице и јединице. Може се дати још неколико примера, а затим ученици настављају са самосталним радом.

Писмени поступак објаснити помоћу таблице месних вредности, потписивањем бројева. Обратити пажњу на правилно потписивање: стотине испод стотина, десетице испод десетица и јединице испод јединица. Нагласити да у писменом поступку сабирање почиње од сабирања јединица. Тражити од ученика да писмени поступак наглас образлажу.

Објаснити поступак на примеру у којем се уместо цифара једног сабирка налазе празна места.
 647

 +

958

Колико јединица треба додати броју 7 да би се добило 8 јединица? Уписати број 1 на место јединица у другом сабирку. Ако има 4 десетице, колико десетица треба додати да би их било 5? Ако има 6 стотина, колико треба додати да би се добило 9 стотина?
48. Наставна јединица: ОДУЗИМАЊЕ ТРОЦИФРЕНИХ БРОЈЕВА

Циљеви: обрада и усвајање усменог и писменог поступка одузимања троцифрених бројева

Уводна активност и начин рада – слично часу на којем је обрађивано сабирање.

Тачност одузимања проверити сабирањем.

Током завршног дела часа може се организовати израда задатака (две групе задатака) тако да ученици у паровима раде различите задатке. После израде задатака размењују их између себе и проверавају тачност резултата сабирањем.

49. Наставна јединица: САБИРАЊЕ ТРОЦИФРЕНИХ БРОЈЕВА СА ПРЕЛАСКОМ ПРЕКО ДЕСЕТИЦЕ (СТОТИНЕ)

Циљеви: обрада и усвајање усменог и писменог поступка сабирања троцифрених бројева са преласком преко десетице (стотине)

Усмени поступак

Сабирање у којем је збир јединица (десетица) већи од 10 може се усвојити у игри купаца и продаваца, уз коришћење новчаница, допуњавањем до десетице (стотине), а затим од ученика треба тражити да сами напишу поступак сабирања. Први пример решава се фронтално, а затим ученици раде самостално.

При сабирању примењивати својство здруживања сабирака.

Писмени поступак

Писмени поступак објашњава се помоћу таблице месних вредности правилним потписивањем. Сабирање се почиње од јединица.

Код примера у којима је збир јединица већи од 10 објаснити да се новоформирана десетица преноси у колону десетица. Код примера у којима је збир десетица већи од 10 новоформирана стотина се пребацује и сабира у колони стотина.

Сви поступци писменог сабирања детаљно су објашњени у уџбенику.

Посебну пажњу обратити на примере у којима је збир јединица или десетица једнак броју 10 или прелази 20.

50. Наставна јединица: ОДУЗИМАЊЕ ТРОЦИФРЕНИХ БРОЈЕВА СА ПРЕЛАСКОМ ПРЕКО ДЕСЕТИЦЕ

Циљеви: обрада и усвајање усменог и писменог поступка одузимања троцифрених бројева када је број јединица (десетица) умањеника мањи од броја јединица (десетица) умањиоца
Код усменог поступка објаснити поступак: од умањеника одузимати прво стотине, затим десетице и на крају јединице умањиоца.

Код поступка писменог одузимања обратити пажњу на потписивање умањиоца испод умањеника и на то да одузимање почиње од јединица.

Када је број јединица умањеника мањи од броја јединица умањиоца, објаснити да се једна десетица претвара у 10 јединица и да се онда одузима, а да на месту десетица остаје једна мање. Исти поступак важи и када је број десетица умањеника мањи од десетица умањиоца.

Посебну пажњу обратити код одузимања троцифрених бројева од 1000.

Инсистирати на проверавању одузимања сабирањем.

На исти начин могу се одузимати троцифрени и двоцифрени бројеви или више троцифрених бројева, с тим што треба водити рачуна о правилном потписивању (ако се бројеви записују вертикално).

59. Наставна јединица: САБИРАЊЕ ВИШЕ ТРОЦИФРЕНИХ БРОЈЕВА

Циљеви: проширивање стечених знања о сабирању троцифрених бројева на примерима сабирања три или више сабирака
Поступак сабирања више троцифрених бројева исти је као код сабирања два троцифрена броја. Битно је правилно потписивање – стотине испод стотина, десетице испод десетица и јединице испод јединица (ако се бројеви записују вертикално). Скренути пажњу на примере сабирања код којих је један од сабирака двоцифрени број и на то да тада на месту стотина нема цифре.

Сабирање почиње сабирањем јединица. Пошто је број сабирака већи, збир јединица и десетица често ће бити већи од 10 и 20. Важно је да се десетице (или стотине) формиране сабирањем јединица (или десетица) преносе и сабирају с одговарајућим декадним јединицама.

Увежбавање остварити на што већем броју примера писменог сабирања, а касније и састављањем текстуалних задатака.

61. Наставна јединица: ЗАДАЦИ СА ДВЕ ОПЕРАЦИЈЕ

Циљеви: уочавање и схватање односа између датих величина у текстуалним задацима, записивање и решавање израза с две операције.
На примерима са истим бројевима и рачунским операцијама показати да се резултати разликују ако се у једном изразу појављује заграда:

974 – 543 + 315 = 431 + 315 = 746

974 – (543 + 315) = 974 – 858 = 116

Закључити да се у изразима са заградом прво обавља рачунска операција која се налази у загради.

Следећи пример је израз с две операције (сабирање и одузимање) без заграде. Скренути пажњу на то да се у таквим изразима води рачуна о редоследу обављања рачунских операција, то јест да се рачуна редом.

Решавање задатака састављањем израза. Инсистирати на пажљивом читању задатка и односу података у тексту. Након тога следи записивање одговарајућег израза и решавање.

Решавањем израза истовремено се утврђује сабирање и одузимање, одузимање збира или разлике од броја и одузимање броја од збира или разлике.

Инсистирати на томе да ученици користе термине: сабирци, збир, умањеник, умањилац и разлика.

Осим решавања задатака са две операције, тражити од ученика да самостално састављају текст за одговарајући израз.

План наставних јединица – пети део

Број часова: 19

65. Круг и кружница – обрада; Математика, стр. 90–91

66. Цртање круга и кружнице – обрада; Математика, 92–93

67. Цртање круга и кружнице – утврђивање; Забавна математика, 35–36

68. Графичко надовезивање дужи – обрада; Математика, 94; Забавна математика, 37

69. Круг и кружница – утврђивање; Математика, 95

70. Зависност збира од промене сабирака – обрада; Математика, 96

71. Сталност збира – обрада; Математика, 97

72. Зависност и сталност збира – утврђивање; Математика, 98; Забавна математика, 38

73. Зависност разлике од промене умањеника и умањиоца – обрада; Математика, 99

74. Сталност разлике – обрада; Математика, 100

75. Зависност и сталност разлике – утврђивање; Математика, 101; Забавна математика, 39

76. Једначине – обрада; Математика, 104–105

77. Једначине – утврђивање; Математика, 106

78. Једначине – утврђивање; Забавна математика, 40

79. Неједначине – обрада; Математика, 107–108

80. Неједначине са сабирањем и одузимањем до 1000 – обрада; Математика, 109–110

81. Неједначине – утврђивање; Забавна математика, 41

82. Шта смо научили – систематизација; Математика, 111

83. Четврта провера знања

Препоруке за организацију наставних часова

65–67. Наставна јединица: КРУГ И КРУЖНИЦА

Циљеви: формирање и усвајање појмова: круг и кружница, центар круга, полупречник и пречник
Уводна активност

Именовање геометријских фигура које се налазе на слици у уxбенику и уочавање круга на сликама.

Уочавање облика круга у околини.

На разним моделима ваљка уочавати круг, а затим и ивицу круга. Закључити да је ваљак оивичен двема равним површима и једном заобљеном површи. Равна површ на ваљку назива се круг.

