ПРИРУЧНИК ЗА УЧИТЕЉЕ
уз уџбеник Природа и друштво за 3. разред основне школе
друго издање
аутори
Ивана Васиљевић
Јелена Кенда
илустровао
Саша Арсенић
рецензенти
Проф. др Бригита Петров, Биолошки факултет Универзитета у Београду
др Владимир Миљковић, Физички факултет Универзитета у Београду

Стевица Попов, професор разредне наставе, ОШ „Уједињене нације“ у Београду
лектор
Драгана Раковић
редактор
Наталија Панић
издавач
Креативни центар
Градиштанска 8 Београд
тел./факс: 011/38 20 464, 38 20 483, 24 40 659

уредник
Анђелка Ружић
за издавача
мр Љиљана Маринковић
ПРВИ ДЕО
Уводне напомене о природи предмета
и приручника

УВОД У ПРИРОДУ И ДРУШТВО
Откривањем Природе и друштва ученици развијају своје сазнајне способности, усвајају знања и вештине које им омогућавају тумачење природне и друштвене средине у свету који је око њих и чији су део. Упознавањем деце са природним и друштвеним појавама подстиче се њихова природна радозналост за откривањем и сазнавањем окружења, а најбољи ефекти у раду постижу се кроз остваривање оних активности у којима су ученици стављени у позицију истраживача који учествују у огледима, одељенским и кућним пројектима, радионицама, истраживачким домаћим задацима и сл. Овакав приступ у усвајању знања, умења и вештина, који поштује искуствена знања, омогућава развијање социјалних, креативних и других аспеката личности ученика, основних елемената логичког мишљења, као и подстицање радозналости, интересовања за активно упознавање и откривање природне и друштвене средине и укупног интелектуалног ангажовања ученика.

Наставни предмет Природа и друштво подразумева интегрисане природне и друштвене садржаје различитих наставних предмета који захтевају интегрисан приступ учењу. Садржаји и активности у оквиру једне теме могу бити основа за прожимање са садржајима других предмета, чиме се обезбеђује комплексно изграђивање појмова обухваћених неком темом, сагледавање одређеног феномена из различитих углова и развија однос поимања и тумачења непосредног и даљег окружења као јединственог.

Настава Природе и друштва подразумева креативан приступ сагледавању друштвене и природне средине. Креативна настава је однос према настави у којем се кроз примену одговарајућих облика, метода и средстава рада подстичу развој стваралачких способности ученика и креативност учитеља. Креативност ученика и учитеља у реализацији наставног програма јесте императив оних који препознају неопходност активног учешћа и који су спремни да осете благодети широких путева стваралаштва померањем граница наставе у одабиру тема, понуди садржаја, месту реализације и планираном времену рада, приступу у раду и сл.

1. СТРУКТУРА ПРИРУЧНИКА
Приручник за предмет Природа и друштво у трећем разреду основне школе састоји се од три тематске целине.

У првом делу приручника бавимо се:

• структуром приручника и уџбеника као комплементарних наставних средстава за реализацију циљева и задатака наставе предмета Природа и друштво у трећем разреду основне школе
• разматрањем програмских задатака предмета Природа и друштво за трећи разред основне школе
• разматрањем нивоа постигнућа које очекујемо од ученика у предмету Природа и друштво у трећем разреду основне школе.

У другом делу приручника говоримо о неким дидактичким препорукама које се односе на оцењивање и на тимски рад у настави предмета Природа и друштво у трећем разреду основне школе.

У трећем делу приручника налазе се могући сценарији за откривање природе и друштва. Основне карактеристике сценарија су:

• Они су дати за оне наставне јединице које сматрамо најважнијим за предмет.
• Уједно, дати су предлози како се могу остварити наставне јединице које нису разрађене сценаријима.

• У њима је предложено више могућих корака кроз које се може реализовати настава, а учитељ треба да направи избор могућих корака часа у складу са структуром одељења и сопственим начином рада.

• Према предложеном плану наставних јединица за сваку тематску област треба се односити флексибилно. Настојали смо да га ускладимо са садржајем програма и уџбеника, али и са сопственим уверењем да је у реализацији наставног предмета Природа и друштво професионално право сваког учитеља да прави изборе садржаја, тема и структуре самих часова. Стога су сценарији замишљени тако да нуде различите приступе сагледавању програмских тема и више могућности за реализацију понуђених садржаја у погледу простора и времена. Намера нам је била да понуђени сценарији буду инспирација и мотивација за рад на истом или сличном принципу.

• Велики број тема у предмету Природа и друштво може се допунити или објединити са активностима из других наставних предмета. Зато је корисно тематски умрежавати часове предмета Природа и друштво са часовима ликовне културе, музичке културе, српског језика, математике и физичког васпитања.

У четвртом делу приручника налазе се прилози и додатни задаци:

• У прилозима се налазе наставни листићи за ученике, који се могу копирати и који представљају додатни материјал за рад на часу. Наставни листићи се користе за обраду новог градива, за савладавање нових техника учења, за обнављање, утврђивање и проверавање наученог, за пружање додатних информација о обрађеним темама, за ангажовање ученика који брже напредују, за мотивацију и за релаксацију.

• Додатни задаци су текстови и задаци намењени ученицима који према свом интересовању, склоностима и могућностима покажу спремност да их прочитају или решавају и тако сазнају нове информације о различитим природним и друштвеним темама.

Листа литературе која је коришћена при изради овог приручника налази се на крају Приручника. Наведени наслови учитељима могу бити драгоцени приликом припреме и реализације часова предмета Природа и друштво.
2. СТРУКТУРА УЏБЕНИКА
Уџбеник за предмет Природа и друштво за трећи разред основне школе има десет поглавља. На почетку књиге налази се поглавље Ја и други, у коме се наставља већ традиционално уводно обраћање ученицима кроз бављење темама које су од емоционалног и социјалног значаја за ученике овог узраста (лични подаци, друштво из одељења, групе и правила понашања у групи, комуникација са друговима и пријатељима, дечја права и одговорности, осећања, креирање плана акције и сл.). Тиме се прати развојна линија комуникације са ученицима о темама које за њих имају велики социјални значај. Такође, ови садржаји су обавезни према формулисаним циљевима, задацима и начинима остваривања програма и они су саставни делови наставе. Њих је могуће реализовати кроз уводне часове Природе и друштва, али и кроз часове одељенске заједнице или током наставе у природи. Следе теме: Мој завичај и ја, Оријентација у простору, Веза између живе и неживе природе, Животне заједнице, Нежива природа: течности и ваздух, Материјали и њихова употреба, Кретање, Наше наслеђе и Људске делатности.
На почетку уџбеника налази се упутство за коришћење, у коме се објашњава значење симбола који представљају интегрални део књиге. На крају уџбеника налази се детаљан садржај, као и попис нових и важних речи коришћених у лекцијама. Већина нових речи објашњена је на страници на којој се ове речи први пут уводе.

Уџбеник Природа и друштво:
• организован је као радни уџбеник
• указује на начине на које се стечена знања могу применити у свакодневном животу
• подстиче ученике на самостално истраживање природе и друштва
• омогућује ученицима да науче како се прави план акције
• подстиче тимски рад
• доноси велики број тема које развијају свест о важности међуљудских односа
• развија интересовање за очување животне средине
• показује како уџбенички текст може имати различите сврхе
• у њему има довољно места за писање, уписивање одговора и решавање постављених задатака
• садржи илустрације које прате и обогаћују текст.

Према већ устаљеном моделу, на почетку сваког поглавља дат је кратак преглед његовог садржаја, а на крају се налази резиме.

Најаве поглавља намењене су ученицима, али је учитељ тај који треба да им покаже како да их користе. Најаве поглавља састоје се од три дела: Разговараћемо.., Учићемо... и Твој задатак ће бити. Најаве се односе на нове, научне појмове који ће бити уведени у следећем поглављу и на задатке које ће ученик добити. Појмови који се најављују обично су кључни појмови целог поглавља и они се налазе и на крају поглавља, у резимеима (Сети се шта смо научили).

Битно је нагласити да најаве поглавља не треба прескакати у настави, јер су оне веома важне за организовање активности ученика. Пре свега, оне усмеравају пажњу и очекивања ученика, а то је веома важно за процес учења. Најаве поглавља омогућавају не само да ученик боље прати учитеља него и да прати своје напредовање, а то је једна од најважнијих компоненти добре технике учења. Најзад, набрајање онога што ће се радити и учити у наредних неколико часова подстиче мотивацију за започињање нових активности, јер понекад су на листи садржаји који ученицима звуче веома примамљиво.

На крају школске године, најаве поглавља могу послужити за обједињавање и рекапитулацију оног што су ученици научили током године.

Сети се шта смо научили – На крају сваког поглавља налази се страна са сажетим прегледом најважнијих знања која су ученици усвојили. Те рекапитулације дате су у различитим формама, најчешће кроз табеле, схеме, занимљиве задатаке и кратке резимее. Без обзира на форму, смисао таквог сумирања јесте да се заокружи пређено градиво и још једном истакну битни садржаји.

3. ПРОГРАМСКИ ЗАДАЦИ ПРЕДМЕТА ПРИРОДА И ДРУШТВО
Структура програмских задатака за предмет Природа и друштво је сложена и подразумева синхронизацију елементарних садржаја више природних и друштвених наука које треба остварити. Циљеви наставе у предмету Природа и друштво у трећем разреду, као и у прва два, наведени су у програму на три нивоа општости: да ученици упознају себе, да ученици упознају своју околину и да ученици развију одговоран однос према природној и друштвеној средини. Ови најопштији програмски циљеви исказани су и разрађени у програму на више нивоа и повезани са специфичним садржајима.

Према наставном плану и програму за предмет Природа и друштво у трећем разреду основне школе
, одређени су основни циљеви и задаци наставе и наставни садржаји овог предмета:
Циљеви и задаци
• развијање основних научних појмова из природних и друштвених наука
• развијање основних појмова о ширем природном и друштвеном окружењу – завичају
• развијање радозналости, интересовања и способности за активно упознавање окружења
• развијање способности запажања основних својстава објеката, појава и процеса у окружењу и уочавање њихове повезаности
• развијање основних елемената логичког мишљења
• стицање елементарне научне писмености, њена функционална применљивост и развој процеса учења
• оспособљавање за сналажење у простору и времену
• разумевање и уважавање сличности и разлика међу појединцима и групама
• коришћење различитих социјалних вештина, знања и умења у непосредном окружењу
• развијање одговорног односа према себи, окружењу и културном наслеђу.

Садржаји програма
ПРИРОДА ↔ ЧОВЕК ↔ ДРУШТВО
Мој завичај
Облици рељефа у окружењу: низије, котлине и планине (подножје, стране, обронци, врх планине).

Облици појављивања воде у окружењу (река и њене притоке, бара, језеро...).

Животне заједнице (састав земљишта, влажност, утицај светлости и топлоте, биљни и животињски свет, ланац исхране) и међусобни утицаји у животној заједници.

Копнене животне заједнице (шуме и травнате области).

Култивисане животне заједнице: обрадиво земљиште (воћњаци, повртњаци, њиве...) и паркови.

Карактеристични биљни и животињски свет копнених животних заједница.

Значај и заштита рељефа (земљишта и копнених животних заједница).

Водене животне заједнице (баре, језера, реке...).

Карактеристични биљни и животињски свет водених животних заједница.

Значај и заштита вода и водених животних заједница.

Нежива природа
Разлике и сличности воде и других течности (провидност, густина, вода и течност као растварачи).

Понашање тела (материјала) у води и различитим течностима (плива – тоне, раствара се – не раствара се; зависност брзине растварања од: уситњености материјала, температуре имешања).
Промене при загревању и хлађењу течности (промена температуре, испаравање – брже, спорије, замрзавање...).

Основне карактеристике течности (променљивост облика, простор који заузима – запремина, слободна површина, услови тока...).

Ваздух притиска и покреће. Променљивост облика и запремине.

Промене које настају при загревању и хлађењу ваздуха (промена температуре, запремине, струјање ваздуха...).
Чврсто, течно, гасовито – разлике и сличности (облик, запремина, понашање при механичким и топлотним утицајима).
Промене материјала и објеката: повратне (испаравање, кондензовање, еластичност) и неповратне (сагоревање, рђање).

Веза живе и неживе природе
Својства земљишта и њихов значај за живи свет.

Својства воде и ваздуха која су значајна за живи свет и људску делатност (утицај воде иваздуха на земљиште, биљни и животињски свет, снага воде и ветра...).

Кружење воде у природи.

Временске прилике и њихов значај за живот у окружењу.

Различити звуци у природи као последица кретања.

Повезаност животних заједница и улога човека у очувању природне равнотеже.

КРЕТАЊЕ У ПРОСТОРУ И ВРЕМЕНУ
Различити облици кретања и њихове основне карактеристике (кретање по правој линији, кружно кретање, кретање тела на опрузи, клатна, таласање... ; уочавање узрока настанка неких кретања и периодичног понављања).

Кретање производи звук (треперење затегнуте жице, гумице, затегнуте коже...).

Када и како тела падају, клизају се и котрљају наниже.

Оријентација према Сунцу и одређивање главних страна света.

Оријентација помоћу плана насеља.

Оријентација на географској карти Републике Србије (уочавање облика рељефа, вода, насеља, саобраћајнице, границе... завичај на карти Србије).
Временске одреднице (датум, година, деценија, век – ближа и даља прошлост).

НАШЕ НАСЛЕЂЕ
Како откривамо прошлост (сведоци ближе и даље прошлости).
Трагови прошлости: материјални, писани, усмени и обичајни.
Чувамо и негујемо остатке прошлости.

Некад и сад
Одређивање ближе и даље прошлости (живот у породици, школи, насељу, завичају).
Мој завичај и његова прошлост – културна и историјска (начин живота, производња иразмена добара, занимања, одевање, исхрана, традиционалне светковине, игре, забаве...).
Ликови из наших народних песама, приповедака и бајки – повезаност догађаја из прошлости са местом и временом догађања.
Знаменити људи нашег краја (просветитељи, песници, писци, сликари, научници...).

МАТЕРИЈАЛИ И ЊИХОВА УПОТРЕБА
Специфичне промене материјала под топлотним и механичким утицајима (метал, пластелин, вода, пластика различите тврдоће, дрво, восак, алкохол, крзно...).
Електрична проводљивост воде, водених раствора и ваздуха (провера помоћу струјног кола са батеријом и малом сијалицом).
Ваздух – топлотни изолатор.
Магнетна својства материјала (природни магнети, могућност намагнетисавања тела и особине које тада испољавају).
Својства материјала одређују њихову употребу.
ЉУДСКА ДЕЛАТНОСТ
Становништво нашег краја (сличности, разлике, суживот).
 Дечија права, правила група (познавање, уважавање и живљење у складу са њима).
 Производне и непроизводне делатности људи и њихова међузависност.
 Село и град, њихова повезаност, зависност и међуусловљеност.
 Саобраћајнице у окружењу (понашање на саобраћајницама: прелазак преко улице – пута, кретање дуж пута, истрчавање на коловоз, коришћење јавног превоза, вожњабициклом, игра поред саобраћајница; именовање и препознавање на географској карти).
Међусобни утицаји човека и окружења (начин на који човек мења окружење), утицај наздравље и живот.

Анализа садржаја који су наведени у програму указује на то да је у структуру програмских задатака уграђено неколико цетралних проблемских линија. Ове проблемске линије присутне су од првог до трећег разреда, програм је изграђен око њих, стално им се враћа и разрађује их на разне начине. Те проблемске линије су следеће:

1. успостављање здравог односа детета према самом себи
2. успостављање одговорног односа према другима (непосредни социјални односи и однос према заједници)

3. постављање темеља за улазак у свет наука (како природних, тако и друштвених)

4. чување здравља
5. развој мишљења и техника учења.

Програм предмета Природа и друштво за трећи разред организован је у више проблемских целина (Природа–човек–друштво, Кретање у простору и времену, Наше наслеђе, Материјали и њихова употреба и Људске делатности) и потцелина (Мој завичај, Нежива природа, Веза живе и неживе природе, Некад и сад). Овакву организацију градива на сличан начин прати организација садржаја у уџбенику (Ја и други, Мој завичај и ја, Оријентација у простору, Веза између живе и неживе природе, Животне заједнице, Нежива природа: течности и ваздух, Материјали и њихова употреба, Кретање, Наше наслеђе и Људске делатности).

Предмет Природа и друштво изузетно је важан јер уводи ученике у свет науке и поставља темељ за више посебних наука које ће се изучавати у старијим разредима основне школе. Уџбеник и настава треба да свим расположивим средствима подрже постепено организовање искустава ученика на нов начин, односно да допринесу формирању научних појмова.

4. НИВОИ ПОСТИГНУЋА У ПРЕДМЕТУ ПРИРОДА И ДРУШТВО
На основу програма и искуства у раду са ученицима, направили смо предлог нивоа постигнућа и очекујемо да ученици њима овладају током наставе предмета Природа и друштво у трећем разреду основне школе.

Све оно што је у приручницима уз уџбенике Свет око нас за први и други разред речено о нивоима постигнућа, важи и за Природу и друштво у трећем разреду. Напомињемо да се у приручнику за први разред могу пронаћи информације о разлозима прављења нивоа постигнућа, о користима које учитељ, ученик и родитељ имају када размишљају о успеху ученика у вези са нивоима постигнућа, о вези између нивоа постигнућа и формативног оцењивања ученика и сл.

У табели 1 дата је листа проблема којима се бавимо у настави предмета Природа и друштво у трећем разреду. За сваки проблем изведено је неколико очекиваних нивоа постигнућа. Предлог могућих нивоа постигнућа дат је у складу са постојећим циљевима и задацима наставног програма. Листа постигнућа коју смо извели представља почетни предлог и сваки учитељ може даље да је разрађује у складу са сопственим уверењима о приоритетима у познавању понуђених наставних садржаја.

Важна напомена:

Предложени нивои постигнућа могу се користити у потпуности или делимично – тако што ће их учитељи прилагодити сопственим критеријумима у планирању наставног процеса. Учитељи могу и самостално дефинисати нивое постигнућа према личном одабиру у односу на садржаје плана и програма. Такође, број нивоа постигнућа може бити различит, што зависи од личних преференција наставника, придавања веће или мање важности одређеним областима, специфичности одређених група деце или појединаца у одељењу и сл.

Уводно поглавље Ја и други не подразумева евалуирање постигнућа ученика, јер теме које се обрађују не дозвољавају процењивање емоционалног односно социјалног статуса детета. Ту је довољно проценити учешће ученика у процесу рада.

ТАБЕЛА 1. Нивои постигнућа у настави предмета Природа и друштво
 у трећем разреду
	Проблемски блок
	ПРИРОДА – ЧОВЕК – ДРУШТВО

	Тема
	Мој завичај

	ниво 1
	Уме да наведе основне облике појављивања воде (извори, реке, потоци, баре, језера, локве, речице). Зна да су ливаде и шуме копнена станишта. Зна да су потоци, реке, баре и језера водена станишта. Зна да су њиве, воћњаци, повртњаци, паркови култивисана станишта биљака. Зна да су фарме и рибњаци култивисана станишта животиња. Разликује копнене, водене и култивисане животне заједнице.

	ниво 2
	Зна да наведе основне карактеристике облика појављивања воде: извора, река, потока, бара, језера, локви, речица. Познаје главне карактеристике животних заједница (састав земљишта, влажност, утицај светлости и топлоте, биљни и животињски свет, ланац исхране). Разликује биљни и животињски свет копнених животних заједница. Разликује биљни и животињски свет водених животних заједница. Разликује биљни и животињски свет култивисаних животних заједница.

	ниво 3
	Уме да опише ток реке. Разуме повезаност између биљног и животињског света, састава земљишта, влажности, утицаја светлости и топлоте у животној заједници из непосредног окружења. Уме да издвоји разлике између животних заједница
из непосредног окружења према неким од наведених карактеристика: саставу земљишта, влажности, утицају светлости и топлоте, биљном и животињском свету или ланцу исхране. Уме да издвоји сличности између животних заједница из непосредног окружења према неким од наведених карактеристика: саставу земљишта, влажности, утицају светлости и топлоте, биљном и животињском свету или ланцу исхране.

	Тема
	Нежива природа

	ниво 1
	Разликује воду и друге течности према боји, провидности и густини. Уме да наведе промене које настају при загревању течности. Уме да наведе промене које настају при хлађењу течности. Зна како се одређени материјали понашају у води (плива – тоне, растворљиво – нерастворљиво, брзина растварања у односу на уситњеност материјала, температуру и мешање). Препознаје основне карактеристике ваздуха (променљивост облика, запремина, кретање).

	ниво 2
	Познаје сличности између воде и других течности према боји, провидности, густини и растворљивости. Препознаје основне особине течности (променљивост облика, запремина, густина). Уме да именује различита агрегатна стања воде (чврсто, течно, гасовито).

	ниво 3
	

	Тема
	Веза између живе и неживе природе

	ниво 1
	Уме да наведе основна својства земљишта. Уме да наведе основна својства воде. Уме да наведе основна својства ваздуха. Разуме појаву кружења воде у природи.

	ниво 2
	Препознаје значај земљишта за живи свет и људску делатност. Препознаје значај воде за живи свет и људску делатност. Препознаје значај ваздуха за живи свет и људску делатност. Разуме значај кружења воде у природи.

	ниво 3
	Препознаје међузависност земљишта, воде и ваздуха. Уме да објасни појаву кружења воде у природи.

	Проблемски блок
	КРЕТАЊЕ У ПРОСТОРУ И ВРЕМЕНУ

	Тема
	Кретање у простору

	ниво 1
	Уме да наведе облике кретања (праволинијско, криволинијско, таласно, периодично). Препознаје основне карактеристике различитих облика кретања. Зна да је могућа оријентација помоћу плана насеља.

	ниво 2
	Препознаје различите облике кретања у непосредном окружењу. Уме да се оријентише на плану свог насеља.

	ниво 3
	Оријентише се на географској карти Републике Србије (уочава
облике рељефа, воде, насеља, саобраћајнице, границе свог завичаја).

	Тема
	Кретање у времену

	ниво 1
	Препознаје временске одреднице (датум, година, деценија,
век – ближа и даља прошлост).

	ниво 2
	Разуме значење/трајање временских одредница (датум, година, деценија, век – ближа и даља прошлост). Уме да правилно користи временске одреднице (датум, годину, деценију, век – ближу и даљу прошлост).

	ниво 3
	

	
Проблемски блок
	НАШЕ НАСЛЕЂЕ

	Тема
	Откривање прошлости

	ниво 1
	Зна да наведе неке начине на које се може открити прошлост (писани, материјални, усмени и обичајни).

	ниво 2
	Разуме важност очувања остатака прошлости као културног добра.

	ниво 3
	

	Тема
	Некад и сад

	ниво 1
	Уме да наведе разлике у начину живота људи (у породици, школи, насељу, завичају) у ближој и даљој прошлости. Познаје имена знаменитих људи свог завичаја (просветитељи, песници, писци, сликари, научници...).

	ниво 2
	

	ниво 3
	

	Проблемски блок
	МАТЕРИЈАЛИ И ЊИХОВА УПОТРЕБА

	Тема
	Материјали и њихова употреба

	ниво 1
	Уме да наведе основне особине материјала (природни, вештачки, запаљиви, незапаљиви, тврди, меки, провидни, непровидни). Зна како се понашају восак, гвожђе и пластика при загревању и хлађењу.

	ниво 2
	Препознаје магнетна својства материјала (природни магнети, могућност намагнетисавања тела и особине које тада испољавају).

	ниво 3
	Уме да препозна повратне и неповратне промене материјала напознатим примерима (шећер, чоколада, восак, беланце јајета...).

	Проблемски блок
	ЉУДСКА ДЕЛАТНОСТ

	Тема
	Људска делатност

	ниво 1
	Зна да постоје дечја права. Поштује правила понашања у саобраћају (прелазак преко улице, кретање дуж пута, истрчавање на коловоз...). Зна имена народа наше земље. Уме да наведе народе и народности свог завичаја. Разуме на који начин су село и град повезани.

	ниво 2
	Уме да наведе нека дечја права. Уме да препозна значење саобраћајних знакова. Уме да објасни зависност села од града. Уме да објасни зависност града од села. Разуме важност везе између незагађености окружења и здравља човека.

	ниво 3
	Уме да одреди врсте саобраћајних знакова (знаци опасности, упозорења, забране). Препознаје саобраћајнице на географској карти.

ДРУГИ ДЕО
Дидактичке препоруке

1. ОЦЕЊИВАЊЕ У НАСТАВИ ПРЕДМЕТА ПРИРОДА И ДРУШТВО
У ТРЕЋЕМ РАЗРЕДУ
Ученици трећег разреда основне школе оцењују се бројчано на основу Закона о основама система образовања и васпитања и Правилника о оцењивању ученика основне школе.

 Ученици добијају закључне бројчане оцене на крају првог и другог полугодишта, у складу са бројчаним оценама које су на основу свог рада и напретка добијали током школске године.
Планирање оцењивања у наставном предмету Природа и друштво
Током планирања могућих приступа реализацији наставе предмета Природа и друштво, учитељ планира и одговарајуће начине на које ће пратити рад ученика. Планирање оцењивања у настави Природе и друштва односи се на примену различитих стратегија или поступака оцењивања одабраних у складу са циљевима и задацима наставе дефинисаним планом и програмом, примењеним методама и облицима рада, реализацијом различитих активности које припадају предмету и узрасним карактеристикама ученика.

Садржаји предмета Природа и друштво нуде могућност интегрисаног приступа учењу. Теме, садржаји и активности у оквиру самог предмета могу бити полазиште за интегрисање са садржајима који припадају другим предметима и областима (ликовна култура, музичка култура, физичко и здравствено васпитање, српски језик, грађанско васпитање). Сходно томе, систем вредновања постигнућа ученика и квалитета наставе мора бити усклађен са понудом активности и захтевима које оне постављају пред ученике. Учитељ треба да одабере приступ раду и изгради сопствени систем вредновања постигнућа ученика, односно квалитета наставе. Овај систем мора поштовати принципе јасности, прецизности, доследности и примерености. Учитељ је онај који дефинише критеријуме оцењивања (поставља стандарде образовних постигнућа) и развија сопствену концепцију оцењивања засновану на образовним стандардима, креирајући разноврсне технике и моделе оцењивања.

Процес оцењивања подразумева следеће активности: планирање оцењивања; праћење напредовања ученика током реализације наставе; евидентирање и процењивање података изапажања о постигнућима ученика; вредновање постигнућа ученика; извештавање онапредовању ученика и вредновање ефикасности и квалитета наставе.

• Учитељи приликом планирања наставе Природе и друштва треба да узму у обзир услове у којима ће се настава реализовати с једне стране и претходно знање и искуство ученика с друге стране како би могли да ефикасно остваре дефинисане циљеве и задатаке. Они би требало да имају јасну представу о томе шта према захтевима школског плана и програма ученици треба да уче.

• Учитељ може да подстиче мотивацију за рад код ученика на различите начине: нудећи им креативне сазнајне задатке (за самосталан или групни рад) који су довољно инспиративниза сазнавање Природе и друштва; прилагођавајући задатке способностима ученика; подржавајући интересовања ученика за одређене тематске области унутар предмета додатним ангажовањем на њиховој реализацији; константним процењивањем и истицањем напретка сваког ученика понаособ, али и групе у целини, чиме се ствара позитивна атмосфера и развија самопоуздање ученика.
• Учитељи треба да буду отворени за идеју о прихватању различитости међу ученицима у оној мери у којој је неопходно да методе учења, планиране активности и технике оцењивања прилагоде индивидуалним потребама ученика.

• Коришћењем различитих метода оцењивања добија се целовита слика о ученику, његовим способностима и оствареном постигнућу. Што више информација о ученику учитељ прикупи, глобална завршна оцена јасније представља одраз онога што ученик зна и уме.

Предлог за оцењивање у трећем разреду у оквиру предмета Природа и друштво
Професионална слобода учитеља подразумева самостално креирање сопственог система планирања, праћења, евидентирања, процењивања и вредновања постигнућа ученика, односно квалитета реализоване наставе. У складу са планом и програмом за предмет, учитељ бира теме, садржаје и активности које сматра релевантним, дефинише нивое постигнућа које ученик треба да оствари и изграђује систем вредновања. Са овим системом учитељ упознаје ученике да би развили способности процењивања квалитета сопственог знања, напретка и ангажовања.

Могућа мерила (стандарди) која улазе у процену квалитета ученичког постигнућа ипомажу при извођењу закључне оцене у оквиру предмета Природа и друштво су следећа:

1. Усвојеност основних појмова подразумева процену степена усвојености појмова прописаних програмским циљевима и задацима и дефинисаних од стране учитеља у неколико нивоа постигућа.

2. Усмена и писмена ученичка продукција представља сведочанство о успешности ученика током усмених и писмених провера знања.

3. Учешће ученика у групном раду, индивидуалном раду или раду у пару је ставка која се односи на процену ангажовања ученика у реализацији наставних активности кроз одређене облике рада.

4. Учешће ученика у извођењу огледа је ставка која одговара потребама огледне наставе као важног начина за овладавање садржајима у предмету Природа и друштвоу којој се бележе активности у самосталном и групном извођењу огледа.

5. Одељенски и кућни пројекти омогућавају процену ангажовања ученика
у мање-више самосталном раду, индивидуалном или групном, на остваривању разноврсних истраживачких задатака.

6. Коришћење додатних материјала за рад је ставка која открива области предмета Природа и друштво за које је ученик имао посебно интересовање и својим радом у њима превазишао оквире предвиђене програмом.

7. Остале напомене односе се на низ битних информација и запажања о ученику које учитељ сматра драгоценим за процену његовог постигнућа.

Извођење закључне оцене подразумева анализу расположивих података од стране учитеља, њихово тумачење и синтетизовање у закључну оцену изражену бројем, коју прати низ повратних информација, које имају формативну улогу у даљем раду ученика.

Оцена представља повратну информацију ученику о квалитету његовог постигнућа. Основна функција оцене је мотивација ученика за даљи рад, учење и откривање појава из природе и друштва.

ТАБЕЛА 2. Пример обрасца за евидентирање постигнућа и ангажовања ученика у настави предмета Природа и друштвоу трећем разреду
	Ученик:
	
	
	
	
	Разред:
	
	

	Наставна тема област)
	Усвојеност основних појмова
	Усмена
и писмена ученичка продукција
	Учешће у групном и индиви-дуалном раду

и раду
у пару
	Извођење огледа
	Одељенски и кућни пројекти
	Ангажовање на додатним задацима и материјалима
	Остале напомене

	Ја и други
	
	
	
	
	
	
	

	Мој завичај и ја
	
	
	
	
	
	
	

	Оријентација у

простору
	
	
	
	
	
	
	

	Веза
између живе и неживе природе
	
	
	
	
	
	
	

	Животне

заједнице
	
	
	
	
	
	
	

	Нежива природа:
течности иваздух
	
	
	
	
	
	
	

	Материјали и њихова употреба
	
	
	
	
	
	
	

	Кретање
	
	
	
	
	
	
	

	Наше наслеђе
	
	
	
	
	
	
	

	Људске

делатности
	
	
	
	
	
	
	

2. ТИМСКИ РАД КАО ОБЛИК РАДА У НАСТАВИ ПРЕДМЕТА
ПРИРОДА И ДРУШТВО
Када се у оквиру предмета Природа и друштво настава организује у виду групног рада или рада у пару, неопходно је подржати концепт тимског рада као предуслов за успешну реализацију планираних садржаја. Тимски рад у настави Природе и друштва подразумева да сви учесници једног тима, односно тимови, функционишу према одређеним правилима.

