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 четвртом 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 четвртом разреду основне школе
• разматрањем програмских задатака предмета Природа и друштво за четврти разред основне школе
У другом делу приручника налазе се могући сценарији за откривање природе и друштва. Основне карактеристике сценарија су:

• Они су разрађени за највећи број наставних јединица, а тамо где то није случај дати су предлози како се наставне јединице могу реализовати. 

• 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 наставном 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 трећем делу приручника налазе се прилози. У прилозима се налазе наставни листићи за ученике, који се могу копирати. 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. Неки од ових прилога су додатни 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 Природа и друштво за четврти разред основне школе има девет поглавља. На почетку књиге налази се поглавље Ти си део групе, у коме се наставља већ традиционално уводно обраћање ученицима кроз бављење темама које су од емоционалног и социјалног значаја за ученике овог узраста, али сада са акцентом на значај припадности групи и вредност групног рада. 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: Сусрет с природом, Моја домовина Србија, Природне одлике и богатства Србије, Низијска и брдско-планинска област Србије, Човек и природа, Истражујемо природне појаве, Испитивање материјала и Осврт уназад –  прошлост.

На почетку уџбеника налази се Водич – упутство за коришћење, у коме се објашњава значење симбола који представљају интегрални део књиге. На крају уџбеника налази се детаљан садржај, индекс, као и речник нових и важних речи коришћених у лекцијама. 

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 простора за писање, уписивање одговора и решавање постављених задатака
• илустрације и фотографије прате и обогаћују текст.

Према већ устаљеном моделу, на почетку сваког поглавља дат је кратак преглед његовог садржаја, а на крају резиме наученог у том поглављу. 

Најаве поглавља намењене су ученицима, али учитељ је 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 најважније 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 четвртом разреду, као и у истом предмету у претходним разредима, 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 четвртом разреду основне школе1
, 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 и домовини
• развијање радозналости, интересовања и способности за активно упознавање окружења
• развијање способности запажања основних својстава материјала, објеката, појава и процеса у окружењу и уочавање њихове повезаности
• развијање елемената логичког мишљења
• стицање елементарне научне писмености, њена функционална применљивост и развој процеса учења
• оспособљавање за сналажење у простору и времену
• разумевање и уважавање различитости међу појединцима и групама
• коришћење различитих социјалних вештина, знања и умења у  комуникацији и другим интеракцијским односима
• развијање одговорног односа према себи, другима, окружењу и културном наслеђу
• очување националног идентитета и уграђивање у светску културну баштину. 

Садржаји програма
МОЈА ДОМОВИНА ДЕО СВЕТА
Основне одреднице државе  (територија, становништво, симболи...).

Основне одреднице државе Србије (територија, границе, становништво, главни град, симболи).

Развој модерне српске државе (период деветнаестог и двадесетог века). 

Стратешки положај Србије – физичко-географски и саобраћајно-географски (на Балканском полуострву, у Европи и свету). 

Природно-географске одлике Србије: рељеф, воде и клима наше домовине.

Рељеф (Панонска низија, низије у долинама река и котлина,  брдско-планински предели, највеће планине); воде (најдуже реке, сливови, природна и вештачка језера, бање); клима (одлике умерене климе).

Угрожена и заштићена подручја у Србији (национални паркови, резервати, споменици природе).

Становништво Србије: природно кретање становништва (број, густина насељености, миграције); структуре становништва (старосна, образовна; национална, верска, језичка...).

Грађење демократских односа (упознати правила која регулишу узајамна права и обавезе државе и грађана).

Очување националног идентитета и уграђивање у светску културну баштину (неговање идентитета, развијање толеранције и свести о припадности мултиетничком, мултикултуралном и мултиконфесионалном свету).

Ми смо деца једног света – Конвенција о правима детета (ОУН, Уницеф, Унеско, Савет Европе, „Радост Европе“...).

СУСРЕТ СА ПРИРОДОМ
Биљни и животињски свет у Србији
Груписање живог света на основу сличности и разлика (подела на царства).

Флора наше земље (значај, типичне, ретке и угрожене биљке; разноврсност, богатство, заштита, ревитализација).

Фауна наше земље (значај, типичне, ретке и угрожене животиње; разноврсност, богатство, заштита, ревитализација).

Домаће животиње и гајене биљке (значај, потребе и могућности; потенцијали за производњу здраве хране). 

Природне појаве, прилагођавање: посматрање,  запажање, праћење и бележење  на различите начине неких адаптивних промена и понашања (рађање, цветање, плодоношење, лињање – митарење, сеобе...).

Човек део природе
Човек, део природе – свесно и друштвено биће.

Спознаја себе, уочавање полне различитости.

Основи здравог живљења – како могу да утичем на квалитет живота (исхрана, хигијена, одевање, становање, здравствена култура...).

Одговоран однос према себи и другима (вршњацима, старим лицима, болесним лицима, кућним љубимцима, напуштеним животињама...).

ИСТРАЖУЈЕМО ПРИРОДНЕ ПОЈАВЕ
Истраживање и уочавање узрочно-последичних веза, издвајање параметара, њихов међусобни однос, оглед.

Правила која важе за сва кретања (покретање, заустављање, промена брзине...); систематизација досадашњих знања и провера параметара.

Шта и како утиче на пређено растојање неког предмета; падање различитих предмета; клизање и котрљање наниже; шта утиче на брзину кретања клатна.

Од чега зависи величина сенке?

Како висина ваздушног стуба (ниво воде у чаши) утиче на висину звука?

Испитивање својстава материјала 

Материјали и њихова својства: механичка, топлотна, електрична, магнетна, растворљивост.

Који предмети (материјали) се најбоље наелектришу, а који најбоље проводе електричну струју? Како то утврдити?

Како повећати или смањити дејство магнета?

Материјали и светлосна пропустљивост.

Који материјали најбоље проводе топлоту?

Испитивање растворљивости материјала (уочавање разлика у растворљивости чврстих, течних и гасовитих материјала у води).

Смеше – идентификовање и описивање смеша у окружењу (воде у природи, ваздух, земљиште, храна...).

Раздвајање састојака смеше различитим поступцима, који се бирају на основу својстава састојака (просејавањем, цеђењем, испаравањем воде из раствора...).

Промене материјала
Повратне и неповратне промене материјала. 

Идентификовање промена материјала при којима настају други материјали различитих својстава (сагоревање, рђање, труљење, кување).

Сагоревање материјала – ваздух (кисеоник), запажање промена при сагоревању.

Запаљиви материјали, ознаке за запаљиве материјале; опасност и заштита од пожара, гашење пожара.

Где све запажамо и користимо оно што смо научили о различитим облицима кретања, електричним појавама, магнетима, светлосним појавама, различитим својствима и променама материјала. 

РАД, ЕНЕРГИЈА, ПРОИЗВОДЊА И ПОТРОШЊА
Рад – свесна активност човека (поредити рад људи и активности различитих животиња).

Утицај природних и друштвених фактора на живот и рад људи. 

Природна богатства и њихово коришћење (ресурси, технологије, производи, рационална производња и потрошња, рециклажа, ревитализација).

Ресурси: воде, горива, руде и минерали, земљиште, шуме, биљни и животињски свет.

Природне сировине – примена: (кухињска со, гипс, мермер...).

Прерада природних сировина – технологије добијања метала, папира, гуме... Прерада воде и добијање здраве хране.

Сунце, ваздух, вода – обновљиви извори енергије.

Угаљ, нафта, гас – необновљиви извори енергије, заштита животне средине. 

Недовољно искоришћени и еколошки извори енергије.

Делатности људи у различитим крајевима Србије (равничарским, котлинским, брдско-планинским; селу и граду).

Производња и услуге, пласман и тржиште, понуда и потражња, трговина и потрошња (маркетинг).

Рад, производња, потрошња и одрживи развој (увидети везе између коришћења ресурса, примењених технологија и одрживог развоја).

ОСВРТ УНАЗАД – ПРОШЛОСТ
Трагови прошлости (пратити трагове прошлости: своје и своје породице, насеља – краја у коме живим).

Временска лента (временски одредити векове, констатовати неке типичне карактеристике векова.

Лоцирање догађаја – датума (сналазити се на временској ленти: лоцирати догађаје, датуме; одредити време, животно доба својих родитеља и њихових предака; одредити неке познате савременике, на временској ленти обележити животни период неких знаменитих (познатих) личности и одредити њихове савременике из истих и различитих области, као и претходнике и следбенике из истих области (ликовне и музичке ствараоце, књижевнике, спортисте, глумце...).

Хронологија различитих научних открића (рецимо, из области медицине у прошлом веку).

Начин живота у средњем веку – информисати се о различитим животним ситуацијама људи у средњем веку на територији Србије: село–град, живот некад и сад (становање, исхрана, рад, дечје игре, школовање, понашање, ратовање...). 

Прошлост српског народа (упознати се са значајним догађајима из националне прошлости: сеобе Срба, простор на коме су Срби живели, Први и Други српски устанак...).

Уочити везу између историјских збивања у свету и код нас (Први и Други светски рат...).

Стварање што објективније слике о догађајима из прошлости коришћењем различитих историјских извора.

На временској ленти хронолошки одредити развој (континуитет и дисконтинуитет) државе Србије и упознати се са њеним владарима, почев од лозе Немањића па све до данас. 

Анализа садржаја који су наведени у програму указује на то да је у структуру програмских задатака уграђено неколико централних проблемских линија. Ове проблемске линије присутне су од првог 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.

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.

ДРУГИ 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 понуђени оквир усклађен је са садржајем плана и програма за предмет Природа и друштво у четвртом 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 замишљени 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:

ТИ СИ ДЕО ГРУПЕ
Број часова: 2

План наставних јединица
1–2. Увод у тему, Ово смо ми, Како се понашамо у одељењу, Правила понашања у одељењу, Право на образовање, Тимски рад, Моје учешће у тимском раду (стр. 4–10)

Сценарији за наставу
УВОД У ТЕМУ, ОВО СМО МИ, КАКО СЕ ПОНАШАМО У ОДЕЉЕЊУ, ПРАВИЛА ПОНАШАЊА У ОДЕЉЕЊУ, ПРАВО НА ОБРАЗОВАЊЕ, ТИМСКИ РАД, МОЈЕ УЧЕШЋЕ У ТИМСКОМ РАДУ
Уџбеник, стр. 4–10

Напомене: 

1. За обраду наставних јединица из поглавља Ти си део групе предвиђена су два часа. Предлажемо да се уводне активности реализују током првог наставног дана, кроз најавни час Природе и друштва или у блоку са часом одељенске заједнице.  

2. Активности којима се отвара прво поглавље уџбеника садржински су усмерене на социјалне односе унутар одељења, које представља групу школских другова који функционишу по одређеним правилима. Намера аутора је да се кроз ове садржаје ученици усмере на основне постулате тимског рада, да размисле о сопственој улози у тиму, тимском раду и у одељењу као групи, а све у циљу упућивања на тимски рад као облик учења (у настави Природе и друштва, као и у настави других предмета).

Циљеви часова:

• упознавање са књигом и темама кроз које ће се реализовати садржаји Природе и друштва
• препознавање важности неговања другарских односа унутар одељења као основе за добру атмосферу
• разумевање важности постојања и поштовања одељенских правила понашања 

• тумачење права на образовање као основног људског права
• подсећање на правила тимског рада
• препознавање сопствене улоге у тимском раду
Методе рада: метода разговора, метода рада на тексту, метода ликовних радова 

Кључне речи у лекцији: одељење, група, тим, тимски рад, правила понашања 

Могућа наставна средства: уџбеник, материјал за израду плаката (пакпапир или хамер, фломастери, маркери, стикери)

Могући кораци за реализацију часова:

• Природа и друштво у четвртом разреду
• Ово смо ми – подаци о мом одељењу
• Како се понашамо у одељењу
• Одељенска правила понашања
• Право на образовање
• Тимски рад 

• Резиме
Прилози: /

Ток часа:

Корак 1: Природа и друштво у четвртом разреду
Учитељ укратко представља тематске садржаје којима ће се ученици бавити током године на часовима Природе и друштва. 

Рећи ученицима да на основу садржаја уџбеника утврде број поглавља и да на основу назива поглавља и листе наставних јединица унутар њих одреде које науке се датим областима баве, да пронађу водич кроз симболе који се користе у књизи, да пронађу речник непознатих и мање познатих речи и сл. Прокоментарисати изглед уџбеника, насловне стране, илустрација. Следи најава прве наставне теме Ово смо ми. Учитељ кроз разговор са ученицима истиче важност познавања основних података који се односе на одељење као један од предуслова за добар однос и функционисање унутар одељења.

Корак 2: Ово смо ми – подаци о мом одељењу
Ученици заједно раде на мини-тесту познавања основних чињеница о сопственој школи и одељењу (стр. 4). Својеврсна лична карта школе и одељења попуњава се тако што учитељ фронтално поставља питања ученицима, а они дају одговоре, о којима се по потреби додатно разговара. Затим се усаглашава заједнички став и ученици уписују одговор на дате линије. На питања попут: Најомиљенији школски предмет/наслушанија песма/најчитанија књига за ученике мог одељења је... направити кратку лицитацију назива школских предмета, песама и књига, а потом организовати гласање. „Победнички“ одговори су они који се након тога уписују на дате црте. Извести закључак о томе колико ученици познају своје одељење на почетку четвртог разреда, да ли је то познавање задовољавајуће или не, зашто је то важно и сл. Након тога, ученици смишљају и цртају беџ одељења.

Корак 3: Како се понашамо у одељењу
Ученици самостално решавају тест о другарству који се налази на страни 5 уџбеника. Следи самостална евалуација другарске атмосфере у одељењу на основу бодова „освојених“ у тесту. Након индивидуалне самопроцене о томе да ли у одељењу постоји другарство или не, направити заједнички резиме, односно заједничку процену другарске атмосфере. 

Ако се покаже да су ученици потврдили постојање пријатне, другарске атмосфере у одељењу, похвалити их, а уколико се покаже супротно, размотрити оне ситуације које су се у одељењу показале као спорне, дефинисати проблеме и разговарати о могућим решењима.

Корак 4: Одељенска правила понашања
Учитељ пита ученике да ли су се у одељењу током претходних година школовања договарали о неким правилима понашања. Питати их која су то правила, да ли их се сви придржавају, које правило је најспорније, односно којег се најтеже придржавају, које правило се највише поштује и сл. 

Инсистирати на томе да ученици самостално наведу разлоге због којих је важно постојање и поштовање одељенских правила.  

Размотрити одељенска правила понашања која су понуђена у уџбенику (стр. 6).

Ученицима поделити по три стикера на која треба да испишу три одељенска правила за која сматрају да су најважнија. Од добијених предлога направити селекцију правила према садржају на који се односе и уписати их на заједнички постер одељенских правила. Овај постер је одличан начин за стално подсећање на договорена и усвојена правила понашања у одељењу.

Корак 5: Право на образовање
Позвати ученике да наведу сва људска права за која су чули. Задржати се на праву на школовање (образовање) као једном од најосновнијих људских права. Питати зашто се ово право убраја међу основна људска права. Након усмене размене мишљења ученици образлажу свој став писаним одговором у уџбенику, на страни 7.

Напоменути да је у нашој држави основна школа обавезна. Питати да ли ово право подразумева неке обавезе ђака који похађају школу. Заокружити целину колективним навођењем три разлога због којих ученици воле да иду у школу. Затим ученици до краја попуњавају страну 7.

Корак 6: Тимски рад 

Учитељ започиње разговор о томе шта је тимски рад, шта се све у школи може радити у тиму, шта је неопходно како би сви чланови тима били задовољни током заједничког рада а резултат био успешан, како се понашају чланови тима који не успева да реши заједнички задатак и сл. 

Напоменути како у тимском раду сваки учесник има одређену улогу. Питати ученике о њиховим ранијим искуствима с тимским радом, које улоге су током тимског рада раније имали, која им је улога пријала или одговарала, а која не и сл. Фронтално прочитати текст из уџбеника (стр. 8–9) о улогама у тимском раду и тражити од ученика да одаберу једну улогу у којој су се препознали те усмено образложе свој избор.

Корак 7: Резиме
Ученици самостално проверавају колико су савладали најважније сегменте уводног поглавља Ти си део групе попуњавајући страницу Моје учешће у тимском раду. Било би добро да се ова страна попуни после учешћа у некој аутентичној групној активности. 

Наставна тема:

СУСРЕТ С ПРИРОДОМ
Број часова: 12 

План наставних јединица
1. Увод у тему, Шта је природа (стр. 11–16)

2–5. Царство биљака (стр. 14–20)

6–9. Царство животиња (стр. 21–25)

10–11. Човек – део природе (стр. 26–29)

12. Сети се шта смо научили, обнављање и систематизација (стр. 30) 

Сценарији за наставу
УВОД У ТЕМУ, ШТА ЈЕ ПРИРОДА
Уџбеник, стр. 11–16

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 заједничким особинама живих бића
Методе рада: метода разговора, метода рада на тексту, метода писаних радова, метода ликовних радова 

Кључне речи у лекцији: природа, жива природа, нежива природа, царство биљака, царство животиња 

Могућа наставна средства: уџбеник
Могући кораци часа:

• Природа је...

• Природа и човек
• Услови за живот
• Карактеристике биљака и животиња
• Текстови о нетакнутој природи Нове Гвинеје и посебностима природе Исланда
Прилози: ребус (ПРИЛОГ 1), Рајски врт (ПРИЛОГ 2), Ледена земља (ПРИЛОГ 3)

Ток часа:

Корак 1:  Природа је...

Час почети уводним ребусом који учитељ црта на табли (ПРИЛОГ 1). 

Питати ученике шта је природа и каква она може бити. Укратко најавити поглавље.

Корак 2: Природа и човек
Ученици самостално решавају задатак на страни 12 уџбеника. Заједно проверити урађено.

Корак 3: Услови за живот
Питати ученике који услови су неопходни за живот. У пољу Учим да учим (стр. 13) ученици индивидуално одговарају на то зашто су сунце, ваздух, вода и земљиште неопходни за живот живих бића (прво питање у пољу). Нагласити везу између живе и неживе природе. 

Истаћи да су жива бића сврстана у пет царстава, али да ће у четвртом разреду учити само о царству животиња и царству биљака. 

Корак 4: Карактеристике биљака и животиња
Ученици даље самостално попуњавају други део поља Учим да учим на страни 13, а после разговора о њиховим одговорима, самостално откривају и набрајају заједничке особине свих живих бића у новом пољу Учим да учим. Заједно проверити урађено. 

Корак 5: Текстови о нетакнутој природи Нове Гвинеје и посебностима природе Исланда
У завршном делу часа ученици добијају текстове о неким нетакнутим пределима на Земљи (ПРИЛОЗИ 2 и 3). Читају их у паровима и потом међусобно размењују. 

ЦАРСТВО БИЉАКА
Уџбеник, стр. 14–20

Напомене: 

1. Предложене активности подразумевају реализацију садржаја наставне јединице Царство биљака у виду дневне теме у трајању до четири часа. Планиране активности подразумевају корелацију са ликовном културом и српским језиком (говорно изражавање, умеће писања сижеа). Могуће је направити корелацију и са наставом музичке културе и математике, те употпунити наставни дан у трајању до пет часова.