Ученицима поделити чаше, ваљак, тегле и сличне предмете и питати их како ће помоћу њих нацртати кругове. Ђаци ће прислањати предмете на папир и исцртавати кругове, а затим ће их исецати. Добиће различите кругове, јер су модели за цртање различити.

Показати на које се још начине може нацртати кружница.

Исећи узану траку од картона и на крајњим тачкама пробушити рупице. Картон ставити на папир и причврстити га на једном крају шпенадлом за папир. У другу рупицу ставити врх оловке и окретати картон око шпенадле док се не добије кружница.

Испричати ученицима да су људи раније правили круг на земљи помоћу канапа и два кочића. Један кочић забијан је у земљу и за њега је привезиван канап. Затим се с друге стране канапа везивао други кочић и њиме се описивала кружница.

Потом ученицима показати велики школски шестар и указати на његове главне делове: држач и два крака. Објаснити да један крак на крају има метални шиљак, а да је на другом креда, односно графитна мина. Затим показати ученицима како се рукује шестаром и нагласити да је врло битно држати га чврсто за држач једном руком. Објаснити им да при раду са шестаром морају бити пажљиви и да не смеју померати руку. Метални део забоде се у папир, а врхом другог крака описује се кружница.

Када се опише кружница на табли, а онда ђаци то учине у свескама, они ће вероватно рећи да су нацртали круг. Објаснити им да је шестаром нацртана затворена линија која се назива кружницом, а да је круг део равни ограничен кружницом.

У наставку објаснити појмове центар, пречник и полупречник и уочавати тачке које припадају кружници или кругу.

Током завршног дела часа ученици могу цртати кружнице и на тај начин добијати разне облике:
[image: image1.jpg]&

sl

70. Наставна јединица: ЗАВИСНОСТ ЗБИРА ОД ПРОМЕНЕ САБИРАКА

Циљеви: уочавање и схватање да се збир мења у зависности од промене сабирака и примена својства у задацима

Уводна активност

Рад се може организовати тако што ће ученици бити подељени по паровима. За уводну активност користити фотокопиране новчанице. Сваки пар добија новчанице: један ученик 3 новчанице по 100 динара, а други 2 новчанице од 100 динара.

Питати ученике колико динара имају заједно и записати једнакост:

300 + 200 = 500

Затим једном ученику у пару дати новчаницу од 100 динара и тражити од ученика да сами напишу једнакост коју су тако добили и да израчунају.

(300 + 100) + 200 = 400 + 200 = 600

Активност се може поновити тако што ће се потом другом ученику дати 100 динара.

300 + (200 + 100) = 300 + 300 = 600

Ученици треба да закључе шта се десило са збиром када је један од сабирака увећан за неки број.

У следећој активности ученици треба да уоче како се мења збир када се један од сабирака умањи за неки број. Ученици раде по паровима. Сваком ученику који има 300 динара узети 100 динара, а затим тражити од ученика да сами запишу једнакост и дођу до закључка да се збир смањио за број за који је умањен сабирак.

71. Наставна јединица: СТАЛНОСТ ЗБИРА

Циљеви: уочавање и схватање непроменљивости збира када се сабирци истовремено мењају; коришћење својства као олакшице у рачунању

Уводна активност

Спровести активност сличну оној са претходног часа. Једном ученику дати 100 динара, а од другог узети 100 динара.

Записати рачун:

(300 + 100) + (200 – 100) = 400 + 100 = 500

Потом од првог ученика узети 100 динара, а другом дати 100 динара.

(300 – 100) + (200 + 100) = 200 + 300 = 500

Ученици треба да закључе да се збир није променио када се један сабирак увећао, а други смањио за исти број.

Користити то својство као олакшицу у рачунању.

76–78. Наставна јединица: ЈЕДНАЧИНЕ СА САБИРАЊЕМ И ОДУЗИМАЊЕМ

Циљеви: утврђивање стечених знања о једначинама; решавање једначина са сабирањем и одузимањем у оквиру бројева до 1000; схватање односа података у тексту задатка и записивање одговарајуће једначине

Уводна активност

Рећи ученицима да се у кутији налази неколико сличица. Питати их да ли знају колико сличица има у кутији. Записати на табли х. Ученици су се у претходним разредима већ сусретали с непознатом тако да није потребно додатно објашњење.

Затим у кутију ставити још 15 сличица и пребројати их: укупан број сличица је 24.

Записати:

x + 15 = 24

Једнакост x + 15 = 24 је једначина у којој је непознат један сабирак. Решење једначине је број 9. Ученици треба да дођу до закључка да се непознати сабирак израчунава тако што се од збира одузме познати сабирак.

Затим из кутије у којој се налази непознат број сличица један ученик треба да извади 10 сличица и да преброји колико их је остало у кутији: има их 6. Ученици записују једначину:

x – 10 = 6

То је једначина у којој је непознат умањеник.

Ученици треба да нађу решење једначине и да закључе на који се начин израчунава непознат умањеник.

Следећа активност:

У кутију се стављају 23 сличице. Сви ученици броје док наставник ставља сличице у кутију. Наставник прозива једног ученика који треба да извади неколико сличица тако да остали ученици не виде колико их је извадио. Затим се пребројава колико је сличица остало у кутији: има их 16. Ученици треба сами да запишу једначину:

23 – х = 16

и да дођу до њеног решења.
Када се добро утврде једначине на примерима бројева у оквиру прве стотине, решавају се једначине у оквиру прве хиљаде. Решавање задатака у уxбенику; записивање једначине на основу текста. Посебну пажњу обратити на једначине с више операција, на пример:

(56 – x) + 49 = 83

Објаснити поступак решавања једначине у неколико корака.
Први корак: израз с непознатом се издваја и схвата као сабирак.
56 – x = 83 – 49
56 – x = 34

Други корак је решавање „нове“ једначине у којој је непознат умањилац:

x = 56 – 34
x = 22

79–81. Наставна јединица: НЕЈЕДНАЧИНЕ

Циљеви: упознавање с термином неједначина; уочавање односа у неједначини, записивање и решавање неједначина са сабирањем и одузимањем

Уводна активност

Донети кесу с бомбонама и рећи ученицима да бомбона има мање од девет. Питати их да ли знају колико је бомбона у кеси. Након тога записати на табли:

x < 9

Објаснити да се такав запис зове неједначина и да се у неједначини уместо знака = користе знаци < или >.

Шта је решење једначине?
Ученици ће вероватно одговорити да се у кеси налази 8 бомбона. Објаснити им да решење неједначине не мора бити само број 8, већ су то сви бројеви мањи од 9, и да су решења неједначине бројеви 0, 1, 2, 3, 4, 5, 6, 7 и 8, зато што је:

0 < 9

4 < 9

1 < 9

5 < 9

2 < 9

6 < 9

3 < 9

7 < 9
и
8 < 9
али не и 9, јер се у кеси налази број бомбона мањи од 9, а 9 = 9.

Даљи рад на примерима неједначина са сабирањем и одузимањем у уџбенику.

Рећи ученицима да се решења неједначине лакше могу одредити помоћу

таблице.

Скренути ученицима пажњу на то да неке неједначине немају решења у скупу природних бројева, а да неке имају бесконачан скуп решења.

Када наставник утврди да су ученици схватили све што им је речено, прелази се на решавање неједначина у оквиру бројева прве хиљаде.

Пошто је тешко решавати неједначине са сабирањем и одузимањем с већим бројевима, објаснити ученицима да се неједначине могу решавати као једначине.

162 + x < 170

x < 170 – 162

x < 8

Скуп решења неједначине су бројеви: 0, 1, 2, 3, 4, 5, 6 и 7.

Разрадити све случајеве (непознати сабирак, умањеник и умањилац). Посебно обратити пажњу на решавање неједначине с непознатим умањиоцем (пошто се знак неједнакости мења). Користити зависност разлике од умањиоца (када више узмемо, остане мање, и обрнуто).