Очекује се да учесници тима:

• буду оспособљени за учествовање у тимском раду
• имају позитиван став према раду у тиму и постављеним циљевима
• успоставе равноправан однос једни према другима
• поштују постављена правила рада тима
• придржавају се дефинисаних циљева рада
• слободно изражавају своје мишљење, потребе и осећања
• активно учествују у раду тима максимално се ангажујући у реализацији задатака који су им додељени у тимској подели рада
• активно учествују у расправама
• слушају излагање чланова свог тима
• изражавају своје неслагање са мишљењем чланова тима без нетрпељивости и нељубазности
• слушају излагања чланова других тимова
• уважавају и поштују чланове других тимова
• предлажу компромисна решења за проблеме у сарадњи међу члановима тима
• проналазе решења за проблеме у процесу рада тима
• процењују сопствени удео у раду тима
• вреднују коначан резултат рада свог тима.

Очекује се да тимови:

• буду мотивисани за рад
• одговорно приступају раду
• заједнички дефинишу циљеве рада
• поделу рада унутар тима усклађују са особинама и способностима чланова
• поставе јасна правила рада тима и придржавају их се
• поштују правила пристојног понашања у комуникацији са члановима тима
• буду спремни на анализу и компромисно решење проблема
• сарађују са члановима других тимова
• процењују постигнуће свог тима
• вреднују постигнуће других тимова.

ТРЕЋИ ДЕО

Предлози сценарија за наставу предмета
Природа и друштво

Предложени сценарији не подразумевају обавезност редоследа у раду (ни када је реч о редоследу часова, ни када је реч о редоследу корака унутар једног часа), а оквир који је понуђен усклађен је са садржајем плана и програма за предмет Природа и друштво у трећем разреду и уџбеника.

Предложени план наставних јединица за сваку тематску област је флексибилан. На основу уверења да је професионално право сваког учитеља да креира сопствени приступ реализацији садржаја предмета Природа и друштво, сценарији су осмишљени тако да нуде различите приступе у сагледавању временског и просторног распореда појединих наставних садржаја. Такви сценарији могу бити инспирација и мотивација за рад на истом или сличном принципу.

Наставна тема:
ЈА И ДРУГИ

Број часова: 5

План наставних јединица
1. Увод у тему, Ово сам ја, Ја у друштву (стр. 3–5)

2. Групе и правила понашања у групи, Да ли умем да сарађујем у групи (стр. 6–7)

3. Дечја права и одговорности (стр. 8–9)

4. Како да решим проблем, О пријатељству (стр. 10–11)

5. Како да направим план акције, Моја припрема за акцију, Сети се шта смо научили (стр. 12–13)

Сценарији за наставу
УВОД У ТЕМУ, ОВО САМ ЈА, ЈА У ДРУШТВУ, ГРУПЕ И ПРАВИЛА
ПОНАШАЊА У ГРУПИ, ДА ЛИ УМЕМ ДА САРАЂУЈЕМ У ГРУПИ

Уџбеник, стр. 3–7

Напомене:
1. За обраду ових уводних наставних јединица предвиђена су два часа. Предлажемо да се уводни часови реализују или првог наставног дана (као дневна тема), кроз фонд часова предмета природа и друштво, ликовна култура или на часу одељенске заједнице.

2. Један од разлога бављења социјалним аспектима, односно дететом као појединцем у групи (одељењу, групи другова, групи грађана) на почетку наставе овог предмета јесте намера аутора да се ученици кроз процес учења усмеравају ка групном раду.

Циљеви часова:

• препознавање сопствених и туђих посебности
• препознавање важности поштовања одређених правила понашања унутар групе
• упознавање са правилима која обезбеђују успешан групни рад
Методе рада: метода разговора, метода рада на тексту
Кључне речи у лекцији: група, правила понашања, сарадња

Могући кораци часа:

• Природа и друштво у трећем разреду
• Ово сам ја – моји лични подаци
• Ја у друштву
• Групе и правила понашања у групи
• Да ли умем да сарађујем у групи
• Групна одељенска акција
Могућа наставна средства: уџбеник, материјал за израду одељенских паноа
Прилози: /

Додатни задаци: /

Ток часа:

Корак 1: Природа и друштво у трећем разреду
Учитељ укратко говори о томе којим ће се све темама ученици бавити током године на часовима предмета Природа и друштво. Добро је да ученици и учитељ пажљиво прегледају садржај наставних јединица, затим да ученици кажу шта им се чини најинтересантнијим, прокоментаришу графичку опремљеност уџбеника и сл. Питати ученике да, служећи се датим садржајем, одреде број поглавља уџбеника, да пронађу водичкроз симболе налога коришћених у уџбенику, да пронађу речник непознатих и мање познатих речи и сл.

Затим учитељ кроз кратак разговор уводи ученике у прву тему Ја и други. Питања састране 3 уџбеника служе као предложак за овај разговор.

Корак 2: Ово сам ја – моји лични подаци
Ученици добијају задатак да самостално попуне упитник на страни 4 уџбеника којим се испитује у којој мери познају себе. Након рада, фронтално извршити групну евалуацију наследећи начин: рећи да подигну руке они којима име почиње на слово нпр. А; да подигну руке сви они који воле свој надимак (навести неколико надимака); да подигну руке они који су рођени у мају, они који имају смеђу косу, плаве очи и сл. Питати неколико ученика која им је омиљена књига, односно филм; затим позвати ученике да прочитају које су своје добре илоше особине, као и добра дела навели у упитнику.

Корак 3: Ја у друштву
Ученици самостално решавају упитник Ја у друштву на страни 5 уџбеника, а када заврше, самостално врше евалуацију према упутству из уџбеника. После тога учитељ и ученици заједно резимирају да је важно имати осећаја за друге и њихове потребе, да сви имамо исте или сличне потребе (да нас други разумеју, бодре, теше, воле) и сл.

Корак 4: Групе и правила понашања у групи
Учитељ говори о значају повезивања људи у групе, о правилима понашања унутар тих група која омогућавају њихово функционисање, као и о важности поштовања правила (у породици, школи, одељењу, у игри и сл.). Питати ученике зашто је важно поштовати правилау породици, одељењу, школи, игри и сл. Разговарати о томе шта би се догодило када групна правила не би била поштована. Потом ученици раде на задацима на страни 6 уџбеника. Када ученици заврше, наглас читају правила понашања путника у аутобусу.

Могуће је подстакнути ученике на извођење кратких скечева (у паровима или групама до четворо) у којима се једна ситуација из јавног превоза (или према слободном избору ученика) одиграва тако да се поштују, односно не поштују правила понашања. Захтеви на ову тему могу се усложњавати – може се наложити да у извођењу ученици не користе глас, већ само мимику и гестикулацију и сл. Ученици могу да исту ситуацију представе на више начина.

Корак 5: Да ли умем да сарађујем у групи
Ученици самостално раде на упитнику Да ли умем да сарађујем у групи (уџбеник, стр. 7), на основу којег проверавају сопствено умеће комуникације унутар групе. Како би све остало лично и како не би дошло до диксриминације оних који имају проблема у групном раду, направити кратак резиме у којем треба напоменути да се сарадња у групи може научити, даје могуће променити себе набоље и постати равноправан и задовољан члан групе. Истаћи да су за успех једне групе подједнако важни и одговорни сви њени чланови.

Корак 6: Групна одељенска акција
Поделити ученике у групе (до четири ученика) и договорити се да свака група смисли нпр. уређење једног дела учионице (одељенски панои, израда плаката на тему подстицања групног рада и сл.) и реализује сопствену идеју. Учитељ временски ограничава рад група. На крају рада свака група извештава о процесу рада унутар групе, о сарадњи чланова групе и отоме колико су задовољни радом у тиму.

ДЕЧЈА ПРАВА И ОДГОВОРНОСТИ, КАКО ДА РЕШИМ ПРОБЛЕМ,
О ПРИЈАТЕЉСТВУ

Уџбеник, стр. 8–11

Напомена:
Ове наставне јединице могу се реализовати током два, али и током једног школског часа.

Циљеви часа:

• упознавање са дечјим правима и одговорностима
• препознавање сопствених права и одговорности
Методе рада: метода разговора, метода рада на тексту
Кључне речи у лекцији: права, одговорности
Могући кораци часа:

• Дечја права
• Дечје одговорности
• Права која немају сва деца
• Права и обавезе у нашем одељењу
Могућа наставна средства: уџбеник
Прилози: /

Додатни задаци: /

Ток часа:

Корак 1: Дечја права
Као увод у разговор о дечјим правима, учитељ може да каже неколико речи о Организацији уједињених нација, као и о Повељи о људским правима, нпр. када су настале, какву идеју носе и сл. Потом рећи нешто о Повељи о дечјим правима. Подсетити ученике на садржаје које су о овој теми учили у другом разреду, а потом им рећи да самостално прочитају дечја права издвојена у уџбенику на страни 8. Анализирати свако од наведених права. Питати ученике шта мисле о тим правима, у којој мери их сматрају важнима, да ли имају неку примедбу, постоји ли неко право које није наведено а они га сматрају важним и сл.

Корак 2: Дечје одговорности
Питати ученике шта мисле о томе да ли свако људско односно дечје право носи са собом и неке обавезе и одговорности, које су то одговорности које деца имају и сл.

Корак 3: Права која немају сва деца
Ученике поделити у парове. Њихов задатак је да размотре Права која немају сва деца (стр. 9 уџбеника) и да смисле предлоге за превазилажење проблема са којима се суочавајудеца широм планете.

Корак 4: Права и обавезе у нашем одељењу
Ученици добијају задатак да заједно креирају плакат или плакате одељенских права и обавеза. Могуће је да учитељ буде медијатор у раду, а два ученика записничари који на пакпапирима бележе договорена одељенска права и обавезе. Плакате треба истаћи на видно место и позивати се на њих током школске године, као на својеврсни одељенски кућни ред.

Уколико се учитељ одлучи да наставне јединице о решавању проблема и пријатељству обради на истом часу, у овом кораку може рећи ученицима да прочитају текстове са страна 10 и 11 уџбеника. Затим учитељ и ученици разговарају о порукама које ови текстови носе. Задатке са страна 10 и 11 уџбеника ученици могу да ураде код куће, као домаћи задатак.

Наставна тема:
МОЈ ЗАВИЧАЈ И ЈА

Број часова: 5

План наставних јединица
1. Увод у тему, Ово је мој завичај, Подаци о мом завичају (стр. 15–17)

2. Рељеф, Правим облике рељефа (стр. 18–19)

3. Из лексикона, Мој лексикон (стр. 20–21)

4. Текуће воде, Стајаће воде, Воде мог завичаја (стр. 22–25)

5. Обнављање и систематизација, Из лексикона,
 Сети се шта смо научили (стр. 26–28)

Сценарији за наставу
РЕЉЕФ, ПРАВИМ ОБЛИКЕ РЕЉЕФА
Уџбеник, стр. 18–21

Напомене:
1. За обраду ове наставне јединице било би одлично организовати блок од два спојена часа. Такође, када се усвајају основни појмови о рељефу, свака могућност амбијенталног извођења наставе је добродошла.

2. Учитељ би требало да припреми неке фотографије (из атласа, енциклопедија и других штампаних или дигиталних медија) различитих облика рељефа на Земљи. Уколико постоје услови, било би добро донети неке видео снимке који приказују различите облике рељефа на Земљи (пешчане или камене пустиње, високи планински врхови, подводни снимци укојима се види океанско или морско дно, равнице).

3. Важно је напоменути ученицима да претходно припреме материјал потребан за израду облика рељефа (глинамол, пластелин, чврсти картон, темпере).

Циљеви часа:
• обнављање и проширивање основних појмова о ширем природном
окружењу – завичају
• обнављање и проширивање знања о облицима рељефа у природи
• развијање способности запажања основних облика рељефа у окружењу на основу њихових карактеристика и уочавање њихове повезаности
Методе рада: метода разговора, метода рада на тексту, метода писаних радова, демонстративна метода, метода графичких радова, метода ликовних радова
Кључне речи у лекцији: рељеф, узвишење, равница, удубљење, подножје, врх, падина,стрмина, обронак, котлина
Могућа наставна средства: уџбеник, наставни листић, фотографије, видео записи различитих облика рељефа
Могући кораци часа:

• Рељеф је...

• Мој крај (ни)је брдовит
• Облици рељефа
• Рељеф моје земље
• Шта смо сазнали
• Рељеф мог завичаја
• Правимо облике рељефа
• Мој лексикон
Прилози: Сликом до рељефа мог краја (ПРИЛОГ 1) и Рељефни наставни листић (ПРИЛОГ 2)
Додатни задаци: /
Ток часа:

Корак 1: Рељеф је...
Уколико учитељ има припремљен видео запис различитих копнених и подводних рељефа, може га пустити на почетку часа без посебне најаве, па након тога разговарати са ученицима о ономе што су видели: о сличностима и особеностима окружења, прилагођености биљног и животињског света датом окружењу, односно условима за живот и сл. Неопходно је навести ученике на изношење сопствених сазнања о приказаном, уз ослањање на оно што су чули, читали или гледали о тим областима. Питати их, на пример, које облике рељефа
(пре)познају, да ли су били на некој планини, како изгледа планински пејзаж, да ли су пробали да планинаре, зашто је планинарење тешко, да ли им се чини да улазак у море понекад подсећа на силажење низ брдо и сл.

На крају ове активности потврдити да сви ти различити облици припадају истом појму – рељеф и дефинисати његово значење: Рељеф је облик Земљине површине који чине равнице, узвишења и удубљења.
Уколико учитељ одлучи да у мотивационом делу часа користи фотографије из књигаили неких других извора, било би добро да одабере приказе потпуно различитих облика рељефа (копнених и подводних) и да на већ поменути начин разговара са ученицима о разликама између природних окружења, а потом дефинише значење појма рељеф.

Корак 2: Мој крај (ни)је брдовит
Ученици добијају листић Сликом до рељефа мог краја (ПРИЛОГ 1), на којем су исцртани различити предели. Самостално решавају задатак са наставног листића, а могуће је организовати и проверу урађеног тако што ће парови из клупе заменити листиће и „оценити“ један другог. Затим се кратко прокоментарише изглед сваке слике, с обзиром на облик рељефа који је на њој представљен.

Корак 3: Облици рељефа
Ученици отварају уџбеникна страни 18 и посматрају илустрацију која приказује облике рељефа. Учитељ објашњава појмове надморска висина и мерење надморске висине анализирајући дати приказ различитих облика рељефа.

Следи разговор о томе да ли у њиховом крају постоји нека планина, ако постоји, која је то планина, да ли неко зна колико је висока, да ли су некад били на њој, какве су њене стране (ученици могу да на основу илустрације из уџбеника процене да ли узвишење које се налази у њиховом крају има стрме или благе падине), да ли постоји нека низија или котлина уокружењу итд.

Разговор је могуће усмерити према карактеристичним одликама локалног рељефа и позивати се на заједничко искуство ученика у познатом окружењу.

Корак 4: Рељеф моје земље
У овом кораку учитељ са ученицима анализира изглед рељефа наше земље пратећи географске положаје Панонске низије, Ђердапске клисуре, Копаоника и Пештерске висоравни издвојене у Лексикону уџбеника на страни 20. Позвати се на информације дате у самим текстовима, а могуће је и употпунити исказ додатним примерима. Уколико постоје услови, припремити фотографије из географских атласа и друге литературе које ближе одређују изабрано, тако да ученици добију прилику да визуелизују облике рељефа карактеристичне за нашу земљу.

Корак 5: Шта смо сазнали
Учитељ као завршну активност организује проверу наученог тако што ученицима диктира питања у вези са рељефом или их подели у писаној верзији (ПРИЛОГ 2), како би утврдио колико ученици разумеју обрађене садржаје.

Корак 6: Рељеф мог завичаја
Активност предвиђена у овом кораку часа односи се на самосталан избор карактеристичног рељефа завичаја (задатак у уџбенику, стр. 19).

Уколико се ученици одлуче за лепљење фотографије одабраног облика рељефа свог завичаја, ову активност треба оставити као домаћи задатак. Ако ученици буду цртали оно што се тражи, може се фронтално анализирати неколико најуспелијих приказа уз кратку аргументацију ученика засновану на следећим питањима: шта цртеж приказује, према којим карактеристикама препознају да је то тај облик рељефа и сл.

Корак 7: Правимо облике рељефа
Ученике поделити у мање групе (три до пет ученика у групи) и договорити се о изради дела локалног рељефа. Могуће је ученике усмерити да раде на истом задатку или одредити различите задатке за сваку групу.

Корак 8: Мој лексикон
Ученици добијају инструкције за рад на страни Мој лексикон (стр. 21). То је мали кућни пројекат који могу да раде са укућанима. На наредним часовима одвојити време за анализу ипроцену урађеног.

ТЕКУЋЕ ВОДЕ, СТАЈАЋЕ ВОДЕ, ВОДЕ МОГА ЗАВИЧАЈА
Уџбеник, стр. 22–27

Напомене:
1. Ову тему могуће је реализовати у фонду до два или три часа. Предлажемо да се два часа организују у блоку (до седмог корака), а евентуални трећи (од осмог корака) у једном часу.

2. Додатни задатак давати ученицима који су бржи у раду и који имају потребу за проширивањем сопствених знања о свету који их окружује. Податке из додатног задатка не треба користити за испитивање ученика. Они имају за циљ искључиво охрабривање радозналости и подстицање ученика на додатно ангажовање.

Циљеви часа:
• обнављање и проширивање знања о облицима појављивања воде у природи
• обнављање и проширивање знања о текућим водама
• обнављање и проширивање знања о стајаћим водама
Методе рада: метода рада на тексту, метода разговора, метода писаних радова, метода усменог излагања
Кључне речи у лекцији: текуће воде, стајаће воде, језеро, бара, река, притока, обала,корито, ушће, ток, поплава
Могућа наставна средства: уџбеник, наставни листићи
Могући кораци часа:

• Тече или стоји?

• Текуће и стајаће воде
• Текући и стајаћи задатак
• Научили смо...

• Шта каже Јана?

• У мом крају има...

• Еколошки корак
• Водени еко-плакат
• Воде мог краја
• Водени лексикон
• Водене укрштенице и ребуси
• Шта бих још волео да сазнам о водама
• Шта смо научили
Прилози: наставни листић за уводни део часа (ПРИЛОГ 3), наставни листић за проверу усвојеног градива (ПРИЛОГ 4)
Додатни задаци: Неки појмови који се односе на текуће и стајаће воде (ДОДАТНИ ЗАДАТАК 1)
Ток часа:

Корак 1: Тече или стоји?
Ученици добијају наставни листић Тече или стоји? (ПРИЛОГ 3) и решавају дати задатак. Следи усмена провера урађених задатака и разговор о водама које постоје на Земљи. Посебно истаћи главне карактеристике текућих и стајаћих вода.

Корак 2: Текуће и стајаће воде
Задатак за ученике је да читају текстове о текућим и стајаћим водама из уџбеника на странама 22 и 23. Следи разговор у којем се детаљно објашњавају облици појављивања текућих и стајаћих вода у природи. Посебно треба протумачити начин одређивања леве и десне обале текућих вода. У циљу олакшавања процеса учења и савладавања основних појмова о текућим и стајаћим водама, ученици треба да подвуку најважније информације из текстова Текуће воде и Стајаће воде.

Напомена:
Уколико у учионици постоји одељенска карта Србије, приликом усвајања знања о текућим водама могао би се „испратити“ ток неке реке (нпр. Велике Мораве, која је поменута у Лексикону на страни 26 уџбеника) или то учинити током рада на тексту из Лексикона као својеврсну проверу наученог о текућим водама.

Корак 3: Текући и стајаћи задатак
Ученици решавају задатке из уџбеника са 22. и 23. стране. Следи кратка усмена провера урађеног.

Корак 4: Научили смо...
Да би се направила синтеза оног што је научено о текућим и стајаћим водама, следи заједничка одељенска провера знања, на основу које ученици могу да процене колико познају обрађено градиво.

Учитељ дели ученицима листић са питањима за проверу наученог о облицима појављивања воде (ПРИЛОГ 4). Пошто ученици одговоре на њих, откривају се тачни одговори (учитељ може да их испише на табли, графофолији или анализира усменим путем) и врши се процена успешности добијених резултата.

Корак 5: Шта каже Јана?
Ученици читају текст Воде мог завичаја из уџбеника на страни 24 и затим раде на решавању задатака са те стране. Усмено проверити тачност урађеног.

Корак 6: У мом крају има...
Задатак за ученике је да наброје воде у непосредном окружењу и истакну њихове главне особине (при том је потребно да се ослањају на текстове прочитане у уџбенику).

Како би се ученицима олакшао задатак дат на страни 25 уџбеника, било би добро да учитељ претходно у разговору са ученицима одреди које воде постоје у окружењу, као и врсту ових вода, и понуди један пример ваљано одабраних информација које треба издвојитии уписати. На пример: назив воде: Сава; врста воде: река, текућа вода; опис: Река Сава у Београд улази из правца Новог Београда, а код Калемегданске тврђаве улива се у Дунав. Ушће реке Саве у Дунав могуће је видети са терасе код споменика Победник. То је пловна река. Возио сам се Савом хидробусом; и сл.

Корак 7: Еколошки корак
Кратак разговор о еколошкој страни наставне јединице о водама наших крајева. Учитељ може да постави питања: Колико су воде наших крајева чисте? Да ли водимо довољно рачуна о њима? На који начин човек загађује воду? Да ли нешто може да се промени у вези с тим? Колико је важно да вода не буде загађена? Да ли биљкама и животињама смета загађена вода? Зашто загађена вода не прија биљном и животињском свету? Како загађеност воде утиче на живот људи? и сл. Битно је нагласити еколошки аспект наставне јединице и колико је чување вода од загађења важно за живи свет планете.

Напомена:
У зависности од расположивог времена и других услова и у складу са идејом развијања еколошке свести ученика, учитељ у оквиру ове теме може реализовати тзв. Водене пројекте описане у Берзи идеја Приручника за Свет око нас за први разред.

Корак 8: Водени еко-плакат
Прављење плаката је креативан задатак којим ће ученици изразити сопствена еколошка уверења о неопходности заштите (локалних) вода (о плакату видети у Берзи идеја Приручника за Свет око нас за први разред). Ову активност могуће је организовати у виду индивидуалног или групног рада ученика.

Организовати изложбу водених еко-плаката.

Корак 9: Воде мог краја
Напомена:
За реализацију ове активности учитељ може да унапред подели ученике у групе и договори се са њима о томе да припреме неопходну литературу. С друге стране, учитељ може да припреми неопходан материјал за рад група – литературу или готове текстове које ученици треба да прочитају, сумирају и изложе најважније.

Ученике поделити у групе (у зависности од броја већих вода у крају) и дати им задатак да укратко представе ту воду према инструкцијама датим у уџбенику (стр. 26). Следи извештавање група. Од добијеног материјала могуће је израдити одељенски пано на тему Воде нашег краја.

Корак 10: Водени лексикон
Фронтално прочитати текстове из Лексиконана страни 26 уџбеника. Ученици могу на карти одредити положај Велике Мораве и Обедске баре.
Корак 11: Водене укрштенице и ребуси
Провера наученог могућа је кроз групно или индивидуално решавање укрштеница и ребуса (уџбеник, стр. 27).

Корак 12: Шта бих још волео да сазнам о водама
Ученици на папириће бележе питања о ономе што би желели да знају у вези са текућим и стајаћим водама и дају их учитељу, који има задатак да одговоре донесе на следећи час.

Корак 13: Шта смо научили
Овај корак је резиме поглавља (уџбеник, стр. 28). Обнављају се облици рељефа, облици и врсте појављивања вода. Ученици индивидуално раде на решавању задатака. Фронтално проверити тачност одговора.

Напомена:
Важно је резимее поглавља увек са ученицима анализирати као примере добрих начина за издвајање најбитнијих информација из одређене области.

Наставна тема:
ОРИЈЕНТАЦИЈА У ПРОСТОРУ

Број часова: 5

План наставних јединица
1. Увод у тему, Сналажење у простору, Оријентација помоћу компаса (стр. 29–33)

2. План учионице (стр. 34–35)

3. План насеља, Мој план насеља (стр. 36–38)

4. План града, Објашњење плана (стр. 39–40)

5. Географска карта, Цртамо карте, Географска карта Србије,

Систематизација (стр.41–44)

Сценарији за наставу
СНАЛАЖЕЊЕ У ПРОСТОРУ, ОРИЈЕНТАЦИЈА ПОМОЋУ КОМПАСА
Уџбеник, стр. 29–33

Напомене:
1. Када се обрађују појмови као што су видик, стојиште и сл., било би добро организовати амбијенталну наставу, ако је могуће на неком узвишењу. Идеално је ове појмове усвајати на излету или настави у природи.

2. Ове наставне јединице реализовати у блок настави Природе и друштва уколико се часови одвијају у школском окружењу, односно као целодневну тему уколико се настава одржава у природи.

Циљеви часа:

• обнављање и проширивање знања о сналажењу у простору
• утврђивање појмова који се односе на оријентацију у простору: простор, стојиште, видик, видикова линија (хоризонт), полазиште и одредиште
• вежбе сналажења у простору према Сунцу и компасу
Методе рада: метода разговора, метода рада на тексту
Кључне речи у лекцији: оријентација, простор, видик, стојиште, видикова линија, хоризонт, полазиште, одредиште
Могућа наставна средства: уџбеник, наставни листић, компас
Могући кораци часа:

• На коју страну кренути?

• Стране света
• Оријентација
• Закопано благо
• Запамти...

• У ком грму лежи шаргарепа?

• Треба нам компас!

• Пронађи ме
Прилози:наставни листић (ПРИЛОГ 5)
Додатни задаци: текст о компасу (ДОДАТНИ ЗАДАТАК 2)
Ток часа:

Корак 1: На коју страну кренути?
Питати ученике како би они некоме објаснили где се налази њихова школа у односу на, нпр., пошту, књижару, њихову кућу (одабрати неколико једноставних локација које су познате ученицима). Разговор о сналажењу у простору око нас проширити следећим питањима: да ли је увек могуће објаснити где се нешто налази одредницама десно, лево, напред и сл.; на који још начин се људи могу снаћи у простору; како се у простору сналазе капетани морских или океанских бродова, пилоти и сл.

Следи најава часа. Ученици отварају уџбеник (стр. 30) и посматрају дату слику. Следи извођење закључка – шта је могло да збуни путника? Питати ученике да ли је неки од дечака погрешио.

Корак 2: Стране света
Потребу људи за управљањем према Сунцу и сналажење у простору на основу Сунца могуће је објаснити тежњом првих људи да се оријентишу у неистраженом простору којим сусе кретали. Стога им је било потребно неко референтно тело на основу којег би могли да се снађу у непрегледним непознатим крајевима.

Направити паралелу са садашњим временом – данас је довољно имати мало бољи мобилни телефон који се може повезати са сателитом и тако добити тачан приказ о томе у којој тачки света се налазимо. Али, у време када није било технолошких справа за помоћ усналажењу у природи, људи су морали да нађу најбољи и најсигурнији начин на основу којег би се брзо и лако снашли у простору.

Било би добро да учитељ припреми карту света или Србије, на којој би показивао стране света док ученици читају текст са 30. стране уџбеника.

Одредити појам сналажење у простору.

Корак 3: Оријентација
Уколико се лекција обрађује у учионици, рад је могуће организовати тако да ученици прочитају појмове за лакшу оријентацију у простору, а затим да разговарају о томе шта је видик, шта виде на хоризонту, кажу шта је одредиште, а шта полазиште (нпр. ако неко путује из Новог Сада у Инђију и сл.).

Након тога ученици самостално одговарају на питања са стране 31 уџбеника. Направити кратаку проверу урађеног.

Напомена:
Уколико дан није сунчан, задати ученицима једну страну света у односу на коју треба да одреде страну света на којој се налази улаз у школско двориште.

Корак 4: Закопано благо
Ученици самостално трагају за закопаним благом (страна 31 уџбеника). Када заврше, упоређују резултате у пару.

Корак 5: Запамти...
Као корак у процесу усвајања нових појмова који се односе на оријентацију у простору, ученици имају задатак да у лекцији подвуку оно што је најважније. Након подвлачења, полугласно читају и понављају прочитано како би запамтили значење ових појмова.

Корак 6: У ком грму лежи шаргарепа?
Ученици раде на наставном листићу који испитује у којој су мери усвојили знање о странама света (ПРИЛОГ 5).

Корак 7: Треба нам компас!
Разговор о томе шта се дешава кад „нема сунца“, кад је облачан дан или кад је ноћ. Како се људи оријентишу у простору без сунца? Показати компас. Дефинисати шта је компас и објаснити принцип рада. Ученици читају текст о компасу на страни 32 уџбеника.

Напомена:
Уколико постоји могућност, припремити више компаса, поделити ученике у групе и одређивати им задатке којима ће вежбати сналажење у простору.

Корак 8: Пронађи ме
Ученици решавају задатак са стране 32 уџбеника. Користећи се компасом или оријентишући се помоћу сунца, одређују шта је смештено на датим странама света.

Следи читање занимљивости са стране 33 уџбеника. Ученици имају задатак да пронађу пањ, мравињак или маховину. Објаснити зашто мрави граде мравињак са јужне стране изашто маховина расте на северној страни.

ПЛАН УЧИОНИЦЕ
Уџбеник, стр. 34–35

Напом
ена:
Претходно се договорити са ученицима да за овај час донесу кројачки или мајсторски метар.

Циљеви часа:
• обнављање и проширивање знања о значају и функцији планова
• обнављање и проширивање знања о прављењу планова
• вежбе у изради планова
Методе рада: метода разговора, метода практичних радова
Кључне речи у лекцији: план, планирање, размера
Могућа наставна средства: уџбеник, наставни листић
Могући кораци часа:

• Шта је план?

• Цртамо у размери
• Моја учионица
Прилози: наставни листић (ПРИЛОГ 6)
Додатни задаци: /

Ток часа:

Корак 1: Шта је план?
Започети час питањима понуђеним у уџбенику на страни 34: Шта је план? Шта значи планирати? Направити малу лицитацију ученичких одговора. Дефинисати појам.

Могуће је час започети и причом о томе како су се неки ученици договарали да направе акцију (нпр. да офарбају паное у учионици, да направе разредну библиотеку или сл.), али нису знали како. Онда је један дечак узвикнуо: Имам план! Ученици треба да кажу шта је он то могао да смисли (за одабрану ситуацију), какав је то његов план.

Затим следи разговор о неким значењима појма план. Након тога, могуће је прећи на први задатак у уџбенику, на страни 34. Ученици обележавају контуре одабраног предмета у датом простору.

Корак 2: Цртамо у размери
Према захтевима другог задатка, ученици мере дужину и ширину клупе и столице и уписују решења у уџбеник. Следи разговор о размери.

Могуће је ученицима поделити листић О размери (ПРИЛОГ 6) са још неким информацијама.

Следи цртање плана клупе у уџбенику на страни 34 и кратка анализа урађеног.

Корак 3: Моја учионица
Ученици посматрају план учионице дат у уџбенику на страни 35. Протумачити поступак од мерења до цртања плана учионице.

Потом ученици самостално мере дужину учионице и решавају задатак.

.

ПЛАН НАСЕЉА, МОЈ ПЛАН НАСЕЉА
Уџбеник, стр. 36–38

Напомене:
1. Ова наставна јединица може се реализовати и у фонду од два часа. При том би било добро испланирати активности које захтевају излазак у непосредно школско окружење.

2. Реализација корака Ми као истраживачи захтева излазак из учионице у круг насеља. Неопходно је и правилно испланирати време рада како би се активности реализовале на предложен начин.

Циљеви часа:

• стицање нових знања о значају и функцији планова
• обнављање и проширивање знања о прављењу планова
• вежбе у изради планова
Методе рада: метода разговора, метода писаних радова, метода практичних радова, метода усменог излагања
Кључне речи у лекцији: план, објекти, знакови
Могућа наставна средства: уџбеник, наставни листић, пакпапир
Могући кораци часа:

• Насеље је...

• У насељу постоје...