2. У складу са планираним временским оквиром (2–4 часа), изабрати активности које је могуће остварити. У случају мањег фонда часова предвиђених за обраду ове наставне јединице, усмерити се на оне активности које су предвиђене у уџбенику.  

3. Уколико постоји таква могућност, током наставе погледати са ученицима неке видео записе о специфичним биљкама које расту у различитим деловима Земље а истичу се према неким особинама (на пример: секвоја, баобаб, биљке месоједи и сл.). Уједно, могу се користити и различите енциклопедије и ботанички атласи. Сврха ове активности је довођење у везу изгледа биљке и њених карактеристика са стаништем. 

Препоруке за рад:

1. Важно је да ученицима буде видљив исход огледа који се изводе током обраде ове теме. Зато је најбоље изводити их са ученицима током неколико дана како би могли да уочавају промене и како би очекивани исходи били јасно видљиви током часа на коме ће се о њима разговарати. Такође, могуће је да ученици као домаћи истраживачки задатак изведу оглед раније код куће и донесу већ припремљена запажања, која се потом заједнички анализирају и бележе као објашњења. Постоји могућност и да учитељ изведе огледе фронтално на часу, односно да прикаже резултате огледа који је извео неколико дана раније.

2. Могуће је унапред се договорити са два ученика да припреме предавање о лековитим биљакама распрострањеним у њиховом крају.

3. Обезбедити неопходан материјал како би могао да се изведе корак Чај за крај, у којем ће сви ученици пити биљни чај.

Циљеви часова: 

• упознавање са царством биљака
• обнављање знања о деловима биљака
• усвајање знања о заједничким особинама биљака
• разумевање везе између делова тела биљака и станишта
• уочавање улоге светлости у животу биљака
• уочавање важности температуре и влажности ваздуха и земљишта за раст биљака
• усвајање нових и проширивање постојећих знања о листопадном дрвећу, четинарском дрвећу, лековитим биљкама и гајеним (култивисаним) биљкама
• оспособљавање ученика за самостално учење и извођење огледа
• оспособљавање ученика за креативно-критичко промишљање и изражавање
Методе рада: метода разговора, метода рада на тексту, метода писаних радова, илустративно-демонстративна метода, експериментална метода, метода ликовних радова 

Кључне речи у лекцији: царство биљака, заједничке особине биљака, светлост, станиште, покрет, листопадно дрвеће, четинарско дрвеће, лековите биљке, гајене (култивисане) биљке 

Могућа наставна средства: уџбеник, наставни материјали неопходни за реализацију предложених активности, попут материјала за огледе, материјала за израду одељенског паноа и материјала за кување биљног чаја за одељење
Могући кораци наставног дана:

• Царство биљака
• Заједничке особине биљака
• Веза између изгледа биљака и станишта
• Оглед: У потрази за светлом
• Јесте ли за плес?

• Оглед: Покрети биљака
• Температура и влажност ваздуха и земљишта
• Листопадно дрвеће
• Четинарско дрвеће
• Лековите биљке
• Гајене (култивисане) биљке
• Одељенски пано
• Чај за крај
Прилози: /

Ток часа:

Корак 1: Царство биљака
Укратко најавити наставну јединицу и план за реализацију предвиђених активности (у блок настави или у виду наставног дана), а потом направити кратку лицитацију о томе шта, односно ко чини царство биљака. Учитељ констатује да у царство биљака сврставамо организме који се међусобно веома разликују, али да, и поред многих разлика, већина биљака има неке заједничке особине.

Корак 2: Заједничке особине биљака
Питати ученике које су заједничке особине свих биљака. Навести да већина биљака има неке заједничке особине: делове тела (корен, стабло, лист, цвет, плод и семе), да садрже зелену материју која им омогућава да саме себи производе храну и да се не крећу, односно да не могу прелазити са једног места на друго.

Ученици самостално раде на задатку из уџбеника (стр. 14). Фронтално анализирати урађено. 

Могуће је направити цртеж једне биљке, на пример дрвета јабуке (попут оног датог у уџбенику), на пакпапиру или хамеру, тако да се јасно виде сви њени делови, а потом заједно поновити које делове има ова биљка. Ученици могу да обоје овај цртеж на часу ликовног и да га истакну на видно место у учионици као одељенски подсетник на делове биљке.

Корак 3: Веза између изгледа биљака и станишта
Истаћи да облик и величина тела биљака умногоме зависе од станишта на којем оне живе. Анализирати изглед биљака које су приказане на сликама у уџбенику (стр. 14).

Корак 4: Оглед: У потрази за светлом
Напоменути да зелена боја биљака води порекло од материје која се њима налази, те да захваљујући њој оне имају способност да упијају светлост и саме производе храну.

Следи разговор о огледу У потрази за светлом са стране 15 уџбеника. Објаснити шта је потребно да би се овај оглед извео и демонстрирати поступак пред ученицима. Након тога питати ученике шта ће се са биљком догодити и зашто. Потом приказати резултате већ изведеног огледа (ако га је учитељ извео неколико дана раније), или сачекати са коначним закључивањем и бележењем запажања и после неколико дана заједно извести закључак. 

Ученици самостално одговарају на питање из уџбеника (стр. 15) о томе зашто нема биљака у пећинама и на великим морским дубинама. Фронтално проверити урађено.

Корак 5: Јесте ли за плес?
Разговарати о томе да ли биљке могу да се крећу, да ли је њихов раст заправо кретање, питати да ли се семе маслачка креће и како и сл. Прочитати текст посвећен кретању биљака из уџбеника и закључити да тврдња да се биљке не крећу значи да оне не могу прелазити с једног места на друго (стр. 15).

Корак 6: Оглед: Покрети биљака
Према истом принципу као у кораку 4, могуће је извести и овај оглед са стране 16 уџбеника. 

Ученици самостално одговарају на питање из уџбеника које се односи на важност раста корена у земљишту.

Корак 7: Температура и влажност ваздуха и земљишта
Скренути пажњу ученицима на то да температура и влажност ваздуха и земљишта имају велики утицај на раст биљака. Навести најмање два супротна примера: за пределе у којима је температура претежно ниска – нпр. Антарктик, за предео који одликује изузетна влажност ваздуха и земљишта – нпр. прашуме Амазоније, за предео високих температура и мале влажности ваздуха и земљишта – нпр. Сахара и сл. 

Фронтално прочитати текст у уџбенику (стр.17).

Корак 8: Листопадно дрвеће
Разговарати са ученицима о томе како се понаша листопадно дрвеће на ниским температурама, на који начин се листопадно дрвеће штити од зиме, зашто лишће не остаје на дрвету и током зимског периода, да ли листопадно дрвеће има зимски сан и сл. Прочитати текст на страни 17 уџбеника и прокоментарисати занимљивост о рекордеру у подношењу ниских температура међу листопадним дрвећем. 

Корак 9: Четинарско дрвеће
Разговарати са ученицима о томе како се понаша четинарско дрвеће на ниским температурама, на који начин је четинарско дрвеће прилагођено животу у зимском окружењу, зашто нема четинара у топлим појасевима Земље и сл. Прочитати текст из уџбеника на страни 18. 

Корак 10: Лековите биљке
Позвати ученике да наведу које лековите биљке користе у свакодневном животу, да ли имају навику да пију чајеве, да ли знају чему служе лековити чајеви које пију, да ли се у њиховој породици користе свакодневно неке лековите биљке у кухињи и сл.  

Уколико се учитељ унапред договорио с ученицима о томе да припреме предавање о лековитом биљу, онда део часа препустити њима, а ако није, проучити текст на страни 19 уџбеника. Важно је нагласити ученицима да никако не користе лековито биље без надзора одраслих, јер у неумереним дозама оно постаје отровно!

Корак 11: Гајене (култивисане) биљке
Ученици самостално читају текст о гајеним биљкама на страни 20 уџбеника и раде на задатку. Направити заједнички коментар. 

Корак 12: Одељенски пано
Израдити оквир за пано који ће ученици попуњавати цртежима  представника биљака које су помињане током обраде теме. Приликом израде паноа могу се користити различите технике рада, према избору наставника.

Корак 13: Чај за крај
Док ученици праве пано, учитељ припрема „чај за крај“. Било би добро одабрати неки биљни чај који се може пронаћи у средини у којој ученици живе. Учитељ може донети мед како би се засладио чај или неки од зачина попут ђумбира, каранфилића, цимета и сл.

ЦАРСТВО ЖИВОТИЊА
Уџбеник, стр. 21–25

Напомене: 

1. Предложене активности подразумевају реализацију садржаја наставне јединице Царство животиња у виду дневне теме у трајању до четири часа. Као и при обради наставне јединице Царство биљака, могуће је извести низ активности које ће бити умрежене са другим предметима.

2. У складу са планираним временским оквиром (2–4 часа), изабрати активности које је могуће остварити. Уколико је фонд часова предвиђених за обраду ове наставне јединице мањи, усмерити се на оне активности које су предвиђене у уџбенику.

3. У реализацији ове теме било би драгоцено користити видео записе из емисија научно-образовног програма које говоре о царству животиња, њиховој способности прилагођавања окружењу/станишту, о ретким врстама и сл. Могуће је користити и илустрације из литературе.

Препоруке за рад:

1. Уколико постоји могућност за то, организовати посету локалном зоо-врту или фарми животиња; довести гостујућег предавача који се бави узгојем неке животињске врсте или се договорити са наставником биологије и организовати предавање о ретким животињским врстама Европе, Балкана и сл.

2. Одељенски пано може бити направљен у виду јединственог приказа једног станишта животиња Србије или више њих. На том паноу ученици треба да раде у групама или индивидуално и да прикажу различите врсте животиња.

Могући кораци за реализацију часова:

• Царство животиња
• Заједничке особине животиња
• О животињама...

• Веза између начина кретања животиња и станишта
• Веза између изгледа животиња и станишта
• О животу животиња...

• Домаће животиње
• Одељенски пано  

ЧОВЕК – ДЕО ПРИРОДЕ
Уџбеник, стр. 26–29

Напомена: 

Ова наставна јединица може се организовати као двочас или у виду теме дана (уколико се активности распореде попут оних датих у предлогу сценарија Царство биљака). Уколико се јединица обрађује као тема дана, могуће је извести низ активности које ће бити умрежене са другим предметима. 

Препоруке за рад:

1. Током обраде ове јединице треба ставити нагласак на здрав живот и све компоненте здравог живота на које можемо утицати: здраву исхрану, редовну физичку активност и хигијену. 

2. Цео наставни дан може се посветити активностима које промовишу здрав живот у школској средини, као што су заједничко физичко вежбање, заједничке воћне ужине, размена племенитих мисли, игре и сл.

3. На крају обраде ове јединице може се направити одељенски пано посвећен здрављу, који ће ученике подсећати на све оно што могу да свакодневно чине како би били здрави.

Могући кораци за реализацију часова:

• Човек је део природе
• Сличности и разлике – човек и/или животиња
• Сличности и разлике – да ли смо сви исти?

• У име здравља
• Јеловник здравља
• Хигијена је предуслов за здрав живот
• Резиме поглавља
Наставна тема:

МОЈА ДОМОВИНА СРБИЈА
Број часова: 6

План наставних јединица
1. Увод у тему, Моја домовина је део света, Држава Србија (стр. 31–35)

2. Држава Србија – државне границе (стр. 36–37)

3. Становништво Србије (стр. 38–39)

4. Симболи државе Србије, Основни подаци о Србији, Основни подаци о Београду, Калемегдан (стр. 40–41, 45–47)

5. Географски положај Србије, Саобраћајно-географски положај Србије (стр. 42–44)

6. Сети се шта смо научили, обнављање и систематизација (стр. 48)

Сценарији за наставу
УВОД У ТЕМУ, МОЈА ДОМОВИНА ЈЕ ДЕО СВЕТА, ДРЖАВА СРБИЈА
Уџбеник, стр. 31–35

Напомене:

1. За обраду ове наставне јединице требало би да учитељ припреми географске карте света и Европе или глобус, помоћу којих би на очигледан начин показао распоред и изглед континената и океана, као и положај Србије у оквиру Европе, односно Балканског полуострва. 

2. Било би добро да час одељенске заједнице буде одржан на дан реализације ове наставне јединице како би могли да се организују одељенски председнички избори. 

Циљеви часа: 

• упознавање са положајем Србије у свету, Европи и на Балканском полуострву
• идентификовање Србије на мапи Европе, на Балканском полуострву 

• усвајање основних података о државном уређењу Србије
• сналажење на карти југоисточне Европе – процена величине територија држава Балкана
Методе рада: метода разговора, метода рада на тексту, демонстративна метода
Кључне речи у лекцији: домовина, држава, океани, континенти, Република Србија, Европа, југоисточна Европа, Балканско полуострво, Београд, република, демократска држава
Могућа наставна средства: географске карте света и Европе, глобус, ребуси, уџбеник
Могући кораци часа:

• Моја домовина је део света
• Планета Земља
• Србија у (југоисточној) Европи и на Балканском полуострву
• У име демократије
• Територије држава Балканског полуострва
• Одељенски председнички избори
Прилози: Ребус (ПРИЛОГ 4)

Ток часа:

Корак 1: Моја домовина је део света
Ученици решавају ребус (ПРИЛОГ 4) којим се најављују наставна тема и наставна јединица. Након решавања ребуса питати ученике које су њихове асоцијације на реч домовина. Направити малу лицитацију појмова и издвојити оне који упућују на то да је домовина: држава, кућа, земља у којој смо рођени, земља у којој су живели наши преци... Питати ученике који синоними одговарају појму свет (планета Земља, скуп свих држава на планети и сл.). Затим упитати ученике да ли је наша домовина део света. 

Корак 2: Планета Земља
Пред географском картом света питати ученике које целине су најуочљивије. Одредити појам континенти (највеће копнене површине на Земљи) и појам океани (највеће водене површине на Земљи). Питати ученике да ли знају колико има континената на Земљи, потом их именовати и показати на карти. Именовати Европу као континент на којем се налази наша домовина. Питати ученике да ли знају колико има океана. Набројати их и показати на карти. На мапи континената и океана у уџбенику (стр. 32) заокружити називе континената и океана.

Корак 3: Србија у југоисточној Европи и на Балканском полуострву
Питати како се зове наша држава. Рећи њен пуни назив. На карти Европе пронаћи Србију и напоменути да се Србија налази у југоисточном делу Европе, на Балканском полуострву. Ученици потом на мапи на страни 34 уџбеника проналазе Србију. Именовати Београд као главни град Републике Србије. 

Корак 4: У име демократије
Питати ученике да ли се на челу наше државе налази краљ. У даљем разговору рећи да је Србија некада била краљевина и да ће се о томе говорити када буду учили о нашој прошлости. Навести које су најпознатије краљевине у Европи данас. Потом одредити значење речи република и поменути неке од држава које су по свом уређењу републике. Истаћи да Србија има демократско уређење и објаснити шта то значи. Фронтално прочитати текст из уџбеника (стр. 35).  

Корак 5: Територије држава Балканског полуострва 

Ученици читају део текста о балканским државама на страни 35 уџбеника, а затим самостално боје територије ових држава на карти на страни 34 уџбеника. Затим ученици самостално одговарају на питања о балканским државама на страни 35 уџбеника. Направити заједнички резиме као проверу урађеног. 

Корак 6: Одељенски председнички избори
Предложити ученицима да организују демократске одељенске изборе за председника одељења. Активност реализовати на часу одељенске заједнице. Кандидати за председника одељења чине листу председничких кандидата и имају могућност да пре избора усмено, у трајању од једног минута, образложе зашто мисле да бирачи (ученици) треба да изаберу баш њих. Потом се обавља гласање – ученици треба да заокруже име једног од кандидата на „гласачком листићу“, који ће затим убацити у „гласачку кутију“. Изборну комисију чини учитељ. Након пребројавања гласова прогласити победника на одељенским изборима.

ДРЖАВА СРБИЈА – ДРЖАВНЕ ГРАНИЦЕ
Уџбеник, стр. 36–37

Напомена:

За овај час важно је припремити политичку или географску карту Србије и Европе ради постизања веће очигледности током рада.

Циљеви часа:

• упознавање са државним границама Србије и суседним државама
• развијање способности сналажења на географској/политичкој карти 
(Републике Србије)

• развијање умећа читања података на графиконима 

Методе рада: метода разговора, метода рада на тексту, демонстративна метода
Кључне речи у лекцији: територија, државне границе, суседне државе
Могућа наставна средства: политичка или географска карта Европе и Србије, занимљиви текстови о најмањим и највећим државама Европе, уџбеник
Могући кораци часа:

• Слободне асоцијације на реч граница
• Државне границе су...

• Србија се граничи са...

• Најмање и највеће државе Европе
• Колико нас има?

• За радознале
Прилози: хистограми (ПРИЛОГ 5), занимљиви текстови о најмањим и највећим државама Европе (ПРИЛОГ 6)

Ток часа:

Корак 1: Слободне асоцијације на реч граница
Час започети разменом слободних асоцијација на реч граница. Ученицима поставити питања: Какве све границе постоје? Да ли на морима и океанима има граница? Да ли свемир има границе? Шта значи граница у понашању међу људима? и сл.

Корак 2: Државне границе су...

Дефинисати појам државне границе. Истаћи да територију једне државе чини простор у оквиру њених државних граница на копну, али и приобални морски простор са свим природним богатствима. Објаснити како се тумачи територијална припадност над морским добром државе која излази на море односно океан и одредити појам територијалне воде. Фронтално прочитати текст са стране 36 уџбеника.

Посебно напоменути да су државне границе уцртане у географске карте и да су оне договорене и потврђене разним споразумима. Представити картографски знак којим се обележавају државне границе.  

На карти Европе показати границе између различитих држава. 

Корак 3: Србија се граничи са...

Учитељ на карти Србије показује „пут“ државне границе територије Републике Србије. Ученици потом самостално понављају поступак посматрајући карту дату на страни 36 уџбеника. 

Након тога укратко поновити које су главне и споредне стране света и на одељенској карти Србије заједно одредити са којим државама се граничи Србија на северу, североистоку, истоку, југу и западу. 

Ученици помоћу карте самостално раде на задатку са стране 36 уџбеника. Ради провере усвојеног и у циљу вежбања сналажења на карти, позвати неколико ученика да показујући на одељенској карти Србије покушају да понове са којим државама се граничи наша држава, на којој се страни света у односу на Србију налазе, где је гранични прелаз Хоргош, а где Прешево и сл.   

Корак 4: Најмање и највеће државе Европе
Ученици самостално, служећи се картом датом у уџбенику  на страни 33, проналазе државе које су по величини најсличније Србији, односно мање и веће од Србије и уписују одговоре на страну 37 уџбеника. Следи заједничка провера урађеног уз коришћење одељенске карте, као и читање занимљивости о патуљастим државама Европе и о Русији као највећој европској држави. Затим заједно откривати патуљасте државе на карти на страни 33 уџбеника. 