Математика – 2. књига
Забавна математика

План наставних јединица – шести део

Број часова: 16

84. Множење и дељење – понављање; Математика, стр. 3

85. Множење са 10 и са 100 – обрада; Математика, 4

86. Дељење са 10 и са 100 – обрада; Математика, 5

87. Множење и дељење са 10 и са 100 – утврђивање; Забавна математика, 42

88. Множење и дељење са 10 и са 100 – утврђивање; Математика, 6

89. Замена места чинилаца – обрада; Математика, 7

90. Здруживање чинилаца – обрада; Математика, 8–9

91. Замена места и здруживање чинилаца – утврђивање; Забавна математика, 43

92. Множење десетица и стотина једноцифреним бројем – обрада; Математика, 10–11

93. Множење и дељење – утврђивање; Математика, 12; Забавна математика, 44

94. Угао. Обележавање и цртање угла – обрада; Математика, 13–14

95. Врсте углова – обрада; Математика, 15

96. Цртање правог угла – обрада; Математика, 16

97. Угао – утврђивање; Математика, 17; Забавна математика, 45

98. Шта смо научили – систематизација; Математика, 18

99. Пета провера знања

Препоруке за организацију наставних часова

84. Наставна јединица: МНОЖЕЊЕ И ДЕЉЕЊЕ

Циљеви: обнављање и проширивање знања о множењу и дељењу и примена знања у оквиру прве хиљаде

Уводна активност

На три полице поређати по пет књига. Питати ученике колико има полица и колико се књига налази на свакој полици. Тражити од ученика да запишу рачун као производ и као збир једнаких сабирака.

Приказати множење на бројевној правој:
[image: image2.jpg]+5

+5

10

15

 5 + 5 + 5 = 3 ∙ 5 = 15
Подсетити ученике на потребну терминологију: множење, чиниоци и производ.
Користити бројевну праву за приказивање дељења, записати рачун и поновити термине: дељење, дељеник, делилац и количник.

[image: image3.jpg]

15 : 3 = 5

Обновити таблицу множења до 100 усменим испитивањем и попуњавањем таблице у уџбенику.

85. Наставна јединица: МНОЖЕЊЕ СА 10 И СА 100

Циљеви: усвајање усменог поступка множења декадном јединицом.

Уводна активност

Припремити траке састављене од једнаких квадрата и поставити једну на таблу. Питати ученике колико има једнаких квадрата (10). Ученици су већ усвојили појам јединице и десетице. Трака представља једну десетицу, а ученици морају знати да се она састоји од 10 јединица. Траци придружити још једну и сада ученици могу да запишу рачун:

10 + 10 = 20
или
2 ∙ 10 = 20

Редом придруживати траке и записивати рачуне:

3 ∙ 10 = 30, 4 ∙ 10 = 40 итд.

Закључити да се број множи бројем 10 тако што му се с десне стране допише једна нула.

Множење бројем 100 обрадити на сличан начин (стотине се могу приказати већим квадратима) или графичким приказивањем и записивањем у облику збира и производа.

[image: image4.jpg]100 200 300 400

100 + 100 + 100 + 100 = 4 ∙ 100 = 400
Ученици треба да закључе да се број множи са 100 тако што му се с десне

стране допишу две нуле.

89. Наставна јединица: ЗАМЕНА МЕСТА ЧИНИЛАЦА

Циљеви: проширивање стечених знања о комутативности као особини множења, с тим што ученици не треба да усвоје термин комутативност, већ им се говори о замени места чинилаца
Уводна активност

Тражити од ученика да запишу производе на основу слике (апликације или графичког приказа)

3 реда по 4 кружића

3 ∙ 4 = 12
4 колоне по 3 кружића
4 ∙ 3 = 12

Ученици треба да закључе да је приликом израчунавања оба производа добијен исти резултат, јер је 3 ∙ 4 = 4 ∙ 3, односно да се производ два броја неће променити ако чиниоцима заменимо места. Објаснити да то важи за било која два природна броја и да се то својство може записати у облику: a ∙ b = b ∙ a.

90. Наставна јединица: ЗДРУЖИВАЊЕ ЧИНИЛАЦА

Циљеви: проширивање стечених знања о асоцијативности множења, с тим што ученици не треба да усвоје термин асоцијативност, већ здруживање чинилаца
Уводна активност

Ова особина множења ученицима се може објаснити на следећи начин.

Извести три ученика и сваком од њих рећи да узме четири кликера у обе руке.

Питати ученике у колико се укупно руку налазе кликери (3 ∙ 2). Закључити да у свакој руци има четири кликера. Записати:

(3 ∙ 2) ∙ 4 = 6 ∙ 4 = 24

Затим питати колико кликера има један ученик (2 ∙ 4) и колико кликера имају сва три ученика:

3 ∙ (2 ∙ 4) = 3 ∙ 8 = 24
Записати:

(3 ∙ 2) ∙ 4 = 3 ∙ (2 ∙ 4)

Ученици треба да закључе да се производ неће променити ако два чиниоца

здружимо и помножимо трећим чиниоцем.

92. Наставна јединица: МНОЖЕЊЕ ВИШЕСТРУКИХ ДЕСЕТИЦА И ВИШЕСТРУКИХ СТОТИНА ЈЕДНОЦИФРЕНИМ БРОЈЕМ

Циљеви: усвајање усменог поступка множења десетица и стотина једноцифреним бројем
Применом наученог својства здруживања чинилаца усвојити поступак множења вишеструких десетица једноцифреним бројем тако што се вишеструка десетица растави на производ једноцифреног броја и десетице и помножи једноцифреним бројем:

6 ∙ 30 = 6 ∙ (3 ∙ 10) = (6 ∙ 3) ∙ 10 = 18 ∙ 10 = 180

Исти поступак важи за множење вишеструких стотина једноцифреним бројем:

2 ∙ 400 = 2 ∙ (4 ∙ 100) = (2 ∙ 4) ∙ 100 = 8 ∙ 100 = 800

Увежбавати множење на примерима у уџбенику.

94. Наставна јединица: УГАО

Циљеви: уочавање угла на моделима и сликама; схватање угла као дела равни; уочавање елемената угла; обележавање, цртање и записивање угла
Уочавање обојених делова на сликама у уџбенику на којима је представљен угао.

Уочавање углова на објектима у непосредној околини, у учионици. На моделима рогљастих тела ученици уочавају ивице тела које граде угао.

Припремити шибице или чачкалице од којих ће ученици правити различите углове. Током рада питати ученике колико им је шибица било потребно да би направили угао. Они сами треба да дођу до закључка да угао чине две полуправе са заједничком тачком и делом равни између њих.

Цртање и обележавање угла. Уочавање спољашње и унутрашње области и елемената угла.

95. Наставна јединица: ВРСТЕ УГЛОВА

Циљеви: уочавање, препознавање и разликовање оштрог, правог и тупог угла; цртање и упоређивање различитих врста углова

Уводна активност

На моделу часовника показати ученицима различите врсте углова померањем казаљки (углови се могу показати и помоћу отвора школског шестара, померањем крака шестара). Ученици треба да закључе да су неки углови већи, а неки мањи, што не зависи од дужине нацртаних кракова, већ од унутрашње области угла. Уочавање различитих углова на објектима и моделима.

Прво објаснити појам правог угла. Ученици треба да уоче праве углове коцке и квадра. Затим направити модел правог угла: деца савијају лист папира по нацртаној правој која пролази кроз обележену тачку на папиру; потом пресавијају папир још једном тако да се полуправе с једне и с друге стране дате тачке поклопе. Као резултат пресавијања добија се модел правог угла. Ученицима показати троугаони лењир, с којим су се већ сусретали и помоћу њега цртали, али их сада упознати с чињеницом да је један угао лењира прав и то им показати. Затим помоћу троугаоног лењира проверити да ли је нацртани угао прав угао.