• Од изгледа до плана
• План насеља
• До Јанине и Маркове куће
• Ми као истраживачи
• План нашег насеља
• Мој план насеља
Прилози: укрштеница(ПРИЛОГ 7), наставни листић (ПРИЛОГ 8)
Додатни задаци: /

Ток часа:

Корак 1: Насеље је...
Час започети решавањем укрштенице (ПРИЛОГ 7) која скрива реч насеље.
(Решења редова укрштенице: стану, улица, мост, школе, људи, фабрике.)

Корак 2: У насељу постоје...
Разговор о томе који све објекти постоје у неком насељу; шта се обавезно налази у неком насељеном месту, без обзира на његову величину; који објекти се налазе само у великим насељима и сл.

Подсећање на претходни час, на којем су ученици цртали план учионице, и разговор о томе како би се могао нацртати план насеља. Питати ученике шта мисле о томе на који начин се на плановима представљају зграде, дрвеће, мостови, улице и сл. Питати их да ли су некад видели симболе којима су представљени ови објекти и предмети.

Учитељ потом може да на табли нацрта неколико знакова, односно симбола који су дати у уџбенику, а ученици треба да откривају и тумаче шта они представљају.

Корак 3: Од изгледа до плана
Учитељ дели ученицима листић (ПРИЛОГ 8) на којем је нацртан изглед дела једног насеља. Дата је и слика започетог плана тог насеља.

Задатак за ученике је да на основу слике доврше цртеж. При том користе договорене знаке и симболе које је учитељ исцртао на табли и који су већ коришћени на листићу.

Корак 4: План насеља
Ученици отварају уџбеник на страни 36 и посматрају цртеж плана насеља. На основу плана, покушавају да што прецизније опишу изглед датог насеља. Користећи легенду, описују где се који објекат налази. Могуће је усложнити задатак тако што ће ученици говорити који се објекат налази јужно или северно у односу на неки други и сл.

Корак 5: До Јанине и Маркове куће
Ученици решавају задатке на страни 37 уџбеника. Када ученици заврше са радом, направити кратак резиме урађеног.

Корак 6: Ми као истраживачиНапомене:
1. Задатке задавати у односу на место у којем се школа налази и важне објекте у близини школе.

2. Уколико је место мање, нема много саобраћаја и довољно је безбедно, усложњавати истраживачке задатке.

Ученике поделити у четири групе. Њихов задатак је да оду на северну, јужну, западну и источну страну у односу на школу, да испитају шта се у том крају, то јест на тој страни света, налази и поднесу извештај. Јасно одредити колико далеко ученици треба да иду.

Корак 7: План нашег насеља
По повратку у учионицу, ученици цртају оно што су видели и постављају своје планове на одељенски пано. На сваком плану треба да буде јасно назначена школа.

Корак 8: Мој план насеља
Ученици праве план имагинарног насеља према сопственом избору, на страни 38 уџбеника. Ова активност може се задати за домаћи задатак.

Предлог:
Изабрати најоригиналније решење и на часу ликовне културе према плану направити дато насеље техником папир-пластика (видети у Берзи идеја Приручника за Свет око нас за други разред основне школе).

ПЛАН ГРАДА, ОБЈАШЊЕЊЕ ПЛАНА
Уџбеник, стр. 39–40

Напомена:
За реализацију овог часа неопходно је припремити неколико планова различитих градова или истог града. Претходно се о томе договорити са ученицима.

Циљеви часа:

• упознавање са планом града
• препознавање симбола на плану града
• оријентација помоћу плана града
Методе рада: метода разговора, метода писаних радова, метода рада
на тексту
Кључне речи у лекцији: план града
Могућа наставна средства: уџбеник, планови града или градова
Могући кораци часа:

• Шта је план града?

• Пронађи ме...

• Објашњење плана
• Експерти за сналажење на плану града
Прилози: /

Додатни задаци: /

Ток часа:
Корак 1: Шта је план града?
Направити кратку лицитацију о томе шта је план града. Тражити што прецизнија објашњења од ученика. Питати их шта све садржи план града, да ли је неко већ имао прилике да користи план града, који град је био у питању и сл.

Обрада наставне јединице почиње тако што се одреди појам план града и показује изглед дела плана Београда приказаног у уџбенику на страни 39. Било би добро да учитељ донесе план Београда и покаже ученицима цео план, као и где се део града који је приказану књизи налази на великом плану.

Корак 2: Објашњење плана
Анализирати изглед плана Београда: шта план града садржи, како се тумаче боје на плану, како се тражи одређена улица и сл. Објаснити како се користе квадрати за лакше проналажење улица на плану града и потражити Балканску улицу.

Ученици индивидуално раде на решавању задатка из уџбеника (стр. 40), а потом се фронтално проверава урађено. Уколико у одељењу постоји план Београда, на њему се могу показати тражене улице и трг.

Корак 3: Пронађи ме...
Ученици имају задатак да на плану Београда (стр. 39) обележе појмове које учитељ помене, нпр.: мост Газела, Булевар Франше д’Епереа, Трг Славија, Булевар краља Александра, Трг Николе Пашића, Макензијева улица и сл.

Корак 4: Експерти за сналажење на плану града
У циљу увежбавања сналажења на мапи града, поделити ученике у групе. Ако сви ученици имају планове истог града, задавати им најпре исте истраживачке задатке, а потомим дати следеће инструкције: сваки тим треба да у датом квадрату пронађе три улице, запише у ком делу града се налази круг болница, обележи железничку станицу, пронађе две важније друмске саобраћајнице, провери да ли у граду постоји аеродром, издвоји и на плану обележи три улице које почињу на слово А и сл.

ГЕОГРАФСКА КАРТА, ЦРТАМО КАРТЕ, ГЕОГРАФСКА КАРТА СРБИЈЕ,
СИСТЕМАТИЗАЦИЈА

Уџбеник, стр. 41–44

Напомена:
За овај час потребно је обезбедити одељенску географску карту Србије.

Циљеви часа:

• упознавање са географском картом
• усвајање знања о картографским знацима и бојама
• цртање карте
Методе рада: метода разговора, метода писаних радова, метода рада
на тексту
Кључне речи у лекцији: картографски знаци, картографске боје,
стране света
Могућа наставна средства: уџбеник, одељенска географска карта Србије
Могући кораци часа:

• Од плана до карте
• Географска карта
• Цртамо карте
• Географска карта Србије
• Шта смо научили
Прилози: /

Додатни задаци: О првим мапама (ДОДАТНИ ЗАДАТАК 3)
Ток часа:

Корак 1: Од плана до карте
Час започети разговором о темама са претходних часова на којима су обрађивани планови учионице, насеља и града. Подсећање на значење симбола које садрже планови и начине њиховог представљања.

Корак 2: Географска карта
Ученици отварају уџбеник на страни 41. Посматрају цртеже и читају објашњења о географској карти. Дефинисати појам географске карте. Анализирати легенду у којој се налазе тумачења картографских знакова. Учитељ показује неколико картографских знакова на одељенској карти Србије, а ученици имају задатак да тумаче њихово значење.

Могуће је ученике подстаћи на то да покушају (на основу приказаног цртежа у књизи) да одреде везу између висине одређених предела приказаних на карти (низијских предела, највиших планина у земљи и др.) и боје којом су представљени. На тај начин ће се увести идеја о повезаности између картографских боја и надморске висине различитих облика рељефа.

Корак 3: Цртамо карте
Подсећање на размеру. Разговор о томе да се географске карте цртају у великој размери и да као такве не могу да прикажу ситне предмете и објекте, али да морају верно да прикажу изглед предела на који се односе. Наговестити да се за одређене потребе (војне или планинарске) праве прецизне карте одређених предела.

Ученици потом раде задатке са 42. стране уџбеника. Фронтално проверити тачност урађеног.

Корак 4: Географска карта Србије
У овом кораку учитељ и ученици анализирају задатак са стране 43 уџбеника. На одељенској карти, због боље прегледности, „пропутовати“ кроз тражено, након чега ученици самостално раде на задатку.

Корак 5: Шта смо научили
Ученици самостално проверавају колико су усвојили основне појмове поглавља. Решавају задатке са 44. стране уџбеника. Уколико нису сигурни у све одговоре, треба да се врате на одређену лекцију, потраже одговор и упишу га на одговарајуће место.

Наставна тема:
ВЕЗА ИЗМЕЂУ ЖИВЕ И НЕЖИВЕ ПРИРОДЕ

Број часова: 5

План наставних јединица
1. Увод у тему, Жива и нежива природа, Услови за живот,
Сунце и живи свет (стр.45–47)

2. Ваздух и живи свет, Значај ваздуха за живот човека (стр. 48–49)

3. Вода и живи свет, Мала воденица на води (стр. 50–52)

4. Земљиште и живи свет, Истражујем земљиште у околини (стр. 53–57)

5. Огледи, Утврђивање и систематизација (стр. 58–60)

Сценарији за наставу
ЖИВА И НЕЖИВА ПРИРОДА, УСЛОВИ ЗА ЖИВОТ, СУНЦЕ
И ЖИВИ СВЕТ
Уџбеник, стр. 45–47

Напомена:
Било би веома корисно да учитељ обезбеди фотографије или видео снимке Сунца и промена на Сунцу.

Циљеви часа:
• обнављање и проширивање знања о карактеристикама живе и неживе природе
• обнављање и проширивање знања о условима за живот
• обнављање и проширивање знања о значају Сунца за живи свет
Методе рада: метода разговора, метода рада на тексту
Кључне речи у лекцији: услови за живот
Могући кораци часа:

• Жива и нежива природа
• Услови за живот
• Сунце и живи свет
• Текст О Сунцу
Могућа наставна средства: уџбеник, текст О Сунцу, фотографије Сунца и промена на Сунцу преузете из одговарајуће литературе или приказ у електронској форми (уколико постоји приступ интернету)

Прилози: асоцијација (ПРИЛОГ 9), текст о Сунцу (ПРИЛОГ 10)
Додатни задаци: /

Ток часа:

Корак 1: Жива и нежива природа
Као увод у поглавље у којем се истражује веза између живе и неживе природе, али и истовремено подсећање на оно што је учено у претходној години, ученици решавају асоцијацију (ПРИЛОГ 9). Решење је: жива природа и нежива природа.

Корак 2: Услови за живот
Направити кратку лицитацију ученичких одговора на питање: Шта значи израз: услов за живот? Након утврђивања значења, ученици попуњавају одељак Учим да учим, на страни 46 уџбеника
Корак 3: Сунце и живи свет
Поставити питање: Да ли је истинита тврдња да је Сунце извор живота? Шта се под тим подразумева?
Саслушати ученичке одговоре. Навести ученике на закључак да је Сунце извор живота на Земљи, да сунчева топлота загрева ваздух, воду, земљиште и жива бића.

Ученици самостално раде на задацима са стране 47 уџбеника. Следи заједничка провера урађеног.

Корак 4: Текст о Сунцу
Ученици добијају текст (ПРИЛОГ 10), који читају у пару. Текст има искључиво информативну улогу. Након читања, разговарати о оним сегментима који су ученицима најзанимљивији. Било би веома корисно да учитељ припреми неке фотографије (из енциклопедија и сл.) којима би било могуће илустровати изглед Сунца и неких појава у вези са Сунцем. Уколико постоји могућност, организовати заједничко гледање видео снимака Сунца и активности на њему.

ВАЗДУХ И ЖИВИ СВЕТ, ЗНАЧАЈ ВАЗДУХА ЗА ЖИВОТ ЧОВЕКА
Уџбеник, стр. 48–49

Циљеви часа:

•обнављање и проширивање знања о ваздуху и његовом значају за живи свет
Методе рада: метода разговора, метода рада на тексту
Кључне речи у лекцији: ваздух, кисеоник, дисање
Могући кораци часа:

• Дисање
• Ваздух и живи свет
• Снага ваздуха
Могућа наставна средства: уџбеник, наставни листић
Прилози: /

Додатни задаци: листић за проверу знања о ваздуху

(ДОДАТНИ ЗАДАТАК 4)
Ток часа:

Корак 1: Дисање
Учитељ исписује речи на табли (нпр: трчање, пливање, читање, дисање, ходање, цртање...). Ученици треба да пронађу само једну реч која означава радњу неопходну за живот људи.

Следи разговор о томе да нам је живот свакако испуњенији и лепши ако се бавимо активностима које су исписане на табли, али само једна радња од наведених је неопходна даби се живело. Ученици откривају реч дисање. Разговарати о томе на који начин дишу људи, биљке и неке животиње, да ли је то свесна или несвесна радња, да ли је уочљиво (видљиво) да биљке дишу и сл.

Корак 2: Ваздух и живи свет
Ученици затим самостално решавају задатак Учим да учим на страни 48 уџбеника. Рад је могуће организовати и тако да се фронтално чита дати текст, а да након тога ученици индивидуално изводе закључак о томе зашто је биљкама и животињама потребан ваздух.

Након извођења закључка ученици могу да једни другима излажу своја запажања и размишљања, чиме ће потврдити или оповргнути тачност својих тврдњи о томе зашто је биљкама и животињама потребан ваздух. Такође, учитељ може да води разговор о закључцима ученика и да на таблу исписује одговоре сортирајући их у групе по сличности.

Корак 3: Снага ваздуха
Учитељ започиње разговор о ваздуху вођен питањима која се налазе у уџбенику на страни 49. Ученици затим својим речима сумирају одговоре и записују их на предвиђена места на страни 49.

Напомена:
Било би корисно да мерење броја удисаја у минуту ученици раде у пару ради лакшег извршавања задатка.

ВОДА И ЖИВИ СВЕТ, МАЛА ВОДЕНИЦА НА ВОДИ
Уџбеник, стр. 50–52

Напомене:
1. Важно је да ученици, по претходном договору, донесу материјал потребан за израду воденице.

2. Настава се може организовати у блоку од два часа.

3. Додатне текстове о води могуће је користити током наставе (поделити ученике у четири групе тако да свака група добије текст који чита, о којем дискутује и кратко извештава друге), али могу се и дати ученицима на читање без даљих коментара.

Циљеви часа:

• проширивање стечених знања о води и њеном значају за живи свет
• проширивање знања о важности воде за живи свет
• проширивање знања о важности воде за људе
Методе рада: метода разговора, метода рада на тексту, метода писаних радова, метода практичних радова
Кључне речи у лекцији: услов за живот, хранљиве материје
Могући кораци часа:

• Заливати, купати се, пити...

• Вода и живи свет
• Вода има снагу
• Мала воденица на води
• Правимо воденицу
Могућа наставна средства: уџбеник, наставни листићи, додатни текстови
о води
Прилози: ребуси (ПРИЛОГ 11), текст о снази воде (ПРИЛОГ 12)
Додатни задаци: текстови о води (ДОДАТНИ ЗАДАТАК 5)
Ток часа:

Корак 1: Заливати, купати се, пити...
Као мотивацију за почетак часа ученици решавају ребусе (ПРИЛОГ 11) који асоцирају на употребу воде у свакодневном животу. Учитељ може да испише ребусе на табли или да сваком ученику да цедуљу на којој се они налазе, па да ученици самостално открију и упишу решења (заливати, купати, пиће).

Корак 2: Вода и живи свет
Следи рад на задацима из уџбеника (стр. 50–51). Ученици кроз разговор долазе до одговора и уписују их на места одређена за то. Учитељ води разговор и усмерава ученике ка проналажењу тачних одговора.

Могуће је да учитељ за овај час припреми илустрације на основу којих би проналажење одговора ученицима било једноставније.

Такође, рад је могуће организовати и тако да ученици самостално раде и уписују одговоре, а онда сумирати написано, с обзиром на то да су питања углавном таква да траже подсећање на већ стечена знања о води.

Корак 3: Вода има снагу
Ученици добијају листић са текстом о снази воде (ПРИЛОГ 12). Читају текст, а затим одговарају на дата питања. Следи разговор о прочитаном. Могући оквир за питања: колико је то за њих ново, шта су знали и пре читања овог текста, да ли их је неки податак изненадио, шта им је било најинтересантније и сл.

Корак 4: Воденица
На основу цртежа из уџбеника на страни 52 и понуђених питања, ученици праве план за израду воденице. Следи фронтални договор и демонстрација поступка прављења воденице. Потом ученици праве воденицу. Учитељ помаже и надгледа њихов рад.

Уколико постоје одговарајући услови, пустити једну воденицу под млаз воде како би се уочио принцип рада.

ЗЕМЉИШТЕ И ЖИВИ СВЕТ, ИСТРАЖУЈЕМ ЗЕМЉИШТЕ У ОКОЛИНИ
Уџбеник, стр. 53–57

Циљеви часа:
• обнављање и проширивање знања о особинама земљишта
• оспособљавање ученика за самостално учење и истраживање
Методе рада: метода рада на тексту, метода разговора
Кључне речи у лекцији: плодно, растресито, хумус
Могући кораци часа:

• По чему хода
• Плодно земљиште
• Земљиште помаже човеку, човек помаже земљишту
• Повезаност
Могућа наставна средства: уџбеник, пано за уводни део часа
Прилози: /

Додатни задаци: /

Ток часа:

Корак 1: По чему хода
Учитељ на таблу лепи пано на којем су нацртани: дете које хода по песку, птица која кљуца на њиви, дивокоза која скакуће по стенама, између којих се види мало земљишта, нека шумска животиња, нека животиња са ливаде и жаба поред реке. Пита ученике по чему ходају птица, жаба итд. Следи разговор о томе да постоји више врста земљишта, која имају различите особине, о којима ученици већ понешто знају и о којима ће сазнати више на овом часу.

Корак 2: Плодно земљиште
Ученици читају текст о особинама плодног земљишта на страни 53 уџбеника. Следи разговор о прочитаном тексту. Учитељ проверава у којој мери су ученици усвојили оно што су прочитали о земљишту, уз анализу цртежа датих испод текста. Затим следи индивидуалан рад ученика на питањима са стране 53 и кратка усмена провера урађеног.

Корак 3: Земљиште помаже човеку, човек помаже земљишту
Ученици читају текстове о узајамном односу између земљишта и живог света на страни 54 уџбеника. Учитељ прави кратак резиме најважнијег, а потом ученицима даје инструкције како се на основу датих текстова могу направити добре белешке. Анализира се који су то важни подаци које белешке треба да садрже. Након тога ученици самостално раде на изради бележака. По завршетку рада, неколико ученика чита своје одговоре.

Напомена:
Учитељ би требало да сугерише ученицима да је прављење бележака одличан начин заучење.

Корак 4: Повезаност
У завршном делу часа ученици добијају задатак да направе разредни пано на којем ће се видети повезаност и међузависност земљишта и живог света.

Сваки ученик самостално израђује део паноа, а затим се сви цртежи склапају у већу слику, то јест колаж. Учитељ може поделити ученике у три групе (биљке, животиње и човек) да би сви елементи на паноу били подједнако заступљени.

Напомене:
1. Ученици добијају задатак да до наредног часа изврше истраживање земљишта у околини према упутству из уџбеника на страни 56 и одговоре на питања са страна 56 и 57. На следећем часу анализираће се урађено.

2. Уколико постоји могућност, било би добро истраживање земљишта реализовати на настави или излету у природу.

Наставна тема:
ЖИВОТНЕ ЗАЈЕДНИЦЕ

Број часова: 11

План наставних јединица
1. Увод у тему, Животно станиште, Животна заједница (стр. 61–63)

2. Односи између живих бића (стр. 64–65)

3. Ланац исхране, Прилагођеност условима живота (стр. 66–67)

4. Водена станишта, Водене животне заједнице (стр. 68–69)

5. Из лексикона, Мој лексикон (стр. 70–71)

6. Копнена станишта, Копнене животне заједнице (стр. 72–73)

7. Из лексикона, Моје истраживање (стр. 74–75)
8–9. Култивисана станишта, Култивисане животне заједнице (стр. 76–78)

10. Направимо план акције (стр. 79)

11. Систематизација и утврђивање знања о животним заједницама (стр. 80–82)

Сценарији за наставу
ЖИВОТНО СТАНИШТЕ, ЖИВОТНА ЗАЈЕДНИЦА
Уџбеник, стр. 62–63

Циљеви часа:

• проширивање знања о условима за живот
• усвајање знања о животним стаништима
• усвајање знања о животним заједницама
Методе рада: метода разговора, метода рада на тексту, метода
писаних радова
Кључне речи у лекцији: станиште, копнено станиште, водено станиште, култивисана станишта, животна заједница
Могућа наставна средства: уџбеник, наставни листићи
Могући кораци часа:

• Сети се шта смо учили
• Животно станиште
• Животна заједница
• Шума и бара
Прилози: наставни листић Сети се шта смо учили (ПРИЛОГ 13)

Додатни задаци: текстови Прилагођеност биљака на водена станишта

и Прилагођеност животиња на водена станишта (ДОДАТНИ ЗАДАТАК 6)
Ток часа:

Корак 1: Сети се шта смо учили
Учитељ дели ученицима листић Сети се шта смо научили (ПРИЛОГ 13). Слике с листића (парк, зоолошки врт, предео са оскудном вегетацијом, сеоски предео, шума) служе као поводза разговор учитеља и ученика. Циљ разговора је да се ученици укратко подсете на елементе живе природе и на оно што је потребно за њихов опстанак.

Корак 2: Животно станиште
Учитељ чита одредницу животног станишта и први пасус текста из уџбеника (стр. 62). Затим на табли записује Водена станишта и Копнена станишта у две колоне.

Ученици имају задатак да у тексту издвоје и наведу која станишта су водена, а која копнена.

Након тога учитељ чита други део текста и пита ученике која од станишта исписаних на табли су природна, а која култивисана; да ли постоји неко станиште које они нису навели, а дато је у уџбенику или обрнуто; да ли могу да наведу неке одлике услова за живот на одређеним стаништима (нпр. да опишу услове за живот на ливади или у реци) и сл.

Ученици у себи још једном читају текст из уџбеника на страни 62, а затим решавају задатак.

Могуће је прво организовати кратак разговор о бари као станишту како би се ученици усмерили на одговоре који се очекују, а онда дати ученицима да на другом примеру (шума) самостално раде.

Корак 3: Животна заједница
Следи кратак разговор о стаништима у непосредном окружењу. Ученицима се могу поставити питања као што су: Која станишта постоје у вашем крају? Које су одлике тих станишта? и сл.

Када се радом на страни 62 уџбеника утврде карактеристике станишта, ученици читајутекст о животним заједницама из уџбеника (стр. 63), а затим покушавају да својим речима објасне како су разумели шта је то животна заједница.

Учитељ њихово излагање може да усмери питањима као што су: Ко живи заједно у одређеном станишту? Зашто они живе заједно? Да ли би могли сами да опстану? Како зависе једни од других? и сл. Разговор засновати на примерима животних заједница из окружења.

Корак 4: Шума и бара
Ученици решавају задатак из уџбеника на страни 63. По завршетку рада, у свескама одговарају на питања: По чему се разликују услови за живот у шуми и у бари? Шта би билo да нема разлике између услова живота у стаништима?
Учитељ може организовати групни рад или рад у паровима тако да ученици на основу задатих питања размишљају само о једном станишту. Након тога следила би синтеза урађеног.

На крају часа учитељ може поделити ученицима листић са додатним задатком (ДОДАТНИ ЗАДАТАК 6). Додатни текстови могу се поделити ученицима распоређеним у парове тако да два пара добију два текста која међусобно размењују.

ОДНОСИ ИЗМЕЂУ ЖИВИХ БИЋА
Уџбеник, стр. 64–65

Циљеви часа:

• усвајање знања о узајамном односу између живих бића истог станишта
• поимање узрочно-последичних веза које постоје између живих бића
Методе рада: метода разговора, метода рада на тексту, метода писаних радова
Кључне речи у лекцији: станиште, услови за живот, узајамно помагање
Могућа наставна средства: уџбеник, наставни листић
Могући кораци часа:

• Миш и сова
• Односи између живих бића
• Ко коме помаже?

Прилози:наставни листић(ПРИЛОГ 14)
Додатни задаци: /

Ток часа:

Корак 1: Миш и сова
Учитељ на таблу (или пано) лепи цртеже сове и миша. Говори ученицима да је важно да сова и миш живе у истој животној заједници, у истом станишту.

Задатак за ученике је да одговоре због чега је то тако. Поставити питање: Пошто је миш храна за сову, шта би се десило са совама када би сви мишеви из тог станишта нестали?
Корак 2: Односи између живих бића
Ученици читају текст из уџбеника (стр. 64) о односима између живих бића. Следи разговор о томе на који начин се поремете односи у једној животној заједници када се измене услови за живот у њој (када је нпр. суша или пожар) и како то утиче на друге животне заједнице.

Корак 3: Ко коме помаже?
Ученици читају примере на страни 65 уџбеника о томе на који начин су биљке и животиње које насељавају исто станиште међусобно повезане.

Потом ученици решавају задатке са наставног листића (ПРИЛОГ 14) посматрајући дате слике.

Задатак о чворку и трешњи из уџбеника са стране 65 задати као домаћи рад.

ЛАНАЦ ИСХРАНЕ, ПРИЛАГОЂЕНОСТ УСЛОВИМА ЖИВОТА
Уџбеник, стр. 66–67

Циљеви часа:

• обнављање и проширивање знања о појму ланца исхране
• вежбе у самосталном издвајању једног ланца исхране
• разумевање како су неке биљке и животиње прилагођене станишту у којем живе
Методе рада: метода разговора, метода рада на тексту, метода писаних радова
Кључне речи у лекцији: ланац исхране, природни непријатељ, карике у ланцу исхране
Могућа наставна средства: уџбеник
Могући кораци часа:

• Ланац је...

• Ланац исхране
• Правимо ланац исхране
• Прилагођеност условима за живот
Прилози: /

Додатни задаци: /

Ток часа:

Корак 1: Ланац је...
За уводни део часа учитељ може да донесе ланац или слике чамаца везаних ланцем за обалу, сидра на чамцу, ланца обмотаног око сандука за сладолед и сл. Могуће је направити и траке од папира и повезати их у ланац.

Ученицима се могу поставити питања као што су: Шта је ланац и чему он све служи? Да ли је потребно да буде чврст? Због чега? Од чега се састоји ланац? (од карика) Како су повезане карике? На који начин то утиче на чврстину ланца?

и сл.

Корак 2: Ланац исхране
Шта је ланац исхране? Да ли је то прави ланац или означава нешто друго?Ученици дају одговоре у складу са оним што су о ланцу исхране научили у претходним разредима. Учитељ затим чита текст из уџбеника (стр. 66), а ученици имају задатак да наведу још неки пример ланца исхране који се може наћи у нпр. воденом станишту.

Корак 3: Правимо ланац исхране
Сваки ученик треба да осмисли један ланац исхране и да га нацрта на одређеном месту у уџбенику (стр. 66).

Затим треба да од папирних трака направи карике које спаја у ланац исхране. На папирној траци ученик пише или црта одабране биљке и животиње, савијајући траку тако да страна са цртежом или текстом буде споља. Ученици треба да покушају да направе што дужи или што разгранатији ланац.

Следи демонстрација урађеног уз кратак коментар. Могуће је направити изложбу радова.

Корак 4: Прилагођеност условима за живот
Ученици читају текст из уџбеника (стр. 67). За сваку од наведених биљака и животиња треба да кажу коју би карику у ланцу представљале и да пробају да наведу ланац исхране који у себи садржи дату биљку или животињу.

Задатак за ученике је да писмено опишу прилагођеност условима за живот за неке три биљке и животиње које нису поменуте у уџбенику.

ВОДЕНА СТАНИШТА, ВОДЕНЕ ЖИВОТНЕ ЗАЈЕДНИЦЕ,
ИЗ ЛЕКСИКОНА, МОЈ ЛЕКСИКОН

Уџбеник, стр. 68–71

Напомене:
1. Постоји више могућности за реализацију ове теме. Један део часа треба организовати уучионици, а други у амбијенту неке локалне воде.

2. Ова наставна јединица реализује се у два часа.

Циљеви часа:
• обнављање и проширивање знања о воденим стаништима
• обнављање и проширивање знања о животним заједницама у воденим стаништима
• истраживање биљног и животињског света једног воденог станишта
Методе рада: метода рада на тексту, метода разговора, метода
практичног рада
Кључне речи у лекцији: потоци, реке, баре, језера, рибе, жабе,
водене птице
Могућа наставна средства: уџбеник
Могући кораци часа:

• Где се чују ови звуци (или Риба риби гризе реп)

• Водени ланац исхране
• Водена станишта и животне заједнице
• Из лексикона
• Мој водени лексикон
• Извештавање
• Најлепше од воденог станишта
Прилози: /

Додатни задаци: /

Ток часа:

Корак 1: Где се чују ови звуци
На почетку часа учитељ ученицима пушта касету са снимљеним звуцима који су карактеристични за реку или бару (жуборење воде, крекетање жаба и сл.). Ученици имају задатак да одреде место, то јест станиште за које су везани снимљени звуци, као и да образложе како су дошли до тог закључка. Следи разговор о бари као станишту.

Могуће је уместо предложеног час започети брзалицом Риба риби гризе реп, коју прво изговара учитељ, а потом ученици појединачно, у пару или у групи, као мотивацију и инспирацију за рад са циљем да је изговоре што брже и без грешке.

Следи најава теме и редоследа планираних активности.

Могуће је пустити композицију На лепом плавом Дунаву као увод у рад (или на крају часа, након што се реализују све планиране активности).

Корак 2: Водени ланац исхране
Ученици посматрају илустрацију у уџбенику (стр. 68–69), на којој су представљени становници водених станишта. Потребно је да од понуђених биљака и животиња направе ланац исхране. Учитељ може да започне ланац тако што ће дати прву карику, нпр. комарца. Ученици треба да дају неколико примера.

Корак 3: Водена станишта и животне заједнице
Задатак за ученике је да прочитају текстове о воденим стаништима и животним заједницама и подвуку најважније информације из текста. Потом учитељ фронтално поставља питања којима проверава усвојеност градива. Питања која се могу поставити ученицима су: Која водена станишта се помињу у тексту? Шта је заједничко свим воденим стаништима? По чему су услови живота у барама и језерима слични? Које су сличности и разлике између водених станишта? Какво је земљиште око водених станишта? Да ли се може рећи да су животне заједнице водених станишта сличне? Шта знате о рибама као члановима водених животних заједница? Шта знате о жабама? Како живе водене птице?
Домаћи задатак за ученике је да у свескама направе белешке из лекције.

Корак 4: Из лексикона
Ученици читају текстове Из лексиконана страни 70 уџбеника. После читања затражити да дају кратак коментар. Договорити се да за наредни час припреме неке информације (по угледу на оне из текстова о пастрмци и локвању) о биљкама и животињама наших водених станишта, како би могли да направе одељенски пано.
Учитељ може да одреди по једну биљку или животињу за групе ученика, или може да препусти ученицима да слободно одаберу неку од већ наведених врста или потпуно нову врсту.

Корак 5: Мој водени лексикон
Отићи са ученицима на локално водено станиште, на којем треба обратити пажњу на постојећи биљни и животињски свет. Могуће је поједноставити избор и свести га на једну биљку и једну животињу, коју сви посматрају и о којој се изводи заједнички закључак. Следи попуњавање тражених информација.

Напомене:
1. Било би добро реализовати ову активност током једнодневног излета у природу или завреме наставе у природи.

2. Уколико у непосредној околини школе не постоји нека водена површина која се може посетити, задатак задати као кућни водени пројекату којем учествује породица детета. Рок за испуњење задатог може да буде две недеље.

Корак 6: Извештавање
Ако је посета локалној води реализована током наставног дана, по повратку у учионицу резимирати виђено и проверити исправност урађеног задатка.

Уколико се задатак зада у форми кућног пројекта, извештавање реализовати на неком од наредних часова.

Корак 7: Најлепше од воденог станишта
На часу природе и друштва или ликовне културе организовати активност која се односи на прављење одељенског паноа или колажа (на пакпапиру, колаж-техником од ученичких цртежа) воденог станишта и његовог живог света (које су ученици заједно посетили).