Корак 5: Колико нас има?

Учитељ затим може показати хистограме (ПРИЛОГ 5), на којима је представљен број становника разних европских држава. Ученици посматрају графиконе, покушавају да одреде колико која земља има становника и праве поређења. Након разговора у коме се ученицима показује како се тумачи ова врста графикона, извести заједнички закључак: према броју становника, Србија је средње насељена земља Европе. 

Корак 6: За радознале
На крају часа ученицима понудити занимљиве текстове о најмањим и највећим државама Европе (ПРИЛОГ 6). Ове текстове ученици самостално читају и међусобно размењују. 

СТАНОВНИШТВО СРБИЈЕ
Уџбеник, стр. 38–39 

Напомена: 

Пре часа треба се договорити са ученицима да донесу најмање три документа из своје куће (нпр. здравствену књижицу, рачун за струју, крштеницу, ђачку књижицу и сл.) и да при том добро проуче писмо којим су написани, јер ће то бити потребно за решавање истраживачког задатка на страни 39 уџбеника. 

Циљеви часа: 

• упознавање са структуром становништва Србије
• проширивање знања о Србији као вишенационалној земљи
• проширивање знања о Србији као земљи у којој постоји слобода вероисповести
• усвајање знања о службеном језику и писму Србије
• сензитивизација ученика за поштовање различитости као предуслов заједничког живота грађана Србије и света
Методе рада: метода разговора, метода рада на тексту, метода истраживања, демонстративна метода 

Кључне речи у лекцији: народ, националне мањине, вероисповест, службено писмо, равноправност, повеља, устав
Могућа наставна средства: различита документа писана на српском језику ћириличним писмом као службеним у Србији или документа писана на службеним језицима националних мањина Србије, текстови о припадницима националних мањина Србије, уџбеник
Могући кораци часа: 

• Србија је вишенационална држава
• Србија је земља слободе вероисповести
• Службени језик и службено писмо
• Представите се, молим
• Документована стварност 

• У име равноправности
• Додатни текстови за радознале
Прилози: ребус (ПРИЛОГ 7), текстови о другим народима који живе у Србији (ПРИЛОГ 8)

Ток часа:

Корак 1: Србија је вишенационална држава
Час почети решавањем ребуса (ПРИЛОГ 7); решење ребуса је реч народ. Учитељ започиње разговор реченицом да је Србија вишенационална земља. Подстаћи ученике на размишљање о томе шта то значи, који народи живе у Србији, који народ чини већински део становништва Србије и сл. Протумачити значење појма националне мањине и питати које националне мањине живе у нашој држави. Напоменути да је устав најважнији документ државе и да се њиме обезбеђују основна права грађана. Једно од основних права грађана Србије које је загарантовано Уставом јесте једнакост, односно равноправност свих грађана, без обзира на националну припадност.  

Корак 2: Србија је земља слободе вероисповести
Учитељ дефинише значење појма повеља и истиче да, према Уставу Србије, али и према Повељи о људским и мањинским правима, грађани Србије имају слободу вероисповести. Навести да најбројнију верску заједницу у нашој држави чине хришћани православне вере, а да су присутне и исламска, католичка, јеврејска, протестантска и др. Према фотографијама на страни 38 уџбеника, указати на то да се називи богомоља разликују према вероисповести, тако да православци посећују православну цркву, католици – католичку цркву, припадници јеврејске заједнице –синагогу, а муслиманске – џамију. 

Корак 3: Службени језик и службено писмо
Учитељ напомиње да је у Србији у службеној, званичној употреби српски језик, да се као службено писмо користи ћирилица, али да је у употреби и латиница. Уједно, истиче да Устав и Повеља о људским и мањинским правима дају националним мањинама право на службену употребу сопственог језика и писма. Затим се могу фронтално прочитати одговарајући делови из уџбеника са страна 38 и 39.

Корак 4: Представите се, молим
Ученици самостално раде на задатку из уџбеника са стране 39. Следи заједничка анализа урађеног. 

Корак 5: Документована стварност 

Анализирати резултате рада на истраживачком задатку који се односи на писмо којим су писана различита документа која су ученици претходно издвојили и проучили код куће. Ако је могуће, показати ученицима документа којима се потврђује легитимитет постојања различитих писама и право грађана Србије да користе писмо националне мањине којој припадају.  

Корак 6: У име равноправности
Направити малу дебату на тему равноправности помоћу питања са стране 39 уџбеника. 

Корак 7: Додатни текстови за радознале
У завршном делу часа ученици у паровима читају додатне текстове о Ромима, Русинима и Словацима као припадницима националних мањина у Србији (ПРИЛОГ 8).

СИМБОЛИ ДРЖАВЕ СРБИЈЕ, ОСНОВНИ ПОДАЦИ О СРБИЈИ, ОСНОВНИ ПОДАЦИ О БЕОГРАДУ, КАЛЕМЕГДАН
Уџбеник, стр. 40–41 и 45–47 

Напомене:

1. За час обезбедити аудио снимак химне Републике Србије „Боже правде“ по тексту Јована Ђорђевића на музику Даворина Јенка. 

2. Добро би било обезбедити илустрације, фотографије или постере државне заставе Србије и грба Србије.

Циљеви часа:

• упознавање са основним симболима државе
• упознавање са симболима државе Србије
• упознавање и проширивање знања о основним подацима о Србији
• упознавање и проширивање знања о главном граду Републике Србије – Београду
• упознавање и проширивање знања о Калемегдану као месту које је у културно-историјском погледу важно за Србију и Београд
Методе рада: метода разговора, метода рада на тексту, демонстративна метода 

Кључне речи у лекцији: држава, симболи државе, застава, грб, химна
Могућа наставна средства: аудио снимак химне Републике Србије, илустрације, фотографије или постери државне заставе Србије и грба Србије, уџбеник
Могући кораци часа:

• Симболи државе Србије: застава, грб и химна
• Основни подаци о Србији
• Основни подаци о Београду и Калемегдану 

• Кућни мини-пројекат: Моје место је...

Прилози: /

Ток часа:

Корак 1: Симболи државе Србије: застава, грб и химна
Учитељ наглашава да свака држава представља територију одређену границама и становништвом које у њој живи, а да су основни симболи сваке државе застава, грб и химна.  

Показати ученицима заставу Републике Србије на страни 40 уџбеника. Објаснити важност овог државног симбола и анализирати изглед заставе наше државе.

Показати ученицима грб Србије. Објаснити симболику грбова и анализирати изглед нашег грба.

Најавити слушање химне Републике Србије „Боже правде“. Напоменути да је текст химне написао Јован Ђорђевић, а музику Даворин Јенко. Објаснити важност и симболику химне као обележја једне државе. 

Корак 2: Основни подаци о Србији
Као својеврсни резиме оног што је до сада научено о Србији и као најава онога што ће се учити у наредним поглављима, следи рад на страни 41 уџбеника. Учитељ фронтално проверава познавање основних података о Србији: назив државе, главни град, положај у Европи, основне одреднице, државно уређење, новац, број становника, састав становништва и вероисповест. Са преосталим подацима ученици се самостално упознају. Ученици добијају задатак да сазнају колико њихово место има становника и упишу тај податак на одговарајуће место у уџбенику.

Корак 3: Основни подаци о Београду и Калемегдану 

Читајући текст и анализирајући фотографије са страна 45 и 46 уџбеника, ученици се упознају са основним подацима о Београду као главном граду Републике Србије и са Калемегданом као значајним историјским и културним благом Београда и Србије. 

Корак 4: Кућни мини-пројекат: Моје место је...

Као кућни мини-пројекат, ученици треба да на страни 47 уџбеника попуне основне податке о месту у којем живе, нацртају „разгледницу“ свог места и припреме се за представљање урађеног. Учитељ може рећи ученицима и да издвоје и донесу неку фотографију, разгледницу, текст и сл. како би наредног часа од прикупљеног материјала могли да направе зидне новине посвећене месту у којем живе.

ГЕОГРАФСКИ ПОЛОЖАЈ СРБИЈЕ, САОБРАЋАЈНО-ГЕОГРАФСКИ 
ПОЛОЖАЈ СРБИЈЕ
Уџбеник, стр. 42–44

Циљеви часа:

• утврђивање основних података о месту у којем ученици живе
• усвајање појма географски положај 

• упознавање са географским и саобраћајним положајем Србије
Методе рада: метода разговора, метода рада на тексту, демонстративна метода, метода ликовних радова 

Кључне речи у лекцији: географски положај, саобраћајни положај
Могућа наставна средства: географска карта Србије, разноврсни материјали који могу послужити за израду зидних новина о месту у којем ученици живе (мапа или карта места, фотографије, разгледнице, текстови и сл.), уџбеник
Могући кораци часа:

• Моје место је...

• Географски положај Србије
• Саобраћајно-географски положај Србије
• Саобраћајно-географски положај мог места
• Зидне новине
Прилози: /

Ток часа:

Корак 1: Моје место је...

Као уводну активност ученици представљају своје место кроз презентације урађеног на страни 47 уџбеника у оквиру кућног мини-пројекта. Након што се ишчитају подаци који се односе на рељеф, воде, становништво и важне историјске споменике, трага се за додатним подацима до којих су ученици у свом истраживању дошли. Тражити од ученика да образложе шта је то што њихово место чини посебним и показати све нацртане „разгледнице“.  

Корак 2: Географски положај Србије
Учитељ истиче да положај једне државе одређују повезаност са другим државама, рељеф и клима. Према овим критеријумима, географски положај Србије је повољан. Због повољне климе и рељефа, кроз Србију пролазе важне саобраћајнице. 

Питати ученике да на основу изгледа географске карте Србије одреде какав је њен рељеф. Закључити да се север земље налази у склопу Панонске низије, а да су средишња и јужна Србија прекривене планинама – дакле, рељеф државе је претежно планински. 

Пратећи ток Дунава кроз Србију, истаћи да је Србија једна од 13 европских држава кроз коју пролази ова река, те да је због тога и подунавска земља. 

Прочитати текст са страна 42 и 43 уџбеника.

Корак 3: Саобраћајно-географски положај Србије
Помоћу карте објаснити зашто се каже да је Србија „раскрсница путева“ југоисточне Европе. Довести у везу изглед рељефа (низије у Војводини, котлине и долине средишње Србије), али и положај према другим државама преко којих се Србија саобраћајницама повезује са другим деловима Европе и Азије. Показати отвореност Србије ка западној, северној и источној Европи. Напоменути да се све главне саобраћајнице наше земље спајају код Београда, који се сматра „капијом“ средње Европе и Балканског полуострва. Поред путева који воде ка западној, северној и источној Европи, у Београду се укрштају и путеви који иду ка југу Европе и југоистоку – ка земљама југозападне Азије.

После разговора фронтално прочитати текст са стране 44 уџбеника.

Корак 4: Саобраћајно-географски положај мог места
Ученици имају задатак да у паровима помоћу карте одреде саобраћајно-географски положај места у којем живе. Учитељ усклађује мишљења ученика и упућујући их на анализу података као што су рељеф, близина саобраћајница, климатске карактеристике краја и сл. наводи их на извођење ваљаног закључка. Без обзира на то да ли ученици закључе да је саобраћајно-географски положај места повољан или неповољан, треба тражити да аргументују своје закључке. 

Корак 5: Зидне новине
На крају часа могу се направити зидне новине о месту у којем ученици живе на основу прикупљеног материјала (разгледница, фотографија, цртежа, текстова и сл.).  

Наставна тема:

ПРИРОДНЕ ОДЛИКЕ И БОГАТСТВА СРБИЈЕ
Број часова: 6

План наставних јединица
1. Увод у тему, Рељеф Србије (стр. 49–51)

2–3. Клима Србије (стр. 52–54)

4. Воде Србије, Реке и речни сливови, Језера и термоминерални извори (стр. 55–57)

5. Земљиште Србије, Из лексикона: Панчићева оморика (стр. 58–59)

6. Сети се шта смо научили, обнављање и систематизација (стр. 60) 

Сценарији за наставу
УВОД У ТЕМУ, РЕЉЕФ СРБИЈЕ
Уџбеник, стр. 49–51

Напомене:

1. Израдити шаблон за уводну укрштеницу на пакпапиру (или на табли) на основу постојећег оквира у уџбенику (стр. 50), исписати појмове, а потом их прекрити тако да буде могуће отварање једног по једног поља.

2. Припремити географску карту Србије.

3. Било би добро припремити фотографије природних лепота Србије, које се могу наћи у литератури или у виду слајдова (уколико их школа поседује), или обезбедити видео снимак предела у Србији које одликује карактеристичан рељеф (војвођанска равница, Шумадијски округ, Ђердапска клисура, Рашки округ, Копаоник и сл.). Уколико у школи постоји приступ Интернету, организовати претраживање сајтова у вези са овом темом.

Циљеви часа:

• обнављање и проширивање знања о облицима рељефа у Србији
• сналажење на рељефној карти Србије 

• уочавање и разликовање рељефних области Србије према картографским бојама и основним карактеристикама
Методе рада: метода разговора, метода рада на тексту, демонстративна метода 

Кључне речи у лекцији: рељеф, облици рељефа, рељефне области, низијска област, брдско-планинска област
Могућа наставна средства: географска карта Србије, фотографије и видео записи предела карактеристичних за низијску и брдско-планинску рељефну област Србије, укрштеница, уџбеник
Могући кораци часа:

• Рељефна табела
• Рељефне области Србије
• Лепоте Србије
• Рељефни тест
Прилози: Рељефни тест (ПРИЛОГ 9)

Ток часа:

Корак 1: Рељефна табела
Час започети откривањем рељефне табеле. Претходно на табли или пакпапиру, по узору на шему са стране 50 уџбеника, нацртати поља у која ће се уписивати називи облика рељефа (са највећим бројем ових облика ученици су се упознали у претходним разредима). Како би открили одређено поље и решили колону, ученици одговарају на припремљена питања. Прво отворити свих десет поља, па на крају открити називе колона и одредити тему часа.


Могућа питања на основу којих ће се отварати поља у табели: 

– Како се зове облик рељефа виши од 500 м надморске висине?

– Како се зове узвишење са надморском висином од 200 до 500 м?  

– Како се зове мање узвишење надморске висине до 200 м?

– Назив велике равнице чија је надморска висина мања од 200 м је...

– Назив равног предела изнад 200 м надморске висине је...

– Када је равно земљиште окружено планинама и брдима, тада је реч о...

– Већа или мања издужена равница поред река између брда зове се...

– Удубљења испуњена водом су...

– Удубљење између стрмих падина високих планина је...

– Дубоко и уско удубљење које је просекла река са веома стрмим, готово усправним странама зове се...

Након откривања свих поља питати ученике на шта се односе добијени појмови. Дефинисати рељеф. Питати којим облицима рељефа припадају планине, брда и брежуљци; низије, висоравни, котлине и долине и речна корита, клисуре и кањони. Уписати у одговарајућа поља узвишења, равнице и удубљења. Након заједничког резимирања већ постојећих знања о рељефу, најавити да ће тема часа бити рељеф Србије.

Корак 2: Рељефне области Србије
Ученици самостално раде на решавању задатка на страни 50 уџбеника. Након што се, посматрајући карту надморске висине из уџбеника, подсете да основне облике рељефа разликујемо на основу картографских боја, следи заједнички резиме на одељенској карти Србије. 

Важно је ученицима скренути пажњу на то да на легендама које постоје на картама увек могу проверити којим су картографским бојама приказани различити облици рељефа. Затим позвати ученике да на основу картографских боја и изгледа рељефне карте Србије из уџбеника (стр. 51) размисле о томе који је облик рељефа најзаступљенији у нашој држави. 

Истаћи да у Србији разликујемо две рељефне области: низијску и брдско-планинску област. 

Ученици на основу дате карте самостално одређују којој рељефној области припада њихов крај. 

Корак 3: Лепоте Србије
Са ученицима погледати одабране фотографије или видео записе који приказују различите карактеристичне облике рељефа у Србији и сведоче о природним лепотама Србије. Обавезно казати о ком је делу Србије реч и лоцирати га на географској карти.
Ученици потом самостално проналазе свој завичај на карти и према изгледу рељефа одређују којој рељефној области припада, водећи рачуна о симболици картографских боја. Питати ученике који облици рељефа су најзаступљенији у њиховом завичају.

Корак 4: Рељефни тест
Ради сумирања оног што је до сада научено о облицима рељефа и о рељефним карактеристикама Србије, ученици раде мали Рељефни тест (ПРИЛОГ 9). 

Након рада фронтално проверити тачност урађеног.

КЛИМА СРБИЈЕ
Уџбеник, стр. 52–54

Напомене:

1. Предлажемо да се ова наставна јединица обрађује два часа.  

2. Обезбедити географску карту Србије.

3. Припремити и на час донети дневну или недељну временску прогнозу за Србију (или за Европу) или видео запис временске прогнозе за седмицу која је у току.

Циљеви часова:

• упознавање са параметрима који одређују тип климе
• упознавање са основним карактеристикама климе Србије
• сналажење на карти падавина Србије
• упознавање са ветровима карактеристичним за Србију
• сналажење на карти ветрова Србије
• уочавање везе између климе и рељефа
Методе рада: метода разговора, метода рада на тексту, метода писаних радова, демонстративна метода 

Кључне речи у лекцији: клима, умереноконтинентална клима, кошава, северац, западни ветар, југо или југовина, време 

Могућа наставна средства: географска карта Србије, временска прогноза из дневних или недељних новина, видео запис временске прогнозе за једну седмицу, уџбеник
Могући кораци за реализацију часова:

• Клима Србије
• Карта падавина
• Ветрови Србије
• Веза између климе и рељефа
• Временска прогноза
• Занимљиви текстови 

Прилози: текстови о климатским посебностима ледених предела и пустињских појасева на Земљи и о вези између климе и рељефа пустињских предела (ПРИЛОГ 10)

Ток часа:

Корак 1: Клима Србије
Час започети питањима: Какво је данас време? На основу чега закључујемо какво је време? Да ли ово време одговара годишњем добу у којем се налазимо? Каква је клима Србије? Да ли је на просторима наше државе већим делом године изузетно топло или изузетно хладно? и сл. 

Одредити појам време као тренутно стање у атмосфери Земље над одређеном територијом. Разговарати о временским приликама у ближој и даљој околини (нпр. истаћи да је тренутно над Србијом облачно са просечном температуром за дато доба године). 

Потом одредити појам клима као просечно стање у атмосфери Земље над одређеном територијом. Рећи да постоји више различитих типова климе. Како би се одредио тип климе, потребно је раздобље од 25 до 30 година мерења температуре и влажности ваздуха, температуре земљишта, количине падавина, јачине ветрова, броја сунчаних дана у години и других фактора. Казати да је клима у највећем делу Србије умереноконтинентална, што значи да се у нашој држави равномерно смењују четири годишња доба и да су лета умерено топла, а зиме умерено хладне.

Корак 2: Карта падавина
На основу карте падавина на страни 52 уџбеника ученици самостално раде задатке. Претходно треба напоменути да на карти падавина размотре легенду са картографским бојама и симболима. Фронтално анализирати урађено.   