Прав угао може се направити ређањем шибица (чачкалица, оловака) уз ивице правог угла троугаоника (модела правог угла).

Затим рећи ученицима да између две оловке које граде прав угао, у унутрашњу област угла и у његово теме, ставе још једну оловку. Ученици треба да закључе да су на тај начин добили два угла која су мања од правог. Рећи им да се углови које су добили називају оштрим угловима.

На сличан начин може се објаснити појам тупог угла.

План наставних јединица – седми део

Број часова: 17

100. Множење збира и разлике бројем – обрада; Математика, стр. 19–20; Забавна математика, 46

101. Множење двоцифреног броја једноцифреним – обрада; Математика, 21–22

102. Множење двоцифреног броја једноцифреним – утврђивање; Забавна математика, 47

103. Дељење збира и разлике бројем – обрада; Математика, 23–24; Забавна математика, 48

104. Дељење двоцифреног броја једноцифреним – обрада; Математика, 25–26

105. Дељење двоцифреног броја једноцифреним – утврђивање; Забавна математика, 49

106. Дељење са остатком – обрада; Математика, 27–28

107. Дељење са остатком – утврђивање; Забавна математика, 50

108. Множење и дељење – утврђивање; Математика, 30

109. Правоугаоник и квадрат – обрада; Математика, 31–32

110. Правоугаоник и квадрат – утврђивање; Забавна математика, 51

111. Цртање правоугаоника и квадрата на квадратној мрежи – обрада; Математика, 33–34

112. Цртање правоугаоника и квадрата троугаоником и лењиром – обрада; Математика, 35

113. Цртање правоугаоника и квадрата шестаром и лењиром – обрада; Математика, 36–37

114. Цртање правоугаоника и квадрата – утврђивање; Забавна математика, 52

115. Шта смо научили – систематизација; Математика, 38

116. Шеста провера знања

Препоруке за организацију наставних часова

100. Наставна јединица: МНОЖЕЊЕ ЗБИРА И РАЗЛИКЕ БРОЈЕМ

Циљеви: усвајање поступка дистрибутивности множења према сабирању и одузимању и примена својства као олакшице у множењу

Уводна активност

За уводну активност могу послужити апликације у две боје (картице црвене и плаве боје).

Поставити картице у 4 реда, тако да се у сваком реду налазе 5 црвених и 3 плаве картице. Уместо тога, ако за то има места у учионици, могу се поставити клупе у 4 реда, а деца распоредити тако да у сваком реду седе 3 дечака и 5 девојчица.

Питати ученике колико картица има у сваком реду (5 + 3).

Затим питати у колико се редова налази збир црвених и плавих картица (4).

Записати: (5 + 3) ∙ 4 = 8 ∙ 4 = 32

Навести ученике на то да дођу до укупног броја картица сабирањем укупног броја црвених и укупног броја плавих картица.

Записати: 5 ∙ 4 + 3 ∙ 4 = 20 + 12 = 32

Ученици закључују да се у оба случаја добија иста вредност израза.

Ученици могу да препознају овај пример на графичком приказу у уџбенику и да изведу закључак да збир бројева множимо неким бројем тако што сваки сабирак помножимо тим бројем, а затим добијене производе саберемо.

На сличан начин обрадити множење разлике бројем.

101. Наставна јединица: МНОЖЕЊЕ ДВОЦИФРЕНОГ БРОЈА ЈЕДНОЦИФРЕНИМ

Циљеви: усвајање усменог поступка множења двоцифреног броја једноцифреним и примена множења у текстуалним задацима

Применом својства множења збира и разлике бројем као олакшице усвојити поступак множења двоцифреног броја једноцифреним на следећи начин:

– двоцифрени број се растави на збир десетица и јединица, а затим се сваки сабирак множи једноцифреним бројем, и на крају се њихови производи саберу.

– применом својства множења збира:
38 ∙ 5 = (30 + 8) ∙ 5 = 30 ∙ 5 + 8 ∙ 5 = 150 + 40 = 190

– применом својства множења разлике:

38 ∙ 5 = (40 – 2) ∙ 5 = 40 ∙ 5 – 2 ∙ 5 = 200 – 10 = 190

Увежбавање на примерима у уџбенику и текстуалним задацима.

103. Наставна јединица: ДЕЉЕЊЕ ЗБИРА И РАЗЛИКЕ БРОЈЕМ

Циљеви: усвајање поступка дистрибутивности дељења према сабирању и одузимању и примена својства као олакшице у дељењу бројева

Уводна активност

Припремити 12 коцкица (8 сивих и 4 црне) и 4 кутије.

Питати ученике како ће распоредити 12 коцкица у 4 кутије тако да број коцкица у свакој кутији буде подједнак.

Наставник ставља у сваку кутију по једну коцку све док не распореди свих дванаест. На крају изброји коцке у свакој кутији.

Записати на табли:

(8 + 4) : 4 = 12 : 4 = 3

Затим питати ученике како ће распоредити коцке тако да се у свакој кутији равномерно распореде сиве и црне коцке.

Један ученик распоређује сиве, а други црне коцке.
[image: image5.jpg]

У свакој кутији биће 2 сиве и 1 црна коцка.

Записати:

8 : 4 + 4 : 4 = 2 + 1 = 3

Ученици долазе до закључка да је резултат у оба примера исти и да се збир може поделити неким бројем тако што се сваки сабирак подели тим бројем, а затим се добијени количници саберу.

На сличан начин може се обрадити дељење разлике бројем.

104. Наставна јединица: ДЕЉЕЊЕ ДВОЦИФРЕНОГ БРОЈА ЈЕДНОЦИФРЕНИМ

Циљеви: усвајање усменог поступка дељења двоцифреног броја једноцифреним и примена дељења у текстуалним задацима
Дељење двоцифреног броја једноцифреним усвојити применом својства дељења збира и разлике бројем.

Двоцифрени број се растави на збир бројева дељивих тим једноцифреним бројем или разлику дељивих бројева:

– применом својства дељења збира:

64 : 4 = (40 + 24) : 4 = 40 : 4 + 24 : 4 = 10 + 6 = 16

– применом својства дељења разлике:

64 : 4 = (80 – 16) : 4 = 80 : 4 – 16 : 4 = 20 – 4 = 16
106. Наставна јединица: ДЕЉЕЊЕ СА ОСТАТКОМ

Циљеви: уочавање да неки бројеви нису дељиви и да при дељењу дају остатак; схватање да остатак при дељењу мора бити мањи од делиоца

Уводна активност

Рад се може организовати по групама.

Дати свакој групи различит (непаран) број жетона и рећи ученицима да свака група треба да подели жетоне које је добила на два једнака дела. По завршетку рада свакој групи остаће један жетон који се не може распоредити.

Објаснити ученицима да неки бројеви нису дељиви, то јест да се при дељењу добија остатак. Затим закључити рачуне које су добиле групе:

7 : 2 = 3 (ост. 1)

9 : 2 = 4 (ост. 1)

11 : 2 = 5 (ост. 1)
13 : 2 = 6 (ост. 1)
15 : 2 = 7 (ост. 1)
Затим урадити неколико примера у којима ће се бројеви делити са 3, 4, 5, 6.
Ученици треба да закључе да је остатак увек мањи од делиоца.
Након обраде дељења са остатком урадити проверу. Објаснити да се провера ради као код сваког дељења – множењем. Множе се количник и делилац и том производу додаје се остатак.

27 : 6 =

1. корак: одредити први мањи број од 27 који је дељив са 6 (то је 24)

2. корак: наћи разлику тих бројева (27 – 24 = 3)

3. корак: 27 = 24 + 3 = 6 ∙ 4 + 3

4. корак: 27 : 6 = 4 (ост. 3).
Провера: 4 ∙ 6 + 3 = 24 + 3 = 27

109. Наставна јединица: ПРАВОУГАОНИК И КВАДРАТ
Циљеви: разликовање фигура с различитим бројем углова и четвороуглова с правим угловима; уочавање и разликовање правоугаоника и квадрата и њихових особина; обележавање елемената и цртање

Уводна активност

Рад организовати по групама.