КОПНЕНА СТАНИШТА, КОПНЕНЕ ЖИВОТНЕ ЗАЈЕДНИЦЕ,
ИЗ ЛЕКСИКОНА, МОЈЕ ИСТРАЖИВАЊЕ

Уџбеник, стр. 72–75

Напомене:
1. Наставу реализовати у два часа – један час одржати у учионици, а други на ливади.

2. Сходно захтеву за обилазак ливаде, уколико не постоји могућност да се то уради у непосредној околини, реализовати корак Моје истраживање приликом излета или наставе у природи.

Циљеви часа:
•обнављање и проширивање знања о копненим стаништима
•обнављање и проширивање знања о животним заједницама у копненим стаништима
•истраживање биљног и животињског света једног копненог станишта
Методе рада: метода рада на тексту, метода разговора, метода писаних радова
Кључне речи у лекцији: ливаде, листопадне и зимзелене шуме
Могућа наставна средства: уџбеник
Могући кораци часа:

• Копнена станишта
• Копнене животне заједнице
• Шумски лексикон
• Моје истраживање
• Шумски/ливадски ланац исхране
• Салата од маслачка или боквице
Прилози: асоцијација (ПРИЛОГ 15)
Додатни задаци: /

Ток часа:

Корак 1: Копнена станишта
Најавити тему часа кроз решавање асоцијације (ПРИЛОГ 15) која има решење: ливада и шума или се кроз разговор о ливади подсетити песме Заклео се бумбар, а кроз разговор ошуми песме Вуче, вуче, бубо лења.
Ученици отварају уџбеник на страни 72 и самостално читају текст под насловом Копнена станишта. Они имају задатак да током другог читања у тексту пронађу и подвуку најважније информације. Након тога у свескама праве кратке белешке. Проверу о наученом направити усменим путем, фронтално. Питања која се могу поставити ученицима: Шта су копнена станишта? Која је основна разлика између ливада и шума? Шта чини животињски свет листопадних шума? Шта чини биљни свет листопадних шума? Зашто су зимзелене шуме тамне?
Корак 2: Копнене животне заједнице
Учитељ на табли пише неколико питања. Ученици имају задатак да у тексту Копнене животне заједнице из уџбеника (стр. 73) пронађу тражене одговоре. Могуће је поставити следећа питања: Шта чини животну заједницу шума? Које је најпознатије дрвеће наших шума? Које животиње живе у крошњама дрвећа? Које животиње насељавају ливаде? Које су наше најзаступљеније ливадске биљке?
Следи усмена провера урађеног. Домаћи задатак за ученике је да направе кратку белешку о тексту у својим свескама.

 Корак 3: Шумски лексикон
Учитељ чита текст из уџбеника (стр. 74) о косу и шумској корњачи. Могуће је договорити се да неколико ученика (или сви ученици) у оквиру домаћег задатка пронађу и запишу основне информације (по угледу на текстове из уџбеника) о једној шумској или ливадској животињи са наших простора. Упутити ученике на могуће изворе информација (књиге, часописе за децу, интернет претраживаче
и сл.).

Корак 4: Моје истраживање
Отићи са ученицима на оближњу ливаду и упутити их на посматрање једне биљне врсте. Анализирати одабрану биљку у складу са захтевима табеле из уџбеника (стр. 75). Скренути пажњу на нека основна правила одговорног понашања према ливадским биљкама (подсетити се текстова о лековитим биљкама и начину на који се биљке припремају за хербаријум, Приручници за наставу предмета Свет око нас за први и други разред). Помоћи ученицима у одабиру ливадских биљака за потребе задатка. Уједно анализирати које животиње се могу запазити на ливади, како изгледа непосредна околина те животиње, питати чиме се она храни и сл.

По повратку у учионицу, ученици довршавају задатак. Направити кратак преглед урађеног.

Корак 5: Шумски/ливадски ланац исхране
Напомена:
Уколико не остане довољно времена, овај задатак може се задати
за домаћи рад.

Задатак за сваког ученика је да у свесци направи по један ланац исхране од биљака и животиња које живе на ливади или у листопадној, односно четинарској шуми.

Корак 6: Салата од маслачка или боквице
Открити ученицима које ливадске, односно шумске биљке је могуће користити у људској исхрани. Издвојити боквицу и листове маслачка као пример биљака које се у свежем стању могу користити као салата.

Упозорити ученике на то да ове биљке, уколико се користе за исхрану, морају бити темељно опране, јер се на њиховим листовима често налазе јаја разних паразита.

КУЛТИВИСАНА СТАНИШТА, КУЛТИВИСАНЕ ЖИВОТНЕ ЗАЈЕДНИЦЕ
Уџбеник, стр. 76–78

Напомене:
1. За овај час ученици треба да донесу слике из новина разних биљака и животиња које семогу наћи у култивисаним животним стаништима.

2. Могуће је организовати наставни дан посвећен култивисаним животним стаништима. Овај час извести у корелацији са предметом ликовна култура; на часу математике бавити се решавањем текстуалних задатака са темом пијаце; на часу српског језика задати писање поезије на тему одређених биљака или животиња,
а потом организовати гледање анимираног дигиталног филма Мрави, у продукцији Волта Дизнија.

Циљеви часа:

• усвајање знања о разноврсности култивисаних станишта
• усвајање знања о култивисаним животним заједницама
• препознавање улоге човека у одржавању култивисаних станишта
Методе рада: метода рада на тексту, метода разговора, метода
писаних радова
Кључне речи у лекцији: култивисана станишта, њива, воћњак, повртњак, парк, фарма, рибњак, пчелињак, самоникле биљке, култивисане биљке
Могућа наставна средства: уџбеник, слике биљака и животиња које живе у култивисаним стаништима, лепак, маказе, папир, анимирани филм Мрави
Могући кораци часа:

• Реши ребусе
• Групни рад
• Презентација пројеката
• Шта смо запамтили
• Где још живе животиње
Прилози: ребуси за уводни део часа (ПРИЛОГ 16)
Додатни задаци: /

Ток часа:

Корак 1: Реши ребусе
Као увод у час ученици добијају задатак да реше ребусе (ПРИЛОГ 16) који се односе на култивисана станишта и просторе (решења: парк, њива, фарма). Након тога, учитељ објашњава тему часа и принцип рада.

Корак 2: Групни рад
Ученици формирају четири групе. Свака група представља једно култивисано станиште (њиву, воћњак са виноградом, повртњак и парк). Њихов задатак је да према прочитаним текстовима из уџбеника (стр. 76–77) на пакпапиру представе станиште које заступају.

Потребно је да нацртају станиште, залепе или нацртају неке његове становнике, прикажу ланац исхране тог станишта, нацртају које све послове човек обавља у станишту и на њему и напишу неколико реченица о ономе што сматрају важним за то станиште. Изглед паноа зависи од умешности чланова групе и њиховог међусобног договора.

Корак 3: Презентација пројеката
Након завршеног рада, сви панои се изложе на видно место у учионици, а затим по један представник сваке групе треба да, користећи оно што је приказано на паноу, каже нешто о станишту које је његова група обрадила.

Напомена:

Уколико у школи постоји фотокопир апарат, договорити се са ученицима да прављење резимеа буде саставни део презентације. На тај начин ће се обезбедити да након презентације резиме сваке групе буде доступан свим ученицима одељења.

Корак 4: Шта смо запамтили
Учитељ исписује на табли по два питања за свако станиште, а ученици у свескама одговарају на њих. Питања формулисати на основу оног што су ученици истакли као најважније у својим излагањима о култивисаним стаништима.

Корак 5: Где још живе животиње
Ученици читају текстове о фарми, рибњаку и пчелињаку на страни 78 уџбеника. Следи кратак разговор о овим текстовима. По узору на табелу са 77. стране уџбеника, ученици треба да наведу које послове човек обавља на фарми, у рибњаку и у пчелињаку.

НАПРАВИМО ПЛАН АКЦИЈЕ
Уџбеник, стр. 79

Напомена:
Акција Помозимо угроженим стаништима замишљена је као самостална активност ученика одељења. Ученици имају задатак да одаберу тему којом ће се бавити, да смисле план акције и спроведу га у дело. Учитељ треба да подржи и надгледа процес рада, од идеје до коначног извођења акције.

После уочавања проблема и формулисања плана, чиме се ученици баве у оквиру једног часа, акцију је могуће и реализовати као додатну вишенедељну активност, на којој одељење ради у договореним временским интервалима. С друге стране, ово може бити и одељенски пројекат, на којем ће се радити у оквиру часова одељенске заједнице.

СИСТЕМАТИЗАЦИЈА И УТВРЂИВАЊЕ ЗНАЊА
О ЖИВОТНИМ ЗАЈЕДНИЦАМА

Уџбеник, стр. 80–82

Циљеви часа:
•обнављање и систематизација знања о животним заједницама
•оспособљавање ученика за самостално учење
Методе рада: метода писаних радова, метода рада на тексту
Кључне речи у лекцији: /

Могућа наставна средства: уџбеник, наставни листић
Могући кораци часа:

• Животно станиште
• Сети се шта смо научили
• Провера знања
• Подсетимо се...

Прилози: наставни листић за кратку проверу наученог (ПРИЛОГ 17)
Додатни задаци: /

Ток часа:

Корак 1: Животно станиште
Ученици понављају шта је то животно станиште, какав предео називамо животним стаништем, шта свако животно станиште садржи, која животна станишта постоје у њиховој непосредној околини и сл.

Корак 2: Сети се шта смо научили
Ученици раде резиме из уџбеника на страни 82 да би се подсетили претходно обрађеног градива о стаништима.

Корак 3: Провера знања
Учитељ ученицима дели наставни листић са питањима у вези са животним заједницама (ПРИЛОГ 17). Ученици самостално одговарају на питања са листића. Учитељ надгледа рад и, уколико је то потребно, даје додатна упутства.

Корак 4: Подсетимо се...
Када заврше са радом на наставном листићу, ученици предају листић учитељу, а затим раде задатке из уџбеника на странама 80 и 81. Понављајући научено градиво, уједно проверавају колико су тачно одговорили на питања са наставног листића. Након завршеног рада учитељ може организовати усмену проверу написаних одговора.

Наставна тема:
НЕЖИВА ПРИРОДА: ТЕЧНОСТИ И ВАЗДУХ

Број часова: 14

План наставних јединица
1. Увод у тему, Tечности – раствори (стр. 83–85)
2–3. Особине течности (стр. 86–87)

4. Пливање тела (стр. 88–89)
5–6. Промене при загревању и хлађењу течности (стр. 90–93)

7. Ваздух, Ваздух заузима простор (стр. 94–95)

8. Ваздух као покретач (стр. 96)

9. Загревање и кретање ваздуха (стр. 97)
10–11. Кружење воде у природи, Време се мења (стр. 98–99)
12–13. Направи своју метеоролошку станицу,
Пратим временску прогнозу (стр. 100–102)

14. Систематизација и провера знања о неживој природи (стр. 103–104)

Сценарији за наставу
ТЕЧНОСТИ – РАСТВОРИ
Уџбеник, стр. 84–85

Циљеви часа:

•обнављање и проширивање знања о води као растварачу
•извођење огледа у циљу усвајања знања о особинама течности и раствора
Методе рада: метода разговора, метода извођења огледа
Кључне речи у лекцији: раствори, растварање, течности, уситњеност материјала
Могућа наставна средства: укрштеница, материјали потребни за извођење огледа (чаше са водом, кашичице, шећер), лимун и цедиљка за прављење лимунаде
Могући кораци часа:

• Течност је...

• Течности – раствори
• Раствара се у води
• Огледи
• Пре закључка
• Сазнали смо о води...

• Лимунада за крај
Прило
зи: укрштеница (ПРИЛОГ 18)
Додатни задаци: /

Ток часа:

Корак 1: Течност је...
Ученици решавају укрштеницу (ПРИЛОГ 18) чије решење је реч течност.

(Решења редова укрштенице: топла чоколада, млеко, чај, бензин, вода, сок, јогурт.)

Следи разговор о томе које течности ученици познају, по чему знају да је нешто течност, да ли постоје разлике међу различитим течностима, у чему се те разлике огледају.

Корак 2: Течности–раствори
Након одређивања тачног одговора на питање која је течност најважнија за живот, ученици отварају уџбеник на страни 84 и читају по чему је још вода посебна у односу на друге течности.

Учитељ са ученицима разговара о томе каква вода је исправна за пиће, по чему се разликују минерална и слана вода. Могуће је увести и термине кисела вода и олигоминерална вода, као и укратко анализирати разлике и сличности међу наведеним водама.

Корак 3: Раствара се у води
Ученици дају слободне асоцијације на реч растварач. Шта значи та реч и због чега је важно да се неке материје растварају у води? Шта све што деца воле да једу или пију постоји захваљујући томе што је вода добар растварач? Разговарати са ученицима о важности растварања материја у води. Анализирати разлику између потпуног и делимичног растварања у води. Затражити од ученика да наброје све материје за које мисле да се растварају у води. Нека ученици покушају да на основу њихових својстава изведу закључак отоме у којој мери се разне материје растварају и шта се дешава, односно шта се добија захваљујући томе.

Корак 4: Огледи
Ученици у пару изводе огледе са страна 84–85 уџбеника. Запажања записују на предвиђена места у уџбенику. Након извођења сваког од пет датих огледа следи кратка фронтална провера, упоређивање и анализирање добијених резултата.

Корак 5: Пре закључка
Могуће је организовати и додатне огледе са чоколадом (коцком чоколаде и какаом) имедом (огледи са мешањем меда са топлом и хладном водом), које ученици могу да изведу самостално. Анализирајући шта се брже раствара у топлој односно хладној води – какао, коцка чоколаде или мед – ученици могу да закључе од чега све зависи брзина растварања у води.

Корак 6: Сазнали смо о води...
На основу изведених огледа, учитељ посредује у извођењу закључка у одељењу о томе какав је вода растварач, односно о томе да ли брзина растварања зависи од уситњености материје, температуре воде или мешања раствора.

На таблу записати закључак: Брзина растварања зависи од уситњености материје, температуре воде и мешања раствора.
Корак 7: Лимунада за крај
Ученици имају задатак да следећи дата упутства направе лимунаду, а потом да у уџбенику (стр. 85) одговоре на питања у вези са овим задатком.

ОСОБИНЕ ТЕЧНОСТИ
Уџбеник, стр. 86–87

Напомене:
1. Како би овај час био успешно реализован, важно је да учитељ претходно припреми неопходан материјал. Ова наставна јединица заснована је на принципу очигледности.

2. Ову наставну јединицу могуће је реализовати у блоку од два часа.

Циљеви часа:

•обнављање и проширивање знања о особинама течности
• упоређивање течности према сличностима и разликама
• препознавање особина течности на основу густине
Методе рада: метода разговора, метода извођења огледа
Кључне речи у лекцији: провидност, густина, разливање, запремина, слободна површина, густо, ретко
Могућа наставна средства: материјал потребан за извођење огледа (уље, вода, мед, тацне, бокал, пет истих стаклених чаша, куглица пластелина, лего коцка, запушач од плуте)

Могући кораци часа:

• Припреми се, позор, сад!

• Све тече
• Иста, а различита
• Слободна површина
• Густо – ретко
• Научили смо
• Особине течности
Прилози: наставни листић Густо – ретко (ПРИЛОГ 19)
Додатни задаци: /

Ток часа:

Корак 1: Припреми се, позор, сад!
На катедру ставити неколико чаша у којима се налазе различите течности (на пример: вода, уље, млеко, јогурт, моторно уље, фарба за дрво, бензин, густи и ретки сокови). Питати ученике да ли могу да препознају које течности се налазе у чашама. Следи разговор о сличностима и разликама између датих течности. Могуће је иза сваке чаше спустити неки мањи предмет (резач, гумицу, лоптицу) и питати ученике шта се налази иза чаша. Циљ овог поступка је увиђање чињенице да се течности разликују по провидности.

Учитељ може демонстрирати исправност тврдње из уџбеника – Боја и провидност течности зависе од примеса (додатака) – тако што ће у чаше са обичном водом сипати мало темпере, воћног сирупа, мастила и сл.

Корак 2: Све тече
Ученици у паровима изводе први оглед са стране 86 уџбеника. Учитељ може поставити питања као што су: Да ли знате за неку течност која би се разливала спорије од меда? Која од течности које смо поменули на почетку часа би се најспорије разливала? (евентуално то и пробати) Зашто је лакше просути течности него чврсте материје? и сл. Извести закључак да течности теку, али не истом брзином.

Учитељ испод наслова Особине течности на табли записује речи: сличности и разлике. Испод речи сличности записује: све течности се разливају, а испод разлике записује: боја и провидност; брзина разливања различитих течности је различита.

Напомена:
Ученици не треба да преписују запис са табле, већ им он остаје као помоћ у самосталној изради подсетника (резимеа) на крају часа.

Корак 3: Иста, а различита
Ученици у пару изводе други оглед из уџбеника са стране 86.

Извести закључак да све течности заузимају облик суда у којем се налазе, а да притом њихова запремина остаје непромењена. Да би се закључак огледа потврдио, учитељ може донети провидне чаше или посуде различитог облика и у њих сипати неку обојену течност (сок или воду обојену темпером). Тако би ученици могли да посматрају понашање исте течности у различитим посудама, да пореде изглед и запремину течности, односно величину посуда и количину течности у њима (једна посуда је пуна, друга полупразна, иако је у њих сипана иста количина течности и сл.).

Након извођења огледа следи разговор о томе зашто течности мењају свој облик према посуди у којој се налазе, шта се дешава ако нема посуде и сл. Учитељ на табли у категорију сличности записује: Течности заузимају облик суда у којем се налазе.
Корак 4: Слободна површина
Ученици читају текст о слободној површини воде са стране 87 уџбеника. На основу дате слике упоређују величину слободних површина међу понуђеним течностима, а затим на основу тога износе претпоставке о томе у којем од коришћених судова ће течност имати највећу слободну површину и због чега.

Размотрити питање како у истом суду течност може имати мало већу слободну површину када се суд нагне, то јест искоси.

Позвати ученике да објасне како они разумеју израз слободна површина.

Извести закључак да течности у суду имају само једну слободну површину која је удодиру са ваздухом. Она зависи од облика суда у којем се течност налази.

На табли у категорији сличности записати: Течности имају само једну слободну површину, а у категорији разлике: Слободна површина течности зависи од облика суда у којем се течност налази.
Корак 5: Густо – ретко
Пре извођења следећег огледа из уџбеника са стране 87, ученицима поделити наставни листић (ПРИЛОГ 19) и рећи им да покушају да разврстају понуђене течности од најређе до најгушће. Процену густине течности радити фронтално.

Након реализације огледа о густини из уџбеника и анализирања запаженог, ученици могу да ставе запушач од плуте, лего коцку и куглицу пластелина у чаше са течношћу коришћене у уводном делу часа и да упоређују густину тих течности са густином воде, уља и меда.

Извођење организовати тако да по један ученик ставља одређени предмет у дату течност, а да резултат анализирају сви ученици заједно. Питати ученике зашто одабрани предмети у неким течностима плутају, а у неким тону и да ли то има везе са бојом течности, обликом предмета и др.

Учитељ на табли у категорији разлике записује: Течности се разликују по густини или: Течности имају различиту густину.

Корак 6: Научили смо
На самом крају часа следи синтеза оног што је научено о особинама различитих течности. Навести ученике на закључак да се све течности препознају по њиховој главној особини – да се разливају, односно да теку, и да се у мањој или већој мери могу разликовати и по неким другим особинама.

Корак 7: Особине течности
Пред крај часа ученици у свескама пишу резиме о особинама течности користећи речи оје је учитељ претходно написао на табли (или на графофолији): тећи, разливати се, боја, провидност, облик, густо, ретко.

ПЛИВАЊЕ ТЕЛА
Уџбеник, стр. 88–89

Циљеви часа:

• повезивање појмова густина течности и одржавање на површини течности
• уочавање односа између густине и тежине тела
Методе рада: метода разговора, метода извођења огледа, метода рада на тексту, метода практичних радова
Кључне речи у лекцији: густина течности, плива, тоне
Могућа наставна средства: материјал потребан за извођење огледа из уџбеника, уџбеник, листић за резиме
Могући кораци часа:

• Као риба у води
• Шта плива, а шта тоне
• Оглед
• Пливање
• Резиме
Прилози: Текст Како је море постало слано (ПРИЛОГ 20)
Додатни задаци: /

Ток часа:

Корак 1: Као риба у води
Час започети разговором о томе како се људи одржавају на води; да ли би могли да пливају а да се не покрећу; шта деци и људима који не умеју да пливају помаже да се одржена води (шлауф, „мишићи“, гума); да ли уместо ових помагала може да се користи нешто друго (навести нешто што тоне у води, нпр. камен), због чега не може и сл.

Корак 2: Шта плива, а шта тоне
Учитељ фронтално изводи оглед из уџбеника са стране 88. Питати ученике шта запажају, због чега су неки предмети потонули, а неки пливају по површини одређених течности. Ученици затим могу да предвиђају шта ће се догодити са другим ситним предметима (спајалица, гумица, укосница, кликер и сл.) ако их спустимо у чашу са течностима, на површини које течности ће се задржати одређени предмет, због чега и сл.

Корак 3: Оглед
Ученици у пару изводе други оглед дат у уџбенику на страни 88. Закључак изводе фронтално. Пошто је додавањем соли вода постала гушћа, јаје сада успева да се одржи на површини. Разговарати са ученицима о томе како је и људима лакше да пливају у морској води него у слаткој речној.

Корак 4: Пливање
Ученици читају текст о Мртвом мору из уџбеника, а затим изводе оглед дат на 89. страни. Ученици могу радити у паровима или мањим групама.

Уколико остане времена, учитељ може ученицима прочитати текст о томе како је море постало слано (ПРИЛОГ 20). Потом се може поразговарати о томе како је со доспела у море.

Корак 5: Резиме
Крај часа искористити за резиме оног што је научено о течностима. Учитељ може организовати петоминутну проверу знања тако што ће ученицима задати да наведу најмање три особине заједничке за све течности и три особине по којима се течности разликују.

ВАЗДУХ, ВАЗДУХ ЗАУЗИМА ПРОСТОР
Уџбеник, стр. 94–95

Циљеви часа:

• обнављање и проширивање раније стечених знања о ваздуху и његовим својствима
• извођење огледа ради стицања нових знања о особинама ваздуха
Методе рада: метода разговора, метода извођења огледа
Кључне речи у лекцији: ваздух, растресито, мехурићи
Могући кораци часа:

• Ту је, а не види се
• Ваздух
• Где се још крије ваздух
• Ваздух заузима простор
• Где је ваздух „заробљен“

• Какав облик има ваздух
Могућа наставна средства: кишобран, материјал потребан за извођење огледа (чаше, коцке шећера, грумен земље, сунђер, вода, стаклена посуда)

Прилози: описи огледа Скакутави новчић и Ваздух диже књиге

(ПРИЛОГ 21), наставнилистић Плажа (ПРИЛОГ 22)
Додатни задаци: /

Ток часа:

Корак 1: Ту је, а не види се
Учитељ започиње час питањима: Шта се налази свуда око нас али га не видимо? На који начин можемо да проверимо постојање ваздуха свуда око нас? Тражити од ученика да предложе начине на које се то може проверити.

Корак 2: Ваздух
Ученици из уџбеника (стр. 94) читају подсетник о својствима ваздуха. Фронтално извести закључак какво је растресито земљиште и на основу чега за неко земљиште кажемо да је растресито.

Следи извођење огледа. Ученике поделити у четири групе. На почетку им треба објаснити како се изводе огледи, а после извођења тражити од њих повратну информацију и извести закључке. Ученици потом записују у уџбеник своја запажања и закључке.

Учитељ тражи од ученика да на основу изведеног огледа процене у чему се налазило највише ваздуха (шећер, грумен земље, сунђер) пре потапања у воду и пита их на основу чега су то закључили. Питати ученике да ли би мехурући изашли ако бисмо потопили дрвену бојицу, затворену темперу, кашику и сл. Наравно, ово се може и пробати након изношења ученичких претпоставки да би се утврдило да ли се резултати и претпоставке поклапају и у којој мери. Рећи ученицима да се мехурићи појављују и када потапамо чврста тела, али да не морају бити видљиви голим оком.

Корак 3: Где се још крије ваздух
Ученици могу да изведу огледе Скакутави новчић или Ваздух диже књиге (ПРИЛОГ 21), којима би се потврдило постојање ваздуха око нас.

Корак 4: Ваздух заузима простор
Групе ученика изводе оглед са стране 95 уџбеника. Учитељ треба да омогући да сваки ученик добије прилику да додирне чашу која је управо извађена из воде, а сува је.

Следи разговор о примерима које ученици знају а којима се потврђује да ваздух заузима неки простор, без обзира на то што га не видимо.

Корак 5: Где је ваздух „заробљен“
Ученици добијају наставни листић (ПРИЛОГ 22) на којем је нацртана сцена на плажи. Њихов задатак је да заокруже, обоје или на неки начин обележе све предмете у којима је ваздух „заробљен“, то јест предмете који имају одређени облик јер су испуњени ваздухом. Задатак се може усложнити тако што ће учитељ тражити од ученика да доцртају још неки предмет који мења облик када је напуњен ваздухом.

Корак 6: Какав облик има ваздух
Последњи оглед са стране 95 уџбеника ученици треба да изведу код куће као домаћи рад. Резултати огледа резимирају се на наредном часу, а ученици у својим свескама записују кратку белешку о ваздуху.

ВАЗДУХ КАО ПОКРЕТАЧ
Уџбеник, стр. 96

Напомена:
На претходном часу договорити се са ученицима да на овај час донесу један балон.

Циљеви часа:

•проширивање знања о ветру као кретању ваздуха у природи
Методе рада: метода разговора, метода извођења огледа, метода
писаних радова
Кључне речи у лекцији: ваздух, ветар, ширење и скупљање ваздуха
Могући кораци часа:

• Ради на ваздух
• Ваздух као покретач
• Ветар дува
• Ваздух показује снагу
• Трка бродића
Могућа наставна средства: балон, уџбеник, занимљиви текстови
о ветровима, наставни листић
Прилози: занимљиви текстови о ветровима(ПРИЛОГ 23), наставни листић Снага ветра (ПРИЛОГ 24)
Додатни задаци: /

Ток часа:

Корак 1: Ради на ваздух
Учитељ може започети час тако што ће широм отворити врата и прозоре и пустити да се завесе померају на промаји или нагло спустити дневник поред листова папира тако да се они разлете, махати испред ученика лепезом или на било који други начин покренути ваздух. Важно је да се догоди нека очигледна промена у учионици.

Питати ученике шта се догодило, шта је изазвало ту промену, каква је улога ваздуха утоме и сл.

Корак 2: Ваздух као покретач
Ученици отварају уџбеник и према упутству изводе оглед са надувавањем балона дат настрани 96.

Могуће је и да се прво фронтално прочита поступак извођења огледа, а да само неколико ученика изведе оглед пред осталима. Рад се може организовати и тако да ученици оглед изводе на смену у мањим групама, како не би настала пометња у учионици услед бацања и издувавања свих балона у исто време.

Након тога ученици посматрају илустрације на страни 96 уџбеника и читају текст дат испод сваке од њих. Учитељ затим започиње разговор о томе да ли су ученици некад видели ветрењачу или једрењак, шта се још помера или покреће помоћу ваздуха, када можемо да осетимо ваздух на лицу и сл.

Корак 3: Ветар дува
Разговор о ветровима. Ученици набрајају познате врсте ветрова. Питати их да ли знају по чему се ти ветрови разликују. Могуће је претходно неким ученицима дати задатак да пронађу интересантне податке о ветровима или искористити занимљиве текстове о ветровима (ПРИЛОГ 23) тако што ће их ученици читати у пару.

Следи разговор о томе шта ученици знају о ветровима, да ли су се некад затекли напољу када је дувао јак ветар, да ли им понекад прија када дува ветар, какву корист имамо од ветрова (подсетите их на то да ветар разноси семе биљака, помаже птицама да лете, прочишћава ваздух у градовима и сл.), када ветар може бити штетан итд.

Ученицима се може задати да смисле и напишу најмање три разлога због којих је добро што постоје ветрови.

Корак 4: Ваздух показује снагу
Ученици добијају наставни листић Снага ветра (ПРИЛОГ 24). После читања следи разговор о снази ветра, о томе колико може да буде јак ветар у нашим крајевима и сл.

Корак 5: Трка бродића
Трка бродића је завршна активност часа. Ученици треба да направе бродић од папира и потом да у кадици од пластике организују трке у паровима. Учесници стоје са леве и десне стране кадице и дувањем покрећу бродиће и усмеравају њихово кретање. Циљ је да бродићи стигну до другог краја кадице.

ЗАГРЕВАЊЕ И КРЕТАЊЕ ВАЗДУХА
Уџбеник, стр. 97

Напомене:
1. Добро би било да ученици дан раније изведу оглед са флашом напуњеном топлом водом и балоном из уџбеника (стр. 97), уколико у школи не постоје могућности за извођење огледа.

2. Рећи ученицима који материјал треба да донесу на наставу уколико учитељ одлучи да ову лекцију реализује у блоку од два часа.

3. Учитељ може час на ком реализује ову јединицу умрежити са часом ликовне културе.

Циљеви часа:

• обнављање и проширивање знања о својствима ваздуха
• извођење огледа којима се показује својство ваздуха да се може скупљати
и ширити
• уочавање разлике између особина хладног и топлог ваздуха
Методе рада: метода разговора, метода писаних радова, метода практичних радова, метода извођења огледа
Кључне речи у лекцији: скупљање и ширење ваздуха
Могућа наставна средства: уџбеник, наставни листићи са описом огледа и упутством за прављење ракете
Могући кораци часа:

• Топло – хладно
• Размисли и напиши
• Лансирамо ракету
• Моја ракета
Прилози: опис огледа Лансирамо ракету (ПРИЛОГ 25), упутство за прављење ракете (ПРИЛОГ 26)
Додатни задаци: /

Ток часа:

Корак 1: Топло – хладно
Час започети анализом резултата до којих су ученици дошли извођењем огледа из уџбеника са стране 97.

Оглед је могуће реализовати и у учионици као уводну активност. Уместо да се флаша стави у фрижидер (ако за то нема услова), питати ученике да претпоставе шта ће се догодити, па им одредити као домаћи задатак да оглед понове код куће и да оповргну или потврде изнете претпоставке. Одговоре убележити на предвиђено место у уџбенику.

Корак 2: Размисли и напиши
У оквиру овог корака размотрити зашто се балон који је напуњен топлим ваздухом диже увис. Подстаћи ученике на то да дају што више одговора, а потом фронтално извести одговарајући закључак. Ученици потом бележе закључак у простор означен у уџбенику.

Корак 3: Лансирамо ракету
Ученици посматрају извођење огледа Лансирамо ракету (оглед описан у ПРИЛОГУ 25), а потом га изводе у групама од по троје.

Напомена:
У складу са потребама самог огледа, идеално је да у тиму за његово извођење буду по три ученика.

Следи разговор о томе на које све начине ваздух под притиском помаже човеку у раду. Истаћи да притисак ваздуха није увек исти, као и да су се људи досетили да притисак ваздуха искористе на много различитих корисних начина, на пример: аутомобилске гуме напуњене су ваздухом под тачно одређеним притиском да би се кола лакше кретала; експрес лонац ради користећи притисак ваздуха; ракете које људи лансирају у свемир помоћу издувних гасова стварају притисак ваздуха испод себе који их гурау свемир итд.

Учитељ може тражити од ученика да наведу неке примере из ближе и даље околине који описују начине на које ваздух под притиском помаже човеку у раду и у животу (покретање разних кућних апарата и сл.).

Корак 4: Моја ракета
У оквиру завршне активности, ученици од тврђег папира праве и украшавају макете ракета (упутство за израду ракете налази се у ПРИЛОГУ 26).