Корак 3: Ветрови Србије
Учитељ на географској карти Србије показује смер дувања ветрова: кошаве, северца, западног ветра и југа или југовине. Тумачећи карту ветрова ученици самостално одређују правац дувања кошаве. Прокоментарисати занимљивост о кошави, након чега ученици самостално раде задатке са стране 53 уџбеника.  

Корак 4: Веза између климе и рељефа
Довести у везу однос климе и рељефа. Објаснити да високе планине спречавају продирање топлог ваздуха са мора ка унутрашњости земље, а да се са повећањем надморске висине температура смањује, а количина падавина повећава.

Проучити занимљивости о клими Србије на страни 54 уџбеника, а затим разговарати о климатским карактеристикама низијске и брдско-планинске области на основу задатка и питања која се налазе на истој страни уџбеника. 

Корак 5: Временска прогноза
У зависности од унапред припремљеног материјала, учитељ може прочитати недељну или дневну прогнозу или приказати видео запис ТВ прогнозе за текућу седмицу у Србији или Европи. Могуће је донети и стару временску прогнозу (за претходну седмицу) за Србију и размотрити колико су метеоролошка предвиђања била тачна. Уколико има драстичних одступања, анализирати шта је утицало на то да се прогноза не испуни и у којој мери. Ученици потом наводе због чега је све важно знати временску прогнозу и пишу одговор на одговарајуће место у уџбенику.

Корак 6: Занимљиви текстови
На крају часа понудити ученицима текстове који се односе на климатске посебности ледених предела и пустињских појасева на Земљи и о вези између климе и рељефа пустињских предела. 

ВОДЕ СРБИЈЕ, РЕКЕ И РЕЧНИ СЛИВОВИ, ЈЕЗЕРА
И ТЕРМОМИНЕРАЛНИ ИЗВОРИ
Уџбеник, стр. 55–57

Напомене:

1. Обезбедити географску карту Србије.

2. Пронаћи и на час донети фотографије неких река, језера и термоминералних извора Србије.

Циљеви часа:

• обнављање и проширивање знања о важности воде као природног богатства
• обнављање и проширивање знања о рекама, језерима и термоминералним изворима
• упознавање са водама Србије
• развијање еколошке свести о потреби заштите вода као природног богатства Србије 

Методе рада: метода разговора, метода рада на тексту, демонстративна метода
Кључне речи у лекцији: воде, реке, речни сливови, језера, термоминерални извори
Могућа наставна средства: укрштеница, фотографије река, језера и термоминералних извора Србије, уџбеник 

Могући кораци часа:

• Водена укрштеница
• Вода као природно богатство
• Речна мрежа и речни слив Србије
• Језера Србије
• Термоминерални извори Србије
• Бањски лист
Прилози: водена укрштеница (ПРИЛОГ 11), Бањски лист (ПРИЛОГ 12)
Ток часа:

Корак 1: Водена укрштеница
Одговарајући на питања којима се резимирају раније стечена знања о водама, ученици отварају поља укрштенице (ПРИЛОГ 11) чије решење је воде, чиме се најављује тема часа. (Решења редова укрштенице: извор, море, лед, река.) 

Корак 2: Вода као природно богатство
У разговору са ученицима посебно нагласити драгоценост воде као природног богатства. Питати ученике шта мисле о томе зашто је вода природно богатство. Разговарати о важности воде као извора живота на Земљи. Учитељ може поставити питања као што су: У којим облицима је вода присутна у природи? Зашто су прва насеља настајала уз реке и језера? У којој мери је вода саставни део нашег тела? У којој мери је Србија сиромашна или богата водом? и сл. 

Показати на карти разне реке и језера Србије. Указати на картографске знаке којима се означавају реке, језера и термоминералне воде. Анализирати присутност ових вода у Србији. Потом ученици самостално раде на задацима са стране 55 уџбеника. Када заврше, заједно проверити урађено.

Корак 3: Речна мрежа и речни слив Србије
Дефинисати појам речна мрежа – то је мрежа свих река у једној области, држави или на континенту. Показати да је речна мрежа Србије веома разграната, као и да је смер речних токова у складу са нагибом земљишта, који је у највећем делу територије наше државе нагнут ка северу, према Сави и Дунаву. Учитељ на географској карти прати ток Дунава кроз нашу земљу, напомиње да је Дунав међународна европска река, која једним својим делом пролази кроз Србију, да је то река која се улива у Црно море и да зато све притоке Дунава припадају Црноморском сливу. Дефинисати речни слив као територију са које сва вода (кишница, отопљени снег) отиче у једну реку, море или језеро. Довести у везу реке Црноморског слива са речним и воденим саобраћајем наше земље. 

Ученици самостално одговарају на питања и задатке у пољима Учим да учим на страни 56 уџбеника, у оквиру којих обнављају већ научено о одређивању леве и десне обале реке, али и вежбају сналажење на карти вода Србије. Следи заједничка анализа урађеног.

Корак 4: Језера Србије
У циљу подсећања на раније усвојено знање, затражити од ученика да одреде појам језеро. Питати како можемо поделити језера према начину постанка, као и на основу чега можемо разликовати природна и вештачка језера. Напоменути да је већина језера Србије вештачког порекла, а да су природна углавном планинска језера. Следи кратко објашњење које се односи на настанак, односно изградњу вештачких језера и различите функције које вештачка језера имају. На карти вода Србије пронаћи језера која се налазе у непосредној близини краја у којем живе ученици. Разговарати с ученицима ког су порекла та језера и на који начин их људи користе.  

Корак 5: Термоминерални извори Србије
Учитељ истиче да је Србија због броја термоминералних извора названа „земљом бања“. Затражити од ученика да наброје бање Србије за које су чули или су у њима боравили, а затим разговарати о томе зашто људи одлазе у бање, шта је то што је лековито у бањама и сл.   

Корак 6: Бањски лист
У завршном делу часа ученици имају задатак да прочитају Бањски лист (ПРИЛОГ 12) и тако сазнају више о бањама Србије.

ЗЕМЉИШТЕ СРБИЈЕ, ИЗ ЛЕКСИКОНА: ПАНЧИЋЕВА ОМОРИКА
Уџбеник, стр. 58–59

Напомена:

За реализацију часа треба обезбедити географску карту Србије.

Циљеви часа:

• проширивање знања о земљишту као природном богатству
• упознавање са основним карактеристикама земљишта у низијској и брдско-планинској области Србије
• развијање еколошке свести о значају заштите земљишта и ретких биљних врста као природног богатства Србије
Методе рада: метода разговора, метода рада на тексту, демонстративна метода
Кључне речи у лекцији: земљиште, врсте земљишта, земљиште низијске области, земљиште брдско-планинске области, Панчићева оморика
Могућа наставна средства: ребус, географска карта Србије, уџбеник
Могући кораци часа:

• Ребус
• Земљиште као природно богатство
• Низијска област и брдско-планинска област Србије
• Плодно земљиште Србије
• Шуме Србије
• Панчићева оморика
Прилози: ребус (ПРИЛОГ 13), текст о Јосифу Панчићу (ПРИЛОГ 14)

Ток часа:

Корак 1: Најавни ребус
Ученици решавају ребус (ПРИЛОГ 13), решење ребуса је црница. Поставити питања као што су: Шта је црница? Какав је квалитет ове врсте земљишта? Којим култивисаним биљним врстама она одговара? Које врсте земљишта још познајете? Које врсте биљака успевају на тим типовима земљишта? По чему се типови земљишта разликују? и сл. Најавити тему часа и казати ученицима да самостално изведу закључак о питању унутар оквира Учим да учим на страни 58 уџбеника и да одговоре на њега. 

Корак 2: Земљиште као природно богатство 

Казати ученицима да је земљиште драгоцено природно богатство једне државе. Подстаћи кратку размену мишљења са ученицима о томе зашто се земљиште сматра природним богатством. Након тога истаћи да од састава и плодности земљишта зависи које ће се животне заједнице на њему насељавати. Уједно, истаћи да је земљиште извор руда и минерала које човек користи за прераду.  

Корак 3: Низијска област и брдско-планинска област Србије 

Пред рељефном картом Србије подсетити ученике да су две главне рељефне области наше земље низијска и брдско-планинска област. Учитељ фронтално показује рељефне област Србије на одељенској карти. Затим пита ученике да ли се на основу картографских боја могу препознати карактеристике земљишта, какво земљиште се налази у низијским деловима Србије, за шта је погодно земљиште брдско-планинског краја и сл. После тога ученици самостално читају део текста из уџбеника који се односи на одлике земљишта низијске и брдско-планинске области (стр. 58). 

Корак 4: Плодно земљиште Србије
Подстаћи ученике на размишљање о природној вези између плодности земљишта и чињенице да је оно један од услова живота за бројне биљне и животињске врсте. Казати да је већи број биљних и животињских врста које живе у нашој земљи заступљен и на територијама суседних држава, али да неке врсте живе само у Србији и зато представљају непроцењиво богатство.

Рећи ученицима неколико речи о рудном богатству Србије, поменути да је Србија веома богата угљем.

Корак 5: Шуме Србије
Питати ученике због чега је тзв. срце Србије – Шумадија добило тај назив. Да ли то говори о неком њеном природном богатству и ком? Казати да је Шумадија била прекривена листопадним, посебно буковим шумама. Шумадија је била толико богата шумом да су је звали „море шума“.

Док ученици посматрају карту на страни 58 уџбеника, на којој је приказан територијални распоред и састав шума Србије, треба их упутити у тумачење постојећих картографских знакова кроз разговор вођен следећим питањима: Који знакови су дати у легенди? Којим симболима су представљене листопадне, а којим четинарске шуме? Да ли се на карти јасно види где који тип шума преовладава? Какве су шуме у којима има и листопадног дрвећа и четинара? Како су картографски приказане територије које нису прекривене шумом (оранице, повртњаци, воћњаци, ливаде, виногради, пашњаци и др.)? и сл. Извести закључак о томе у ком се делу територије Србије, односно у којој рељефној области налазе оранице, а у ком четинарске шуме. Колико то зависи од изгледа или састава земљишта? 

Користећи карту шума Србије, ученици самостално раде на задацима са стране 58 уџбеника, који се односе на земљиште и биљне заједнице у њиховом крају.

Корак 6: Панчићева оморика
Ученици читају причу Из лексикона на страни 59 уџбеника и тако се упознају са Панчићевом омориком – јединственом четинарском врстом у Србији. На крају часа ученици могу прочитати текст о Јосифу Панчићу (ПРИЛОГ 14).

Наставна тема:

НИЗИЈСКА И БРДСКО-ПЛАНИНСКА ОБЛАСТ СРБИЈЕ
Број часова: 9

План наставних јединица
1. Увод у тему, Рељеф низијске области Србије (стр. 61–63)

2. Клима низијске области, Воде у низијама (стр. 64–65)

3. Биљни свет низијске области, Животињски свет низијске области (стр. 66–67)

4. Пољопривреда, Привреда (стр. 68–69)

5. Рељеф брдско-планинске области Србије, Клима брдско-планинске области Србије 
(стр. 70–71)

6. Воде у брдско-планинској области (стр. 72)

7. Земљиште и биљни свет, Животињски свет (стр. 73–75)

8. Пољопривреда, Привреда (стр. 76–77)

9. Сети се шта смо научили, обнављање и систематизација (стр. 78) 

Сценарији за наставу

УВОД У ТЕМУ, РЕЉЕФ НИЗИЈСКЕ ОБЛАСТИ СРБИЈЕ

Уџбеник, стр. 61–63

Напомене:

1. За реализацију часа обезбедити одељенску географску карту Србије.

2. Припремити скицу Србије (на дебљем картону или хамеру) на којој су обележене неке основне одреднице (градови, реке и сл.) или припремити копије увећане неме карте Србије, претходно обележене на исти начин (залепљене на картон блока бр. 5, на пример). То ће служити као подлога на којој ће ученици правити модел (или моделе) рељефа. 

• Припремљени модел може се допуњавати новим географским појмовима на наредним часовима (истом ликовном техником или неким другим). Тако ће се добити модел са свим важним обележјима и подацима који се односе на рељеф, воде, климу, флору, фауну, пољопривреду и привреду низијске области.

• Исту идеју могуће је искористити при обради брдско-планинске области, било да се ради на већ постојећем моделу, било да се прави нови модел.

3. Треба се унапред договорити са ученицима да донесу материјал за израду рељефа.

Циљеви часа:

• обнављање знања о облицима рељефа Србије
• усвајање знања о облицима рељефа у низијским областима Србије
• уочавање и разликовање рељефних области Србије према картографским бојама и основним карактеристикама 

• развијање способности сналажења на рељефној карти Србије 

• развијање способности самосталног коришћења уџбеника у процесу учења
• неговање и унапређивање групног рада
Методе рада: метода разговора, метода рада на тексту, метода ликовних радова, илустративно-демонстративна метода
Кључне речи у лекцији: низија, низијска област, Посавина, Подунавље, Мачва, пешчара
Могућа наставна средства: одељенска географска карта Србије, уџбеник, материјал потребан за израду модела рељефа 

Могући кораци часа:

• Увод у тему
• Рељеф низијске области
• Облици рељефа
• Правимо заједно
Прилози:  /

Ток часа:

Корак 1: Увод у тему
Час започети најавом нове наставне теме и при томе се ослонити на страну 61 уџбеника. 

Поновити са ученицима да је на основу рељефних карактеристика Србија подељена на низијску и брдско-планинску област. Повести разговор о томе да ли је могуће тумачењем самих појмова низијска и брдско-планинска област разумети о каквом је терену реч, као и о томе на основу којих картографских симбола можемо препознати ове рељефне области. Подсетити се оног што је научено о рељефу и облицима рељефа кроз следећа питања: Које све облике рељефа познајемо у нашој земљи? Који облик или облици рељефа не постоје у нашој земљи? Који облици рељефа представљају узвишења? Који облици рељефа представљају удубљења? и сл.

Корак 2: Рељеф низијске области
Подсетити ученике на однос који постоји између картографских боја и рељефа низијске области. Усмерити пажњу ученика на одељенску карту Србије и питати да ли могу на основу картографских боја да одреде равничарске делове наше земље. Питати их да ли се зеленом бојом истог интензитета приказују сви облици равничарског рељефа (низије, висоравни, котлине, долине), да ли је то уочљиво, да ли ови облици низијског рељефа имају сопствене картографске нијансе и сл. 

На одељенској карти Србије фронтално показати да низијска област Србије подразумева Војводину и долине великих река централне Србије: долину Велике Мораве – Поморавље, долину Саве – Посавину, долину Дунава – Подунавље, долину Дрине на граници са БиХ – Мачву и долину реке Колубаре. Истаћи и на одељенској карти Србије показати да је Војводина природно подељена рекама Дунавом, Савом и Тисом на Срем, Банат и Бачку. Ученици потом проналазе поменуте географске појмове у уџбенику (стр. 62) и подвлаче их. 

Корак 3: Облици рељефа
Следи рад на текстовима на страни 63 уџбеника. Ученици раде тако што један ученик наглас прочита текст о низијама Србије, а затим сви самостално размишљају о одговорима на питања и задатке који су дати после одговарајућег текста и при том користе карту рељефа Србије из уџбеника (стр. 63). На крају се врши заједничка провера урађеног. 

Ученици се на овај начин стављају у улогу оних који активно уче помоћу уџбеника примењујући претходно стечена сазнања о рељефу и рељефним облицима Србије и откривајући нове важне податке о рељефу низијске области Србије. Ученике треба да током рада користе карту надморске висине са стране 50 уџбеника. 

Корак 4: Правимо заједно
Учитељ треба да донесе на дебљем картону или хамеру исцртане контуре Србије са обележеним већим градовима, рекама и планинама. У завршном делу часа ученици треба да раде заједно и пластелином обележе низијску област и на карти претходно уцртане географске појмове (на пример канал Дунав–Тиса–Дунав, Фрушка гора, Вршачке планине и друго, према избору учитеља). Упутити ученике да пластелин размазују у тањем слоју и да се у раду ослањају на рељефну карту Србије. 

Ову активност могуће је организовати и тако да ученици раде у више група и да моделе рељефа праве на увећаним копираним немим картама, које су претходно припремљене, са обележеним географским појмовима који се односе на рељеф низијске области Србије. 

КЛИМА НИЗИЈСКЕ ОБЛАСТИ, ВОДЕ У НИЗИЈАМА
Уџбеник, стр. 64–65

Напомене:

За реализацију часа обезбедити одељенску географску карту Србије.

Циљеви часа:

• обнављање и проширивање знања о клими Србије
• усвајање знања о клими низијске области Србије 

• проширивање знања о водама низијске области Србије
• учвршћивање и проширивање картографске писмености 

• развијање самосталности у коришћењу уџбеника у процесу учења
Методе рада: метода разговора, илустративно-демонстративна метода, метода рада на тексту, метода ликовних радова
Кључне речи у лекцији: континентална клима, умереноконтинентална клима
Могућа наставна средства: одељенска географска карта Србије, уџбеник, текст о Дунаву
Могући кораци часа:

• Умереноконтинентална клима
• Клима низијске области
• Воде низијске области
• Водени задаци
• Кутак за размишљање
• Правимо заједно
Прилози: текст о вези климе и поплава (ПРИЛОГ 15)

Ток часа:

Корак 1: Умереноконтинентална клима
Као увод у наставну јединицу о клими низијског дела Србије усмено поновити већ стечена знања о одликама климе Србије. Ученицима поставити питања као што су: Који су основни параметри на основу којих се одређује тип климе једне територије? Који тип климе влада у највећем делу територије Србије? Које су карактеристике умереноконтиненталне климе?

Корак 2: Клима низијске области

Учитељ каже да су одлике климе низијске области сувља и топлија лета, хладније зиме и краћа прелазна годишња доба. Напомиње да су то карактеристике континенталног типа климе. 


Ученици отварају уџбеник на страни 64 и самостално раде задатке у вези са картом падавина и ветрова низијске области служећи се картом падавина и ветрова Србије (стр. 52 и 53). Следи заједничка анализа урађеног. Казати ученицима да на основу карти падавина и ветрова низијске области покушају да закључе који су ветрови карактеристични за ову област, да ли има више сунчаних или облачних дана и сл. 

Корак 3: Воде низијске области

Питати ученике које воде су најраспрострањеније у Србији (реке, језера, термоминералне воде), какве реке разликујемо и на основу чега је направљена подела на равничарске и брдско-планинске реке. Истаћи да су реке низијске области, у складу са нагибом земљишта, велике, дубоке и споре и да су настале од великог броја притока. 


Упутити ученике на табелу на страни 65 уџбеника, у којој су приказане најдуже реке Србије. Учитељ чита дате вредности и истовремено на одељенској карти показује где се налазе поменуте реке. Казати ученицима да је између Дунава и Тисе изграђен канал Дунав–Тиса–Дунав, који служи за наводњавање и одводњавање. Питати ученике да на основу пажљивог посматрања карте размисле о томе зашто је изградња овог канала била неопходна. 