Једној групи дати моделе различитих врста троуглова, другој различите четвороуглове, петоуглове итд. Питати ученике по чему су сличне фигуре које су добили. Они треба да уоче од колико се углова састоје фигуре.

Издвојити групу која има четвороуглове. Питати ученике да ли постоји разлика између тих четвороуглова. Ако ученици не уоче разлику, издвојити само оне четвороуглове који се састоје од правих углова (правоугаонике и квадрате). Именовати их и закључити да су правоугаоници четвороуглови са свим правим угловима.

Уочавање правоугаоника и квадрата на предметима у непосредној околини и на моделима коцке и квадра.

Уочити сличности и разлике између правоугаоника и квадрата; њихове особине и обележавање темена и страница.

111. Наставна јединица: ЦРТАЊЕ ПРАВОУГАОНИКА И КВАДРАТА НА КВАДРАТНОЈ МРЕЖИ
Циљеви: цртање правоугаоника и квадрата помоћу модела и квадратне мреже; развијање тачности и прецизности
Пре цртања поновити особине правоугаоника и квадрата. Уочити на моделима коцке и квадра да су њихове стране правоугаоници и квадрати.

За час припремити различите кутијице (кутије шибица, кутије од лекова) и мање моделе коцке и квадра. Прво питати ученике да ли знају како ће нацртати правоугаоник помоћу тих модела, а ако не знају, објаснити поступак.

Прислонити једну страну кутије на папир и оловком повлачити линије дуж ивица кутије.

Ученици могу обојити једну страну кутије и прислонити је на папир – тако ће добити отисак облика правоугаоника.

На исти начин, помоћу кутија облика коцке и модела коцке, нацртати квадрат.

Цртање правоугаоника и квадрата на квадратној мрежи.

Објаснити квадратну мрежу као скуп водоравних и усправних линија које се секу и образују праве углове у свакој тачки (као што су оне у свескама). Бројањем квадратића и спајањем тачака добија се правоугаоник или квадрат, у зависности од дужине суседних страница.

План наставних јединица – осми део
Број часова: 19
117. Множење троцифреног броја једноцифреним – обрада; Математика, стр. 39–40

118. Множење троцифреног броја једноцифреним – утврђивање; Забавна математика, 53

119. Писмено множење са преласком преко десетице – обрада; Математика, 41–42

120. Писмено множење са преласком преко десетице – утврђивање; Забавна математика, 54

121. Писмено множење са преласком преко стотине – обрада; Математика, 43–44

122. Писмено множење са преласком преко стотине – утврђивање; Забавна математика, 55

123. Писмено множење са преласком преко десетице и стотине – обрада; Математика, 45–46; Забавна математика, 56

124. Писмено множење – вежбање; Математика, 47–48, 50

125. Дељење троцифреног броја једноцифреним – обрада; Математика, 51–52

126. Дељење троцифреног броја једноцифреним – утврђивање; Забавна математика, 57

127. Писмено дељење (број стотина није дељив делиоцем) – обрада; Математика, 53–54

128. Писмено дељење (број стотина није дељив делиоцем) – утврђивање; Забавна математика, 58

129. Писмено дељење (број десетица није дељив делиоцем) – обрада; Математика, 55–56

130. Писмено дељење (број десетица није дељив делиоцем) – утврђивање; Забавна математика, 59

131. Писмено дељење (број стотина и десетица није дељив делиоцем) – обрада; Математика, 57–58

132. Писмено дељење (број стотина и десетица није дељив делиоцем) – утврђивање; Забавна математика, 60

133. Дељење са остатком – обрада; Математика, 59–60; Забавна математика, 61

134. Шта смо научили – систематизација; Математика, 61–62

135. Седма провера знања

Препоруке за организацију наставних часова

117–123. Наставна јединица: МНОЖЕЊЕ ТРОЦИФРЕНОГ БРОЈА ЈЕДНОЦИФРЕНИМ. ПИСМЕНО МНОЖЕЊЕ

Циљеви: обрада и усвајање поступка писменог множења троцифрених бројева једноцифреним; савладавање технике и коришћење математичке терминологије при поступку и примена у решавању текстуалних задатака
Пре обраде писменог поступка применити поступак у којем се користи својство множења збира, на пример:

342 ∙ 2 = (300 + 40 + 2) ∙ 2 = 300 ∙ 2 + 40 ∙ 2 + 2 ∙ 2 = 600 + 80 + 4 = 684

У усменом поступку прво се множе стотине, затим десетице и на крају јединице.

Подсетити ученике на множење бројева када је један од чинилаца нула или један.

а ∙ 0 = 0 ∙ а = 0
а ∙ 1 = а ∙ 1 = а
Сваки поступак писменог множења детаљно је објашњен у уџбенику. Обратити пажњу на правилно потписивање и инсистирати на томе да ученици поступак образлажу наглас. Нагласити да поступак почиње множењем јединица.

Код записивања резултата водити рачуна о томе да се јединице пишу испод јединица, десетице испод десетица и стотине испод стотина.

Множење увежбавати на различитим примерима у уџбенику, решавањем таблица, једначина, задацима у којима се попуњавају празна места, упоређују вредности и решавањем текстуалних задатака.

У појединим примерима може се пренети и више од једне десетице или стотине.
124 ∙ 5
5 ∙ 4 ј = 20 ј = 2 д + 0 ј

5 ∙ 2 д = 10 д, 10 д + 2 д = 12 д = 1 с + 2 д
620 5 ∙ 1 с = 5 с, 5 с + 1 с = 6 с
Током завршног дела часа може се организовати такмичење у брзини решавања задатака. Пожељно је организовати рад у мањим групама, у којим ученици могу да проверавају тачност резултата.
На часовима утврђивања инсистирати на фронталном раду, али и на индивидуалном с диференцираним задацима.

125. Наставна јединица: ДЕЉЕЊЕ ТРОЦИФРЕНОГ БРОЈА ЈЕДНОЦИФРЕНИМ

Циљеви: усвајање усменог поступка дељења облика 150 : 5 и 150 : 50
Ови облици дељења могу се обрадити на два начина.

15 : 5 = 3
15 д : 5 = 3 д
150 : 5 = 30
или применом својства дељења збира или разлике бројем:

150 : 5 = (100 + 50) : 5 = 100 : 5 + 50 : 5 = 20 + 10 = 30

150 : 5 = (200 – 50) : 5 = 200 : 5 – 50 : 5 = 40 – 10 = 30

На сличан начин може се обрадити дељење облика 150 : 50.

150 = 15 д
50 = 5 д

150 : 50 = 3,
јер 15 д : 5 д = 3 (5 д у 15 д садржи се 3 пута)

Дељење проверавати множењем. Увежбавати на задацима у уџбенику и примењивати ове облике дељења у текстуалним задацима.

125–132. Наставна јединица: ДЕЉЕЊЕ ТРОЦИФРЕНОГ БРОЈА ЈЕДНОЦИФРЕНИМ. ПИСМЕНО ДЕЉЕЊЕ

Циљеви: обрада и усвајање поступка усменог дељења троцифреног броја једноцифреним бројевима различитог облика; савладавање технике и коришћење математичке терминологије при поступку и примена у решавању текстуалних задатака
Прво усвојити поступак усменог дељења троцифреног броја једноцифреним бројем применом својства дељења збира или разлике:

486 : 2 = (400 + 80 + 6) : 2 = 400 : 2 + 80 : 2 + 6 : 2 = 200 + 40 + 3 = 243

Писмени поступак увести поступно, полазећи прво од усменог, дељењем стотина, затим десетица и на крају јединица.