Учитељ може да изабере материјале којима ће ученици украсити ракете,
а да ученицима препусти да самостално одаберу технику рада (корелација са предметом ликовна култура). Ракете се могу украсити цртањем фломастерима, колаж-техником (новинским папиром,алуминијумском фолијом), тканином и сл.

КРУЖЕЊЕ ВОДЕ У ПРИРОДИ, ВРЕМЕ СЕ МЕЊА
Уџбеник, стр. 98–99

Циљеви часа:

• проширивање и усвајање нових знања о кружењу воде у природи
• проширивање и усвајање нових знања о потреби праћења временских прилика
• оспособљавање ученика за самостално учење
Методе рада:метода разговора, метода рада на тексту, метода
практичног рада
Кључне речи у лекцији:водена пара, атмосфера, материје
Могући кораци часа:

• Вода нам је важна
• Кружење воде у природи
• Штазнамо о...

• Извештавање група
• Еко-плакати
• Време се мења
Могућа наставна средства: уџбеник, наставни листићи за рад по групама, материјал потребан за прављење паноа
Прилози: наставни листићи за рад по групама(ПРИЛОГ 27)
Додатни задаци: /

Ток часа:

Корак 1:Вода нам је важна
Учитељ на табли записује питање за размишљање: Шта би се догодило када вода не би кружила у природи, већ би се у једном тренутку потрошила? Ученици треба да напишу одговоре у своје свеске. Након тога неколико ученика чита своје одговоре.

Учитељ подсећа ученике на огромну важност коју вода и кружења воде у природи имају за живи свет.

Корак 2: Кружење воде у природи
Ученици читају текст из уџбеника на страни 98. Следи разговор о процесу кружења воде у природи, њеном путовању (подсетити ученике на текст Капљица воде из Приручника за наставу предмета Свет око нас у првом разреду). Затим ученици решавају задатке са стране 98 уџбеника. Пре рада на задатку, учитељ може да организује фронталну размену идеја, апотом да пусти ученике да самостално раде.

Корак 3: Шта знамо о...
Поделити ученике у групе. Свака група добија наставни листић са занимљивостима о воденом свету (ПРИЛОГ 27). Ученици читају текстове и бирају најзанимљивије делове из текста. Учитељ надгледа рад и даје додатна упутства када је то потребно.

Корак 4: Извештавање група
Свака група излаже до којих је открића дошла. Синтезом обрађеног све се поново доводи у везу са кружењем воде у природи и значајем тог процеса за живи свет. Неке информације, које су према мишљењу чланова групе најважније могу се записати на табли и затим преписати у свеске (или издиктирати члановима других група).

Корак 5: Еко-плакати
Ученици у оквиру истих група имају задатак да направе идејна решења за плакате који би упозоравали на то да пијаће воде у свету има мало и да је треба штедети.

Група која се бавила загађењем воде може да прави упозорења о загађености локалних вода или плакат којим се грађани позивају на заједничку акцију у заштити локалних вода.Чланови групе треба да изаберу технику рада (препоручити коришћење материјала за цртање или сликање). Направити мини-изложбу
еко-плаката.

Корак 6: Време се мења
На крају часа ученици одговарају на питања из уџбеника на страни 99. Након завршетка рада на задацима, учитељ истиче тачне одговоре на графофолији. Ученици самостално проверавају урађено. Направити кратак фронтални резиме ученичких одговора.

НАПРАВИ СВОЈУ МЕТЕОРОЛОШКУ СТАНИЦУ,
ПРАТИМ ВРЕМЕНСКУ ПРОГНОЗУ

Уџбеник, стр. 100–102

Напомена:
За рад на овом часу ученицима треба унапред рећи шта да понесу од куће. Учитељ ученике дели у групе, а свака група треба да има довољно материјала да направи по један кишомер, ветромер и ветроказ.

Циљеви часа:

•упознавање са начинима праћења временских прилика
Методе рада: метода разговора, метода практичног рада
Кључне речи у лекцији: термометар, ветромер, ветроказ,
временска прогноза
Могућа наставна средства: материјал потребан за израду ветромера, ветроказа и кишомера, уџбеник
Могући кораци часа:

• Метеоролози
• Направисам
• Одељенскитермометар
• Временска прогноза
Прилози: /

Додатни задаци: /

Ток часа:

Корак 1:Метеоролози
Учитељ започиње час снимком временске прогнозе. Могуће је снимити временску прогнозу са радија или телевизије и пустити ученицима да је послушају, или пронаћи временску прогнозу на интернету и ископирати свакоме по примерак. Након тога следи разговор о томе шта је све потребно знати да би се могло предвидети какво ће време бити, које податке сакупљају метеоролошке службе, на који начин и сл.

Корак 2: Направи сам
Учитељ дели ученике у мање групе (у зависности од тога колико је материјала донето за рад) и објашњава им њихове задатке. Свака група према упутству из уџбеника са страна 100 и 101 треба да направи по један кишомер, ветромер и ветроказ и да у наредних недељу дана прати временске прилике.

Свака група може да направи велику табелу у коју ће током недеље уписивати податке које добијају помоћу направљених справа.

Корак 3: Одељенски термометар
Учитељ треба да донесе термометар и да га постави са спољне стране прозора учионице. Овај термометар служи свим групама за посматрање и записивање података.

Уколико то није могуће, задужити ученика који има термометар код куће да свако јутро и вече очитава температуру и саопштава податке у одељењу, тако да би сви могли да их упишу у своје табеле на страни 100 уџбеника.

Корак 4: Временска прогноза
Ученици раде задатак из уџбеника са стране 102. Могуће је извршити проверу урађеног тако што парови из клупа замене уџбенике и прате учитеља, који чита тачне одговоре.

СИСТЕМАТИЗАЦИЈА И ПРОВЕРА ЗНАЊА О НЕЖИВОЈ ПРИРОДИ
Уџбеник, стр. 103–104

Циљеви часа:

• оспособљавање ученика за самостално учење и сналажење у уџбенику
• систематизација знања о неживој природи
• утврђивање степена усвојености основних појмова о неживој природи
Методе рада: метода разговора, метода рада на тексту, метода
писаних радова
Кључне речи у лекцији: /

Могућа наставна средства: уџбеник, наставни листић
Могући кораци часа:

• Течности и ваздух
• Тест
• Учим да учим
Прилози: наставни листић (ПРИЛОГ 28)
Додатни задаци: /
Ток часа:

Корак 1:Течности и ваздух
Учитељ на табли исписује речи течности и ваздух. Следи разговор о томе да су се претходних часова бавили својствима које испољавају вода и ваздух при различитим условима. Најава кратке провере знања.

Корак 2: Тест
Ученици самостално решавају тест из уџбеника са стране 103. Након завршетка рада, парови из клупе треба да замене своје уџбенике и оцене један другог. Затим учитељ дели листић са задацима (ПРИЛОГ 28) на којем ученици раде.

Корак 3: Учим да учим
По завршетку рада на наставном листићу ученици отварају уџбеник на страни 104 и одговарају на постављена питања. Када испишу одговоре, ученици их читају наглас. Потом треба да кажу шта нису најбоље разумели о течностима и ваздуху. На основу попуњених наставних листића учитељ ће имати увид у то шта је ученицима јасно, а шта захтева додатно објашњење. Учитељ може да позове ученике којима је градиво јасно да покушају да оно штоје нејасно објасне својим друговима. Уколико исти део градива није довољно јасан многим ученицима, учитељ им то објашњава.

Наставна тема:
МАТЕРИЈАЛИ И ЊИХОВА УПОТРЕБА

Број часова: 6

План наставних јединица
1–2. Увод у тему, Материјали, Дејство топлоте на материјале (стр. 105–108)

3. Особине чврстих материјала, Повратне и неповратне промене материјала (стр.109–111)

4. Електрична проводљивост, Ваздух – топлотни изолатор (стр. 112–113)

5. Магнети (стр. 114–115)

6. Систематизација и обнављање знања о материјалима (стр. 116–118)

Сценарији за наставу
УВОД У ТЕМУ, МАТЕРИЈАЛИ, ДЕЈСТВО ТОПЛОТЕ НА МАТЕРИЈАЛЕ
Уџбеник, стр. 105–108

Напомена:
1. Договорити се са ученицима да пре реализације овог часа уз надгледање одраслог члана породице изведу оглед описан на страни 107 уџбеника и да своја запажања упишу на одговарајуће место у уџбенику.

2. Ова наставна јединица реализује се током два часа.

Циљеви часа:
•обнављање и проширивање знања о врстама материјала
•обнављање и проширивање знања о понашању различитих материјала на различитим температурама
Методе рада: метода разговора, метода извођења огледа, метода рада
на тексту
Кључне речи у лекцији: материјали, температура, восак, метал, пластика
Могућа наставна средства: уџбеник, наставни листићи са текстовима
Могући кораци часа:

• Материјали су...

• Тајанствени материјал
• Анализа огледа
• Када грејемо, а када хладимо?

• Пластика
Прилози: текст о температурним скалама (ПРИЛОГ 29), текстови о гвожђу и злату (ПРИЛОГ 30)
Додатни задаци: /

Ток часа:

Корак 1: Материјали су...
После најаве шта ће се радити у оквиру ове наставне теме (при чему се учитељ и ученици ослањају на страну 105 уџбеника), ученици читају подсетник на страни 106 уџбеника. На захтев учитеља, у учионици проналазе предмете направљене од набројаних материјала. Могуће је кратко подсећање на то зашто се баш тај одређени материјал користи за израду дотичног предмета и од којих још материјала се може, односно не може, направити такав предмет (јер није могуће, корисно, практично). Након разговора ученици решавају задатке са стране 106. Следи читање и провера урађених задатака.

Корак 2: Тајанствени материјал
Ученици играју игру Тајанствени материјал дату на 106. страни. Учитељ може одредити нека додатна правила којима би се игра отежала. На пример, када група погоди о ком материјалу је реч, треба да наведе највише пет различитих предмета који се праве од тог материјала и да за сваки добије по један поен и сл.

Корак 3: Анализа огледа
Учитељ започиње разговор о томе који су резултати огледа са замрзавањем воде у стакленој флаши. Саслушати искуства ученика. Тражити да изнесу своје мишљење о томе због чега је пукла стаклена флаша. Фронтално прочитати подсетник, а затим учитељ можеда изведе неки оглед којим би потврдио да се материјали на топлоти шире.

На пример, учитељ може између две столице затегнути бакарну жицу и везати је за крајеве столица. Затим треба да упаљену свећу принесе жици са доње стране и да каже ученицима да посматрају промену која се дешава.

Након тога треба анализати илустрације са стране 107 уџбеника, на којој су приказана различита стања воде у природи. Ученицима се могу поставити питања као што су: На који начин температура утиче на стање у којем се вода налази? Када се мења температура, како се мења облик воде у којем се она појављује? Да ли човек може да утиче на облике појављивања воде у природи? Да ли би то било корисно? и сл. Након читања занимљивости са стране 107 уџбеника, учитељ би могао да помене да постоје и друге скале којима се мери температура (на пример, Фаренхајтова) и да укратко објасни ученицима које су разлике и сличности између Целзијусове и Фаренхајтове скале (текст у ПРИЛОГУ 29).

Корак 4: Када грејемо, а када хладимо?
Учитељ фронтално изводи оглед са свећом дат у уџбенику на страни 108 тако што пали једну свећу. Затим анализира оглед са ученицима.

Показати ученицима да се од полуохлађеног, односно полустврднутог воска, могу извајати различити облици, али да је восак све тежи за обликовање што се више хлади и стврдњава. Учитељ може поменути и да пластелин има сличну особину – кад дуже стоји, постане чврст, па је потребно да га мало загрејемо у рукама како би се лакше обликовао.Затим ученици читају текст на страни 108 уџбеника (о топљењу и ливењу гвожђа).

Учитељ дели наставне листиће са текстом о гвожђу, који ученици читају и одговарају на питања испод текста (ПРИЛОГ 30).

Напомена:
Текст о злату може се дати ученицима који су више заинтересовани за ову тему или се користити као материјал за домаћи рад.

Корак 5: Пластика
Учитељ чита текст о пластици дат у уџбенику на страни 108. Ученици набрајају предмете направљене од пластике и објашњавају чему све служе и на које начине се могу користити. Питања која се могу поставити: Од чега су раније прављени предмети који се данас праве од пластике? (ако су постојали), Зашто се сад праве од пластике, а не од неког другог материјала? итд.

Ову тему учитељ може проширити додатним информацијама па потом направити дебату у одељењу: Пластика – за и против.
ОСОБИНЕ ЧВРСТИХ МАТЕРИЈАЛА, ПОВРАТНЕ И НЕПОВРАТНЕ
ПРОМЕНЕ МАТЕРИЈАЛА

Уџбеник, стр. 109–111

Циљеви часа:

• усвајање знања о особинама чврстих материјала
• разликовање повратних и неповратних промена материјала
• уочавање узрочно-последичних односа у процесу промене матаријала
Методе рада: метода разговора, метода рада не тексту, метода извођења огледа, метода практичних радова
Кључне речи у лекцији: тврдоћа, чврстоћа, крутост, еластичност, пластичност, пропустљивост воде, пропустљивост ваздуха, запаљивост, повратна промена, неповратна промена, сагоревање, рђање
Могућа наставна средства: уџбеник, наставни листић
Могући кораци часа:

• Стања материјала
• Особине чврстих материјала
• Еластични или не?

• Повратне/неповратне промене
• Занимљивости
Прилози: наставни листић (ПРИЛОГ 31)
Додатни задаци: /

Ток часа:

Корак 1: Стања материјала
Учитељ дели ученицима наставни листић (ПРИЛОГ 31), који они решавају у циљу интелектуално-емоционалне припреме за час. Током фронталне анализе одговора, ученици отварају уџбеник на страни 109, читају подсетник и текст који се налази изнад датих слика.

Корак 2: Особине материјала
Учитељ чита наведене особине чврстих материјала. Задатак ученика је да набрајају материјале које знају, а који имају неку од наведених особина, и да при том образложе своје мишљење.

Учитељ затим говори о начинима обраде материјала. Подсећа ученике на начине на које они обрађују материјале на часовима ликовне културе, пита их шта раде са папиром, пластелином, картоном и другим материјалима. Увести појам механичка обрада материјала.

Корак 3: Еластични или не?
Учитељ може организовати рад тако што ће на катедру ставити сунђер, парче пластелина и дрвену коцку и потом извести оглед дат у уџбенику на страни 109. Исти оглед могу изводити ученици, у мањим групама или у паровима.
С обзиром на то да је појава веомао чигледна, наставник треба да изабере начин на који ће отпочети разговор о еластичности.

Када након извођења огледа ученици прочитају запажање са стране 109 уџбеника, учитељ може да наброји још неке материјале и да пита ученике коју од наведених особина ови материјали имају. Било би добро да поменуте материјале има код себе да би могао да их покаже ученицима, и да један ученик или више њих испроба особине датог материјала (нпр. ластиш, гумена лопта, лењир, метални резач и сл.).

Ученици затим одговарају на питања из уџбеника која се налазе на крају 109. стране. Након тога, анализирају се одговори ученика да би учитељ утврдио колико су разумели разлике између еластичних и пластичних материјала.

Корак 4: Повратне и неповратне промене
Током претходне анализе учитељ може формулисати питања тако да наговести ученицима да материјали који нису еластични на притисак промене свој облик, док они који су еластични одмах поврате облик који су имали пре наше интервенције.

У овом кораку разговор треба усмерити на механичку обраду материјала и на промене које настају нпр. цепањем папира. Ученици окрећу 110. страну у уџбенику, читају и попуњавају подсетник. Након тога одговарају на питање о промени воде приликом хлађења. Следи кратка анализа одговора, а затим ученици испитују особине материјала наведених утабели на 110. страни.

Напомена:
Ученици могу испитати особине прва три материјала наведена у уџбенику, а само учитељ да загрева беланце. Уколико не постоји могућност за рад у мањим групама, онда би учитељ требало да изведе све огледе, а ученици да бележе своја запажања у уџбеник.

Када попуне табелу, ученици треба да самостално одговоре на питања са стране 111. Учитељ може да постави питање да ли пре и после загревања материјал има исти, односно приближан облик и стање, или то није тако.

Ученици затим одговарају на питања о сагоревању и рђању.

Напомена:
Уколико је то могуће, било би добро да учитељ донесе неки зарђали предмет и исти такав који није зарђао да би ученицима било очигледније оно о чему се говори.

Корак 5: Занимљивости
Ученици читају занимљивост са 111. стране уџбеника. Потом треба да у свескама у највише три реченице одговоре на постављено питање о вези између оног што су прочитали и градива које су учили.

За домаћи задатак ученицима задати да наведу по пет материјала који на разне начине пролазе кроз повратне и неповратне промене.

ЕЛЕКТРИЧНА ПРОВОДЉИВОСТ, ВАЗДУХ – ТОПЛОТНИ ИЗОЛАТОР
Уџбеник, стр. 112–113

Напомена:
За овај час ученици би требало да донесу материјал за извођење огледа датог у уџбенику на страни 112. Довољно је да по два ученика имају један комплет потребног материјала.

Циљеви часа:

• усвајање основних знања о проводницима и изолаторима
• разумевање значаја електричне енергије
Методе рада: метода извођења огледа, метода разговора, метода практичних радова
Кључне речи у лекцији:проводник, проводљивост, изолатор,
електрична струја
Могућа наставна средства: уџбеник, наставни листић, материјал потребан за извођење огледа, цртеж за уводни део часа
Могући кораци часа:

• Без струје би било...

• Електрична проводљивост
• Изводимо огледе
• Важно је запамтити
• Ваздух – топлотни изолатор
Прилози: /

Додатни задаци: наставни листић (ДОДАТНИ ЗАДАТАК 7)

Ток часа:

Корак 1: Без струје би било...
Час је могуће започети тако што ће учитељ на таблу залепити пано на којем се налази цртеж стана са истакнутим електричним кућним апаратима.Најавити тему часа и повести разговор о томе чему служе електрични апарати, колико нам помажу у свакодневном животу, шта се дешава када се неки од њих поквари и сл. Разговор усмерити на то да ли је живот постао лакши од времена проналаска електричних апарата, због чега се ови апарати нису могли направити раније, како раде ови апарати и сл.
Корак 2: Електрична проводљивост
Ученици отварају уџбеник на страни 112 и читају подсетник. Учитељ може да постави неколико питања у вези са прочитаним текстом да би утврдио колико су га ученици разумели, нпр: Због чега су жице за струју обавијене гумом? Потом ученици одговарају на питање из уџбеника: Који уређаји не би постојали када не би било електричне струје? Неколико ученика може да прочита своје одговоре на ово питање.

Корак 3:Изводимо огледе
Извођење огледа може се организовати на више начина (индивидуални рад, рад у пару или рад у мањим групама), што зависи од самог учитеља и претходног договора са ученицима о томе који материјал треба да донесу.

Без обзира на приступ раду, обавезно направити кратке закључке након извођења огледа. Закључке ученици записују на одговарајућа места у уџбенику.

Корак 4: Важно је запамтити
Рећи ученицима да се са струјом мора опрезно опходити јер је опасна по живот. Упозорити их на то да је опасно дирати голу жицу без изолације када нисмо сигурни да ли кроз њу пролази струја, да се не играју са електричним апаратима у близини воде, да не суше косу у влажним купатилима, да никад не гурају прсте или предмете у штекове за струју и сл. Ученици могу да у своје свеске забележе важна правила и закључке разговора.

Заинтересованим ученицима учитељ може дати да прочитају додатни текст о електричној струји (ДОДАТНИ ЗАДАТАК 7).

Корак 5: Ваздух – топлотни изолатор
Читање текста са стране 113 уџбеника и кратак разговор о својствима ваздуха као топлотног изолатора. Ученици треба да код куће одговоре на питање из уџбеника и да образложе свој одговор.

МАГНЕТИ
Уџбеник, стр. 114–115

Циљеви часа:

• упознавање са појавом магнетизма у природи
Методе рада: метода разговора, метода рада на тексту, метода практичних радова, метода извођења огледа
Кључне речи у лекцији: магнет, полови, привлачење, одбијање
Могућа наставна средства: уџбеник, материјал за израду позоришта (кутија, ролнетоалет-папира, спајалице, парче материјала, канап, магнети), наставни листић
Могући кораци часа:

• Магнетно позориште
• Шта је то магнет
• Шта све може магнет
• Сазнали смо...

• Ауто-отпад
Прилози: упутство за прављење магнетног позоришта (ПРИЛОГ 32), наставни листић Магнети (ПРИЛОГ 33).

Додатни задаци: /

Ток часа:

Корак 1: Магнетно позориште
Према датом упутству (ПРИЛОГ 32) са ученицима на часу ликовне културе направити позориште, не откривајући им како ће се померати ликови. Као тему представе најбоље је узети неку причу која се у том периоду обрађује према наставном плану и програму за српски језик. Прича треба да има јасно диференциране ликове и радњу коју је могуће драматизовати.

На почетку овог часа питати ученике: Како бисте могли да померате глумце на сцени? Извадити магнете и отпочети представу.

Корак 2: Шта је то магнет
Разговор са ученицима о томе да ли знају шта је то магнет, да ли су чули за њега, да ли су га некад видели, користили, питати их како се користи магнет и сл. Затим поделити ученицима текст о магнетима (ПРИЛОГ 33). Ученици треба да пажљиво прочитају текст како би могли да усмено одговоре на питања у вези са прочитаним.

Корак 3: Шта све може магнет
Извођење огледа из уџбеника са страна 114 и 115. Организовати рад у пару или фронтално, у зависности од тога колико магнета је обезбеђено за час.

Корак 4: Сазнали смо...
Учитељ на табли исписује неколико питања која се односе на текст о магнетима, али и на занимљивости дате у уџбенику, на пример: Како је откривен магнетизам? Које полове има магнет? Како се може намагнетисати шипка која није магнет? Да ли је наша планета магнет? Како су се оријентисали морнари пре него што је откривен магнет? и сл., на које ученици дају усмене одговоре.

Корак 5: Ауто-отпад
На крају часа ученици на картонима димезија 5 х 10 цм цртају аутомобиле који су оштећени или им недостају неки делови. Картоне секу према нацртаном облику. На сваки картончић лепе спајалицу. Затим на штап вежу парче канапа
(25–30 цм), а на крај канапа вежу магнет. Ученици глуме машине које треба да аутомобиле на отпаду пренесу на покретну траку. Ко успе да пренесе више аутомобила, тај је победио. Учитељ може организовати итакмичење у пецању
(у том случају ученици би цртали рибе).

Наставна тема:
КРЕТАЊЕ

Број часова: 4

План наставних јединица
1.Увод у тему, Кретање и мировање, Путања (стр. 119–121)

2. Падање, клизање и котрљање тела, Кретање клатна и опруге (стр. 122–123)

3. Таласно кретање, Звуци из природе (стр. 124–125)

4. Систематизација и обнављање знања о кретању (стр. 126)

Сценарији за наставу
УВОД У ТЕМУ, КРЕТАЊЕ И МИРОВАЊЕ, ПУТАЊА
Уџбеник, стр. 119–121

Циљеви часа:

• обнављање и проширивање знања о кретању
• усвајање знања о односу међу телима која се крећу
• стицање основних знања о путањи тела
Методе рада: метода разговора, метода писаних радова, метода
практичних радова
Кључне речи у лекцији: кретање, мировање, тело, путања
Могућа наставна средства: уџбеник
Могући кораци часа:

• Кретање
• Кретање и мировање
• Путања
• Крећемо се
Прилози: ребус (ПРИЛОГ 34)
Додатни задаци: /

Ток часа:

Корак 1: Кретање
На почетку часа ученици решавају ребус чије је решење реч кретање (ПРИЛОГ 34). Следи разговор о томе шта ће се учити у оквиру ове теме (са ослонцем на страну 119 уџбеника), о значењу речи кретање, затим о томе ко се све креће и на које начине и сл.Ученици треба да наброје што више речи којима описујемо кретање: ходање, трчање, летење, гмизање, пузање, скакање, шетање, милење, пливање, санкање, поскакивање итд. Учитељ то записује на табли, након чега следи краћи разговор о томе да ли се сви могу кретати на описане начине, на које начине се човек не може кретати, на које начине се животиње не могу кретати и сл.

Корак 2: Кретање и мировање
Ученици отварају уџбеник на страни 120, читају текст и посматрају цртеже којима се описује кретање и однос кретања и мировања, а затим учитељ чита текст под називом Запамти. Кроз разговор се анализирају тела за која је написано да мирују. Ученици треба да покушају да наведу још неки пример у којем би неко тело мировало у односу на једно, а кретало се у односу на друго тело. Након тога ученици раде задатак са стране 120 уџбеника.

Корак 3: Путања
Учитељ изговара тврдњу Кретање може бити различито и пита ученике: На какву врсту кретања помислите када је у питању кретање змије? Да ли је то праволинијско или криволинијско кретање? Учитељ на табли може да нацрта змију која прелази пут од тачке А до тачке Б идући за жабом која скакуће и да исцрта њихове путање. Затим учитељ и ученици анализирају како се у песку оцртава пут змије. Учитељ уводи нов појам – путања. Пут који је прешла змија назива се путања и она је криволинијска, а путања жабе је праволинијска. Затим учитељ упућује ученике да на страни 121 уџбеника погледају цртеже на којима су
представљена кретања различитих путања и да одговоре на питања испод цртежа. Сваки цртеж може се анализирати са аспекта путање: када само замишљамо линију по којој се тело креће, као и када се путања заиста види.

Корак 4: Крећемо се
Ученике поделити у неколико група. Њихов задатак је да прикажу кретање (праволинијско или криволинијско) и мировање неког тела или машине користећи тело и глас (када је то потребно). На крају часа ученици изводе мале драмске форме. Након извођењасваке групе, кратко прокоментарисати приказане облике кретања.

ПАДАЊЕ, КЛИЗАЊЕ И КОТРЉАЊЕ ТЕЛА; КРЕТАЊЕ КЛАТНА
И ОПРУГЕ
Уџбеник, стр. 122–123

Циљеви часа:

• усвајање знања о понашању тела када су избачена из равнотеже
• усвајање основних појмова о периодичном кретању
Методе рада: метода разговора, метода рада на тексту, метода
извођења огледа
Кључне речи у лекцији: периодично кретање, лук, опруга, клизање, котрљање, падање
Могућа наставна средства: уџбеник, наставни листић
Могући кораци часа:

• Лопта, оловка, суђер
• Клизање и котрљање
• Када падамо
• Падање, клизање и котрљање тела
• Кретање клатна
• Опруга
Прилози: /

Додатни задаци: текст о точку (ДОДАТНИ ЗАДАТАК 8)
Ток часа:

Корак 1: Лопта, оловка, сунђер
На катедри су поређани лопта, оловка и сунђер. Учитељ полако гурне лопту и пита ученике шта ће се десити кад лопта дође до ивице катедре. Затим пита ученике да ли ће бити исто и са оловком и сунђером, због чега неће, који се од тих предмета не котрља, да ли ће се на низбрдиц и сунђер ипак кретати надоле и сл.

Корак 2: Клизање и котрљање
Учитељ искоси већу књигу низ коју спусти сунђер. Разговор о томе како се сад сунђер понаша, да ли клизи низ књигу и зашто је то тако. Нека тела се по равном котрљају, а нека не, али низбрдо се сва тела брже или спорије клизају или котрљају. Сва тела падају са висине. Због чега је то тако? Ученици треба да се сете неких примера из непосредне околине у којима се види да тела привучена силом Земље падају на њу.

Корак 3: Када падамо
Учитељ пита ученике да ли им се десило да падну и када. Ученици набрајају, следи разговор о томе зашто падамо. Те ситуације су увек по нечему специфичне: или нас је неко гурнуо, или смо се оклизнули, или смо се саплели о нешто. Ученици посматрају предмете у учионици, а затим разговарају са учитељем о томе на који начин и из ког разлога би неки од њих могли пасти (слика – ако је погодимо нечим, књига – ако је гурнемо са стола итд.).Изводи се закључак да и предмети на неки начин морају да буду избачени из равнотеже да би пали, а падају на земљу јер их она привлачи.

Напоменути ученицима да су животиње које иду на четири ноге стабилније од људи јер имају четири ослонца па их је теже избацити из равнотеже.

Корак 4: Падање, клизање и котрљање тела
Ученици отварају уџбеник и посматрају цртеже на страни 122, који потврђују закључак претходног разговора. Тела падају када остану без ослонца. Ученици одговарају на питања са стране 122 уџбеника. Раде самостално, а након завршетка рада следи провера урађеног.

Корак 5: Кретање клатна
Ученици читају текст о периодичном кретању на страни 123 уџбеника. Следи разговор о томе за која бисмо још кретања могли да кажемо да се периодично понављају (кад пливамо, кад ходамо и сл.). Учитељ затим чита текст под називом Запамти и даје додатна објашњења о вези између односа гравитације и понашања предмета.
Корак 6: Опруга
Ученици посматрају илустрације дате у уџбенику на страни 123 и читају текст о опрузи. Било би добро да учитељ, уколико је то могуће, донесе опругу и покаже ученицима како се она понаша када се на њу стави терет. Може се искористити и федер од хемијске оловке, на који би се закачио неки камен или веће олово за пецање. Пре него што учитељ покаже штаће се догодити, ученици треба да одговоре на питање са стране 123 уџбеника, а затим да провере да ли је њихов одговор тачан.

Заинтересованим ученицима учитељ може дати на читање текст о точку (ДОДАТНИ ЗАДАТАК 8).
ТАЛАСНО КРЕТАЊЕ, ЗВУЦИ ИЗ ПРИРОДЕ
Уџбеник, стр. 124–125

Циљеви часа:

• упознавање са врстама кретања
• усвајање основних знања о таласном кретању
• усвајање знања о звуку
Методе рада: метода разговора, метода извођења огледа, метода
писаних радова
Кључне речи у лекцији: таласно кретање, путања, звучни таласи
Могућа наставна средства: уџбеник, наставни листићи, материјал потребан за израду инструмената
Могући кораци часа:

• Периодично кретање је...

• Шта се то чује?

• Таласно кретање
• Занимљивости
• Звуци из природе
• Правимо инструменте
Прилози: наставни листић са описаним огледима (ПРИЛОГ 35), наставни листић сатекстом о звуку (ПРИЛОГ 36)
Додатни задаци: /

Ток часа:

Корак 1: Периодично кретање је...
Учитељ саопштава ученицима да ће се бавити новим обликом кретања и подсећа их на градиво са претходног часа, то јест на то да је периодично кретање оно кретање које се понавља након одређеног времена.

Корак 2: Шта се то чује?
Учитељ кришом уноси будилник у учионицу. Пита ученике да ли чују неки звук, замоли их да добро ослушну и покушају да погоде одакле допире звук који се чује. Када ученици открију сат, следи разговор о томе на који начин су га пронашли, које чуло им је помогло у томе, шта још чују, шта мисле о томе како настају звуци које чују.

Учитељ подсећа ученике на то да кретање које производе казаљке сата представља периодично кретање, а онда им открива да звук који чујемо као куцање сата представља другу врсту кретања, која се назива таласно кретање.

Корак 3: Таласно кретање
Ученици посматрају илустрације таласног кретања у уџбенику на страни 124. После читања текста о звучним таласима, учитељ изводи оглед са виљушком (ПРИЛОГ 35).

Следи разговор о томе на који начин се простире звук. Ради сликовитијег описа, учитељ изводи оглед са доминама (ПРИЛОГ 35).

Корак 4: Занимљивости
Поделити наставни листић са текстом о звуку (ПРИЛОГ 36), који ученици читају и затим одговарају на дата питања. Рад је могуће организовати тако што ће учитељ исписати тачне одговоре на графофолији како би сви заједно могли да их провере.