Корак 4: Водени задаци

Ученици самостално раде на првом задатку на страни 65 уџбеника и увежбавајући умеће читања табеле одређују које су реке међународне, а које теку само Србијом. Следи самосталан рад на преосталим задацима. Када ученици заврше с радом, треба заједно проверити урађено, на одељенској карти Србије пронаћи географске одреднице наведене у последњем задатку и разговарати о томе какав је живи свет река и језера низијске области. 

Корак 5: Кутак за размишљање

Учитељ чита текст о вези између климе и поплава (ПРИЛОГ 15). 


Затим се може започети разговор о утицају глобалног загревања планете на воде. Истаћи како је глобално загревање довело до повећања нивоа мора у одређеним областима и како се у будућности може очекивати даље повећање. С обзиром на то да је наша земља континентална, те промене се код нас не могу осетити, али промене које се дешавају на рекама могу нас погодити јер кроз Србију протиче велики број река, од којих су многе међународне. Када и ако се догоди нека еколошка промена на некој међународној реци која протиче и кроз Србију, последице те промене можемо осетити и ми. 

Корак 6: Правимо заједно

Наставак прављења модела рељефа који су ученици започели претходног часа. Ученици треба да преко река нацртаних на моделу ставе пластелин и да доцртају реке које нису претходно уцртане. Може се направити канал Дунав–Тиса–Дунав, обележити Палићко језеро и сл.

БИЉНИ СВЕТ НИЗИЈСКЕ ОБЛАСТИ, ЖИВОТИЊСКИ СВЕТ
НИЗИЈСКЕ ОБЛАСТИ
Уџбеник, стр. 66–67

Напомена: 

За час обезбедити географску карту Србије.

Циљеви часа:

• проширивање и усвајање нових знања о биљном и животињском свету низијске области у Србији
• увиђање повезаности рељефа са биљним и животињским светом
Методе рада: метода разговора, метода рада на тексту
Кључне речи у лекцији: листопадне шуме, рибе низијске области, птице низијске области, сисари низијске области
Могућа наставна средства: уџбеник, наставни листић
Могући кораци часа:

• Биљни свет
• Листопадно дрвеће низијске области Србије
• Животињски свет
• Правимо заједно
Прилози: текст о листопадном дрвећу низијске области Србије (ПРИЛОГ 16)

Ток часа:

Корак 1: Биљни свет
Ученици отварају уџбеник на страни 66 и читају текст о биљном свету низијске области Србије. Следи разговор о томе које се биљке могу наћи на обрадивом земљишту, шта се налазило на месту садашњих обрадивих површина, које биљке људи у Србији највише гаје и за шта их користе, које шуме су заступљене у долинама река, где су распрострањене листопадне шуме храста и букве, на којој планини низијске области Србије се налази највећи број стабала липе и сл. Заједно анализирати фотографије храстове, врбове, липове и букове шуме.  

Корак 2: Листопадно дрвеће низијске области Србије
Учитељ дели наставни листић (ПРИЛОГ 16) о листопадном дрвећу распрострањеном у низијској области. Ученици читају текст и на дата питања писмено одговарају у свеске. Извршити фронталну проверу урађеног.

Корак 3: Животињски свет
Учитељ напомиње да је животињски свет низијске области веома богат. Низијске реке богате су рибом, а подручја бара, језера, ливада и листопадних шума у низији – птицама. У низијској области Србије живе и разноврсне врсте сисара. 

Ученици имају задатак да самостално прочитају текст о животињском свету низијске области на страни 67 уџбеника. После тога прави се заједнички резиме и коментарише изглед животињских врста приказаних на фотографијама.

Корак 4: Правимо заједно
Од колаж папира направити припаднике животињског света низијске области и распоредити их на одељенски пано Србије. Такође, на моделу рељефа Србије пластелином означити пределе под шумама (Фрушку гору, Шумадију и сл.). 

ПОЉОПРИВРЕДА, ПРИВРЕДА
Уџбеник, стр. 68–69

Напомена: 

За час обезбедити географску карту Србије.

Циљеви часа:

• усвајање знања о пословима којима се људи баве у низијским пределима Србије
• упознавање са привредом и пољопривредом низијске области Србије
• учвршћивање и проширивање картографске писмености 

Методе рада: метода разговора, метода рада на тексту, демонстративно-илустративна метода, метода ликовних радова 

Кључне речи у лекцији: пољопривреда, привреда, култивисане биљке, прехрамбена индустрија, пољопривредни производи, хемијска индустрија
Могућа наставна средства: одељенска географска карта Србије, уџбеник, наставни листић, ребус, амбалажа прехрамбених производа произведених у низијским областима Србије
Могући кораци часа:

• Решавање ребуса
• Пољопривреда низијске области
• Привреда низијске области
• Трагом амбалаже
• Правимо заједно
• Текст о кукурузу
• Домаћи задатак
• Кокице за друштво
Прилози: ребус (ПРИЛОГ 17), текст о кукурузу (ПРИЛОГ 18)

Ток часа:

Корак 1: Решавање ребуса
На табли нацртати ребус (ПРИЛОГ 17) чије решење је реч пољопривреда, а затим заједно са ученицима растумачити овај појам. Поставити питања: Ко су пољопривредници? Чиме се они баве? Да ли су воћари пољопривредници? Које се све делатности људи могу подвести под пољопривредне? и сл. 

Корак 2: Пољопривреда
Ученици отварају уџбеник на страни 68 и читају текст о пољопривреди низијске области. Посматрајући симболе коришћене на карти пољопривреде Србије из уџбеника, ученици треба да самостално размисле о одговорима на питања испод карте. После тога може се организовати кратак разговор у којем ће се одговорити на постојећа питања, али и додатно увежбавати читање карте питањима као што су: Које индустријске биљке се гаје у низијској области? Која је најчешћа повртарска врста која се гаји у Срему? и сл. Следи самосталан рад на задатку којим се откривају најчешће пољопривредне делатности људи у низијској области. На крају заједно набројати пољопривредне делатности људи у низијској области.

Корак 3: Привреда
Разговор о привреди низијске области започети питањима као што су: Шта је то индустрија? За које гране индустрије сте чули? Чиме се бави индустрија меса и месних прерађевина? Чиме се бави прехрамбена индустрија? За које фабрике прехрамбене индустрије знате? и сл. 

Учитељ напомиње да је прехрамбена индустрија једна од најразвијенијих грана индустрије низијске области Србије, да се она бави прерадом пољопривредних производа (житарица, воћа, поврћа и др.) који се користе у људској исхрани. Питати који прехрамбени производи се производе од пшенице, сунцокрета и др. 

Поред прехрамбене индустрије, нагласити и заступљеност хемијске индустрије, која је развијена у низијској области. Затим са ученицима детаљно проучити привредну карту и симболе дате у легенди. 

Корак 4: Трагом амбалаже
Могуће је да ученици за час донесу амбалажу неких прехрамбених производа произведених у низијама Србије (амбалажу гриза, резанаца, кекса, уља, шећера и сл.) и да са ње прочитају где се одређена фабрика налази, а затим се може разговарати о томе шта та фабрика све производи. 

Корак 5: Правимо заједно
На одељенском моделу рељефа низијске области или групним моделима ученици праве иконице од пластелина за одређене култивисане биљке, воће, поврће и стављају их на модел, на места на којима се оне гаје. 

Уколико ученици знају за неку фабрику која припада прехрамбеној индустрији (живе у месту у којем се она налази или су је видели на екскурзији и сл.), могу је означити на моделу на неки начин, у зависности од тога шта се у фабрици прерађује. Нека истовремено унесу у легенду модела шта тај знак представља. 

Корак 6: Текст о кукурузу
Ученици добијају текст о кукурузу (ПРИЛОГ 18), који читају, лепе у свеске и за наредни час припремају одговоре на истраживачка питања дата на крају текста.

Корак 7: Домаћи задатак

Ученици имају домаћи задатак да истраже да ли у њиховом месту постоји нека фабрика и запишу шта се у њој производи, као и да на основу природних богатстава свог завичаја закључе каква би фабрика могла бити изграђена. 

Корак 8: Кокице за друштво
Донети сунцокретово уље домаће производње и кукуруз кокичар и направити кокице за ученике одељења.

РЕЉЕФ БРДСКО-ПЛАНИНСКЕ ОБЛАСТИ СРБИЈЕ, 
КЛИМА БРДСКО-ПЛАНИНСКЕ ОБЛАСТИ СРБИЈЕ
Уџбеник, стр. 70–71

Напомена: 

За час обезбедити одељенску карту Србије.

Циљеви часа:

• усвајање знања о рељефу и клими брдско-планинске области Србије
• проширивање знања о рељефу и клими Србије
• учвршћивање и проширивање картографске писмености
Методе рада: метода разговора, метода рада на тексту, демонстративно-илустративна метода, метода ликовних радова 

Кључне речи у лекцији: планине, брда, котлине, клисуре, пећине, планинска клима
Могућа наставна средства: одељенска географска карта, уџбеник, наставни листић
Могући кораци часа:

• Асоцијација
• Потрага 

• Рељеф брдско-планинске области Србије
• Клима брдско-планинске области Србије
• Ђердапска клисура
• Правимо заједно
Прилози: текст о Ђердапској клисури (ПРИЛОГ 20)

Ток часа:

Корак 1: Асоцијација
Ученици решавају асоцијацију (коју смишља учитељ) чије решење је реч планина. Следи подсећање на то да планине представљају један од облика рељефа и да припадају групи узвишења. Питати ученике који облици узвишења још постоје. Најавити тему часа.

Корак 2: Потрага
Ученици самостално читају текст на страни 70 уџбеника, након чега на карти траже и означавају одређене планине. Учитељ асистира у проналажењу планина показујући их истовремено на одељенској карти Србије. Током потраге за планинама Србије рећи ученицима које су надморске висине њихових врхова. Посебно истаћи највише планинске врхове Србије.

Корак 3: Рељеф брдско-планинске области Србије
Учитељ на одељенској карти Србије одређује положај брдско-планинске области Србије. Истаћи да се ова област простире јужно од Панонске низије и да је чине планине, брда, котлине и клисуре. Питати ученике да на основу картографских боја закључе која је област пространија – брдско-планинска или низијска. 

У разговору учитељ може поменути неке од највиших планина света, ради поређења надморских висина највиших планина у Србији са онима у свету. 

Корак 4: Клима брдско–планинске области Србије
Учитељ подсећа ученике на одлике умереноконтиненталне климе и скреће пажњу на разлику између континенталне и планинске климе. 

Ученици затим раде задатке на страни 71 уџбеника. Да би се задаци урадили, потребно је да ученици активно трагају за информацијама на претходним страницама уџбеника и да тако истовремено провере шта су запамтили. По завршетку рада организовати заједничку проверу урађеног. 

Корак 5: Ђердапска клисура
За овај корак учитељ може на више начина употребити текст дат у ПРИЛОГУ 20. Могуће је организовати рад тако да сваки ученик добије текст, а да учитељ на табли испише питања на која ће ученици усмено или писмено одговарати, или да учитељ текст прочита фронтално и искористи га као повод за разговор. 

Корак 6: Правимо заједно
Ово је наставак активности на којој су ученици радили током обраде низијске области. Усвајање садржаја о брдско-планинској области може се организовати на исти начин и на истом или новом моделу.

Ученици ће на модел уносити податке које су научили на овом часу. Размазивањем браон и белог пластелина могу обележавати положај планина у Србији. 

Ученици могу на моделу уцртати или некако обележити и смер дувања најчешћих ветрова у низијској и брдско-планинској области и унети одговарајуће ознаке у легенду. 

ВОДЕ У БРДСКО-ПЛАНИНСКОЈ ОБЛАСТИ
Уџбеник, стр. 72

Напомена: 

За час обезбедити одељенску карту Србије.

Циљеви часа:

• усвајање знања о водама у брдско-планинској области Србије
• уочавање разлика између вода у низији и у брдско-планинским пределима
• упознавање са бањама брдско-планинске области Србије
Методе рада: метода разговора, метода рада на тексту, метода ликовних радова, илустративно-демонстративна метода 

Кључне речи у лекцији: поточна пастрмка, липљен, слапови, водопади, термоминерални извори
Могућа наставна средства: одељенска географска карта, уџбеник, укрштеница, текст о липљену, текст о бањском туризму у брдско-планинској области Србије, легенда о настанку Сокобање
Могући кораци часа:

• Решавање укрштенице
• Воде у брдско-планинској области
• Бањски туризам
• Легенда о настанку Сокобање
• Правимо заједно
Прилози: укрштеница (ПРИЛОГ 21), текст о липљену (ПРИЛОГ 22), текст о бањском туризму у брдско-планинској области Србије (ПРИЛОГ 23), Легенда о настанку Сокобање (ПРИЛОГ 24)

Ток часа:

Корак 1: Решавање укрштенице
Час започети решавањем укрштенице чије решење је реч извор (ПРИЛОГ 21). Ученици заједно решавају укрштеницу ред по ред, а учитељ на табли исписује решења. Затим учитељ пита ученике коју реч образују слова која су истакнута. Ученици треба да објасне, користећи при том раније стечена знања, како веза између појава откривених у решењима редова укрштенице доводи до настајања извора. Учитељ може подстаћи ученике питањем на који начин и због чега су битни сви откривени појмови.

(Решење редова укрштенице: киша, земљиште, вода, облак, температура.)

Затим разговарати о томе где се јављају извори, какву улогу и значај имају и сл.

Корак 2: Воде у брдско-планинској области
Учитељ подсећа ученике на то да извори углавном настају на узвисинама и да теку надоле као потоци и речице скупљајући све већу водену масу – тако стварају велике низијске реке. 

Ученици отварају уџбеник на страни 72 и читају текст о водама брдско-планинске области. 

Затим се може фронтално прочитати текст о липљану (ПРИЛОГ 22) и искористити као повод за разговор. Овај текст ученици могу прочитати и на крају часа ради релаксације. 

Фронтално прочитати занимљивост из уџбеника Да ли знаш? и објаснити да су неке реке поменуте и као низијске и као брдско-планинске, с обзиром на то да њихов горњи и доњи ток припадају различитим областима. Тако неке реке могу бити и брдско-планинске и низијске. 

Ученици на карти самостално проналазе бање брдско-планинске области наведене у уџбенику, након чега се организује заједничка провера урађеног на одељенској карти Србије. Затим поразговарати о томе зашто се планинске реке и термоминерални извори сматрају природним богатством једне земље и уписати одговор на одговарајуће место у уџбенику.

Корак 3: Бањски туризам
Ученици читају текст о бањама брдско-планинске области Србије поменутим у уџбенику (ПРИЛОГ 23) и одговарају на постављена питања. 

Корак 4: Легенда о настанку Сокобање 

Учитељ може припремити копије текста Легенда о настанку Сокобање (ПРИЛОГ 24) или текст прочитати фронтално. 

Корак 5: Правимо заједно
На крају часа ученици попуњавају одељенски модел рељефа Србије тако што обележавају бање и термоминералне изворе брдско-планинске области. 

ЗЕМЉИШТЕ И БИЉНИ СВЕТ, ЖИВОТИЊСКИ СВЕТ
Уџбеник, стр. 73–75

Напомена: 

За час обезбедити одељенску карту Србије.

Циљеви часа:

• усвајање знања о земљишту брдско-планинске области Србије
• усвајање знања о биљном и животињском свету брдско-планинске области Србије
Методе рада: метода разговора, метода рада на тексту, илустративно-демонстративна метода, метода ликовних радова 

Кључне речи у лекцији: четинарске шуме, пролећнице 

Могућа наставна средства: уџбеник, одељенска карта Србије, наставни листић 

Могући кораци часа:

• Пронађите уљеза 

• Земљиште и биљни свет
• Животињски свет
• Правимо заједно
Прилози: наставни листић Пронађите уљеза (ПРИЛОГ 25)

Ток часа:

Корак 1: Пронађите уљеза
Учитељ дели ученицима наставни листић Пронађите уљеза (ПРИЛОГ 25), на којем се налазе нацртани храст, липа, врба, топола и бор. Задатак за ученике је да обележе дрво које не расте у низијској области Србије. Затим разговарати о томе у каквим областима расту четинари. Анализирати приказ распрострањености биљног света у односу на надморску висину дат у уџбенику на страни 73.

Корак 2: Земљиште и биљни свет
Ученици читају текст на страни 73 уџбеника о томе које се биљке налазе у брдско-планинској области. Следи разговор о прочитаном, којим се ученици могу подсетити на одлике планинске климе. 

Разговор о пролећницама и врстама четинара водити фронтално. Подсетити се Панчићеве оморике са Таре као јединствене врсте четинара у нашој земљи. 

Именовати најпознатије четинарско дрвеће које расте у Србији и анализирати њихов изглед на основу фотографија датих на страни 74 уџбеника. Разговарати о томе колико четинарима смета загађен ваздух и задати као истраживачки домаћи задатак да ученици самостално пронађу и опишу изглед четинара поред саобраћајнице у свом крају. На наредном часу може се направити кратак преглед урађеног и извести закључак о аерозагађењу места у ком ученици живе.  

Корак 3: Животињски свет
Питати ученике да ли можемо очекивати велике разлике између  животињског света низијске и брдско-планинске области, да ли су биљни и животињски свет повезани и на које све начине, које животињске врсте можемо наћи само у брдско-планинској области Србије и сл. Затим фронтално прочитати текст из уџбеника са стране 75.

Разговарати о томе зашто се код нас животињски свет низијске и брдско-планинске области много не разликује. Прокоментарисати изглед типичних животиња брдско-планинске области које су приказане на фотографијама у уџбенику и питати како на основу њиховог изгледа можемо закључити да су прилагођене окружењу у којем живе.

Корак 4: Правимо заједно
Цело одељење (или ученици у групама) ради на допуњавању модела рељефа Србије новим подацима – у брдско-планинске пределе треба да залепе цртеже четинарског дрвећа и животиња које се у тим пределима могу наћи.

ПОЉОПРИВРЕДА, ПРИВРЕДА
Уџбеник, стр. 76–77

Напомена: 

За час обезбедити одељенску карту Србије.

Циљеви часа:

• усвајање знања о пољопривреди у брдско-планинској области Србије
• усвајање знања о најраспрострањенијим биљним културама у брдско-планинској области Србије
• усвајање знања о гранама индустрије које су развијене у брдско-планинској 
области Србије
• учвршћивање и проширивање картографске писмености
Методе рада: метода разговора, метода рада на тексту 

Кључне речи у лекцији: ратарство, сточарство, шумарство, садња, орезивање
Могућа наставна средства: уџбеник, одељенска географска карта
Могући кораци часа:

• Ребус
• Пољопривреда 

• Привреда 

• Правимо заједно
• За радознале
Прилози: ребус (ПРИЛОГ 26)

Ток часа:

Корак 1: Ребус
Ученици решавају ребус (ПРИЛОГ 26), решење ребуса је реч поврће. Питати ученике које још поврће људи гаје, шта људи још гаје осим поврћа, како се називају пољопривредне делатности којима се људи баве и сл.