486 : 2 =

400 : 2 = 200

80 : 2 = 40

6 : 2 =
3

243

Сваки пример писменог дељења детаљно је објашњен у уџбенику.

Објаснити да поступак писменог дељења почиње дељењем стотина, као и код усменог поступка. Обратити пажњу на правилно потписивање.

Инсистирати на томе да се тачност дељења проверава множењем.

Увежбавање остваривати решавањем различитих типова задатака и решава

њем текстуалних задатака.

Посебну пажњу обратити на примере у којима се у поступку писменог дељења наилази на број који се не може поделити делиоцем, а када се као резултат уписује 0.

614 : 2 = 307

– 6
01
– 0
14
– 14
0

Обрадити поступак писменог дељења са остатком.

Током завршног дела часа пожељне су петоминутне вежбе које ученици раде у паровима, тако да један ученик дели бројеве, а други проверава тачност дељења множењем.

План наставних јединица – девети део

Број часова: 12

136. Обим правоугаоника – обрада; Математика, стр. 63

137. Обим квадрата – обрада; Математика, 64

138. Обим правоугаоника и квадрата – утврђивање; Математика, 65–67

139. Обим правоугаоника и квадрата – утврђивање; Забавна математика, 62

140. Обим правоугаоника и квадрата – утврђивање; Математика, 68

141. Зависност производа од промене чинилаца – обрада; Математика, 69–70; Забавна математика, 63

142. Сталност производа – обрада; Математика, 71–72; Забавна математика, 64

143. Зависност количника од промене дељеника и делиоца – обрада; Математика, 73–74; Забавна математика, 65

144. Сталност количника – обрада; Математика, 75–76; Забавна математика, 66

145. Зависност и сталност производа и количника – утврђивање; Забавна математика, 66

146. Шта смо научили – систематизација; Математика, 78

147. Осма провера знања
Препоруке за организацију наставних часова

136. Наставна јединица: ОБИМ ПРАВОУГАОНИКА
Циљеви: приказивање и објашњавање обима као збира свих страница правоугаоника; усвајање формуле за израчунавање обима и примена у задацима

У уводном делу часа обновити усвојена знања о правоугаонику, угловима, теменима и страницама правоугаоника. Објаснити обим као збир дужина свих страница на следећи начин.

Наставник прави правоугаоник од материјала који му је доступан (жичани или дрвени модел, траке и слично), али тако да супротне странице буду исте боје. Нагласити да су супротне странице исте боје јер су једнаке дужине.

Наставник затим раставља странице и поставља их једну до друге. Објашњава да је добијена дуж збир дужина свих страница правоугаоника и да је то обим.

Ученици треба да усвоје формулу за израчунавање обима правоугаоника:

О = а + b + а + b
О = 2а+ 2b
О = 2 ∙ (а + b)

Наставник затим израчунава дужину лењиром и записује:

О = _____ cm (m)

137. Наставна јединица: ОБИМ КВАДРАТА

Циљеви: усвајање формуле за израчунавање обима квадрата и примена у задацима

Наставник црта квадрат и пита ученике да ли је потребно да мери све дужине страница квадрата да би се израчунао обим. С обзиром на то да квадрат има све четири странице једнаке дужине, ученици треба да закључе да ће обим бити четири пута већи од дужине једне странице.

Усвајање формуле за израчунавање обима квадрата: О = 4а

Увежбавати на задацима у уџбенику. Посебну пажњу обратити на задатке у којима се израчунава страница на основу датог обима. Истовремено се може увежбавати цртање правоугаоника и квадрата.

141. Наставна јединица: ЗАВИСНОСТ ПРОИЗВОДА ОД ПРОМЕНЕ ЧИНИЛАЦА

Циљеви: уочавање и схватање промене производа у односу на промену чинилаца; примена својства у решавању задатака

Уводна активност

Да би ученици разумели ово својство, потребно је организовати рад по групама.

Свака група добија пасуљ и задатак да помоћу њега представи производ бројева 3 и 4, односно да се на 3 места распореде по 4 зрна пасуља. Записујемо производ:

3 ∙ 4 = 12
Следећи задатак је да се број места (скупова) повећа два пута и запише

добијени производ:

(3 ∙ 2) ∙ 4 = 6 ∙ 4 = 24

повећан број места

Питати ученике како се производ променио када је први чинилац увећан два

пута. Они треба да закључе да се и производ увећао два пута.

Затим тражити од ученика да број зрна у сваком скупу повећају два пута и сами запишу добијени производ. Потом треба да закључе шта се догодило с новим

производом.

3 ∙ (4 ∙ 2) = 3 ∙ 8 = 24

повећан број зрна

По истом принципу, помоћу конкретног материјала, ученици треба да закључе шта се дешава с производом када се један од чинилаца смањи неколико пута.

142. Наставна јединица: СТАЛНОСТ ПРОИЗВОДА

Циљеви: уочавање и схватање сталности – непроменљивости – производа мењањем чинилаца; примена својства као олакшице у рачунању
За схватање овог својства може се користити активност спроведена на претходном часу.

Ученици помоћу пасуља праве производ 4 ∙ 6 – на четири места распоређују по 6 зрна пасуља. Записати рачун и израчунати:

4 ∙ 6 = 24

Рећи ученицима да број места (скупова) смање два пута, а број зрна повећају два пута. Ученици треба да запишу новонастали производ:

(4 : 2) ∙ (6 ∙ 2) = 2 ∙ 12 = 24
Питати ученике шта се десило с производом. Они треба да закључе да се производ није променио када је један чинилац смањен онолико пута колико је други повећан.
Затим се може повећати први чинилац, а други смањити исти број пута. Примена својства у задацима као олакшице у рачунању.

План наставних јединица – десети део

Број часова: 16

148. Веза множења и дељења – обрада; Математика, стр. 79; Забавна математика, 67

149. Редослед обављања рачунских операција – обрада; Математика, 80–81

150. Редослед обављања рачунских операција – утврђивање; Математика, 82

151. Математички изрази – обрада; Математика, 83

152. Задаци са више операција – обрада; Математика, 84–85

153. Задаци са више операција – утврђивање; Забавна математика, 68

154. Разломци – обрада; Математика, 87; Забавна математика, 69

155. Осмина – обрада; Математика, 88

156. Осмина – утврђивање; Забавна математика, 70

157. Разломци 1/5, 1/10, 1/100, 1/1000 – обрада; Математика, 89–90

158. Разломци 1/5, 1/10, 1/100, 1/1000 – утврђивање; Забавна математика, 71

159. Разломци 1/3, 1/6, 1/9, 1/7 – обрада; Математика, 91

160. Разломци 1/3, 1/6, 1/9, 1/7 – утврђивање; Забавна математика, 72

161. Задаци са разломцима – утврђивање; Математика, 92–93; Забавна математика, 73

162. Шта смо научили – систематизација; Математика, 94

163. Девета провера знања

Препоруке за организацију наставних часова

148. Наставна јединица: ВЕЗА МНОЖЕЊА И ДЕЉЕЊА

Циљеви: понављање и проширивање знања о вези множења и дељења; схватање односа између те две рачунске операције и проширивање на бројеве до

Уводна активност

Ученици раде у групама. Испред себе имају 3 кутије и у свакој 4 оловке.

Задатак је да на основу тога самостално саставе три текстуална задатка. Пре почетка рада скренути ученицима пажњу на то да имају 3 кутије и у свакој 4 оловке и да задатке могу да саставе на основу стечених знања о множењу и дељењу.

Проверити да ли ученици разумеју овакве задатке помоћу сличног примера у уџбенику.