Корак 5: Звуци из природе
Напомена:
Учитељ би могао да донесе касету са наснимљеним звуцима који се могу чути у природи а наведени су у уџбенику на страни 125. Могуће је пустити и неку композицију или једноставно отворити прозор и ослушнути.

Неколико ученика наглас чита текст са стране 125 уџбеника о различитим звуцима из природе, а затим следи краћи разговор о прочитаном. Учитељ подстиче ученике да се у разговору ослоне и на своја искуства.

Корак 6: Правимо инструменте
Ученици се поделе у групе, у оквиру којих праве различите инструменте који на разне начине производе звуке (звечке од пластичних чаша, Панова фрула, флаше или чаше сводом, струне од гумица и сл.). Свака група треба да одсвира неку мелодију. На крају се бирају најуспешнији извођачи.

Наставна тема:
НАШЕ НАСЛЕЂЕ

Број часова: 12

План наставних јединица
1–2. Увод у тему, Временске одреднице, Колико траје деценија,
Колико траје век (стр.127–130)

3–4. Како откривамо прошлост, Моје истраживање,
Прошлост града Београда (стр.131–133)

5. Породице некад и сад (стр. 134–135)

6. Школа некад и сад, Моје истраживање (стр. 136–137)

7. Одевање кроз време (стр. 138–139)

8. Исхрана некад и сад (стр. 140–141)

9. Наше светковине, Свадбени обичаји кроз време (стр. 142–143)

10. Старе и нове игре (стр. 144–145)

11. Село из прошлости и село данас, Град некад и сад (стр. 146–149)

12. Из наших народних песама и прича, Знаменити људи мога краја, Систематизација и обнављање (стр. 150–154)

Сценарији за наставу
УВОД У ТЕМУ, ВРЕМЕНСКЕ ОДРЕДНИЦЕ, КОЛИКО ТРАЈЕ ДЕЦЕНИЈА,
КОЛИКО ТРАЈЕ ВЕК

Уџбеник, стр. 127–130

Напомена:
Ове наставне јединице обрађују се два часа. На другом часу посебно се анализирају подаци које су ученици прикупили и забележили реализујући кућне пројекте које су добили за домаћи задатак.

Циљеви часа:

• обнављање и проширивање знања о временским одредницама (секунд, минут, час, дан, седмица, месец, година, деценија, век, миленијум)

• правилно смештање дешавања у прошлост, садашњост и будућност
• сналажење на временској ленти
Методе рада: метода разговора, метода рада на тексту, метода
писаних радова
Кључне речи у лекцији: прошлост, садашњост, будућност, седмица, деценија, миленијум, век, датум
Могућа наставна средства: уџбеник, фотографије или цртежи изума, листићи са описима изума
Могући кораци часа:

• Који је данас дан?

• Временске одреднице
• Јанина деценија
• Историјска временска оса
• Пројекат Мој проналазак
• Прилози:текстови о изумима и сличице изума(ПРИЛОГ 37)
Додатни задаци: /

Ток часа:

Корак 1: Који је данас дан?
Учитељ започиње час причом На данашњи дан (претходно треба да пронађе информације о томе шта се важно у свету десило на тај дан). Потом са ученицима разговара о томе који је данас датум, који је био јуче, какав је јуче био дан, а какав очекујемо да ће бити сутра, који је датум сутра и сл.

Корак 2: Временске одреднице
Одредити појмове садашњост, прошлост и будућност. Ученици читају текст из уџбеника (стр. 128), а затим учитељ изговара неколико реченица, а ученици треба да кажу у којем су времену.

Детаљно анализирати мере за време у Подсетнику на страни 128 уџбеника. Питати ученике колико траје једна година, колико дана прође од рођендана до рођендана, колико дана имају поједини месеци, када година има 366 дана, како се назива година која има 366 дана, одакле тај један дан, који је то датум и сл. Након тога ученици раде на датом задатку – цртају себе у различитим временским периодима.

Корак 3: Јанина деценија
На страни 129 уџбеника ученици посматрају временску траку на којој је представљена прва деценија Јаниног живота. Разговарати о догађајима који су издвојени као карактеристични за одређене временске периоде Јаниног живота. За домаћи рад задати задатке са 129. и 130. стране. Задатак одредити као мали кућни, породични пројекат и рећи ученицима да обавезно потраже помоћ од родитеља или старатеља.

Корак 4: Историјска временска оса
Учитељ на катедри распоређује описе и сличице различитих научних открића из прошлости који се налазе на посебним листићима (ПРИЛОГ 37).

Затим на табли црта ленту времена (на којој су подеоцима грубо истакнути само векови, од 14. до 20.) на коју ће ученици смештати различите изуме. Ученици излазе пред таблу, узимају листић са описом изума, читају га, а затим лепе на ленту времена. Када све изуме излепе на таблу, следи разговор о томе шта од поменутог спада у далеку, а шта у блиску прошлост.

Корак 5: Пројекат Мој проналазак
Од поменутих изума учитељ бира пет-шест различитих и задаје ученицима за домаћи задатак да пронађу још података о изуму или изумитељу, да их запишу у свеске и на следећем часу прочитају другима. Учитељ може тражити од ученика да пронађу неки изум или догађај који није поменут и да одреде време у којем се он појавио или догодио.

КАКО ОТКРИВАМО ПРОШЛОСТ, МОЈЕ ИСТРАЖИВАЊЕ,
ПРОШЛОСТ ГРАДА БЕОГРАДА

Уџбеник, стр. 131–133

Напомена:
Ова наставна јединица обрађује се два часа. На другом часу посебно се анализирају подаци које су ученици прикупили током свог историјског истраживања.

Циљеви часа:

• усвајање знања о начинима на које се може откривати прошлост
• вежбе у сналажењу на временској ленти
• примена знања о начинима на које се може откривати прошлост
Методе рада: метода рада на тексту, метода разговора
Кључне речи у лекцији: прошлост, ископине, споменици културе
Могућа наставна средства: уџбеник
Могући кораци часа:

• Прошлост је...

• Како откривамо прошлост
• Прошлост града Београда
• Прошлост мог места
Прилози: /

Додатни задаци: /

Ток часа:

Корак 1: Прошлост је...
Разговор о неким прошлим догађајима. Учитељ може да исприча шта се у њиховом месту или завичају догодило у прошлости а значајно је за тај крај. Може да наведе одакле је то сазнао, да ли је чуо, прочитао и сл. Након тога ученици могу да испричају неки занимљив догађај из своје прошлости или из прошлости своје породице.

Корак 2: Како откривамо прошлост
Учитељ саопштава ученицима да ће сазнати на које све начине можемо да откривамо прошлост и на које је начине то урадио дечак из уџбеника. Ученици отварају уџбенике на страни 131 и читају текст, а затим решавају постављени задатак. Следи разговор о томе на које је све начине Марко откривао трагове прошлости.
Корак 3: Прошлост града Београда
На страни 133 уџбеника ученици посматрају ленту времена на којој су приказани неки датуми из прошлости града Београда. Следи разговор о догађајима који приказују прошлост Београда и вежбе у сналажењу на ленти времена.

Корак 4: Прошлост мог места
На начин сличан ономе на који је приказана прошлост Београда, учитељ описује прошлост места у коме ученици живе. Ученици слушају излагање учитеља и на ленти времена нацртаној на табли записују године догађаја који су обележили прошлост њиховог места.

На крају часа учитељ за домаћи рад задаје ученицима да изврше истраживање са стране 132 уџбеника.

На следећем часу ученици читају резултате свог истраживања и о томе разговарају са учитељем. На истом часу обнавља се и утврђује до сада пређено градиво о нашем наслеђу.

ПОРОДИЦЕ НЕКАД И САД
Уџбеник, стр. 134–135

Циљеви часа:

• разумевање промена које су се током времена догодиле у оквиру породице
• одређивање ближе и даље прошлости породице
Методе рада: метода разговора, метода рада на тексту
Кључне речи у лекцији: прошлост, садашњост
Могућа наставна средства: уџбеник, наставни листићи
Могући кораци часа:

• Породица
• Породице некад и сад
• Живот два ђака
• Моја породица данас
• Моји преци
Прилози: наставни листићи (ПРИЛОЗИ 38 и 39)
Додатни задаци:/
Ток часа:

Корак 1: Породице
Ученици решавају ребус (ПРИЛОГ 38) чије је решење реч породице.

Учитељ може да подели наставни листић са ребусом, може да га нацрта на табли, или да га пре часа припреми на папиру и залепи на таблу. Следи разговор о теми часа. Ученици могу да укратко опишу своје породице (колико имају чланова, да ли живе са бабом и дедом, колико имају тетака, ујака или стричева, колико браће и сестара и сл.).

Корак 2: Породице некад и сад
Ученици отварају уџбеник (стр. 134), посматрају фотографију и читају текст о породици. Следи разговор о начину живота наших предака, улогама и пословима различитих чланова домаћинства у прошлости, о начину на који су услови живота у породици промењени итд.

Корак 3: Живот два ђака
Учитељ ученицима дели наставни листић (ПРИЛОГ 39) у којем је описан радни дан два ђака, једног са почетка 20, а другог са почетка 21. века. Ученици читају текст. Следи анализа прочитаног. Ученици описују један свој радни дан и упоређују га са радним даном детета које је живело пре 100 година.

Корак 4: Моја породица данас
Направити одељенски породични пано од цртежа ученика.

Корак 5: Моји преци
За домаћи задатак ученици добијају упутство како да ураде истраживачки задатак са 135 стране уџбеника.

ШКОЛА НЕКАД И САД, МОЈЕ ИСТРАЖИВАЊЕ
Уџбеник, стр. 136–137

Циљеви часа:

• разумевање промена које су се догађале у развоју школа током времена
• самостално истраживање појединих аспеката прошлости
Методе рада: метода разговора, метода писаних радова, метода
практичних радова
Кључне речи у лекцији: прошлост, садашњост, будућност
Могућа наставна средства: уџбеник
Могући кораци часа:

• Школа
• Школа некад и сад
• Идете ли у школу?

• Школа будућности
• Моје истраживање
Прилози: /

Додатни задаци: /

Ток часа:

Корак 1: Школа
Час започети пуштањем аудио записа песме Ау, што је школа згодна. Разговор са ученицима о томе шта се у школи највише допада дечаку који пева песму, шта се њима допада, односно не допада у школи, да ли и они мисле да је школа згодна и сл.

Корак 2: Школа некад и сад
Ученици отварају уџбеник на страни 136 и читају текст о настанку и развоју школа. Следи разговор о томе како је изгледала школа у прошлости, да ли су деца која су клечала на кукурузу могла да кажу да је њихова школа згодна, како се осећа дете које је за казну стављено у магарећу клупу, коју поруку носи магарећа клупа и сл. Анализирати изглед учионице са фотографије. Питати ученике да ли препознају предмете и наставна средства која се и данас користе у школи (глобус, карте, рачунаљка).

Корак 3: Идете ли у школу?
Прочитати текст у рубрици Запажање (стр. 137) и тражити од ученика да размисле зашто је важно да становници једне земље буду образовани. Фронтално постављати питања: Колико вас има неког у породици ко је завршио основну школу? Колико вас има неког у породици ко није завршио основну школу? и сл. Ученици одговарају подизањем руке. Питати их зашто се у тексту каже да неке старије жене не умеју чак ни да читају и пишу. Започети разговор о томе да жене донедавно нису имале право да се образују – зато је већина наших прабака без образовања или има само основно образовање.

Подсетити ученике на то да је једно од основних права човека право на образовање и да је право на бесплатно основно образовање у нашој земљи право свих. Кроз разговор истаћи предности које ученици имају јер иду у основну школу.

Корак 4: Школа будућности
Ученици цртају или пишу кратак састав о томе како замишљају школу у будућности, како ће изгледати учитељи, учионице, наставна средства, шта ће се све учити и сл. Неколико ученика чита своје саставе, а уколико се црта, цртежи се анализирају и стављају на пано.

Корак 5: Моје истраживање
Учитељ даје ученицима упутства како да изведу Моје истраживање са стране 137 уџбеника. На наредном часу резимирати резултате истраживања.

ОДЕВАЊЕ КРОЗ ВРЕМЕ
Уџбеник, стр. 138–139

Циљеви часа:

• разумевање промена које су се догађале у начину одевања током времена
• самостално истраживање појединих аспеката прошлости
Методе рада: метода разговора, метода рада на тексту, метода
практичних радова
Кључне речи у лекцији: прошлост, садашњост, будућност
Могућа наставна средства: уџбеник, наставни листићи
Могући кораци часа:

• Одевање
• Одевање кроз време
• О првим тканинама, О првим ципелама
• Домаћи задатак
Прилози: укрштеница (ПРИЛОГ 40), наставни листићи (ПРИЛОЗИ 41 и 42)
Додатни задаци: /

Ток часа:

Корак 1: Одевање
Учитељ на табли исписује укрштеницу (ПРИЛОГ 40). Ученици решавају укрштеницу чије је решење реч одевање. Следи кратак уводни разговор о томе како се облачимо, зашто треба да будемо обучени, због чега се облачимо различито у различитим ситуацијама и сл.

(Решења редова укрштенице: панталоне, доњи веш, џемпере, шортсеви, кошуља, сукње, капе.)

Корак 2: Одевање кроз време
Ученици отварају уџбеник на страни 138. Следи разговор о томе како су обучени људи и деца на фотографијама. Учитељ може постављати питања као што су: Да ли су велике разлике између фотографија од пре 150 и 100 година? Да ли постоје велике разлике између фотографија од пре 50 година и оних од данас? Да ли можемо некад видети људе обучене као ове на фотографијама од пре 150 и 100 година? Где их можемо видети? Да ли на улици можемо видети људе обучене као што су обучени они на фотографији од пре 50 година? и сл.

Након тога ученици читају текст о томе како се мода мењала кроз време и како је одевање у други план стављало своју основну функцију (да штити кожу од спољашњих утицаја) и постајало све више питање моде и престижа.

Корак 3: О првим тканинама, О првим ципелама
Ученици добијају наставне листиће (ПРИЛОЗИ 41 и 42)које читају, а затим решавају задатке дате испод текста. Следи анализа урађених задатака. Ципеле будућности које ученици треба да нацртају могу по завршетку рада да изрежу
и залепе на заједнички пано.

Корак 4: Домаћи задатак
Учитељ ученицима задаје за рад код куће задатак из уџбеника са стране 139. Циљ задатка је да ученици самостално истраже један део прошлости који се односи на одевање. На следећем часу резимирати резултате истраживачког задатка.

ИСХРАНА НЕКАД И САД
Уџбеник, стр. 140–141

Циљеви часа:

• разумевање промена које су се догађале у исхрани људи током времена
• самостално истраживање појединих аспеката прошлости
Методе рада: метода разговора, метода рада на тексту
Кључне речи у лекцији: прошлост, садашњост, будућност
Могућа наставна средства: уџбеник, наставни листићи
Могући кораци часа:

• Храна
• Исхрана некад и сад
• Из светског јеловника
• Породични рецепт
Прилози: асоцијација (ПРИЛОГ 43), наставни листић (ПРИЛОГ 44)
Додатни задаци: наставни листић о исхрани кроз време
(ДОДАТНИ ЗАДАТАК 9)
Ток часа:

Корак 1: Храна
Ученици решавају асоцијацију (ПРИЛОГ 43) чије је решење реч храна. Разговор о теми часа. Питати ученике која је њихова омиљена храна, зашто нам је потребна храна, због чега је потребно правилно се хранити и сл.

Корак 2: Исхрана некад и сад
Ученици отварају уџбеник на страни 140. Читају текст, а затим следи разговор о прочитаном и о томе како је раније више људи учествовало у спремању и обради хране. Учитељ може да каже нешто у вези са текстом Од пећинских људи... (ПРИЛОГ 44) или да ископира текст и подели га ученицима.

Корак 3: Из светског јеловника
Донети куваре више земаља, прелиставати их са ученицима, прочитати понеки рецепт. Направити паралелу између географског положаја земље и начина исхране, односно врсте хране и њене припреме; пронаћи сличне рецепте из суседних земаља (нпр. пите, баклава и сл.). Наћи неке рецепте српских репрезентативних јела, која се сматрају нашим културним и националним наслеђем.

Корак 4: Породични рецепт
Учитељ за домаћи рад задаје ученицима да истраже који је слаткиш био најомиљенији у њиховој породици и да запишу рецепт на страни 141 уџбеника. На следећем часу неколико ученика ће прочитати своје радове.

Ученицима који су више заинтересовани за ову тему учитељ може дати наставни листић о исхрани кроз време (ДОДАТНИ ЗАДАТАК 9).

НАШЕ СВЕТКОВИНЕ, СВАДБЕНИ ОБИЧАЈИ КРОЗ ВРЕМЕ
Уџбеник, стр. 142–143

Циљеви часа:

• разумевање промена које су се догађале у обичајима људи током времена
• упознавање са неким обичајима нашег народа
• самостално истраживање неких обичаја код нас
Методе рада: метода разговора, метода рада на тексту
Кључне речи у лекцији: светковина, вашар, сабор, слава, свадба, традиција
Могућа наставна средства: уџбеник
Могући кораци часа:

• Светковина
• Наше светковине
• Вашар у Тополи
• Свадбени обичаји кроз време
• Свадба
Прилози: текст песмеВашар у Тополи(ПРИЛОГ 45)
Додатни задаци: /

Ток часа:

Корак 1: Светковина
Питати ученике да ли знају шта значи реч светковина, које речи имају слично значење, за које су све светковине чули и сл.

Корак 2: Наше светковине
Ученици отварају уџбеник на страни 142 и читају текстове о светковинама. Следи разговор о прочитаном. Ученици говоре о томе колико им је познато то о чему су читали, да ли су некад били на неком вашару или сабору, да ли су били на слави и да ли се у кући некогод њих слави слава, каква су њихова искуства са описаним светковинама, које светковине они још познају и могу да опишу и сл.

Корак 3: Вашар у Тополи
На наставном листићу (ПРИЛОГ 45) дат је одломак песме Вашар у Тополи. Задатак ученика је да у свесци илуструју дати одломак и да наставе песму на свој начин.

Корак 4: Свадбени обичаји кроз време
Напомена:
Учитељ се може договорити са ученицима да на час донесу фотографије са свадби чланова њихове породице или свадби којима су присуствовали, па потом направити малу изложбу фотографија пратећи промене у начину облачења, броју сватова и сл.

Следи анализа свадбе као светковине која окупља одређени број људи, која је позната и важна у свим народима и, мада се разликује од земље до земље, свуда има исту улогу.

Ученици разговарају о својим искуствима, да ли су били на некој свадби, да ли су тамо видели неки обичај, да ли знају за неки обичај који се на венчањима изводи (млада треба да згази младожењу да би она била главнау кући; један од сватова, обично неко дете, треба да млади украде ципелу и затим тражи од младожење да је откупи; куповина младе; пребацивање јабуке или сита преко куће и сл.).

Учитељ за домаћи рад задаје истраживачки задатак – ученици треба да се распитају о неком свадбеном обичају из њихове породице или околине.

Корак 5: Свадба
Ученици слушају песму Слон лепотан Дондолан и разговарају о томе ко све треба да присуствује венчању, ко је девер, кум, стари сват и сл. Након тога илуструју венчање описано у песми.

СТАРЕ И НОВЕ ИГРЕ
Уџбеник, стр. 144–145

Напомена:
Пре реализације ове наставне јединице ученици треба да код куће реше задатке са стране 145 уџбеника.

Циљеви часа:

• разумевање промена које су се догађале у дечјим и другим играма током времена
• упознавање са неким играма нашег народа
• развијање радозналости, интересовања и способности за активно упознавање традиционалних игара
Методе рада: метода разговора, метода усменог излагања, метода демонстрације, метода практичног извођења
Кључне речи у лекцији: фолклор
Могућа наставна средства: уџбеник, наставни листић
Могући кораци часа:

• Асоцијација
• Старе и нове игре
• Како су се играле наше баке
• О фудбалу
• Играмо се...

Прилози: асоцијација (ПРИЛОГ 46), наставни листић (ПРИЛОГ 47)
Додатни задаци: /

Ток часа:

Корак 1: Асоцијација
Ученици као увод у час решавају асоцијацију (ПРИЛОГ 46) чије је решење игре.

Корак 2: Старе и нове игре
Следи разговор о томе зашто се људи играју, како су се све људи забављали у прошлости, колико се то разликује од данашњих игара и сл. Затим ученици отварају уџбеник на страни 144, читају текст и са учитељем анализирају фотографије. Одређује се појам народних игара – кола.

Следи извођење игре Пошто, секо, млеко? из уџбеника.

Корак 3: Како су се играле наше баке
Ова активност посвећена је играма којима су се забављале баке ученика. С обзиром на то да су ученици већ донели описе неких игара из времена када су њихове баке биле младе, прво се наброје све описане игре, а потом учитељ бира неколико најстаријих игара, оних које су најмање заступљене у забавама данашње деце. О изабраним играма се разговара више и оне се посебно анализирају. Уколико су ученици наводили више примера истих игара, проверити да ли се у складу са временском дистанцом по нечему разликују, односно да ли су те игре сличне савременим играма и у чему.

Корак 4: О фудбалу
Учитељ дели наставни листић Једна спортска игра – О фудбалу (ПРИЛОГ 47). Ученици читају текстове о овој игри, а затим, уколико знају, пишу одговоре на постављена питања, а уколико не знају, њихов задатак је да се распитају код неког старијег и да он да одговоре.

Корак 5: Играмо се...
У завршном делу часа извести неку од одабраних игара из прошлости или савремену игру коју ученици одаберу.

СЕЛО ИЗ ПРОШЛОСТИ И СЕЛО ДАНАС
Уџбеник, стр. 146–147

Напомена:
Наставна јединица Село из прошлости и село данас може се обрадити заједно са следећом – Град некад и сад – у оквиру једног школског часа. Овде дајемо два одвојена сценарија, из којих учитељ треба да према свом нахођењу одабере кораке за један час.

Циљеви часа:

• обнављање и проширивање знања о селу као људској насеобини
• разумевање промена које су се догађале у развоју села током времена
Методе рада: метода разговора, метода рада на тексту, метода
писаних радова
Кључне речи у лекцији: прошлост, садашњост
Могућа наставна средства: уџбеник, наставни листић
Могући кораци часа:

• Село
• Село из прошлости и село данас
• Стара и нова кућа
• Наше село
Прилози: асоцијација (ПРИЛОГ 48)
Ток часа:

Корак 1: Село
Ученици решавају асоцијацију (ПРИЛОГ 48) чије је решење реч село. Учитељ уводи ученике у тему часа.

Корак 2: Село из прошлости и село данас
Ученици отварају уџбеник на страни 146 и читају текст о разликама између села некад и села данас. Анализира се прочитано. Ученици говоре шта им је из прочитаног текста већ било познато, шта су ново сазнали, шта мисле о томе и сл. Разговарати са ученицима о селима која они познају. Питати их у којој мери су она насељена, да ли има више старијих становника или млађих. Након тога, ученици у уџбенику записују шта они мисле о томе зашто људи масовно напуштају села. Прочитати неколико мишљења. Питати ученике да ли имају идеју како да се спречи напуштање села, односно шта би они предузели да то спрече.

Корак 3: Стара и нова кућа
Ученици решавају задатак са стране 147 уџбеника. Учитељ може донети фотографије савремених сеоских кућа, па да на основу тих фотографија и фотографија кућа из уџбеника ученици одговоре на постављена питања. Такође се може разговарати о разлици између планинских и равничарских села и кућа које се у њима граде, подсетити их на то због чега постоје разлике у изгледу кућа и сл.

Корак 4: Наше село
Ученици праве сеоске куће по угледу на оне које познају или су их видели у уџбенику или на другим фотографијама. Помоћу технике папир-пластика ученици могу направити одељенско село.

ГРАД НЕКАД И САД
Уџбеник, стр. 148–149

Напомена:
Наставна јединица Град некад и сад може се обрадити заједно са претходном – Село из прошлости и село данас – у оквиру једног школског часа. Овде дајемо два одвојена сценарија, из којих учитељ треба да према свом нахођењу одабере кораке за један час.

Циљеви часа:

• обнављање и проширивање знања о граду као људској насеобини
• разумевање промена које су се догађале у развоју града током времена
Методе рада: метода разговора, метода рада на тексту, метода
писаних радова
Кључне речи у лекцији: прошлост, садашњост
Могућа наставна средства: уџбеник, наставни листић
Могући кораци часа:

• Град је...

• Град некад и сад
• Развој града
• Размисли и одговори
• Наш град
Прилози: асоцијација (ПРИЛОГ 49), табела (ПРИЛОГ 50)
Додатни задаци: /

Ток часа:

Корак 1: Град је...
Ученици решавају асоцијацију (ПРИЛОГ 49) чије је решење реч град. Следи кратко подсећање на разлике и сличности између села и града.

Корак 2: Град некад и сад
Ученици отварају уџбеник на страни 148 и читају текст о градовима. Следи анализа прочитаног текста. Учитељ може поставити питања: Колико се градови данашњице разликују од некадашњих градова? По чему? По чему су слични градови из прошлости и данашњи градови? и сл. Разговор о томе колико је човек напредовао у свом развоју и како је то повезано са развојем градова као места у којима живе људи.

Корак 3: Развој града
Учитељ на табли исписује табелу (ПРИЛОГ 50) или је дели ученицима као наставни листић. Табела показује неке од промена које су се догодиле у Београду током једног века. Учитељ може да направи сличну табелу за место у којем ученици живе. Ученици упоређују шта се све променило и у којој мери. Разговара се о насталим променама, о томе да ли су оне добре или лоше, какве су њихове последице, како су те промене међусобно повезане и сл.

Корак 4: Размисли и одговори
Ученици одговарају на питања из уџбеника на страни 149. Учитељ надгледа рад и, уколико је потребно, даје додатна упутства. По завршетку рада неки од ученика могу прочитати своје одговоре о томе где би више волели да живе и због чега, а затим се ти одговори коментаришу. Између ученика који бирају село и оних који бирају град могла би се направити дебата у којој би се свака група трудила да изложи и образложи предности места за које се залаже.

Истраживачки задатак (како је место у коме ученици живе добило име) остаје за рад код куће.

Корак 5: Наш град
Ученици на заједничком паноу праве град тако што лепе појединачно израђене куће, фабрике, школе и остале зграде које се могу видети у граду. За израду овог паноа ученици треба да користе технику папир-пластика.

ИЗ НАШИХ НАРОДНИХ ПЕСАМА И ПРИЧА, ЗНАМЕНИТИ ЉУДИ
МОГА КРАЈА, СИСТЕМАТИЗАЦИЈА И ОБНАВЉАЊЕ

Уџбеник, стр. 150–154

Циљеви часа:

• упознавање са легендама о одређеном крају
• упознавање са знаменитим људима из одређеног краја
• развијање занимања за историју и значај сопственог краја
• систематизација, обнављање и утврђивање знања о нашем наслеђу
У оквиру овог часа учитељ би требало, сходно крају у којем се налази школа, да сам припреми неколико легенди или историјски заснованих прича у вези са неким догађајем или неком знаменитом личношћу. Те приче ученицима треба да послуже као инспирација за решавање истраживачких задатака на странама 151 и 153 уџбеника. При решавању ових задатака ученици могу да се ослоне на излагање учитеља, али могу да пишу и о ономе што су открили самосталним истраживањем. Ученике треба упутити на изворе инфомација (енциклопедије, интернет и сл.).

Ученици би могли и да науче неку песму о историјском догађају или личности значајној за њихов завичај, или песму коју је написао песник из њиховог краја и сл.

Наставна тема:
ЉУДСКЕ ДЕЛАТНОСТИ

Број часова: 5

План наставних јединица
1. Увод у тему,Становништво нашег краја (стр. 155–157)

2. Људске делатности у селу и у граду (стр. 158–159)

3. Саобраћај, Саобраћајна правила (стр. 160–162)

4. Брига за околину, Провери како бринеш о својој околини (стр. 163–165)

5. Обнављање и систематизација – Водич кроз мој крај (стр. 166–170)

Сценарији за наставу
УВОД У ТЕМУ, СТАНОВНИШТВО НАШЕГ КРАЈА
Уџбеник, стр. 155–157

Циљеви часа:

• проширивање знања о непосредном друштвеном окружењу
• развијање осећаја заједништва и толеранције за разлике
• упознавање са народима који живе у Србији
Методе рада: метода разговора, метода рада на тексту

Кључне речи у лекцији: сличности, разлике, поштовање, сарадња
Могућа наставна средства: уџбеник, наставни листић са ребусом, слике или фотографије различитих народних ношњи из наших крајева
Могући кораци часа:

• Народи
• Становништво нашег краја
• Народне ношње и обичаји
• Мој обичај
Прилози: ребус (ПРИЛОГ 51)
Додатни задаци: /

Ток часа:

Корак 1: Народи
После разговора о томе шта ће се учити у оквиру ове последње теме, ученици решавају ребус (ПРИЛОГ 51) чије је решење реч народи. Следи разговор о томе ком народу они припадају, за који још народ знају да постоји, ко су припадници истог народа, по чему су они слични, по чему су различити, да ли су ученици некад били у додиру са припадницима других народа у нашој земљи, да ли су приметили разлике и у чему, да ли има сличности и у чему се оне огледају и сл. Учитељ води и усмерава разговор у односу на то у каквом крају ученици живе и које су карактеристике народа тог краја.

Корак 2: Становништво нашег краја
Ученици читају текст из уџбеника (стр. 156), а затим одговарају на питања са стране 157. Одговори се читају и анализирају. Посебно се разговара о одговорима којима ученици објашњавају поруку прочитаног текста из уџбеника. Ако ученици не знају одговор на неко од питања, учитељ помаже или их упућује на то где и код кога могу пронаћи одговоре.

Корак 3: Народне ношње и обичаји
Учитељ показује слике различитих народних ношњи. Може и да прочита бајке неких народа који живе у нашој земљи, тј. у завичају ученика којима предаје. Могуће је, такође, да учитељ и ученици истраже неке од обичаја других народа који живе у том крају и опишу их на часу.

Корак 4: Мој обичај
Ученици треба да опишу који обичај свог народа највише воле и због чега. Могу и да нацртају како се тај обичај обележава у народу.

ЉУДСКЕ ДЕЛАТНОСТИ У СЕЛУ И ГРАДУ
Уџбеник, стр. 158–159

Циљеви часа:
•обнављање и проширивање знања о пословима које људи обављају на селу
и у граду
•обнављање и проширивање знања о повезаности и узајамној зависности људских
делатности у селу и граду
Методе рада: метода разговора, метода рада на тексту
Кључне речи у лекцији: делатност, ратарство, воћарство, повртарство, сточарство, фабрике, предузећа, трговина
Могућа наставна средства: уџбеник, наставни листићи
Могући кораци часа:

• Село/град
• Људске делатности у селу и граду
• Сличности и разлике
• Ко од кога зависи?

• Погоди шта/где радим
Прилози: наставни листићи (ребуси и називи занимања) –

ПРИЛОЗИ 52 и 53
Додатни задаци: /

Ток часа:

Корак 1: Село/град
Ученици решавају ребусе (ПРИЛОГ 52) чија решења су речи село и град. Разговор осличностима и разликама између села и града.

Корак 2: Људске делатности у селу и граду
Ученици отварају уџбеник на 158. и 159. страни и читају текст о делатностима људи на селу и у граду. Након тога, учитељ сваком ученику даје по цедуљицу са називом неког занимања (ПРИЛОГ 53) и затим тражи од ученика да дато занимање опишу и сврстају у сеоско или градско. Уколико ученик не зна чиме се бави човек одређеног занимања, учитељ позива остале ученике да му помогну или сам даје објашњење.

Корак 3: Сличности и разлике
Учитељ исписује на таблу називе занимања. Следи разговор о томе које од тих занимања је карактеристично за село, а које за град, да ли је неко занимање подједнако заступљено и у селу и у граду, који послови се могу обављати и у селу и у граду. Навести који су то послови и занимања и која занимања су везана само за град или само за село и сл.