Корак 2: Пољопривреда
Ученици читају текст о пољопривредним делатностима у брдско-планинској области Србије на страни 76 уџбеника. На одељенској карти Србије пронаћи све географске локације на којима се гаји воће и поврће поменуто у тексту. Затим питати ученике у којој области је заступљеније ратарство и упутити их да при трагању за одговором обрате пажњу на рељеф и претпостављени тип земљишта. Следи самосталан рад на задацима из уџбеника у којима се тражи да се помоћу карте пољопривреде Србије наведу све врсте воћа, поврћа и животиња које се гаје у брдско-планинској области. Фронтално проверити урађено.

Корак 3: Привреда
Ученици читају текст о привреди брдско-планинске области на страни 77 уџбеника. У разговору довести у везу развој одређених привредних грана (на пример отварање фабрика за прераду дрвета) са карактеристикама и природним богатством окружења (шуме). Именовати и објаснити привредне гране које се помињу у тексту: индустрија прераде дрвета, индустрија производње намештаја, индустрија производње папира, индустрија метала, електропривреда и текстилна индустрија. Проучити карту привредних грана из уџбеника и симболе дате у легенди. 

Позвати ученике да на основу оног што су сазнали о пољопривреди брдско-планинске области закључе да ли се може рећи да је у овој области развијена и прехрамбена индустрија, које прехрамбене производе могу понудити произвођачи ових крајева, да ли је овде развијена индустрија прераде воћа, које воће је најзаступљеније и сл. 

Корак 4: Правимо заједно
Ученици на модел рељефа Србије додају и последње знаке којима обележавају места у брдско-планинској области на којима се највише узгајају кромпир, паприка, малина и сл. Уколико се у средини у којој ученици живе налази нека већа фабрика или хидроцентрала, означити их на одговарајући начин и објашњење унети у легенду. Поред тога, ученици на моделу могу да означе и важне туристичке центре брдско-планинске области.

На крају изложити на видно место рад (или радове) ученика и користити их као својеврсна наставна средства која ће подсећати на најбитније податке о карактеристикама рељефа, климе, вода, флоре, фауне, пољопривреде и привреде низијске и брдско-планинске области Србије.   

СЕТИ СЕ ШТА СМО НАУЧИЛИ, ОБНАВЉАЊЕ И СИСТЕМАТИЗАЦИЈА
Уџбеник, стр. 78

На овом часу може се извршити преглед градива које је обрађено у оквиру наставне теме Низијска и брдско-планинска област Србије, као и кратка провера знања. Ученици самостално раде на страни 78 уџбеника и тако обнављају и систематизују основне појмове који су обрађивани. 

У наставку се налази предлог питања за кратку проверу знања о низијској и брдско-планинској области Србије. 

Провера знања 
Низијска област Србије
1. Низијска област обухвата: _____________________ и _______________________.

2. Наведи бар два облика рељефа који се налазе у низијама.

_____________________________________________________________________________

3. Које су одлике континенталне климе?___________________________________________ _____________________________________________________________________________

4. Напиши име најдуже српске реке. _____________________________________

5. Која је најдужа међународна река која пролази кроз Србију? ______________________________________________________________________

6. Наведи најзаступљеније врсте дрвећа у низијској области Србије. ______________________________________________________________________

7. Које птице срећемо у низијској области Србије? ________________________________________________________________________________
8. Наведи бар три дивље животиње које живе у низијским ловиштима Србије. ________________________________________________________________________________

9. Најважнија зрнаста биљка која се гаји код нас и у свету је_________________.

10. Која је најразвијенија грана индустрије у низијској области? _________________________________________________________________________

Провера знања
Брдско-планинска област Србије
1. Брдско-планинску област Србије чине _______________, ______________,  _______________ и _________________________.

2. Највиши планински врх Србије је __________________________ .

3. Панчићев врх је највиши врх планине ______________________. 

4. Планинску климу одликују _____________________ лета и _____________________ зиме.

5. Која врста рибе се најчешће налази у  планинским потоцима? _____________________________________________________________

6. Шта су термоминерални извори? _____________________________________________________________

7. Наведи најпознатије врсте четинарског дрвећа у Србији.     ______________________________________________________________

8. На ливадама високих планина може се наћи ____________________________________________________________.

9. Наведи три најраспрострањеније врсте поврћа које се гаји у брдско-планинској области Србије. ____________________________________________________________

10. Које гране привреде су развијене у брдско-планинској области? 

(Наведи бар три.) ______________________________________________________________ ______________________________________________________________.

Наставна тема:

ЧОВЕК И ПРИРОДА
Број часова: 6

План наставних јединица
1. Увод у тему, Човек и енергија (стр. 79–81)

2. Необновљиви извори енергије, Обновљиви извори енергије (стр. 82–83)

3. Енергија воде, Енергија ветра (стр. 84–85)

4. Човек и природна богатства (стр. 86–89)

5. Човек и живи свет, Из лексикона: Национални паркови Србије (стр. 90–93) 

6. Сети се шта смо научили, обнављање и систематизација (стр. 94) 

Сценарији за наставу
УВОД У ТЕМУ, ЧОВЕК И ЕНЕРГИЈА
Уџбеник, стр. 79–81

Циљеви часа:

• усвајање знања о променама које су настале на Земљи као последице деловања човека  

• упознавање са појмом енергије, разликовање врста енергије
• изградња еколошке свести
Методе рада: метода разговора, метода рада на тексту 

Кључне речи у лекцији: промена, енергија
Могућа наставна средства: уџбеник, наставни листић
Могући кораци часа:

• Некад и сад
• Утицај човека на природу
• Енергија кружи
Прилози: наставни листић Изглед Земље некад и сад (ПРИЛОГ 27)

Ток часа:

Корак 1: Некад и сад
Поделити ученицима наставни листић на којем се налазе слике изгледа Земље некад и сад (ПРИЛОГ 27). Организовати разговор о променама на Земљи које су се дешавале током више милиона година њеног постојања и променама које се дешавају у садашње време. Указати на утицај човека као пресудан за промене у природи данас. Увести ученике у нову наставну тему кроз кратак разговор о основним појмовима који ће се у њој обрађивати (уџбеник, стр. 79). 

Корак 2: Енергија кружи
Ученици читају текст о енергији на страни 80 уџбеника. Затим кроз разговор анализирати и додатно објаснити прочитано. Питати на који начин људи користе енергију и како она прелази из једног облика у други. 

Навести неке примере: када вртимо педале на бициклу, користимо енергију коју смо добили из хране и претварамо је у енергију кретања; једрилице користе енергију ветра, змај од папира такође; када укључимо фен у струју – електричну енергију фен претвара у топлотну енергију, којом можемо осушити косу, при чему топао ваздух који дува из фена загрева ваздух око нас и сл. Нагласити да је важно водити рачуна о трошењу енергије и економично је користити. 

Корак 3: Утицај човека на природу 

Ученици читају текст на страни 81 уџбеника. Повести разговор о томе шта за ученике представља израз заштита човекове околине и на који начин одрасли и деца могу да допринесу томе. Учитељ може поставити питања као што су: Да ли имате могућности да промените нешто што ће утицати на то да се донекле заштити средина у којој живите? Да ли је важно да сви поштујемо одређена правила понашања како бисмо допринели заштити наше природне околине? Како разумете израз Размишљај глобално, делуј локално? Да ли можете некако да утичете на ширу заједницу да се проблем неконтролисаног мењања природе спречи? Да ли је човеков утицај на природу увек негативан или може бити и позитиван? и сл. 

Учитељ може донети фотографије места у ком ученици живе од пре неколико десетина година и оне из ближе прошлости, па да на основу њих разговара са ученицима о томе колико су промене које су настале утицале на природу у њиховој непосредној околини. 

Могуће је за разговор искористити и илустрацију са стране 81 уџбеника и на њој уочити утицај који деца могу имати на природу – како позитиван тако и негативан.

НЕОБНОВЉИВИ ИЗВОРИ ЕНЕРГИЈЕ, ОБНОВЉИВИ ИЗВОРИ ЕНЕРГИЈЕ
Уџбеник, стр. 82–83

Циљеви часа:

• усвајање знања о различитим изворима енергије
• усвајање знања о важности извора енергије
• увиђање значаја очувања необновљивих извора енергије
• увиђање значаја коришћења обновљивих извора енергије
• изградња еколошке свести
Методе рада: метода разговора, метода рада на тексту, метода практичног рада 

Кључне речи у лекцији: угаљ, нафта, земни гас, необновљиви извори енергије, обновљиви извори енергије
Могућа наставна средства: уџбеник, наставни листић
Могући кораци часа:

• Енергија – да се подсетимо
• Необновљиви извори енергије
• Обновљиви извори енергије
• Мој допринос штедњи енергије 

Прилози: /

Ток часа:

Корак 1: Енергија – да се подсетимо
Подсетити ученике на облике енергије који су помињани претходног часа и разговор о томе од чега се добија енергија (електрична енергија, топлотна енергија, енергија ветра и др.). Поставити им питања као што су: Да ли знате за још неке изворе енергије? Коју енергију користи аутомобил? Одакле она потиче? Коју енергију користи машина за веш? Коју енергију користи воденица? и сл. 

Корак 2: Необновљиви извори енергије
Ученици отварају уџбеник на страни 82 и самостално читају текст о необновљивим изворима енергије. Након тога следи разговор о прочитаном, који може бити вођен питањима као што су: Да ли су вам раније били познати подаци о необновљивим изворима енергије? Да ли сте раније били свесни последица прекомерног трошења извора енергије? Да ли је то велики проблем? На који начин ти проблеми могу да се превазиђу? и сл.

Фронтално разговарати о питањима датим у уџбенику, а затим ученици писмено одговарају на питање о последицама удисања загађеног ваздуха.  

Корак 3: Обновљиви извори енергије
Ученици читају текст на страни 83 уџбеника. Рећи ученицима да размисле о томе на које се све начине може искористити сунчева енергија и даље водити разговор на основу питања из уџбеника. 

Корак 4: Мој допринос штедњи енергије
Нека ученици наведу што више предлога о томе како да штеде енергију у својој кући, на пример: гасити светло када оно није потребно, туширати се уместо купати се у кади, машину за веш и машину за судове укључивати када су сасвим пуне, кувати у поклопљеним шерпама, затварати прозоре када је укључено грејање и сл. Питати ученике колико је сваки од њихових предлога изводив. Нека домаћи задатак за ученике буде да се са укућанима договоре о томе на који начин би могли да рационалније троше енергију.

ЕНЕРГИЈА ВОДЕ, ЕНЕРГИЈА ВЕТРА
Уџбеник, стр. 84–85

Циљеви часа:

• проширивање знања о обновљивим изворима енергије и о могућностима њихове примене
• проширивање знања о потреби коришћења обновљивих извора енергије
• развијање еколошке свести
Методе рада: метода разговора, метода рада на тексту 

Кључне речи у лекцији: енергија воде, енергија ветра
Могућа наставна средства: ребус, уџбеник, наставни листић 

Могући кораци часа:

• Решавање ребуса
• Енергија ветра
• Енергија воде
• Обнављање
Прилози: ребус (ПРИЛОГ 28), Фарме ветрова (ПРИЛОГ 29)

Ток часа:

Корак 1: Решавање ребуса
Ученици решавају ребус (ПРИЛОГ 28), решење је реч ветрењача. Питати ученике коју енергију користи ветрењача да би се вртела, за шта се још користи енергија ветра, да ли могу да смисле како би још могла да се искористи енергија ветра и сл. 

Корак 2: Енергија ветра
Ученици самостално читају текст на страни 84 уџбеника. Следи разговор о прочитаном.

Затим ученици добијају текст о фармама ветрова (ПРИЛОГ 29). Ученици текст могу читати самостално или га учитељ може фронтално прочитати. У оба случаја текст треба да послужи као повод за разговор. 

Корак 3: Енергија воде
Учитељ фронтално чита текст о енергији воде са стране 85 уџбеника. Након читања текста разговарати о томе да се снага воде може још дуго користити за стварање потребне енергије, али да проблем целе планете представља вода за пиће. Многе државе већ сада имају проблема са чистом пијаћом водом због глобалних, планетарних промена, које се јављају услед утицаја човека на природу. На пример, у Аустралији су људи приморани да рециклирају воду да би је имали довољно за пиће. Казати да и у многим другим земљама постоји несташица воде за пиће. 

Корак 4: Обнављање
У завршном делу часа ученици самостално попуњавају табелу на страни 85 уџбеника и тако обнављају и резимирају основне податке из лекција о необновљивим и обновљивим изворима енегије.

ЧОВЕК И ПРИРОДНА БОГАТСТВА
Уџбеник, стр. 86–89

Напомена: 

Уколико се учитељ одлучи да реализује активности приказане у кораку Човек и природна богатства, потребно је да се унапред договори са ученицима о томе ко ће добити улогу предавача и како ће расподелити теме о којима ће припремити излагања.

Циљеви часа:

• проширивање знања о утицају човека на нарушавање равнотеже у природи 

• развијање одговорног односа према природи и природним богатствима – схватање значаја рециклаже
• разумевање важности сопственог активног учешћа у заштити природе и природних богатстава
• развијање еколошке свести
• развијање умећа коришћења различитих извора информација 

• унапређивање способности за јавно наступање 

Методе рада: метода разговора, метода рада на тексту 

Кључне речи у лекцији: природна богатства, рециклажа
Могућа наставна средства: уџбеник
Могући кораци часа:

• Богатство
• Човек и природна богатства
• Рециклажа отпада
• Правимо рециклирани папир
Прилози: / 

Ток часа:

Корак 1: Богатство

Са ученицима укратко поразговарати о томе шта је то богатство, када кажемо да је неко богат, да ли сви људи поседују нешто драгоцено што их чини „богаташима“ (и шта све то може бити – памет, знање, вредноћа, лепота), шта су то природна богатства, како се треба односити према њима и сл.

Корак 2: Човек и природна богатства

Три ученика која су се за то раније определила држе предавање о природним богатствима, човековом односу према природним богатствима и рециклажи. Ученици своја излагања могу припремити на основу текста из уџбеника (стр. 86–89) и још неких извора по сопственом избору. У излагањима они треба да одговоре на питања: Шта су то природна богатства? Како се човек односи према природним богатствима? На који начин може да се промени однос човека према природним богатствима? Шта је рециклажа? Због чега је рециклажа важна?


Затим сви ученици разговарају о овим темама, а онда самостално одговарају на питања са страна 86 и 87 уџбеника. Попуњавање табела на странама 88 и 89 ученици добијају за домаћи задатак. 


На крају часа учитељ може да спроведе петоминутну проверу знања, која би била заснована на подацима из предавања које су ученици одржали. 

Корак 3: Рециклажа отпада

Подстаћи разговор о томе на који начин можемо допринети да буде мање отпада на месту које није предвиђено за то, да ли се у насељу или околини спроводи нека акција рециклирања (на пример пластичне амбалаже, стаклене амбалаже или папира), како се, као одељење или школа, можемо укључити у одговарајуће акције локалне заједнице, да ли је могуће направити план акције и представити га локалној заједници као школски или одељенски пројекат прикупљања лименки, пластичне амбалаже, папира за рециклирање и сл.

Корак 4: Правимо рециклирани папир

Прочитати упутство за прављење рециклираног папира на страни 89 уџбеника. У учионици поставити кутију у коју би се одлагао стари папир, који се касније може употребити за рециклажу. Када се кутија напуни, рециклирати папир и поново га користити. Предложити ученицима да покушају да и друга одељења у школи заинтересују за рециклирање папира.

ЧОВЕК И ЖИВИ СВЕТ, ИЗ ЛЕКСИКОНА: НАЦИОНАЛНИ ПАРКОВИ СРБИЈЕ
Уџбеник, стр. 90–93

Напомена:

Овај час може се одржати тако што ће ученици добити улогу предавача. Ако се учитељ одлучи за ову варијанту, треба да се унапред договори са ученицима предавачима о томе како да у виду домаћег истраживачког задатка спреме и одрже предавање. Ученици припремају излагања о угроженим врстама Србије (може и света), о националним парковима Србије (могу да помену и националне паркове са неких других континената). Ученици своја излагања припремају на основу основног текста и текстова о националним парковима Србије из уџбеника, али и на основу текстова које сами пронађу у другим извора. Заинтересованим ученицима може се задати да пронађу информације (служећи се Интернетом) о покрету Гринпис (Greenpeace) и другим организацијама које се залажу за очување планете Земље и свих њених природних богатстава. 

Циљеви часа:

• проширивање знања о утицају човека на нарушавање равнотеже у живом свету и угрожавање врста
• усвајање знања о националним парковима као једном од начина за очување природне равнотеже
• развијање еколошке свести ученика
• развијање умећа коришћења различитих извора информација 

• унапређивање способности за јавно наступање 

Методе рада: метода самосталног излагања, метода разговора, метода рада на тексту, илустративно-демонстративна метода, метода ликовних радова
Кључне речи у лекцији: угрожене врсте, национални паркови 

Могућа наставна средства: уџбеник, фотографије и илустрације из литературе или у виду електронских записа 

Могући кораци часа:

• Ми као наставници
• Шта смо научили
• Читамо заједно
• Еко-плакат
Прилози: / 

Ток часа:

Корак 1: Ми као наставници

Ученици предавачи према договореном распореду излажу теме које су припремили. Учитељ усмерава разговор који ученици воде после сваког излагања, подстиче дискусију и помаже у извођењу закључака.

Корак 2: Шта смо научили

Учитељ може организовати петоминутну проверу знања, којом ће утврдити колико су ученици разумели и усвојили информације из предавања својих другова.

Корак 3: Читамо заједно

У наставку часа ученици могу наглас наизменично читати одређене пасусе из уџбеника са страна 90–93, пре свега о ономе што ученици предавачи нису поменули у својим предавањима.

Корак 4: Еко-плакат

Поделити ученике у парове и задати им да код куће израде еко-плакате чији би циљ био буђење еколошке свести људи у Србији. На следећем часу, када се буде обнављало и систематизовало градиво, направити изложбу ученичких радова.

Наставна тема:

ИСТРАЖУЈЕМО ПРИРОДНЕ ПОЈАВЕ
Број часова: 7

План наставних јединица
1. Увод у тему, Како се испитују природне појаве (стр. 95–97)

2. Кретање тела (стр. 98–99)

3. Постанимо истраживачи, Пређени пут при клизању и котрљању (стр. 100–101)

4. Падање тела (стр. 102–104)

5–6. Клатно, Звук (стр. 105–107)

7. Сети се шта смо научили, обнављање и систематизација (стр. 108) 

Сценарији за наставу
УВОД У ТЕМУ, КАКО СЕ ИСПИТУЈУ ПРИРОДНЕ ПОЈАВЕ
Уџбеник, стр. 95–97

Напомена:

Уколико постоји могућност, било би добро час извести тако да ученици најпре упознају различите природне појаве кроз неку научно-образовну емисију која се бави овом темом како би схватили значај проучавања природних појава и овладавања њима.