Требало би да ученици, пошто добију два производа и два дељења, уоче да се резултати могу написати без рачунања, на основу једног рачуна:
[image: image6.jpg]=3

12:4

Чита се: 12 је 3 пута веће од 4,
 12 је 4 пута веће од 3,
 4 је 3 пута мање од 12,
 3 је 4 пута мање од 12.
149. Наставна јединица: РЕДОСЛЕД ОБАВЉАЊА РАЧУНСКИХ ОПЕРАЦИЈА

Циљеви: решавање задатака с више рачунских операција уз употребу и изостављање заграда, записивање израза на основу текста и потпуније усвајање тог поступка
Циљ је да ученици савладају рад на сложенијим задацима који укључују више рачунских операција.

Ученици су се у другом разреду сусрели с таквим задацима на примерима бројева до 100. Сада то знање треба применити и проширити на бројеве до 1000.

На конкретним задацима ученици треба да утврде стечена знања о томе да се у сложеним задацима прво обављају рачунске операције у загради, а да у задацима у којима нема заграда предност у рачунању увек имају множење и дељење у односу на сабирање и одузимање.

Показати ученицима пример у којем се вредности израза израчунавају на различите начине:

15 – 6 : 3 = 15 – 2 = 13
15 – 6 : 3 = 9 : 3 = 3

Ученици треба да закључе да један од наведених начина рачунања није добар, јер су добијени различити резултати, а затим да закључе који је начин правилан примењујући редослед обављања рачунских операција.

151. Наставна јединица: МАТЕМАТИЧКИ ИЗРАЗИ

Циљеви: примена знања о сабирању, одузимању, множењу и дељењу решавањем задатака састављањем израза
Пре решавања израза поновити потребну математичку терминологију.

Инсистирати на читању текста и схватању захтева у задатку.

Рад у уџбенику: различити примери бројевних израза.

152. Наставна јединица: ЗАДАЦИ С ВИШЕ ОПЕРАЦИЈА

Циљеви: увежбавање стечених знања о бројевним изразима и редоследу обављања рачунских операција применом решавања текстуалних задатака
У решавању текстуалних задатака скренути пажњу ученицима на то да треба да:

– пажљиво, с разумевањем, прочитају задатак

– запишу бројевни израз

– израчунају вредност израза

– запишу одговор.

У задацима примењивати стечена знања о редоследу обављања рачунских операција и особинама – својствима – рачунских операција.

155. Наставна јединица: ОСМИНА
Циљеви: уочавање и приказивање осмог дела целине; записивање разломка и упоређивање с другим разломцима
Појам осмине повезује се са стеченим знањима о половини и четвртини, односно о разломку као једном издвојеном делу од више једнаких делова на које је целина подељена.

Уводна активност

Сваки ученик добија папир облика квадрата. Ученике треба навести на то да сами дођу до закључка како се папир може поделити на осам једнаких делова. Ако у томе не успеју, треба им објаснити како ће то учинити и савијањем доћи до осмине папира.

Записивање и читање разломка. Увежбавање на задацима у уџбенику, бојењем осмина на фигурама и дељењем фигуре на осмине, и одређивање осмине датог броја дељењем тог броја са осам.

Да би ученици могли да упореде и схвате односе међу обрађеним разломцима – половином, четвртином и осмином – може се поновити уводна активност, тако што ће ученици један папир поделити на два дела, а један на четири. На основу добијених делова ученици лако могу одредити који је разломак већи, а који мањи. Упоређивање се може извршити на основу имениоца – броја једнаких делова на који је подељена целина.

157. Наставна јединица: РАЗЛОМЦИ 1/5, 1/10, 1/100, 1/1000
Циљеви: усвајање нових разломака, њихово записивање, упоређивање с другим разломцима и примена у задацима

Уводна активност

Приступ при увођењу ових разломака може да буде разноврстан. Може се користити различит материјал, на пример фотокопије новчаница од 5, 10, 100 динара, метар на којем се могу издвојити десети, стоти и хиљадити део – милиметар као хиљадити део метра, центиметар као стоти део метра и дециметар као десети део метра.

На истом материјалу може се извршити упоређивање разломака.

Инсистирати на изради текстуалних задатака с разломцима.

План наставних јединица – једанаести део

Број часова: 17

164. Троугао, врсте троуглова – обрада; Математика, стр. 95–96

165. Троугао, врсте троуглова – утврђивање; Забавна математика, 74

166. Цртање троугла – обрада; Математика, 97–98

167. Цртање троугла – утврђивање; Забавна математика, 75

168. Обим троугла – обрада; Математика, 99–100

169. Обим троугла – утврђивање; Математика, 101–102; Забавна математика, 76

170. Једначине са множењем – обрада; Математика, 103–104

171. Једначине са дељењем – обрада; Математика, 105–106

172. Једначине – утврђивање; Забавна математика, 77–78

173. Неједначине са множењем – обрада; Математика, 107–108

174. Неједначине са множењем – утврђивање; Забавна математика, 79

175. Изрази са променљивом – обрада; Математика, 109–111

176. Подударност геометријских фигура – обрада: Математика, 112–113; Забавна математика, 81

177. Шта смо научили – систематизација; Математика, 114; Забавна математика, 80

178. Десета провера знања

179. Задаци за обнављање градива – систематизација

180. Занимљиви задаци

Препоруке за организацију наставних часова

164–167. Наставна јединица: ТРОУГАО – УОЧАВАЊЕ

Циљеви: уочавање троугла на моделима и сликама, обележавање, записивање и разликовање троуглова према страницама

Уводна активност

Сваки ученик добија лист папира облика квадрата. Наставник објашњава и показује шта треба урадити: преклопити папир тако да се супротна темена подударе. Када ученици то ураде, маказама исећи папир на месту преклопа. На тај начин добијају се два троугла.

Уочавање троугла на предметима у непосредној околини, учионици и на моделима пирамиде.

Цртање троугла прислањањем једне странице пирамиде на папир или отиском (поступак као код цртања правоугаоника и квадрата). Закључити да је добијена затворена изломљена линија која се састоји од 3 дужи. Уочавање да троугао има 3 странице, 3 угла и 3 темена. Обележавање.

Уочавање једнакостраничног, неједнакостраничног и једнакокраког троугла, сличности и разлика међу њима.

Током завршног дела часа ученици могу правити од папира све врсте троуглова.

168. Наставна јединица: ОБИМ ТРОУГЛА

Циљеви: приказивање и објашњавање појма обима троугла као збира свих страница троугла; усвајање формула за израчунавање обима све три врсте троугла и њихово примењивање у текстуалним задацима
Израчунавање обима троугла објаснити на сличан начин као код правоугаоника и квадрата.

Објаснити обим троугла као збир дужина свих страница троугла. С обзиром на то да постоје три врсте троуглова, обрадити појединачно обим сваког троугла усвајањем формуле – мерењем дужина страница и усвајањем обрасца.

Када ученици усвоје формуле, увежбавати израчунавање обима решавањем текстуалних задатака у којима се, осим обима, може тражити дужина једне странице.

170. Наставна јединица: ЈЕДНАЧИНЕ СА МНОЖЕЊЕМ

Циљеви: проширивање знања о решавању једначина у којима је чинилац непознат и решавање текстуалних задатака применом једначина
Поставити једначину:

x ∙ 3 = 12

Питати ученике да ли ће се нешто променити ако једначину поставимо у облику:

3 ∙ x = 12 (не)
Затим поставити једначину облика:

12 : 3 = х
из које ученици могу закључити да је решење једначине: 12 : 3 = 4
Закључити да се непознати чинилац израчунава тако што се производ подели познатим чиниоцем.

Решавање једначина с бројевима до 1000 и решавање текстуалних задатака применом решавања једначина.

173. Наставна јединица: НЕЈЕДНАЧИНЕ СА МНОЖЕЊЕМ

Циљеви: понављање термина неједначина, скуп решења; записивање и решава-ње неједначина с множењем
Применити стечена знања о неједначинама са сабирањем и одузимањем.

x + 2 < 7
x ∙ 2 < 7

У неједначинама са сабирањем поћи од тога да скуп решења чине сви бројеви који, када се саберу с бројем два, дају збир мањи од седам.