Корак 4: Ко од кога зависи?
Учитељ даје један пример међусобне зависности села и града (нпр. у граду се производе машине које служе за обраду земље у сеоским домаћинствима), а ученици имају задатак да смисле и кажу свој пример.

Корак 5: Погоди шта/где радим
Као завршну активност, ученици играју игру пантомиме. Учитељ промеша цедуље са називима занимања. Један ученик извлачи цедуљу и пантомимом показује о којем занимањује реч. Ученик може да климањем главе потврђује или одриче тврдње ученика који погађају.

Ученици погађају о ком занимању се ради и када погоде, треба да одреде да ли је то занимање којим се баве људи на селу или у граду. Ученик који погоди извлачи следећи листић и поступак објашњавања пантомимом се понавља. На таблу се исписују сви одговориу две колоне – село и град.

САОБРАЋАЈ, САОБРАЋАЈНА ПРАВИЛА
Уџбеник, стр. 160–162

Циљеви часа:
•обнављање и проширивање знања о врстама саобраћаја и саобраћајним средствима
•обнављање и проширивање знања о саобраћајним правилима и саобраћајним знацима
Методе рада: метода разговора, метода рада на тексту
Кључне речи у лекцији: саобраћајна делатност, транспорт, моторна возила, полазна станица
Могућа наставна средства: уџбеник, наставни листићи
Могући кораци часа:

• Како долазимо у школу?

• Учествујем у саобраћају и овако...

• Саобраћај
• Познајем и поштујем правила
• Пазите на децу!

• Правила и препоруке за бициклисте
Прилози: наставни листић – саобраћајне ситуације (ПРИЛОГ 54)
Додатни задаци: /

Ток часа:

Корак 1: Како долазимо у школу?
Разговор са ученицима о томе на који начин они долазе у школу. Учитељ говори о томе како он иде до школе и описује на који начин учествује у саобраћају на путу од куће до школе (возач, путник, пешак), као и која правила мора да познаје и поштује на путу до школе. Ученици говоре о својим искуствима у вези са доласком у школу и одласком из ње, било да пешаче било да користе неки превоз.

Корак 2: Учествујем у саобраћају и овако...
Учитељ може поставити питања као што су: Шта се дешава када путујемо негде далеко? Која све превозна средства можемо да користимо? Којих правила треба да се придржавамо приликом путовања?Ученици описују ситуације у којима су се налазили када су путовали.

Корак 3: Саобраћај
Ученици читају текст из уџбеника на страни 160. Следи разговор о томе којим су се превозним средствима они возили, да ли су користили услуге транспорта робе, да ли су слали писма или честитке и сл. Ученици говоре о својим искуствима са саобраћајем у најширем смислу.

Корак 4: Познајем и поштујем правила
После читања текста са стране 161 уџбеника, ученици добијају листиће на којима су представљене неке саобраћајне ситуације, које неки учесници у саобраћају крше, а неки поштују (ПРИЛОГ 54). Њихов задатак је да одреде ко се на цртежима правилно понаша, а ко крши саобраћајна правила. Ученици треба да кажу која су правила прекршена.

Корак 5: Пазите на децу!
У завршној активности ученици треба да направе знак који би возаче подсећао на то да треба да пазе на децу. Могуће је изабрати најбоља решења, па направити неколико знакова који се могу окачити у близини школе.

Корак 6: Правила и препоруке за бициклисте
Ученици са стране 162 уџбеника читају Правила и препоруке за бициклисте и након тога обележавају делове бицикла. У зависности од преосталог времена, ученици који возе бицикле могу да кажу која правила и препоруке поштују при вожњи, а која не, због чега, да ли мисле да су она важна, да ли ће променити мишљење и понашање и сл.

БРИГА ЗА ОКОЛИНУ, ПРОВЕРИ КОЛИКО БРИНЕШ
О СВОЈОЈ ОКОЛИНИ
Уџбеник, стр. 163–165

Циљеви часа:
• обнављање и проширивање знања о међузависности природног и друштвеног окружења
• обнављање и проширивање знања о начинима на које човек угрожава природу
• развијање одговорног односа према окружењу (интересовања и спремности за његово очување) и развијање еколошке свести
Методе рада: метода разговора
Кључне речи у лекцији: загађење, проблем, решење, чистоћа
Могућа наставна средства: уџбеник
Могући кораци часа:

• Репортери
• Шта даље?

• Брига за околину
• Провери колико бринеш о својој околини
Прилози: /

Додатни задаци: /

Ток часа:
Корак 1: Репортери
Ученици су подељени у групе. Свака група представља једну страну у сукобу у неком месту. Постоји еколошки проблем који повезује све стране на различите начине. У место долазе репортери који су сазнали за сукоб и покушавају да направе ударну вест. Између супротстављених страна развија се дебата у којој свако брани своје интересе и самостално смишља разлоге којима ће аргументовати свој став. Репортери бележе супротстављена мишљења да би их објавили на вестима. Ко ће доказати да је у праву?

У игри учествује пола одељења, док остали ученици имају улогу јавног мњења. Они посматрају и суде на основу изјава репортера и сукобљених страна.

Након тога се улоге мењају. Они који су били публика сада добијају улоге супротстављених страна и репортера и нови проблем који треба да реше. Учитељ бира теме у зависности од проблема који су карактеристични за крај у којем деца живе.

Корак 2: Шта даље?
У зависности од тога која је група на крају убедила остале у исправност свог става, треба предложити решење које би било прихватљиво за све који су учествовали у расправи. Учитељ води постизање договора. Треба јасно формулисати да се промена лошег стања мора извршити на начин који би најмање штетио природној околини и животу људи, навести које се мере морају предузети и на који начин ће се вршити провера договореног.

Корак 3: Брига за околину
Ученици отварају уџбеник на страни 163 и читају текст о загађивању околине. Описују своја запажања у вези са сликом испод текста. Разговор о томе да ли су некад дошли у додир са сличним загађењем или су чули за неку природну катастрофу и сл.

Корак 4: Провери колико бринеш о својој околини
Ученици решавају тест о томе колико брину о својој околини на странама 164 и 165 уџбеника. Анализирају се одговори ученика и бира се ученик са највећим бројем зелених одговора.

Одговор на питања из Подсетника и креирање натписа за беџ и за мајицу ученици могу
 да ураде као домаћи рад.

ЧЕТВРТИ ДЕО
Прилози

ПРИЛОГ 1 – СЛИКОМ ДО РЕЉЕФА МОГ КРАЈА
ПРИЛОГ 2 – РЕЉЕФНИ НАСТАВНИ ЛИСТИЋ
Размисли, па одговори:

1. Наведи шта све спада у рељеф неког краја.
__

2. Како се назива блага страна неког узвишења?
__

3. Која је река у нашој земљи створила највећи кањон?
__

4. У чему је разлика између котлине и долине?
__

ПРИЛОГ 3 – ТЕЧЕ ИЛИ СТОЈИ?

ПРИЛОГ 4 – ЛИСТИЋ ЗА ПРОВЕРУ НАУЧЕНОГ
О ОБЛИЦИМА ПОЈАВЉИВАЊА ВОДЕ У ПРИРОДИ

1. Заокружи слово испред одговора за који мислиш да је тачан.

• Потоци спадају у:
а) текуће воде
б) стајаће воде
• Свака река има:
а) једну обалу
б) две обале
ц) три обале
2. Доврши реченицу.

• Реке најчешће извиру на __.
• Пут реке од извора до ушћа назива се______________________________________.
• Природна и вештачка могу бити__ .
3. Како настају вештачка језера?

__

__

ПРИЛОГ 5 – У КОМ ГРМУ ЛЕЖИ ШАРГАРЕПА?

ПРИЛОГ 6 – О РАЗМЕРИ
ПРИЛОГ 7 – УКРШТЕНИЦА: НАСЕЉЕ

ПРИЛОГ 8 – ОД ИЗГЛЕДА ДО ПЛАНА НАСЕЉА
ПРИЛОГ 9 – АСОЦИЈАЦИЈА
ПРИЛОГ 10 – ТЕКСТ О СУНЦУ
Иако је Сунце, без којег нема живота, највеће и најважније небеско тело у Сунчевом систему, оно је само једна од 100 милијарди звезда у нашој галаксији.

Галаксија представља скуп више небеских тела, као што су планете и звезде. За наснајважније и најсјајније небеско тело у свемиру (целокупном небеском пространству), у односу на све „становнике“ галаксије је само једна звезда скромне величине и топлотне енергије. То је Сунце.

Према основним подацима о Сунцу, зна се да је оно 109 пута веће од Земље. Када бисмо могли да ходамо по Сунцу, били бисмо 28 пута тежи него на Земљи!

Научно посматрање Сунца почело је открићем телескопа (справе за посматрање небеских тела кроз коју удаљене предмете видимо увеличано). Галилео Галилеј открио је телескоп и први посматрао Сунце пре више стотина година. Његова чувена изјава: Ипак се окреће! срушила је до тада погрешно уверење да се Сунце окреће око Земље. Галилеј је захваљујући посматрањима телескопом донео правилан закључак: Земља се окреће око Сунца! Он је открио и пеге на површини Сунца.

Нешто касније, направљени су прецизнији и савршенији инструменти за проучавање Сунца. Један од тих инструмената су сателити – справе које круже око небеских тела и прикупљају податке о њима. Преко сателита људи долазе до података и о ужареној звезди од које Земља добија светлост и топлоту.

Сунчеве пеге су мрље које слабије светле од осталих делова Сунца. Сунчеве пеге су тамнија подручја јер су хладнија и исијавају мање светлости. Настанак Сунчевих пега доданас није истражен. Оне стално настају и нестају, а трају од једне недеље до две.

Сунце се састоји од разних гасова. Између осталог, из Сунца избија топли плин, који изазива експлозије. Снимци тог призора показују да то изгледа као када избија лава из вулкана.

Важно је знати да се у Сунце никада не сме гледати директно, без заштитних филтера. То важи и у случају такозваних помрачења сунца. Наочаре за сунце нису довољна заштита за директно посматрање Сунца јер пропуштају огромну количину светлости, за разлику од специјалних филтера, који пропуштају много мање светлости. Стакло које користе вариоци за заштиту при варењу има добар филтер за пропуштање светлости, али не омогућава посматрање изоштрене слике детаља на Сунцу. Један од једноставних начина припреме за гледање Сунца јесте гарављење стакла. Неправилно посматрање Сунца може оштетити вид посматрача!

ПРИЛОГ 11 – РЕБУСИ

ПРИЛОГ 12 – СНАГА ВОДЕ
Вода је толико снажна да својом снагом може да ломи и стене. Наравно, потребна јој је помоћ сунца, али то је сасвим очекивано, јер није нимало лако разбити стену. Када сунчева светлост греје стене, оне се не загревају равномерно. У дубини су хладније него на површини. Лети понекад не можемо да узмемо камен у руку колико је топао. Тако је и са стенама. На површини су вреле, а у дубини су много хладније. У стенама постоје пукотине у којима се задржава вода после кише или снега. Када захладни, вода се заледи... и онда? Лед у пукотинама се шири и доводи до тога да се те пукотине још више проширују. После неког времена, пукотине се толико прошире да стена пукне на неколико делова. Шта мислиш, шта би се дешавало да се лед у пукотинама не шири?

Вода показује своју снагу и на разне друге начине. У морима и океанима ветар изазива таласање које се шири по површини. У неким океанима висина таласа достиже и 20 метара. Највиши талас био је висок 34 метра (као огроман солитер) и преврнуо је највећи брод тог времена.

Циклони су јаки ваздушни вртлози који настају изнад топлих мора и океана услед кретања ваздушних струја. Ове морске олује појављују се невероватном брзином. Од правца ветра зависи да ли ће се оне истутњати над океаном или ће доспети до обала. Тада таласи, који могу бити високи и преко седам метара, запљускују обале, руше насипе и бацају тамо-амо лађе у пристаништима.

Замисли, циклони током једног дана могу да донесу више падавина него што за целу годину падне кише у Београду!

Цунами је назив за велики талас који огромном снагом удари у обалу. Он настаје када се услед земљотреса помери земља испод мора. Јачина једног таквог таласа може да бродић баци у копно 10 километара далеко од обале.

Реке такође имају снагу, али не тако разарајућу као мора и океани. Оне могу да промене изглед околине кроз коју протичу. Рекама треба више времена јер у њима има мање воде него у мору, али оне могу да издубе планине. Та удубљења зову се кањони. У нашој земљи највећи је кањон реке Таре.

Човек користи снагу воде да би производио струју. Он преграђује речни ток браном и тако на тим местима ствара вештачка језера. Када је количина воде у рекама или језерима мала, људи отварају брану и пуштају воду из вештачког језера. Та вода својом снагом покреће машине које производе струју.

Прочитај наредна питања.
Потражи одговоре у тексту, подвуци их и запиши у свеску.

1. Како вода разара стене?

2. Како настаје цунами?

3. Шта су кањони?

4. Како се зове највећи кањон у нашој земљи?

5. Чему служе бране?

ПРИЛОГ 13 – НАСТАВНИ ЛИСТИЋ СЕТИ СЕ ШТА СМО НАУЧИЛИ

ПРИЛОГ 14 – НАСТАВНИ ЛИСТИЋ

ПРИЛОГ 15 – АСОЦИЈАЦИЈА
ПРИЛОГ 16 – РЕБУСИ
ПРИЛОГ 17 – КРАТКА ПРОВЕРА НАУЧЕНОГ – ЗНАЧАЈ И ЗАШТИТА ЖИВОТНИХ ЗАЈЕДНИЦА
1. Наброј неке чланове који чине животну заједницу једног станишта које постоји у твом крају.

__

2. Наведи неке чланове једне водене животне заједнице.
__

3. На које начине људи могу да воде рачуна о природним животним заједницама?
__

4. Шта би се догодило када би човек секао шуму а не би садио ново дрвеће?
__

5. Шта би се догодило са осталим становницима неке реке када би човек уловио сву рибу?
__

6. У чему је све значај ливада за човека?
__

7. Наведи сва култивисана животна станишта.
__

8. Које користи човек има од повртњака?
__

9. На који начин човек води рачуна о култивисаним животним стаништима?
__

10. Шта би се десило када би човек престао да гаји поврће и воће?
__

11. Заокружи слова испред реченица у којима се види на који начин људи штите природу. Треба да обележиш три реченице.
а) Људи штите природу тако што неке врсте биљака и животиња стављају под заштиту закона.
б) Људи штите природу тако што не стављају филтере за пречишћавање ваздуха на димњаке фабрика.
в) Људи штите природу тако што граде путеве кроз шуме и ливаде.
г) Људи штите природу тако што стварају удружења љубитеља природе, која воде рачуна обиљном и животињском свету.
д) Људи штите природу тако што уче младе да буду еколози.

ђ) Људи штите природу тако што одређују време када је током године дозвољен лов ириболов.

ПРИЛОГ 18 – УКРШТЕНИЦА
ПРИЛОГ 19 – ГУСТО – РЕТКО
1. Међу понуђеним течностима заокружи ону која је ређа, као у првом примеру:

мед – вода
уље – густи сок

јогурт – млеко

супа – чорба

јогурт – вода

мед – млеко

чај – млеко

2. Међу понуђеним течностима заокружи ону која је гушћа, као у првом примеру:

бензин – мед

густи сок – лимунада

фарба – уље

чорба – супа

млеко – вода

чај – мед

моторно уље – алкохол

ПРИЛОГ 20

Како је море постало слано
Имао један човек чаробни млин коме је било довољно да кажеш: „Млину, мељи!” и он би почео да меље со све док његов власник не би рекао: „Млину, престани да мељеш!”. Тај човек је свој млин увек носио са собом, где год да је ишао. Када је дошао у неку гостионицу да преспава, власник гостионице је видео његов чаробни млин и много му се допао. Со је била важна, а до ње је било тешко доћи. Зато је предложио својој жени да, док гост буде спавао, украду чаробни млин.

И тако они током ноћи украду млин. Када се човек пробудио, видео је да му нема млина. Пошао је да га тражи, али су лопови већ били побегли са његовим благом.

Гостионичар и његова жена су бежали носећи млин и дошли су до чамца. Када су ушли у чамац и почели да плове, гостионичар је наредио: „Млину, мељи!” и чаробни млин је почео да меље со. Њиховој радости у почетку није било краја, али када је со прекрила дно чамца, они су се забринули. Гостионичар никако није могао да се сети речи којима би зауставио млин тако да су полако почели да тону под тежином соли. Пошто је млин непрекидно млео, чамац више није могао да издржи тежину соли, па је потонуо заједно са лоповима и млином.

Млин је пао на дно мора и наставио да меље со. Како нико није рекао чаробне речи за заустављање млина, легенда каже да се он и даље налази на дну мора и меље со и да је због тога море слано.

Смисли и напиши шта ти мислиш како је море постало слано.

__
__
__
__
__
__
ПРИЛОГ 21 – ОГЛЕДИ О ВАЗДУХУ
Скакутави новчић
Материјал потребан за извођење огледа: стаклена флаша, раван новчић величине грлића флаше
Како се оглед изводи: Новчић овлажити водом и ставити га водоравно на грлић флаше. Флашу обухватити рукама и сачекати неколико тренутака. Посматрати шта се дешава са новчићем. Он скакуће по ивици флаше због ширења ваздуха који се загрејао од руку и тежи да изађе из флаше.

Ваздух диже књиге

Материјал потребан за извођење огледа: кеса од нешто дебље пластике, неколико књига
Како се оглед изводи: Поставити кесу на сто и преко ње ставити неколико књига. Снажно дунути у кесу и књиге ће се подићи. Објашњење: Сабијени ваздух има велику енергију. Ваздух у гумама камиона носи терет од више тона, а танке гуме бицикла лако издржавају тежину човека.

ПРИЛОГ 22 – НАСТАВНИ ЛИСТИЋ – ПЛАЖА
ПРИЛОГ 23 – ЗАНИМЉИВИ ТЕКСТОВИ О ВЕТРОВИМА
Како настаје ветар?

Док шетамо напољу, често можемо да осетимо ветар. Не видимо га, али осећамо струјање по лицу и телу. Сваки ветар настаје на исти начин. Услед промене температуре ваздуха, топлији ваздух се подиже, а хладнији спушта на његово место. Ову промену ми осетимо као ветар. Ветрови могу бити стални или повремени.

Шта је олуја?

Олуја настаје када уз јак ветар пада киша и јавља се грмљавина. Олује се јављају када је време веома топло и влажно. Тада се виде и чују муње и громови. Када гром удари у кућу, може да изазове велику штету уколико зграда нема громобран. Раније су људи веровали да муње и громове изазива љутња богова, који тако људе подсећају на то да треба да се понашају пристојно.

Уколико за време олује нисмо у кући, најбезбедније је да будемо у аутомобилу. Не треба никад тражити заклон под дрветом или на неком узвишењу.

Олује су локалне непогоде. Олуја може да буде веома јака изнад Новог Сада, а да у Београду буде лепо време.

Олује могу да захвате велике територије и тада се називају циклони.

Најјаче олује јављају се изнад најтоплијих мора и океана и достижу брзину већу од 199 километара на час. Те олује називају се урагани.

Торнадо и разлике између торнада и урагана
Торнадо је врста ветра који се јавља у посебним условима. Пре него што настане торнадо, ваздух се нагло подиже увис, а ветар дува у супротном правцу од правца подизања ваздушног стуба. Тада настаје узан и јак вртлог који је толико јак да може да сруши зидове куће као да су направљени од картона. Поред тога, на крајевима вртлога јављају се веома брзи ветрови, који руше све на шта наиђу.

Ураган је ветар сличних особина, али његов средишњи део је миран и некад може и да завара, па људи помисле да је опасност прошла. Међутим, онда наиђе други део урагана, који чине брзи ветрови. Ураган је олуја са ветровима који имају кружно кретање, тако да између затишја јаки ветрови дувају у различитим правцима и руше све у околини.

Торнадо може бити широк око два километра, а ураган и до 25 километара. Када ураган дува у Индији, назива се тајфун.

ПРИЛОГ 24 – СНАГА ВЕТРА
ПРИЛОГ 25 – ОПИС ОГЛЕДА ЛАНСИРАМО РАКЕТУ
Материјал потребан за извођење огледа: балон, сламчица, штипаљка, парче тањег канапа, селотејп
Начин извођења огледа: Кроз сламчицу провући канап и затегнути га хоризонтално, на пример између две столице. Затегнути канап може се поставити и усправно – тако ће још више подражавати летење праве ракете у свемир. Надувати балон и штипаљком закачити отвор да не испушта ваздух. Селотејпом залепити балон на сламчицу. Откачити штипаљку и посматрати како ракетаодлеће у свемир.

ПРИЛОГ 26– УПУТСТВО ЗА ПРАВЉЕЊЕ РАКЕТЕ
ПРИЛОГ 27 – ЗАНИМЉИВОСТИ О ВОДЕНОМ СВЕТУ – ЛИСТИЋИ
ЗА РАД ПО ГРУПАМА

ПРВА ГРУПА
Кружење воде у природи

Од укупне количине воде на Земљи, највише воде се налази у морима иокеанима. Много мање воде налази се у рекама и језерима. Једнако мало воде на Земљи налази се у чврстом агрегатном стању – леду.

Вода на Земљи стално кружи: испарава са површине мора и океана, у ваздуху се кондензује у облаке, у виду кише или снега пада на тло и након тога се поново враћа у мора. Појединачне капи воде просечно бораве у ваздуху десетак дана. Ако би се укупна годишња количина падавина сакупила на површини, наша планета би била прекривена водом дубине 81 центиметар.

Да би кружење воде у природи било могуће, потребна је енергија сунца. Под утицајем сунчеве светлости отапа се лед, а вода испарава. Оно што је мање видљиво јесте то да и сва жива бића доприносе процесу кружења воде у природи. Из једног дрвета са наших просторадневно испари буренце воде.

Да ли кружење воде утиче на климу на Земљи?

Кружно кретање воде има велики утицај на климу на Земљи. Да мора и океани не заузимају огроман део површине планете, на Земљи би било неподношљиво вруће. Изумрла би сва жива бића. Када би морска вода престала да испарава, у тропским областима би било знатно топлије, а на половима много хладније него што је сада.

ДРУГА ГРУПА
Најневероватније олује на Земљи

Тропски циклони, укључујући тајфуне, јесу јаки ваздушни вртлози који настају изнад топлих мора. Ове олује појављују се невероватном брзином. Циклони усисавају два милиона тона ваздуха у само једној секунди! Током једног дана донесу више падавина него што за целу годину падне кише у Београду. Таласи, који могу бити високи и преко седам метара, запљускују обале, руше насипе, бацају тамо-амо лађе у пристаништима. Олујни ветар чупа дрвеће са корењем, стубови електровода се ломе, ветар подиже аутомобиле.

Да ли је могуће предвидети олујне непогоде?

Захваљујући сателитима, постоји вероватноћа да стручњаци предвиде настанак циклона. Специјални авиони мере брзину ветра у подручјима са великом облачношћу. Занимљиво је да је путања циклона Хуго, који је 1989. године пустошио на острвима Гвадалупе, била је одређена шест месеци пре његовог појављивања.

О чуду званом водени вртлози
Водени вртлози су оркани мањих размера. Најчешће настају у топлим морима и океанима, у плићим приобалним водама. Могу настати било када током дана или ноћи. Настају у крупним белим облацима на висинама од 500 до 2.000 метара или у олујним облацима. Вртлози се лагано из облака спуштају на морску површину. Вртлог усисава велику количину воде и морске пене. Ово природно чудо назива се и морска пијавица. Појава вртлога траје до 15 минута.

ТРЕЋА ГРУПА
Ледени брегови
Ледени брегови су огромне ледене громаде које пливају у океанима најхладнијих подручја света.

Ледене брегове са Гренланда ветрови и водене струје носе, почетком пролећа, дуж источних обала Северне Америке. Они дневно могу прећи и до 25 километара, што представља озбиљну опасност за бродове.

Ледени брегови су понекад огромни. Постоји податак да је запажен ледени брег већи од многих средње великих земаља Европе. Највиши ледени брег на Гренланду био је 160 метара издигнут изнад воде, попут солитера од око 60 спратова.

Ледени брегови плутају по мору. Путања једног леденог брега праћена је 17 година. Замислите, путовање тог леденог брега трајало је пуних 17 година!

Ледени брегови се само мањим делом своје висине издижу изнад воде, док им је већи део потопљен у води.

Антарктик
Антарктик је област око Јужног пола. То је најхладнији и најсуморнији део Земље. Ту дувају јаки ветрови, зима је дуга и јака, тако да је цела област скоро пуста. Најниже температуре у свету измерене су управо на овом месту.

Испод леденог покривача Антарктика истраживачи су открили наслаге уља и неке минерале. Од биљака тамо живе најједноставнији облици као што су маховине, гљиве и алге, а од животиња једна врста галебова и више врста пингвина. У водама Анктарктика живе фоке.

ЧЕТВРТА ГРУПА
Загађење воде као последица неодговорног понашања људи

Вештачка ђубрива и разни други отрови који се користе у пољопривреди, на пример за уништавање инсеката који нападају усеве, пролазе кроз земљиште и доспевају у потоке, реке и у море. Колико су ови отрови опасни по природно окружење, показује и следећи пример. Један од најјачих отрова – ДДТ, чија је употреба забрањена пре много година, још увек се може пронаћи у телу пингвина са Антарктика. Овај отров, преко ланаца исхране, доспева и у организме људи који се хране рибом.

Вештачка ђубрива и отпаци са фарми (измет и мокраћа свиња) доприносе умножавању алги које троше кисеоник из мора и тиме угрожавају сва друга жива бића у води. Ове алге често попут тепиха прекривају море. У таквим условима шкољке и рибе не могу да опстану.

Ђубре је велики проблем за мора и океане. Разне киселине, метали и боје, које су саставни део хиљада и хиљада тона ђубрета у течном или чврстом стању, загађују мора и океане. Океани одавно не успевају да одстране различите отпатке који се нагомилавају у огромним количинама.

ПРИЛОГ 28 – НАСТАВНИ ЛИСТИЋ ЗА КРАТКУ ПРОВЕРУ ЗНАЊА
О НЕЖИВОЈ ПРИРОДИ

Пажљиво прочитај питања и заокружи слово испред одговора за који мислиш да је тачан.

1. Највећи део човекове масе чини:
а) кожа
б) вода
в) кости

2. Каменчићи се у води:
а) делимично растварају
б) потпуно растварају
в) не растварају

3. У води се боје темпере:
а) делимично растварају
б) потпуно растварају
в) не растварају

4. Од понуђених течности најгушћа је:
а) јогурт
б) вода
в) уље

5. Метеоролошке службе воде рачуна о:
а) времену
б) моди
в) исхрани
Допуни следеће реченице:
1. Ваздух који се креће називамо __
2. Приликом загревања од воде настаје _____________________________________
3. Приликом хлађења од воде настаје _______________________________________
4. У природи, испаравање воде из река и мора и њено хлађење називамо __
5. Справа којом се мери температура ваздуха је

__

ПРИЛОГ 29 – ТЕМПЕРАТУРНЕ СКАЛЕ
Термометри мере температуру користећи материјале који се на неки начин мењају када се загреју или охладе. У живином или алкохолном термометру течност се шири када се загреје и скупља када се охлади, па је стуб течности у термометру дужи или краћи. На модерним термометрима температурна скала може бити Фаренхајтова и Целзијусова.

Данијел Габријел Фаренхајт је немачки физичар који је почетком 18. века изумео алкохолни термометар, а нешто касније и живин термометар. Године 1724. представио је температурну скалу која носи његово име – Фаренхајтова скала. Ова скала се користи у Америци и у неким другим земљама.

Целзијусова скала за мерење температуре заснива се на подели од 100 делова између тачке мржњења и тачке кључања воде. Фаренхајтова скала за мерење температуре заснива се на подели од 180 делова између тачке мржњења
и тачке кључања воде.

Упоређивање температурних скала
	
	Целзијусова
	Фаренхајтова

	Замрзавање воде
	0
	30

	Нормална температура људског тела
	36,8
	90

	Вода кључа
	100
	210

ПРИЛОГ 30 – ТЕКСТОВИ О ГВОЖЂУ И ЗЛАТУ
Гвожђе
Када комад гвожђа оставимо неколико сати или дана на влажном месту, он изгледа каода га је неко обојио црвенкастом бојом. То значи да је гвожђе зарђало. Оно рђа под утицајем влаге из ваздуха. Дакле, када нема влаге и када је сунчано, гвожђе можемо оставити напољу и ваздух му неће сметати, али када је кишовито и има воде која пада на гвоздени предмет,оно постаје црвенкасто. Када се вода осуши, рђа која се појавила остаје. Када предмет почне да рђа, онда се то наставља, без обзира на кишу, јер је ваздух увек помало влажан, а рђа која већ постоји на гвозденом предмету привлачи влагу и предмет све више рђа.

Зато је много лакше спречити настајање рђе него зауставити њено ширење. Гвоздене предмете који морају да буду напољу, као што су мостови, људи зато фарбају бојом, која не дозвољава појаву рђе. Веома је опасно посећи се или огребати на гвоздени предмет који је зарђао. У таквим случајевима потребно је примити специјалну вакцину против тетануса да бисе спречила појава инфекције. Зато будите пажљиви са предметима од гвожђа!

Питања:

1. Објасни својим речима како си разумео шта је то рђа.
__
__
2. Зашто се мостови морају редовно фарбати?
__

3. Због чега морамо пажљиво руковати зарђалим гвозденим предметима?
__

4. У нашем народу постоји изрека Гвожђе се кује док је вруће. Размисли и подвуци објашњење за које мислиш да објашњава претходну изреку.

Ова изрека значи да:

– гвожђе се обликује лети, када је топло
– сваки посао треба радити када му је време
– морамо да пазимо да се не опечемо.

Зашто је злато драгоцено
Човек је одувек сматрао да је злато драгоцено. Пошто је злато жуте боје и сјајно је, човек је и у најдавније доба волео да га поседује и да се њиме кити. Када су људи открили да се од свих метала најлакше обрађује злато, вредност му је још више порасла. Грумен злата (облик у којем се злато налази у природи) лако се може стањити и тешко се ломи јер је еластичан.

Људи који нису могли да нађу злато нудили су друге предмете у замену за њега. Како злато није пропадало као други предмети које су људи размењивали, људи су почели да гачувају за будућност. Касније је почео да се прави новац од злата. Сада се новац прави од папира, али свака новчаница у основи има своју вредност у злату.

Злато при загревању прелази из чврстог у течно стање и тада се лако обликује у ланчиће, наруквице, прстење или неки други облик. Када се охлади, и даље има исте особине и вредност, само је променило облик. Могуће је топити га више пута и мењати му облик а да не изгуби на вредности.

ПРИЛОГ 31 – НАСТАВНИ ЛИСТИЋ ЗА УВОДНИ ДЕО ЧАСА
ПРИЛОГ 32 – НАПРАВИТЕ ПОЗОРИШТЕ СА МАГНЕТИМА
Направити четири ваљка од картона. Окренути картонску кутију, па на њу залепити четири ваљка. Мало савити ивице ваљака од картона да би могло да се нанесе више лепка.Обојити све то и украсити тако да личи на позорницу, а завесе направити од неке тканине. На танком картону нацртати ликове са папучицом (као код технике папир-пластика) и исећи их. Савити остављени превој и закачити за њега спајалицу. На штапиће ставити јаке магнете. Када се они покрећу испод кутије, покретаће се и ликови на сцени.

ПРИЛОГ 33 – МАГНЕТИ
По једној старој грчкој легенди, пастир који је чувао овце приметио је да се његов гвоздени штап приљубио уз једну црну стену. Тако је откривен магнетизам – појава да нека врста камена привлачи гвожђе. Сматра се да је магнет добио име по Магнезији, месту на којем је нађено то камење, или по имену пастира, који се звао Магнес.