Циљеви часа:

• проширивање постојећих и усвајање нових знања о природним појавама
• развијање способности за уочавање различитих природних појава
• упознавање са начинима испитивања природних појава
Методе рада: метода разговора, метода рада на тексту 

Кључне речи у лекцији: механичке појаве, топлотне појаве, светлосне појаве, електричне појаве, оглед
Могућа наставна средства: уџбеник 

Могући кораци часа:

• Природне појаве су...

• Како се испитују природне појаве
• Повезаност природних појава
Прилози: /

Ток часа:

Корак 1: Природне појаве су...


На почетку часа питати ученике шта су природне појаве. Ученици набрајају појаве које препознају или доживљавају као природне. Учитељ записује на табли све одговоре ученика, а затим наведене појаве заједно разврставају у категорије: електричне појаве, светлосне, механичке итд. При разврставању водити разговор о томе на основу чега се одређене појаве сврставају у одређену категорију.


Служећи се уџбеником (стр. 95) разговарати са ученицима о томе шта ће се све радити у оквиру ове теме.  

Корак 2: Како се испитују природне појаве

Ученици отварају уџбеник на страни 96 и читају први део текста у коме се говори о механичким појавама. Након тога раде задатке из уџбеника чија су тема топлотне и магнетне појаве. После провере урађеног фронтално прочитати остатак текста са ове стране уџбеника, а затим с ученицима разговорати о прочитаном. 

Корак 3: Повезаност природних појава

Ученици читају први део текста на страни 97 уџбеника и самостално решавају задатак. После провере урађеног и евентуалног пружања додатних објашњења фронтално прочитати текст из уџбеника до краја. 


У разговору који следи још једном нагласити да је уочавање веза између различитих природних појава задатак којим се баве природне науке попут физике, биологије, хемије, астрономије, геологије, метеорологије, вулканологије, океанологије и др. Подсетити ученике на то да се природне појаве најчешће проучавају огледима, то јест експериментима. Питати ученике да ли се сећају неких огледа које су изводили у претходним годинама школовања. 

КРЕТАЊЕ ТЕЛА
Уџбеник, стр. 98–99

Напомена: 

Време од три секунде није од суштинског значаја за успех огледа (стр. 99) и може се по потреби променити. 

Циљеви часа:

• дефинисање појма брзина кретања
• уочавање разлике између правца и смера
• извођење огледа ради дефинисања брзине тела
Методе рада: метода разговора, метода рада на тексту, демонстративно-илустративна метода, експериментална метода 

Кључне речи у лекцији: кретање, тело, брзина, пређени пут, правац, смер
Могућа наставна средства: уџбеник, наставни листићи, материјал потребан за извођење огледа
Могући кораци часа:

• Кретање 

• Брзина тела
• Правац и смер
• Групни рад
• Петоминутна провера знања
Прилози: ребуси (ПРИЛОГ 30), наставни листић за проверу знања (ПРИЛОГ 31)

Ток часа:

Корак 1: Кретање

Час започети решавањем ребуса (ПРИЛОГ 30). Ученици могу да ребусе решавају самостално или учитељ може да их подели у групе па да, као у квизу, решавају ребусе такмичећи се. Када се открију решења ребуса (пузи, трчи, хода, вози, гмиже, лете, скаче), разговарати о могућим начинима кретања. Ученици могу да наводе на који начин се које тело креће (ко/шта лети, трчи, скаче...). 

Корак 2: Брзина тела

Казати ученицима да на основу фотографија у уџбенику на страни 98 одреде на који начин се приказана тела крећу и затим реше први задатак. Имајући на уму брзине дате у уџбенику, учитељ може да тражи одговоре на питања као што су: За колико ће часова човек стићи у град удаљен 15 км? За колико часова ће авион стићи до Холандије, која је удаљена 1.600 км? За колико ће часова аутомобил стићи у други град удаљен 240 км? Колико ће времена требати бициклисти да стигне до истог града ако и аутомобил и бициклиста иду из истог места датим брзинама? и сл. 

Корак 3: Правац и смер

На основу илустрације на крају стране 98 уџбеника учитељ објашњава разлику између правца и смера. Ознака за правац је обично правац север–југ или исток–запад, а смер се одређује стрелицом на датом правцу, нпр. школа је ка центру или од центра града. Вежбати са ученицима одређивање правца и смера у односу на непосредну околину.

Корак 4: Групни рад

Поделити ученике у групе и организовати експериментални рад на одређивању брзине кретања у односу на пређени пут и јединицу времена. Након извођења експеримента ученици у уџбеник уписују своја запажања. На крају заједно анализирати одговоре ученика. 

Корак 5: Петоминутна провера знања

Учитељ ученицима дели листић са задацима (ПРИЛОГ 31) ради провере усвојеног знања о брзини кретања тела. 

ПОСТАНИМО ИСТРАЖИВАЧИ, ПРЕЂЕНИ ПУТ ПРИ КЛИЗАЊУ И КОТРЉАЊУ
Уџбеник, стр. 100–101

Напомене: 

1. Учитељ треба да се унапред договори са ученицима о припреми материјала потребних за овај час и расподели задужења. Учитељ и ученици треба да припреме: аутомобиле играчке којима се скидају точкови, више брусних папира дужине клупе, самолепљиву траку за обележавање и сатове са секундаром или штоперице. 

2. Пошто се огледи изводе у пару, било би добро да учитељ унапред одреди парове ученика, који ће се договорити о томе ко ће шта од материјала донети.

3. Пре извођења огледа учитељ мора да испроба колики је нагиб потребан да би се аутомобил клизао на храпавој подлози (нагињати клупу док се аутомобил не покрене), па тај исти нагиб користити за оглед у коме се посматра кретање тела по глаткој подлози. 

4. Време од три секунде није од суштинског значаја за успех огледа (уџбеник, стр. 100) и може се по потреби променити. 

Циљеви часа:

• извођење огледа ради уочавања одлика различитих начина кретања
• извођење огледа ради уочавања везе између дужине пређеног пута, отпора подлоге и начина кретања
• упоређивање брзине кретања истих тела на различитим подлогама 

• упоређивање брзине кретања различитих тела на истим подлогама
Методе рада: демонстративно-илустративна метода, метода разговора, метода рада на тексту, експериментална метода 

Кључне речи у лекцији: тело, подлога, котрљање, клизање
Могућа наставна средства: уџбеник, материјал потребан за извођење огледа
Могући кораци часа:

• Шта ћемо радити?

• Постанимо истраживачи – Пређени пут при клизању и котрљању
Прилози: /

Ток часа:

Корак 1: Шта ћемо радити?


Најавити наставну јединицу и дати кратак опис онога што ће се на часу радити.

Корак 2: Постанимо истраживачи – Пређени пут при клизању и котрљању

Ученици у групама од по двоје раде огледе описане у уџбенику на странама 100 и 101. Своја запажања записују на места предвиђена за то у уџбенику, а затим следи заједничка анализа резултата и запажања. 

ПАДАЊЕ ТЕЛА
Уџбеник, стр. 102–104

Циљеви часа:

• усвајање знања о брзини падања тела
• усвајање знања о деловању отпора ваздуха приликом падања тела
• уочавање односа између брзине кретања тела, облика тела и средине кроз коју се тело креће 

Методе рада: метода разговора, метода рада на тексту, метода практичног рада, експериментална метода
Кључне речи у лекцији: отпор ваздуха, средина, падање тела 

Могућа наставна средства: уџбеник
Могући кораци часа:

• Све пада
• Падање тела
• Огледи
• Аеродинамични аутомобил
• Шта утиче на брзину кретања тела
Прилози:  / 

Ток часа:

Корак 1: Све пада

Организовати уводни разговор о падању тела, у којем се ученицима могу постављати питања о томе како и зашто тела падају, да ли је падање једна врста кретања и сл. Подстаћи ученике на то да се у разговору ослоне на сопствено искуство, али и на оно што су о овоме учили у трећем разреду.

Корак 2: Падање тела

Учитељ фронтално чита текст на страни 102 уџбеника, док ученици исти текст прате у својим књигама и подвлаче најбитније. Учитељ подстиче ученике на то да постављају питања ако им нешто није јасно. 


Када се читање заврши, додатно објаснити тврдњу о перу и кликеру, то јест тврдњу да ћемо погрешно закључити да тежа тела падају брже. Објаснити због чега је тај закључак погрешан, јер ученици виде да кликер пада на земљу брже. Најбоље је дати додатно објашњење у форми неког једноставног огледа, попут оног који је извео Галилеј, у којем су тела која падају приближно сличног облика. 


Учитељ треба да каже и то да би у безваздушном простору, у којем не постоји отпор, свако тело са исте висине падало истом брзином на земљу, без обзира на тежину.    

Корак 3: Огледи

Ученици самостално изводе оглед са стране 103 стране уџбеника. 


Пре него што почну самосталан рад, ученицима треба рећи да неизгужвани папир пусте да пада на земљу његовом највећом површином – попут листа који пада с дрвета (уколико би се папир пустио да пада другачије, пао би пре згужваног – због мањег отпора ваздуха). 


Могуће је направити и увод у овај оглед тако што ће се два једнака папира пустити да падају постављени хоризонтално и вертикално. Тако ће се јасно видети како вертикални папир брже пада (као да сече ваздух својом оштром ивицом). Тако би се појачала тврдња да брзина падања тела зависи од облика тела. 


Када ученици запишу своја запажања и тумачења после изведеног огледа, следи заједничка анализа ученичких одговора. 

Корак 4: Аеродинамични аутомобил

Ученици читају текст који се налази на крају стране 103 уџбеника и посматрају слику два аутомобила упоређујући сличности и разлике. Следи разговор о томе на који начин се смањује отпор ваздуха и појачава аеродинамичност аутомобила. Може се и анализирати изглед неких других превозних средстава и њиховог мање или више аеродинамичног облика (нпр. аутобус – није много аеродинамичан из практичних разлога, уколико би био другачији, био би много дугачак и незгодан за управљање) и сл. 

Корак 5: Шта утиче на брзину кретања тела

Ученици самостално читају текст са стране 104 уџбеника и решавају задатке. Заједно проверити урађено и извести закључке.

КЛАТНО, ЗВУК
Уџбеник, стр. 105–107

Напомене: 

1. За обраду ове наставне јединице било би добро одвојити два часа и реализовати их у блок настави.

2. Унапред се договорити са ученицима о материјалу који је потребан за рад на часу 
и поделити задужења.

Циљеви часова:

• извођење огледа ради уочавање везе између дужине клатна, угла осциловања 
и дужине осциловања клатна
• уочавање везе између осцилације тела и звука који чујемо
Методе рада: метода разговора, метода практичног рада, експериментална метода, илустративно-демонстративна метода, метода ликовних радова
Кључне речи у лекцији: клатно, осциловање, угао осциловања, звук, боја и висина тона
Могућа наставна средства: уџбеник, материјал потребан за извођење огледа с клатном (пластелин, јачи конац, неколико штапова), пет једнаких стаклених флашица, материјал потребан за израду осцилоскопа
Могући кораци за реализацију часова:

• Клати се – љуљашка
• Правимо клатно
• Што је краће – то је брже
• Звукови око нас
Прилози: / 

Ток часа:

Корак 1: Клати се – љуљашка

Учитељ пита ученике да ли знају за неки пример клатна из свакодневног живота (могући одговори: љуљашка, брод у луна парку, црквено звоно које се оглашава помоћу дугачког канапа и сл.). Следи разговор о осциловању клатна као облику кружног кретања. Питати ученике какви облици кретања још постоје (подсећање на градиво трећег разреда). 

Корак 2: Правимо клатно

Према упутству датом у уџбенику на страни 105, ученици у групама праве клатно. Пре него што започну са мерењем, учитељ ученицима даје јасне инструкције о томе шта представља једну осцилацију, показујући им шематски приказ у уџбенику. Следи рад на изради клатна.

Корак 3: Што је краће – то је брже

Када су клатна направљена, ученици у паровима раде на задацима са страна 105 и 106 уџбеника и уписују резултате мерења и закључке на места у уџбенику која су предвиђена за то. Сва мерења се раде у пару, осим групног задатка (последњи на страни 106), за који ученике треба поделити у три групе.


Када ученици заврше с радом, анализирати одговоре и заједнички извести закључак о томе у каквом су односу брзина осциловања, угао осциловања и дужина клатна. 

Корак 4: Звукови око нас

Ученици самостално читају текст са стране 107 уџбеника. Затим учитељ и ученици разговарају о особинама звука. 


Извести оглед са стакленим посудама. Приликом извођења огледа ученици могу да и дувањем у посуде производе звукове да би запазили да су и ови звукови неједнаке висине.  

Наставна тема:

ИСПИТИВАЊЕ МАТЕРИЈАЛА
Број часова: 9

План наставних јединица
1. Увод у тему, Особине материјала, Топлотна својства материјала, Преношење топлоте (стр. 109–113)

2. Електрична својства материјала (стр. 114–115)

3–4. Магнетна својства материјала (стр. 116–119)

5. Светлосна пропустљивост материјала (стр. 120–121)

6. Смеше, Раздвајање састојака смеше (стр. 122–125)

7. Повратне и неповратне промене материјала (стр. 126–128)

8. Запаљиви материјали (стр. 129–131)

9. Сети се шта смо научили, обнављање и систематизација (стр. 132)

Сценарији за наставу
УВОД У ТЕМУ, ОСОБИНЕ МАТЕРИЈАЛА, ТОПЛОТНА СВОЈСТВА МАТЕРИЈАЛА, ПРОВОЂЕЊЕ ТОПЛОТЕ
Уџбеник, стр. 109–113

Напомена: 

Огледе са стране 111 уџбеника ученици треба да ураде унапред код куће, уз помоћ старије особе, и да за овај час имају уписане резултате изведених огледа.

Циљеви часа:

• обнављање и проширивање знања о особинама материјала
• обнављање и проширивање знања о топлотним својствима материјала
• усвајање знања о начинима преношења топлоте
Методе рада: метода разговора, метода рада на тексту, експериментална метода
Кључне речи у лекцији: природни и вештачки материјали, проводници топлоте, изолатори топлоте, струјање, провођење, зрачење
Могућа наставна средства: уџбеник, наставни листићи
Могући кораци часа:

• Резултати огледа
• Особине материјала
• Преношење топлоте
• Петоминутна провера знања
• Додатак за крај
Прилози: листић за петоминутну проверу знања (ПРИЛОГ 32), текст о пластици 
(ПРИЛОГ 33), Енергетски текст (ПРИЛОГ 34)

Ток часа:

Корак 1: Резултати огледа

Час започети анализом резултата огледа са стране 111 које су ученици извели код куће. Разговарати са ученицима о начину извођења огледа, питати их да ли су имали неких тешкоћа, да ли су запазили нешто необично, да ли су их изненадили резултати огледа или су на основу претходних знања то и очекивали и сл. Нагласити да резултати огледа у коме се испитују особине помоћу кесе за прављење леда могу да варирају од једног ученика до другог, у зависности од тога колико су картон или рукавица за рерну које су користили били дебели. 


Направити синтезу знања о топлотним својствима материјала и извести закључке.

Корак 2: Особине материјала

Разговор о особинама материјала може се надовезати на рад у претходном кораку питањем о томе од каквих су материјала направљене кашике којима су ученици изводили огледе (метал, дрво, пластика). Затим разговарати о природним и вештачким материјалима и њиховим особинама. Анализирати особине и врсте материјала од којих су направљени предмети који се налазе у нашој околини. Учитељ може да донесе различите предмете погодне за анализу ради што бољег уочавања разлика између материјала. Затим ученици самостално одговарају на питања са стране 110 уџбеника, а онда се заједнички проверавају и анализирају одговори.


Ученици добијају домаћи задатак да прочитају занимљивости са стране 110 уџбеника (Да ли знаш?). 

Корак 3: Преношење топлоте
Казати ученицима да, поред наведених особина, неки материјали имају и особину да преносе топлоту. Питати на које све начине можемо да угрејемо хладне руке зими. Разговор водити у складу са текстом на странама 112–113 уџбеника. 

Оглед са стране 113 уџбеника ученици могу да изведу код куће уколико у школи не постоје услови за то. 

Питати ученике да наведу још неке примере преношења топлоте са једног тела на друго и да покушају да одреде на који се начин у тим примерима топлота преноси (провођењем, струјањем или зрачењем).  

Корак 4: Петоминутна провера знања
Учитељ може да на табли испише задатке које ученици затим решавају у свескама или да им подели листиће за рад (ПРИЛОГ 32).

Корак 5: Додатак за крај
На крају часа учитељ може ученицима дати текст о пластици (ПРИЛОГ 33) 
и Енергетски текст (ПРИЛОГ 34) да их прочитају код куће. 

ЕЛЕКТРИЧНА СВОЈСТВА МАТЕРИЈАЛА
Уџбеник, стр. 114–115

Напомене:

1. За овај час може се потражити помоћ наставника техничког образовања и старијих ученика, који би направили струјна кола и уступили их млађима за огледе. 

2. Ученици могу раније направити струјна кола са родитељима, а огледе у којима ће испитивати електрична својства материјала изводити у школи, у паровима или групама 
(у зависности од броја направљених струјних кола). 

3. За овај час учитељ треба да донесе материјал потребан за извођење огледа са страна 
114–115 уџбеника или да каже ученицима да донесу по један предмет од наведених 
(балоне и остале предмете приказане на слици на страни 115 уџбеника). 

Циљеви часа:

• обнављање и проширивање знања о електричним својствима одређених материјала
• извођење огледа ради разумевања електричних својстава одређених материјала
• разликовање статичког електрицитета и електричне струје
Методе рада: метода разговора, метода извођења огледа, илустративно-демонстративна метода, метода рада на тексту 

Кључне речи у лекцији: статички електрицитет, наелектрисање, електрична струја, струјно коло, електрични проводник, електрични изолатор
Могућа наставна средства: уџбеник, наставни листићи, материјал за извођење огледа (балони, вунени материјали, струјна кола, различити предмети чија ће се проводљивост испитивати у струјном колу)

Могући кораци часа:

• Ради на струју
• Статички електрицитет
• Електрична струја   

Прилози: укрштеница (ПРИЛОГ 35), текст о батерији (ПРИЛОГ 36)

Ток часа:

Корак 1: Ради на струју

Ученици решавају укрштеницу (ПРИЛОГ 35) чије је коначно решење струја.


(Решења редова укрштенице: сијалица, шпорету, миксером, усисивач, бојлер, радио.)

Затим са ученицима повести разговор о апаратима поменутим у укрштеници и о томе помоћу чега ти апарати раде. Питати шта се раније користило уместо ових апарата и да ли је живот људи олакшан проналаском струје (подсећање на градиво трећег разреда). Дефинисати струју као  кретање наелектисања у неком телу.

Корак 2: Статички електрицитет
Ученици самостално читају уводне реченице на страни 114 уџбеника. Затим се разговара о томе да у свему што постоји (у комплетној материји), постоји електрицитет, који представља један облик кретања атома (ситних честица од којих је направљено све). Ученици посматрају слике и изводе огледе са стране 114 уџбеника. Како је плафон углавном ван домашаја ученика, балон је могуће прислонити уз зид и видети шта ће се догодити.