Исти принцип применити код неједначина с множењем, с тим што скуп решења чине бројеви који, помножени са два, дају производ мањи од седам.

Закључити да скуп решења чине бројеви: 0, 1, 2 и 3, јер је:

0 ∙ 2 = 0

1 ∙ 2 = 2

2 ∙ 2 = 4

3 ∙ 2 = 6

Број четири није решење неједначине, јер је: 4 ∙ 2 = 8

Скуп решења одређивати помоћу таблице.

Обратити пажњу на неједначине које имају бесконачан скуп решења.

4∙ x > 20
Скуп решења је: 6, 7, 8, 9, 10…

КАКО МОГУ ИЗГЛЕДАТИ ЧАСОВИ – ПРИМЕРИ

МЕРЕЊЕ И МЕРЕ

Наставна јединица: Мерење и мере
Тип часа: утврђивање
Циљеви часа: понављање мерних јединица за мерење дужине, масе, запремине

течности, времена и примена мера у текстуалним задацима

Наставне методе: разговор, решавање проблема, рад на задацима

Активности: уочавање, препознавање, именовање, разликовање, упоређивање, рад на задацима
Наставна средства: радни материјал
Наставни облици: фронтални, групни

ТОК ЧАСА
Уводни део часа
Уводна активност: игра асоцијација
[image: image7.jpg]

 четврта колона: дан, век, година
Главни део часа

Фронтални рад на задацима помоћу којих ће се поновити све јединице за мерење претварањем једне јединице у другу, упоређивањем и мерењем.

Током другог дела часа поделити ученике у 4 групе (или 8 група, тако да две групе раде исти задатак), у зависности од броја ученика у одељењу. Поделити задатке и дати основна упутства и објашњења.

Радни материјал:

1. група

Татјанин рођендан је био у среду, а данас је петак. Твој задатак је да откријеш ко је био на рођендану, а ко није.

Сања каже: Ја сам у недељу отишла код баке у село и била сам тамо два дана.

Марко: Ја сам јуче стигао са зимовања, а био сам седам дана на Златибору.

Славица: Ја сам у Београд дошла пре пет дана.
Зоран: У понедељак сам се разболео, али ми је сутрадан било боље.
Бранка: Рођендан моје сестре прославили смо прекјуче.
Бобан: Јуче сам стигао с рекреативне наставе.
Милица: Ја сам пала и повредила руку. Гипс ми је скинут у суботу, а лекар ми је рекао да је не померам три дана.

2. група

Поређај децу по висини, од најнижег до највишег детета:
Дана је висока 1 m 2 dm 3 cm.
Весна је висока 124 cm.
Горан је висок 1230 mm.

Славко је за 10 mm нижи од Горана.
Гоца је за 10 cm виша од Дане.
Јована је за 10 mm нижа од Славка.
Јасна је за 2 cm виша од Гоце.
Мирко је виши од Јасне, а Небојша виши од Мирка.

3. група

Један виноградар је напунио вином бачву од 3 hl.

Прве недеље продао је 600 dl, друге недеље 800 cl, треће 1 hl, а четврте 3 l

од остатка. Пете недеље продао је 8 l 50 cl од вина које му је остало после четврте

недеље, а шесте недеље продао је још 4 l 5 dl.

Колико је вина остало виноградару?

4. група

Помози Милени да израчуна колико јој је новца потребно да би купила намирнице за рођенданску торту.
	потребне намирнице:
	цене:

	3 kg банана
	1 kg 500 g банана – 75 динара

	2000 g ораха
	1 kg ораха – 160 динара

	500 g шећера
	1 kg шећера – 60 динара

	2 kg јабука
	1000 g јабука – 34 динара

	700 g бадема
	1 kg бадема – 100 динара

	400 g маргарина
	200 g маргарина – 42 динара

	5 dl млека
	1 dl млека – 58 динара

Завршни део часа
Анализа задатака и провера тачности урађених задатака.

Пошто за израду задатака није потребно много времена, групе могу, када заврше своје задатке, радити задатке других група, а рад се може организовати и тако да свака група ради све задатке (у зависности од броја ученика у одељењу, времена и састава одељења).

САБИРАЊЕ И ОДУЗИМАЊЕ

Наставна јединица: Сабирање и одузимање троцифрених бројева
Тип часа: утврђивање
Циљеви часа: понављање и увежбавање свих облика сабирања и одузимања, решавање текстуалних задатака
Наставне методе: разговор, израда задатака, решавање проблема
Активности: уочавање, схватање односа, решавање задатака
Наставна средства: асоцијација, укрштеница, припремљени задаци
Наставни облици: самосталан рад, рад у пару, групи
ТОК ЧАСА

Уводни део часа
Увежбавање сабирања и одузимања помоћу следећег примера. Рад се може организовати по паровима.
[image: image8.jpg]

Главни део часа

Самостални рад на задацима у три нивоа. Поделити наставне листове ученицима и објаснити им да могу да изаберу групу задатака за које су сигурни да умеју да их ураде. Уколико их ураде пре истека предвиђеног времена, могу да раде задатке друге групе.

1. група

1. Израчунај.

638

317

458

549

 + 121
 + 425
 + 291
 + 384
896

754

938

625

 – 523
 – 427
 – 356
 – 268
2. а) Израчунај збир бројева 185 и 654.
б) Умањеник је број 873, а умањилац је број 568.
3. Зорана је прочитала 145 страна књиге, а Весна 82 стране мање. Колико је страна прочитала Весна?

2. група

1. Уместо звездица напиши одговарајуће цифре.

 32*

4*5

 254

56*

 +4*3
 +14* +3* * +*68
*69 *72 *35 9*4

 **9 495 62* 813

–256 –**8 –*74 –*3*
 54* 12* 2*4 3*6
2. а) Израчунај збир бројева 253, 97 и 428.
б) Умањеник је збир бројева 458 и 264, а умањилац разлика бројева 794 и 569.

3. Милица је куповала поклоне за Нову годину. Поклон за маму платила је 325 динара, поклон за тату 394 динара, а поклон за сестру коштао је 297 динара мање него што је потрошила за мамин и татин поклон заједно. Колико је Милица потрошила за сестрин поклон?

3. група

1. Израчунај.

* 2 *

* 92

 46

987

405

 + 157 + 1*8 + *** – 13*
 999 697 153 234

 x – 384 = 275
x – 279 = 463

254 + х = 721
932 – х = 568
2. а) За колико је разлика бројева 842 и 395 мања од збира бројева 587 и 346? б) Умањилац је разлика бројева 532 и 287, а умањеник збир бројева 245 и 698.

3. Ученици млађих разреда пошли су на излет. Првака је било укупно 143, ученика другог разреда 92 више, трећака 117 мање него ученика другог разреда, а ученика четвртог разреда 75 више него трећака. Колико је ученика било на излету?

Додатни задаци

1. 1000 – 895 + 800 – 740 + 624 – 390 + 415 – 586 =

2. Збир три броја је 258. Збир првог и другог је 183, а збир другог и трећег 162.

3. За колико ће се повећати збир два броја ако се оба сабирка повећају за 154?

Ученици раде задатке око 15 минута. Када заврше рад, добијају решења и самостално проверавају тачност урађених задатака. Задатке могу проверавати по паровима, тако што ће једни другима прегледати задатке.

Завршни део часа

Ученике поделити у групе. Ученици из једне групе укрштеницу решавају заједно.

ВОДОРАВНО:

УСПРАВНО:

1. 196 + 236 = _____

1. 825 – 366 = ___

4. 415 + ___ = 488

2. 311 + ___ = 658

6. 923 + ___ = 928

3. ___ + 788 = 1000

7. ___ + 124 = 536

4. ___ – 258 = 463

8. 569 – ___ = 567

5. 856 – 529 = ____

9. 600 – 503 = ___

10. ___ – 17 = 200

[image: image9.jpg]10