Људи су временом утврдили да ће магнетна игла увек бити уперена према северу – тако је направљен компас. Такође је утврђено да ће комад гвожђа који се протрља магнетном крпом добити магнетна својства. Касније је откривено и то да сваки магнет има два пола, који су супротни један другом и међусобно се привлаче.

У 19. веку откривено је да струјно коло ствара магнетно поље. Тако су људи направили први електромагнет, који је био много јачи од било ког природног магнета. Електромагнети могу да подижу велике терете и користе се у индустрији аутомобила и у грађевинарству, али се употребљавају и за израду делова предмета које свакодневно користимо, као што су звоно на вратима, телефонско звоно, звучници на радију или телевизору и др.

Нису све гвоздене и челичне шипке магнети. Оне се могу намагнетисати и тада имају својство да привлаче предмете. Данас се магнети лако производе. Око шипке која није магнет обмота се жица, кроз коју се пусти струја. У шипци се делићи магнета поређају у истом правцу и шипка постаје намагнетисана, али после неког времена изгуби то својство. Када шипку загрејемо до усијања, она се такође размагнетише.

ПРИЛОГ 34 – РЕБУС
ПРИЛОГ 35 – ОПИС ОГЛЕДА
Оглед са виљушком
Материјал потребан за извођење огледа: виљушка, сто
Начин извођења огледа: Ударити виљушком о сто. Пажљиво ослушкивати звук који она испушта. Поново ударити и благо прислонити кажипрст на виљушку. Шта осећамо? Звук се ствара тако што зупци виљушке трепере када их ударимо о тврд предмет.

Оглед са доминама
Материјал потребан за извођење огледа: домине
Начин извођења огледа: Ставити домине на ужу страну и поређати их једну до друге на удаљености једне целе домине. Кад једна домина падне, она закачи другу и тако редом падају једна за другом. Објаснити ученицима да на тај начин звук путује – преноси се са једне честице ваздуха на другу и тако стиже до нашег уха.

ПРИЛОГ 36 – ТЕКСТ О ЗВУКУ

Звук настаје услед треперења неког предмета: жице, звона, танке плочице, даске и сл. Када је то треперење сувише брзо, човек га не чује.

Звук је таласно кретање које се преноси кроз ваздух, водену или чврсту средину. Чуло слуха животиња и људи осетљиво је на велики распон звукова.

Ударите снажно врхом виљушке у неку тврду површину и брзо принесите виљушку уху. Чућете звук! Када поново ударите, ставите врх кажипрста на зупце виљушке и осетићете благе покрете – вибрације. Те вибрације се преносе кроз ваздух и ударајући у бубну опну производе звук који ми чујемо.

Постоје звуци које људско ухо не може да чује, а пси на неке од њих реагују. Постоје звуци који су важни за медицину јер праве толике вибрације да успевају да помешају воду и уље (иако смо ми у огледима видели да се те две течности не мешају!), а неки звукови могу бушити рупе у металу. Чудновато, зар не? !

Када бука (јачина звукова који нас окружују) пређе одређену јачину, то може бити штетно за човека. Јединица којом се мери јачина звука назива се децибел. Свакодневно нас окружују звукови различите јачине, на пример: 10 db – откуцаји сата, 30 db – шапат, 40 db –шуштање лишћа, око 50 db – нормалан говор, 60 db – ТВ. Оштећења слуха могућа су на: 70 db – моторна тестера, 80 db – жив саобраћај. Праг бола почиње од 90 db: 120 db –мотоцикл, 130 db – авион при полетању, а јачина звука од 180 db може да убије човека.

Одговори на питања:

1. Како настаје звук?
__
__
__
2.Како се звук креће кроз ваздух?
__
__
__

3. Како се назива јединица којом се мери јачина звука? ________________________
ПРИЛОГ 37 – ИЗУМИ
ПРИЛОГ 38 – РЕБУС

ПРИЛОГ 39 – ЖИВОТ ДВА ЂАКА
Јанина прабака је испричала како су пролазили њени школски дани.

„Устајала сам у рану зору, кад је сунце тек почињало да се помаља на хоризонту, понекад и у пет сати. Обично је деда будио све укућане реченицом: ’Већ су се петли чули,немојте да вас сунце претекне’.

„Брзо бих из бунара извадила кофу воде, умила бих се и затим нахранила живину. После тога сам наше две краве, Шаруљу и Белку, водила на оближњу ливаду да пасу. Вратила бих их у шталу и доручковала топло млеко и хлеб који је моја мама умесила. Онда бих са братом и две сестре кренула у школу.

Пешачили смо до школе четири километра и требао нам је, кад нема снега, пун сат да тамо стигнемо. По повратку из школе поново бих извела краве на пашу, а често би ме бака замолила да уместо ње покупим јаја из кокошињца, јер је њој све теже да се савија. Затим бих села за сто док још није потпуно пао мрак и урадила домаће задатке за сутра. Пошто сам била најстарија, обично сам помагала брату и сестрама око њихових задатака јер мама и тата нису могли да стигну. Потом бих помогла мами да опере судове, са братом бих донела дрва за ватру и отишла у кревет.“

Јанин дан изгледа мало другачије:

„Обично устајем у седам сати. Одем до купатила, а кад изађем, на столу ме чека доручак. У школу крећем око пола осам. Идем са Мајом, јер живимо у истој згради. До школе треба нам петнаест минута. Кад се заврше часови, дођем кући и ручам. Помогнем мами да распреми сто и опере судове. Кад немам час енглеског језика, одмах урадим домаћи задатак, а онда се мало одмарам. Ако је лепо време, са друштвом из зграде изађем у паркић, а ако пада киша, скупимо се код неког па се играмо или гледам цртаће на телевизији. Али, мама ми не дозвољава да дуго гледам телевизију, па зато после читам књигу или играм Човече, не љути се са татом. На спавање идем најкасније у девет сати.

ПРИЛОГ 40 – УКРШТЕНИЦА
ПРИЛОГ 41 – О ПРВИМ ТКАНИНАМА

И у најстаријим временима људима је било битно како изгледају. Наравно, желели су да се заштите од хладноће или врућине, али су имали и жељу да се допадну другим особама. Зато су се трудили да њихова одећа буде на неки начин другачија. То су најважнији разлози због којих су први људи почели да носе разноврсну одећу.

Прамода је подразумевала ношење коже животиња, а касније су осмишљене прве тканине настале од уплитања влати траве и лишћа, које су служиле за летњу сезону.

Прве тканине које је човек направио, а које ми и данас користимо, јесу тканине направљене од лана и вуне. Људи који су живели у време док су још постојали мамути правили су и рибарске мреже од лана.

Да би добијали разне тканине, људи су гајили овце са посебно финим и дугачким руном, памук и свилену бубу. Данас научници стварају различите вештачке материјале, који су јефтинији и издржљивији од природних.

Да ли знаш?

Људском телу највише пријају природни материјали (памук, лан и вуна).

Фармерке, које углавном сви волимо да носимо, смислили су копачи злата јер им је требало одело које се тешко цепа. Замисли, материјал од ког се данас праве фармерке раније се користио за прављење шатора.

Опиши шта ти највише волиш да обучеш.
__
__
__
__

Нацртај како изгледаш када се спремиш за неки посебан догађај.
ПРИЛОГ 42 – О ПРВИМ ЦИПЕЛАМА
У давна времена људи који су живели у стеновитим пределима почели су да размишљају о томе како би могли да заштите ноге од оштрог камења. Они су правили подлогу од уплетене траве, коже или би узели дрвену дашчицу и тако правили себи сандале.Таквим сандалама људи су понекад додавали каишеве који би били уплетени око ножних прстију и који би придржавали сандалу на нози.

У хладнијим крајевима било је потребно стопало прекрити и са горње стране, па је на тај део додавано више материјала. Тако су настале прве ципеле.

У прво време обућу су носили само богати, у посебним приликама. Иначе су ишли боси, а за њима је ишао слуга који је носио ципеле и додавао их господару кад овај пожели да их обује.

Данас је обућа под великим утицајем моде и мада људи и даље носе обућу да би штитили ноге, неки модерни модели више служе као украс.

Да ли знаш?

Веома је важно да носимо ципеле које су нам таман. Ципеле не смеју бити ни веће од ноге јер могу да направе жуљеве, а ни мање, јер ако стежу ногу, могу да ометају правиланраст прстију и ноге.

Јапанци су сматрали да је мало стопало знак женствености и због тога су ћеркама јако стезали ноге у крпе и мараме да им стопала не порасту много. То је било веома болно, а и потпуно погрешно, јер тим девојчицама стопала нису могла правилно да се развију.

Нацртај како замишљаш ципеле будућности.

ПРИЛОГ 43 – АСОЦИЈАЦИЈА
ПРИЛОГ 44 - ОД ПЕЋИНСКИХ ЉУДИ...

Пећински људи су морали да иду у лов, осим веома старих и деце, а жене су скупљале плодове биљака, разне бобице и травке. Оне су копале земљу у потрази за јестивим корењем. Једина посластица био је мед. Дешавало се да нису имали довољно хране за све, јер нису умели да обрађују земљу, а нису ни узгајали животиње.

Када су открили да се семе из убраних биљака може засејати, почели су да стварају земљорадничке заједнице. Од тада су људи стално смишљали нове алатке које би им олакшале обрађивање земље. Како је напредовала наука, тако су се развијала и нова средства за обраду земље, којима се побољшавао квалитет земље или биљака које су се гајиле. Није више било потребе да свако за себе ствара храну, па су неки људи почели да производе различите предмете које би мењали за храну.

Иако сада постоје многе машине, хране ипак нема довољно за све људе. Неки предели су неплодни и народи који живе у њима су сиромашни, па не могу ни да произведу ни да купе храну од оних који је имају.

Да ли знате? Шеснаести октобар је Светски дан хране.

ПРИЛОГ 45 – ВАШАР У ТОПОЛИ ДОБРИЦЕ ЕРИЋА (ОДЛОМЦИ)

Лепа је мала

варош Топола

сто кућа, пошта

хотел и школа.

Дом здравља, пекара
суд, три дућана
и око пет малих кафана.
Биоскоп и киоск
крај вашаришта,
црква са Опленца
и више ништа...
(...)

И звони звоно
на неком волу:
–Хеј, сви на вашар
у Тополу!

(...)
„Шта је деце, стоке и кола.
Хајде, борко.
Ту је Топола.
Цео свет се
на вашар спрема.”

(...)
Јуче и уча рече у школи:
„ Децо, вели,
нема шта нема
на вашару
у Тополи.”

ПРИЛОГ 46 – АСОЦИЈАЦИЈА
ПРИЛОГ 47 – ЈЕДНА СПОРТСКА ИГРА – О ФУДБАЛУ
Прошлост фудбала
Људи су од давнина играли фудбал. Све до почетка 19. века нису постојала јасна правила по којима се фудбал играо. Понекад су голови били удаљени један од другог до шест километара. Понекад се фудбал играо кроз градске улице са по сто играча у сваком тиму. У почетку је то била веома насилна игра. Играчи су се међусобно тукли, а често би и понеки гледалац добио који ударац.

Модеран фудбал створен је у енглеским школама, у којима су смишљена правила која и данас постоје. Правила се односе на величину терена, број играча и начин играња.

Фудбал данас
Данас је фудбал једна од најпопуларнијих игара на целој планети. Правила су иста у свим земљама и сви играчи играју под истим условима. Тимови имају на терену по једанаест играча, од којих је један голман. Задатак је да се да гол противничком тиму ногом или било којим другим делом тела осим руке. Играчи не смеју да хватају лопту рукама, док је голманима то дозвољено.

Твој задатак је да сазнаш и напишеш одговоре на следећа питања:

1. Шта значи када судија свира енац? _______________________________________ __
2. Шта значи када судија свира офсајд?______________________________________ __
3. Шта значи када судија свира пенал? ______________________________________ __
Прочитај и ово – Занимљивости
У Шкотској се једанпут годишње у фудбалу такмиче удате жене и девојке. Оне играју једне против других и најчешће побеђују удате жене.

У Италији, у граду Фиренци, два пута годишње се игра једна необична врста фудбала. Таква утакмица је први пут одиграна пре 500 година и од тада се игра на исти начин. Усваком тиму има по 27 играча и сваки од њих игра у одећи каква је ношена у 14. веку.

ПРИЛОГ 48 – АСОЦИЈАЦИЈА
ПРИЛОГ 49 – АСОЦИЈАЦИЈА

ПРИЛОГ 50 – ТАБЕЛА

	Београд почетком 20. века
	Београд почетком 21. века
	Показатељи промене

	90. 000 становника у граду
	1. 570. 000 становника
у граду
	

	Отворен први универзитет
	Постоје три универзитета
	

	Постоји 12 основних школа
	Постоји 195 основних школа
	

	Основан први музеј
	Постоји 41 музеј
	

	Цео град је једна општина
	Постоји 17 општина
	

	Људи се углавном баве трговином и занатством
	Велики број људи ради у фабрикама и трговинама
	

ПРИЛОГ 51 – РЕБУС

ПРИЛОГ 52 – РЕБУСИ

ПРИЛОГ 53 – ЗАНИМАЊА У СЕЛУ И ГРАДУ
	Апотекар
	Архитекта
	Банкар

	Бунарџија
	Стаклорезац
	Земљорадник

	Пчелар
	Ковач
	Бачвар

	Колпортер
	Повртар
	Сточар

	Воћар
	Расадничар
	Гљивар

	Ветеринар
	Зидар
	Дрвосеча

	Радник градске чистоће
	Шумар
	Кустос у музеју

	Судија
	Метеоролог
	Тракториста

	Таксиста
	Перач прозора
	Спикер

	Седлар (сарач)
	Кројач
	Полицајац

ПРИЛОГ 54 – САОБРАЋАЈНЕ СИТУАЦИЈЕ
ДОДАТНИ ЗАДАЦИ

ДОДАТНИ ЗАДАТАК 1

Неки појмови који се односе на текуће и стајаће воде
бујица – велика количина воде која долази са планина, углавном с пролећа, када се отапа снег на планинама
делта – ушће реке које се грана на више страна и има облик делте, односно троугла
клисура – уска и дубока долина у планини или висоравни
понорница – река која се појављује на површини земље у кречњачким областима, а затим понире и даље тече под земљом
најнижи водостај – најмања количине воде у рекама
пораст водостаја – пораст речних вода до којег долази захваљујући кишама или топљењу снега

притока – вода која се улива у неку другу воду
речно корито – удубљење у земљи кроз које тече вода
ток – пут речице или реке од извора до ушћа
ушће – место на ком се река улива у другу реку или море
проток – количина воде која реком или потоком протиче у једној секунди
меандар – вијугав пут који река прави док протиче кроз равницу
бара – област прекривена плитком стајаћом водом, насељена разноврсним биљкама и животињама које живе у бари или у њеној непосредној околини
ледник – велика маса снега претворена у лед
мочвара – раван и влажан терен прекривен плитком водом и муљем
канал – вештачки пут воде који је човек направио да би омогућио пловидбу или заливање земљишта
ДОДАТНИ ЗАДАТАК 2

Компас (француски), бусола (италијански)

Компас је справа за оријентацију. Највише се користи у морепловству, ваздухопловству, на путовањима кроз непознате пределе, у науци (геодезији) и сл.

Главни део компаса је магнетна игла која показује стране света. Рад компаса се заснива на својству игле од намагнетисаног челика да један свој крак увек окреће према северу под утицајем магнетног пола Земље. Касније ћете више учити о магнету и његовом својству да показује север.

Поред магнетне игле, компас се састоји од бројчаника на коме су назначене стране света а који плута у алкохолу.

Претеча данашњег компаса била је кутија са водом у коју су италијански морепловци спуштали танак листић гвожђа учвршћен за комадић сламке. Овај инструмент показивао је правац у ком се налази север.

Док магнет није био пронађен, путовање је за морепловце било опасно јер нису увек могли са сигурношћу да одреде где се налазе када упадну у олују или када је ноћ облачна.

ДОДАТНИ ЗАДАТАК 3

О првим мапама

Шта су мапе? Мапе су цртежи који су настали услед потребе људи да забележе изглед неких територија. Оне представљају један од сликовних начина споразумевања међу људима јер се на њима помоћу симбола приказује изглед неког окружења.

Прве мапе настале су у Египту пре више хиљада година. Вајане су и печене на плочицама од глине. Земљопоседници су на мапама обележавали границе својих имања, а краљеви границе својих краљевстава.

Први истраживачи копнених и водених површина Земље цртали су мапе како би могли да се лакше снађу у новоосвојеним просторима. Сачуване старе мапе данас пружају велики број података истраживачима прошлих времена о томе на који начин су људи некада тумачили свет око себе, колико су знали о изгледу наше планете и сл.

Данашње мапе лако може да протумачи и разуме велики број људи, без обзира на језик којим се служе, јер оне говоре општеприхваћеним и договореним језиком симбола.
Наука која се бави израдом мапа зове се картографија.

ДОДАТНИ ЗАДАТАК 4
Шта знам о ваздуху
1. Рибе дишу тако што преко __________________ из воде узимају_____________.

2.Ваздух је неопходан за живот _____________,_____________________ и човеку.

3. Ветар је ваздух који__.

4. Птице користе снагу потиска ваздуха за _______________________.

5. Ветар разноси ____________ неких врста биљака. У чему им на тај начин ветар помаже?___.

6.Човек користи снагу ваздуха тако што пушта змајеве, користи ваздушну пушку,

___.

(упиши на које још начине човек користи снагу ваздуха).

7. У граду је ваздух чистији/загађенији него на селу (заокружи реч за коју мислиш да је тачна).
8. За људе је препоручљив боравак на чистом/загађеном ваздуху (заокружи реч за коју мислиш да је тачна).
9. За здравље биљака и животиња важан је загађен/незагађен ваздух (заокружи реч за којумислиш да је тачна).

10. Биљке су корисне/штетне јер пречишћавају ваздух (заокружи реч за коју мислиш да је тачна).

ДОДАТНИ ЗАДАТАК 5

Текстови о води
Загађивање и заштита вода
Иако су реке, баре и језера од велике важности за човека, дешава се да човек својом непажњом или немарношћу загади неко од водених станишта и тиме нанесе непроцењиву штету биљном и животињском свету насељеном на том станишту или у његовој близини.

Као што након шумског пожара животиње побегну са тог простора јер више немају услова за живот, тако и кад човек загади реку, језеро или бару, њени становници који успејуда се спасу (жабе, роде, лабудови и друге животиње) напуштају то место и не враћају се. Разлози због којих то чине јесу загађеност воде и хране.

Потребно је доста времена да би се животна заједница повратила и била онаква каква је била пре загађења. Понекад је загађење толико велико да није могуће поново живети натом месту. Због тога је веома важно да људи воде рачуна о живом свету водених заједница.

Отрови који путују планетом
О опасностима загађења природе говори и један податак. Људи су пре много година направили више врста ђубрива да би узгајали квалитетније биљке. Међутим, показало се да ово ђубриво делује као загађивач околине. Његови отровни састојци пролазили су кроз земљиште и доспевали у потоке и реке, а преко њих у мора и океане.

Преко ланаца исхране, ови отрови доспевају и у организам људи.

Индустријски отпад који излази из фабрикаи преко отпадних вода стиже у све воде представља велику опасност за околину. Разне киселине, метали, боје и слично загађујуводу, земљиште и ваздух.

Како би се океани заштитили од разних отпадних материјала који их загађују, донети су закони о заштити океана. Тако је забрањено одлагање отпада на дно мора, а забрањено је и коришћење одређених боја са отровним састојцима за бојење бродова. Међутим, не придржавају се сви ових наредби. Зато постоји много проблема у вези са заштитом природне средине.

Плава планета
Чак три четвртине Земље чини вода. Земљине површине под водом могу се уочити из космоса. Зато су први астронаути који су боравили у васиони Земљу назвали Плава планета.

Вода је један од главних разлога за стварање живота на Земљи. Вода има многа чудесна својства и што више о њој сазнајемо, то јој се више дивимо. На Земљи се ниједна друга материја не налази у овој количини, нити истовремено
у три стања: течном, чврстом игасовитом.

Да ли знаш да се људско тело већином састоји од воде?

Дакле, значај воде за живот на Земљи је огроман. Нажалост, на планети је све мање питке воде. На људима је да промене свој однос према природи и сачувају је од загађења.

ДОДАТНИ ЗАДАТАК 6

Прилагођеност биљака на водена станишта
Речне водене биљке имају ситне листове. Они лако пропуштају воду и зато их вода не односи са собом.

Локвањ је биљка чији су листови широки и плутају по површини воде захваљујући томе што су пресвучени воштаним слојем. Стабљика је дугачка јер мора да од површине воде дође до дна да би биљка узимала потребне материје из подлоге. Та стабљика је савитљива како би могла да издржи снагу и померање воде а да се при том не покида.

Прилагођеност животиња на водена станишта
Птице које живе у окружењу водених станишта као што су лабудови, гуске и патке проводе одређено време у води. Између прстију на ногама имају пловне кожице, које им служе за пливање. Ове кожице им олакшавају и слетање. Патке имају пљоснат и попречно нарезан кљун, који им омогућава да се вода цеди из њега и да им не исклизне плен.

Жабе се зими закопавају у муљ на дну баре, који се зими не леди, што им омогућава да преживе зиму, а у њему су и безбедније. Оне немају топлу крв која би им зими грејала тело, па зато током зиме спавају у муљу.

Роде и чапље прилагођене су животу у барама тако што су им ноге веома дугачке. То им омогућава да не поквасе перје док ходају кроз воду у потрази за храном. Њихов кљун је дугачак, што им омогућава да у плиткој води лове рибу и жабе.

ДОДАТНИ ЗАДАТАК 7

Електрична струја
На прагу 19. века господин Волта је измислио електричну батерију која је могла да производи електичну енергију (баш онакву какву сте користили за огледе са сијалицом). Нешто касније, истраживач Мајкл Фарадеј успео је после много експериментисања да направи први облик електричног мотора. Господин Томас Едисон осмислио је претечу данашњег грамофона. Ускоро је направљена прва електрична сијалица, која је заменила лампе на гас. Пред сам крај 19. века Никола Тесла (наш научник) открио је начин на који струја може да се преноси на велике даљине. Тиме нам је омогућио да осветлимо стан или собу једноставним притиском на дугме.

ДОДАТНИ ЗАДАТАК 8

Текст о точку
Један од најважнијих људских проналазака у историји света јесте управо точак.

Три хиљаде година пре нове ере људи су већ знали за точак. Точак је откривен у Месопотамији (у данашњем Ираку). Точак је коришћен за израду глиненог посуђа, а тек касније за преношење терета. До тада су терет преносиле животиње, али оне нису могле много да понесу. Први точкови били су направљени од исечених дрвених дасака које су биле повезане у једну целину.

Људи су се стално трудили да усаврше овај корисни изум па се изглед точка временом мењао. Точак од пуног дрвета био је тежак, па су људи смишљали како да га учине лакшим.Уместо точкова од пуног дрвета, направљен је точак који је имао дрвени обруч са попречним крацима који су га ојачавали. Данас точкови имају многе намене и праве се од различитих материјала. Точкови за играчке могу бити од пластике или дрвета, а точкови за аутомобиле од челика (метала) и гуме.

ДОДАТНИ ЗАДАТАК 9
Наставни листић о исхрани кроз време
ЛИТЕРАТУРА
1. Акција за земљу (група аутора), Како деца могу спасти земљу, Ангел,
Београд 1992.

2. Armstrong, Tomas, Pametniji si nego što misliš, Kreativni centar,

Beograd 2004.

3. Белчевић, Весна, Речник врлина, Креативни центар, Београд 2004.

4. Бељански-Ристић, Љубица, Како да се ради – Практично упутство за стварање и вођење радионица Буквара дечјих права, Пријатељи деце Србије, Одбор
за заштиту права детета, Београд 1995.

5. Бертино, Андре, Вала Фредо, 366... и више прича о животињама, Евро,
Београд 1997.

6. Bin, Alan, Učionica bez nasilništva, Kreativni centar, Beograd 2004.

7. Боровњак, Јовица,Оригами, ЕМКА, Београд 1997.

8. Брдар, Станка, Како спасти дрво, Креативни центар, Београд 2002.

9. Велика енциклопедија за децу, Змај, Атлантис, Нови Сад 1997.

10. Влаховић, Бошко, Франковић, Драгутин, Педагошка хрестоматија за студије опште педагогије на учитељским и другим наставничким факултетима,
Стручна књига, Агена, Београд, 1995

11. Габалда, Жак, Болие, Рене, Дечје свезнање – шта знамо биљкама и животињама, БИГЗ, Београд 1984.

12. Гојков, Гвозденка, Докимологија, Учитељски факултет, Београд 1997.

13. Група аутора, Предавање наука у школи, ЗУНС, Београд 2004.

14. Група аутора, Зрнца наука 1, Друштво физичара Србије, Београд 2003.

15. Guliot, Rene, Dečja enciklopedija Larus, Mladinska knjiga, Ljubljana 1970.

16. Dalme, An-Mari, 366... i više priča o prirodi, Evro, Beograd 1997.

17. Delaroche, Jane, Atlas životinja, Evro, Beograd 2003.

18. Дечја илустрована енциклопедија, Развој цивилизације, Књига – комерц, Београд 2005.

19. Дечја илустрована енциклопедија, Свет науке, Књига – комерц, Београд 2005.

20. Дечја илустрована енциклопедија, Технологија, Књига – комерц, Београд 2005.

21. Дечја илустрована енциклопедија, Савремени свет, Књига – комерц,
Београд 2005.

22. Деца света, Вук Караџић, Београд 1972.

23. Енциклопедија Свезнање: Изуми, Књига – комерц, Београд 2005.

24. Ивић, Иван: Шта да се ради – Практично упутство за коришћење Буквара дечјих права, Пријатељи деце Србије, Одбор за заштиту права детета, Београд 1995.

25. Ивић, И., Пешикан, А., Антић, С., Активно учење 2, Институт за психологију, Министарство просвете и спорта Републике Србије, Министарство за просвијету и науку Републике ЦрнеГоре, Београд 2001.

26. Ивковић, Јадранка, Нешто лично: ја о себи, ЗУНС, Београд 1994.

27. Ивковић, Јадранка, Нешто лично 2: ја и други, ЗУНС, Београд 1994.

28. Ивковић, Јадранка, Нешто лично 3: моја осећања, радост – љубав, ЗУНС, Београд 1994.

29. Izli, Širli-Dejl, Mičel, Kej, Ocenjivanje na osnovu portfolija, Kreativni centar, Beograd 2004.

30. Икар, Антоан, Дечје свезнање - шта знам о науци, БИГЗ, Београд 1984.

31. Ilustrirana dječja enciklopedija Jugoslavije, Stvarnost, Zagreb 1984.

32. Ишин-Томић, Јадранка,Чувари природе, ЗУНС, Београд 1994.

33. Јовичић, Јованка,Чудесни свет чула, Јуца, Београд 2002.

34. Kolsa, Majk i dr, Naučite da učite, Kreativni centar, Beograd 2004.

35. Кундачина, Миленко, Банђур, Вељко, Методолошки практикум,
Учитељски факултет,Ужице 1996.

36. Лот, Фернан, Дечје свезнање – Реци како ради, БИГЗ, Београд 1984.

37. Мали кућни огледи 1, Креативни центар, Београд 2001.

38. Матановић, Вера, Еколошко-природњачки водич са методичким упутствима за учитеље, Драган Срнић, Београд 2001.

39. Матановић, Вера, Матовић, Милић, Школа у природи – Шума и ливада, Завод за израду новчаница и кованог новца, Београд 1997.

40. Матановић, Вера, Школа у природи - Фрушка гора, Креативни центар,
Београд 2003.

41. Милошевић, Весна, Како научити дете да сачува живот, Свет играчака, Београд 2001.

42. Михаљчић, Милан, 64 маштарије за децу и друге креативце, Креативни центар, Београд 2004.

43 .Моја прва књига о свету – илустровани атлас, Змај, Нови Сад 2002.

44. Монлаи, Симона и Жорж: Дечје свезнање – Реци шта је....,БИГЗ, Београд 1984.

45. Николас, Харис, Древни свет, дечја илустрована енциклопедија, Књига-комерц, Београд 2005.

46. Николас, Харис, Свет сисара, дечја илустрована енциклопедија, Књига-комерц, Београд 2005.

47. Николас, Харис, Наука о животу, дечја илустрована енциклопедија,
Књига-комерц, Београд 2005.

48. Николас, Харис, Гмизавци рибе и птице, дечја илустрована енциклопедија, Књига-комерц, Београд, 2005.

49. Пејаковић, Снежана, Имперл, Слободанка,1000 зашто 1000 зато, Вук Караџић, Београд 1981.

50. Петровић, Јасминка, Школа, Креативни центар, Београд 2002.

51. Povž, Meta, Abeceda prirode, Svjetlost, Sarajevo 1984.

52. Radnich, Mirro, Nauči i nacrtaj domaće životinje, MK Panonija, Novi Sad 2004.

53. Ružić, Silvio, Bonton za decu, Ružić, Silvio, Zagreb 1971.

54. Ршумовић, Љубивоје, Буквар дечјих права, Ршум, Београд1998.

55. Сенћански, Томислав, Мали кућни огледи 2, Креативни центар, Београд 2001.

56. Сенћански, Томислав, Мали кућни огледи 3, Креативни центар, Београд 2002.

57. Sraud, Džin, Moja prva enciklopedija, Naprijed, Zagreb 1997.

58. Српске народне приповетке, Креативни центар, Београд 2001.

59. Српске народне бајке, Креативни центар, Београд 2004.

60. Трнавац, Недељко, Најчешће грешке у оцењивању ученика, Доситеј,
Горњи Милановац 1998.

61. Učionica dobre volje, MOST, Beograd 1995.

62. Хавелка, Ненад, Ученик и наставник у образовном процесу, ЗУНС,
Београд 2000.

63. Хавелка, Н., Хебиб, Е., Бауцал, А.,Приручник за оцењивање: од идеје до праксе, Министарство просвете и спорта РС, Британски савет, Београд 2003.

64. Хаџи-Јованчић, Невена, Дечји атеље I: Цртање – сликање, Приручник за наставу ликовне културе, ЗУНС, Београд, 2000.

55. Хаџи-Јованчић, Невена, Дечји атеље II: Штампање – вајање, Приручник за наставуликовне културе, ЗУНС, Београд 2000.

56.1000 нових питања и одговора, STOPER BOOK, Београд 2004.

� Правилник о наставном плану за први, други, трећи и четврти разред основног образовања и васпитања и наставном програму за трећи разред основног образовања и васпитања, Службени гласник РС – Просветни гласник, бр. 1/05.

� Према наставном плану и програму, мој завичај подразумева географски простор краја, односно крајине; крај представља два суседна предела или више њих који се међусобно разликују, али заједно представљају одређену територијалну целину; крајина се односи на два краја или више крајева сличних географских карактеристика, који заједно сачињавају одређену територијалну целину.

� Према наставном плану и програму, доминантни садржаји Животне заједнице као теме обрађују се у основним обележјима овог појма, док се карактеристичне животне заједнице у окружењу (завичај) изучавају темељније кроз разне форме активног и амбијенталног учења. Сходно томе, наставник осмишљава нивое постигнућа за ученике, односно прави одабир међу понуђеним нивоима, тако да значајнију улогу придаје животним заједницама из непосредног окружења.

� Постигнућа наведена у оквиру ове теме не оцењују се бројчано, већ се вреднују искључиво као основа за ближе упознавање културног наслеђа и традиције.

� Закон о основама система образовања и васпитања, Службени гласник РС бр. 62/03, 64/03, 58/04, 62/04; Правилник о оцењивању ученика основне школе, Службени гласник РС бр. 93/04.

� Т. Сенћански, Мали кућни огледи 2, Креативни центар, Београд 2003.