Корак 3: Електрична струја
Било би добро организовати извођење огледа са струјним колом у школи, јер ће ученици тако боље разумети проучаване појаве. 

Ученици у мањим групама испитују проводљивост одређених предмета (материјала) и уписују своје одговоре на предвиђено место испод слика на страни 115 уџбеника. На основу изведеног огледа ученици треба да поделе одређене материјале на проводнике и изолаторе. На пример, ако дрвена кашика не пропушта струју, треба да закључе да је дрво као материјал лош проводник а добар изолатор, и тако даље за све материјале од којих су предмети коришћени у огледу направљени. 

 На крају часа ученици могу прочитати текст о батерији (ПРИЛОГ 36). 

МАГНЕТНА СВОЈСТВА МАТЕРИЈАЛА
Уџбеник, стр. 116–119

Напомене:

1. Ова наставна јединица реализује се током два часа.

2. Неки огледи дати у уџбенику морају због свог карактера бити изведени код куће. 

3. Потребно је унапред се договорити са ученицима о томе које огледе ће извести код куће као домаћи задатак, пре реализације ових часова.

Циљеви часова:

• обнављање и проширивање знања о магнетним својствима материјала
• извођење огледа ради разумевања везе магнетног деловања између два магнета, магнета и намагнетисаног тела, растојања и температуре
• извођење огледа ради разумевања функционисања електромагнета
Методе рада: метода рада на тексту, илустративно-демонстративна метода, експериментална метода
Кључне речи у лекцији: магнет, магнетна својства материјала, магнетичне особине, истоимени полови магнета, разноимени полови магнета, намагнетисано тело, привлачно деловање, одбојно деловање, електромагнет
Могућа наставна средства: уџбеник, наставни листићи
Могући кораци за реализацију часова: предлог сценарија за часове прочитати у Препорукама за рад, одабрати активности и направити сопствени концепт у складу са могућностима
Прилози: Земља као магнет (ПРИЛОГ 37), текст о компасу (ПРИЛОГ 38)

Препоруке за рад:

Један час свакако треба посветити испитивању или резимирању магнетних својстава материјала, а други час се може искористити за проверу знања о магнетним својствима материјала. 

Постоји неколико начина за реализацију ове наставне јединице. Један од њих је да се ученици на часу подсете на градиво трећег разреда и активности које су тада омогућиле упознавање са магнетним својствима материјала (магнетно позориште, текст о томе како је магнет добио име) и да се ураде огледи са страна 116 и 117 уџбеника (осим огледа у којем се испитује деловање на предмете које ученик сам треба да изабере и који би могао да буде истраживачки домаћи задатак). На странама 118 и 119 предложени су огледи које би ученици требало да ураде код куће.

Након тога требало би посветити још један час сумирању резултата до којих су ученици дошли изводећи огледе и онога што су сазнали о магнетним својствима материјала. Учитељ може спровести усмено или писмено испитивање о појави коју су обрађивали у зависности од тога чему је највише пажње посветио током обраде ове наставне јединице.

Могуће је да ученици у школи праве електромагнете (стр. 119) – ово могу радити у паровима или малим групама. 

На крају рада ученици могу добити текстове Земља као магнет (ПРИЛОГ 37) и Компас (ПРИЛОГ 38) да их прочитају код куће.

СВЕТЛОСНА ПРОПУСТЉИВОСТ МАТЕРИЈАЛА
Уџбеник, стр. 120–121

Циљеви часа:

• уочавање разлике међу материјалима у погледу светлосне пропустљивости
• проширивање и усвајање нових знања о светлосној пропустљивости и сенци
Методе рада: метода разговора, метода рада на тексту, експериментална метода 

Кључне речи у лекцији: светлост, сенка, светлосна пропустљивост 

Могућа наставна средства: уџбеник, наставни листићи, разне врсте сијалица, шалови и мараме од различитих материјала, кухињске крпе, пешкири, батеријска лампа 

Могући кораци часа:

• И би светлост 

• Светлосна пропустљивост материјала
• Видим те – не видим те
• (Не) светлим кроз...

• Светлосни зраци
Прилози: Оглед Правимо дугу (ПРИЛОГ 39), ребус (ПРИЛОГ 40), текст Светлосни зраци (ПРИЛОГ 41)

Ток часа:

Корак 1: И би светлост
Час започети разговором о дуги као природној појави. Уколико у кабинету за физику постоји оптичка призма, учитељ може на почетку часа извести оглед са прављењем дуге (ПРИЛОГ 39) и уводни разговор засновати на изведеном огледу. Уколико није могуће извести оглед, разговорати о дугиним бојама, о томе како и када видимо дугу и шта она у ствари представља. 

Увод у рад може бити и решавање ребуса чије је решење реч дуга (ПРИЛОГ 40).

Корак 2: Светлосна пропустљивост материјала
Ученици отварају уџбеник на страни 120 и самостално читају текст о светлосној пропустљивости материјала. Затим се разговара о прочитаном. Добро би било да учитељ донесе различите врсте сијалица које може показати ученицима. 

Корак 3: Видим те – не видим те
Могуће је организовати игру: ученицима преко очију везивати тканине различитих боја, ткања, дебљине и сл. и испред њих држати предмете које они треба да опишу трудећи се да их виде кроз тканину. Заједно извести закључак о томе колико одабрана тканина пропушта светлости и у којој мери дозвољава идентификацију особина предмета као што су облик, величина и боја. 

Корак 4: (Не) светлим кроз...

Могуће је разврстати коришћене предмете од најнепровиднијег до најпровиднијег, а затим кроз те предмете пропуштати танак сноп светла батеријске лампе на зид и упоређивати јачину светлости која се оцртава на зиду. Ову игру могуће је организовати и по групама те видети да ли су све групе дошле до истих закључака о провидности материјала.

Оглед са стране 121 уџбеника, као и прављење сунчаног сата, ученици раде као домаћи задатак, а о резултатима и запажањима разговарати на неком од следећих часова.

Корак 5: Светлосни зраци
Ученици читају текст о Светлосним зрацима (ПРИЛОГ 41).

СМЕШЕ, РАЗДВАЈАЊЕ САСТОЈАКА СМЕШЕ
Уџбеник, стр. 122–125

Напомена:

Ученици за овај час треба да донесу потребан материјал (пластичне чаше за прављење смеша, бибер, со, шећер, лимун).

Циљеви часа:

• усвајање основних знања о смешама
• поимање ваздуха, земљишта и воде као смеша различитих материјала
• извођење огледа ради уочавања везе између брзине растварања материјала у води и њихове уситњености, температуре воде и мешања раствора 

• извођење огледа у којима се раздвајају састојци смеша на основу познавања особина састојака  

Методе рада: метода разговора, метода извођења огледа, илустративно-демонстративна метода, метода рада на тексту
Кључне речи у лекцији: смеша, састојци смеше, растворљивост
Могућа наставна средства: уџбеник, материјал за извођење огледа (наведен на странама 123–125 уџбеника) 

Могући кораци часа:

• Помешаш и ето смеше
• Лимунада
• Смеше у природи
• Растворљивост у води 

• Раздвајање састојака смеше
• Огледи
Прилози: /

Ток часа:

Корак 1: Помешаш и ето смеше
Учитељ на час доноси чашу воде (или неколико), у коју сипа темперу (песак, земљу, сок из кесице и сл.) и промеша. Питати ученике шта је добијено, шта је помешано, који су састојци или материјали употребљени и сл. Одредити појам материјали. Тражити од ученика да наведу неке материјале који се користе приликом спремања хране. Увести појам смеше и разговарати о смешама из свакодневног живота и њиховим састојцима (малтер, кромпир-пире и сл.). Навести у ком све облику могу бити смеше. Ученици треба да схвате да су око нас углавном смеше различитих материјала које ми посматрамо као целину.

Корак 2: Лимунада
Ученици читају текст са стране 122 уџбеника, а затим у групама праве смеше према упутствима из првог задатка на овој страни и бележе запажања. Заједнички проверити урађено.

Корак 3: Смеше у природи
Ученици читају текст о ваздуху, земљишту и води као смешама на странама 122 и 123 уџбеника. Следи подсећање на градиво трећег разреда о томе какво земљиште је најбоље за узгајање поврћа, којег „материјала“ треба да буде највише у таквој смеши, каква смеша земљишта је погодна за узгајање винове лозе и сл. Уз текст о води разговарати о томе да пролажењем кроз минерале вода постаје смеша тих минерала јер се они у њој задржавају. Могуће је донети неколико налепница са разних флашираних минералних вода и упоређивати врсте и количине минерала које садрже. 

Корак 4: Растворљивост у води
Подсећање на градиво трећег разреда и растворљивост различитих материјала у води. Разговарати о томе који се чврсти, течни и гасовити материјали могу растварати у води и какве смеше том приликом настају. Питати у којим случајевима је неопходно мешање различитих материјала да би се састојци смеше могли искористити на најбољи начин (на пример, када кречимо, колико треба растворити масу за кречење да би било лако окречити – ако ставимо превише воде није добро; како тачно направити смешу за малтер да не буде сувише течан или како растворити  лепак за тапете и сл.).

Прочитати до краја текст са стране 123 уџбеника, извести закључке о брзини растварања чврстих материјала у води и заједно урадити последњи задатак. Оглед са пет стаклених чаша ученици могу да ураде као домаћи задатак.

Корак 5: Раздвајање састојака смеше
Вратити се на лимунаду с почетка часа и поставити следећа питања: Да ли се састојци који се помешају приликом прављења лимунаде могу раздвојити? Да ли се могу раздвојити со и бибер који су помешани на почетку часа? Колико је тешко то урадити? Да ли постоји неки лакши начин за ово раздвајање? Шта ће се десити ако ову смешу ставимо у воду? Да ли ће се истопити со или бибер? Да ли бисмо након тога могли смешу да процедимо? Шта ће после цеђења остати? Шта ће се десити ако преостала вода испари? 

Извести претпоставку да је неке смеше могуће раздвојити и поново добити материјале од којих је смеша направљена.

Корак 6: Огледи
Ученици отварају уџбеник на страни 124 и читају на који начин се одређују поступци којима се састојци неке смеше одвајају. Настојати да се огледи са страна 124 и 125 ураде у учионици, а оне који не могу бити урађени у школи задати као истраживачки домаћи задатак. Ученици у уџбеник бележе резултате до којих су дошли, они се упоређују, коментаришу и изводе се закључци. 

Један ученик може да добије задужење да до следећег часа сазна како се пречишћава вода из водовода и да оно што је сазнао подели са одељењем. 

Такође, учитељ може да смисли неколико различитих смеша, а ученици треба да открију да ли их је могуће раздвојити и како.

ПОВРАТНЕ И НЕПОВРАТНЕ ПРОМЕНЕ МАТЕРИЈАЛА
Уџбеник, стр. 126–128

Циљеви часа:

• обнављање и проширивање знања о повратним и неповратним променама материјала
• извођење огледа 

Методе рада: метода разговора, метода рада на тексту, метода извођења огледа, илустративно-демонстративна метода
Кључне речи у лекцији: механичко деловање, топлотно деловање, повратни процес, неповратни процес, сагоревање, топљење, рђање 

Могућа наставна средства: уџбеник, наставни листић, разноврсни материјали за извођење огледа (пластелин, сунђер, дашчица, тегле, свеће) 

Могући кораци часа:

• Пластични, еластични, крути
• Повратне и неповратне промене материјала
• Сагоревање и кување
• Брзо и споро сагоревање 

Прилози: Оглед о рђању (ПРИЛОГ 42)

Ток часа:

Корак 1: Пластични, еластични, крути
Учитељ започиње час подсећањем на градиво трећег разреда о особинама материјала. На катедри се налазе пластелин, сунђер и дашчица. Разговорати о особинама које имају ови материјали. Питати на који начин се понаша сунђер када се притисне и пусти, а на који пластелин и дашчица. Извести закључак о особинама материјала. 

Ученици отварају уџбеник на 126. страни и читају текст из подсетника. Питати ученике шта још представља механичко дејство на материјале. Поновно утврдити разлике и сличности које постоје између пластичних и еластичних материјала. Анализирати особине крутих материјала у односу на пластичне и еластичне. Нагласити да се после дејства механичких утицаја (савијања) еластични материјали враћају у првобитни облик, да се пластични не враћају, али да се могу вратити, а да крути материјали, уколико је дејство промене довољно јако, трпе неповратну промену (ломе се). Затим ученици раде задатке на страни 126 у уџбенику, а када их заврше, решења се фронтално проверавају.

Корак 2: Повратне и неповратне промене материјала
Још једном нагласити да су приликом механичког деловања на различите материјале различите и последице. Слично је и приликом топлотног деловања. Ученици читају део текста са стране 126 о топлотном деловању на материјале, а затим се разговара о прочитаном. Изводи се закључак о томе каква промена настаје након паљења дрвета. Ученици затим самостално решавају последњи задатак на овој страни, описујући процес кружења воде у природи у светлу повратне промене након топлотног дејства на воду. 

Корак 3: Сагоревање и кување
После читања основног текста на страни 127 уџбеника следи самосталан рад ученика на задацима. Оглед са теглама и свећама изводи учитељ, а ученици самостално образлажу своја запажања. Затим ученици самостално попуњавају табелу са дна стране, после чега следи заједничка провера тачности урађеног задатка. 

Корак 4: Брзо и споро сагоревање 

Фронтално прочитати текст са стране 128 уџбеника, а онда позвати ученике да размене утиске о прочитаном. Закључити да је сагоревање топлотни процес који доводи до неповратних промена, а да је рђање споро сагоревање. 

За домаћи рад учитељ задаје истраживачки задатак – оглед о рђању гвоздених опиљака (ПРИЛОГ 42). Овај оглед могуће је извести и у школи, па седам дана након постављања огледа урадити анализу.  

ЗАПАЉИВИ МАТЕРИЈАЛИ
Уџбеник, стр. 129–131

Напомена: 

Одабрати приступ реализацији ове наставне јединице у складу са могућностима које постоје у средини. 

Циљеви часа:

• упознавање с опасностима које носи несавесно руковање запаљивим материјалима
• усвајање знања о правилима понашања са запаљивим материјалима и о пожељном понашању у случају опасних ситуација
Методе рада: метода разговора, метода рада на тексту, демонстративно-илустративна метода
Кључне речи у лекцији: запаљиви материјали, температура паљења
Могућа наставна средства: уџбеник
Прилози: /

Препоруке за рад:


Поред читања текста из уџбеника и разговора о њему, обраду ове наставне јединице можемо обогатити на неколико начина. На пример, можемо позвати ватрогасца из локалне ватрогасне станице као гостујућег предавача који би говорио о опасности од пожара и његовој превенцији.

Рад је могуће организовати и тако да два пара ученика припреме предавање о запаљивим материјалима. Један пар ученика може да представи запаљиве материјале и ознаке којима се обележавају, а други да говори о опасности од пожара и заштити од пожара. Ученике упутити на уџбеник, али и на додатне изворе (књиге, енциклопедије, Интернет). 

Предлози за акције након обраде наставне јединице о запаљивим материјалима:

• Може се направити одељенски постер са правилима која треба поштовати да не би дошло до пожара у кући или школи.

• Сваки ученик може да припреми мини-предавање о правилима која треба поштовати да не би дошло до пожара и упутствима о томе шта треба учинити у случају пожара у кући. Ова предавања ученици треба да изложе својим укућанима.

• Ученици могу да смисле и направе летке којима би обавештавали ученике осталих одељења или суграђане о начинима за заштиту од пожара. 

Наставна тема:

ОСВРТ УНАЗАД – ПРОШЛОСТ
Број часова: 15

План наставних јединица
1. Увод у тему, Како се некада живело, Фотографија као историјски извор (стр. 133–135)

2. Лента времена (стр. 136–137)

3. Србија у прошлости, Српске земље на Балкану (стр. 138–140)

4. Велики жупан Стефан Немања, Свети Сава и Стефан Првовенчани (стр. 141–142)

5. Краљ Урош, Краљ Драгутин и краљ Милутин, Краљ Стефан Дечански, Цар Душан 
(стр. 143–147)

6. Живот сељака у држави Немањића, Живот владара и властеле (стр. 148–150)

7. Распад Српског царства, Кнез Лазар и бој на Косову (стр. 151–152)

8. Деспот Стефан Лазаревић, Деспот Ђурађ Бранковић и пад Србије (стр. 153–154)

9. Живот у Турском царству, Сеобе Срба (стр. 155–156)

10. Први српски устанак, Други српски устанак (стр. 157–159)

11. Живот у Србији у време кнеза Милоша (стр. 160–163)

12. Кнез Михаило Обреновић, Србија постаје независна држава (стр. 164–167)

13. Први светски рат, Краљевина Југославија (стр. 168–170)

14. Други светски рат, Нова Југославија (стр. 171–172)     

15. Србија је део света, обнављање и систематизација (стр. 173–177)

Опште препоруке за обраду наставних јединица које се односе на историјске садржаје:
1. На једном од првих часова који су посвећени овој наставној теми направити са ученицима одељенску ленту времена. На ову одељенску ленту ученици, након обраде одређене наставне јединице, могу да унесу податке о личностима и догађајима који су на часу поменути. Добро је часове започињати подсећањем на претходно научено градиво уз ослањање на податке унете у одељенску ленту времена. 

2. Историјске садржаје могуће је обрађивати у виду ученичких предавања или методом самосталног рада на тексту.

3. Током обраде историјских садржаја не треба инсистирати на стицању формалног знања ученика о националној прошлости. Важно је ученике упутити на најзначајније историјске периоде, личности и догађаје, усмерити их на то да основне податке усвајају коришћењем разноврсних метода и техника учења, навикавати их на читање и анализирање историјских извора примерених њиховом узрасту и на дискусију о прошлим временима и догађајима.

4. У делу уџбеника који се бави прошлошћу задаци којима је циљ обнављање и систематизација пређеног градива распоређени су релативно равномерно кроз цео текст. Ради се, пре свега, о занимљивим задацима у којима се од ученика тражи да упоређују, повезују, да се служе временском лентом и да закључују. 

Сценарији за наставу
УВОД У ТЕМУ, КАКО СЕ НЕКАДА ЖИВЕЛО, ФОТОГРАФИЈА 
КАО ИСТОРИЈСКИ ИЗВОР
Уџбеник, стр. 133–135

Напомена:

Унапред се договорити са ученицима о томе да донесу једну одељенску фотографију или фотографију која је снимљена у кругу школе, на одељенским прославама, излетима и сл.

Циљеви часа:

• обнављање и проширивање знања о начинима на које се може откривати прошлост
• обнављање и проширивање знања о историјским изворима
• обнављање и проширивање знања о фотографији као историјском извору
Mетоде рада: метода разговора, метода рада на тексту, илустративно-демонстративна метода   

Кључне речи у лекцији: историја, историјски извор, фотографија 

Могућа наставна средства: ребус, уџбеник, фотографије које сведоче о прошлости места, школе или одељења, неки записи о прошлости
Могући кораци часа:

• Прошлост
• Како се некада живело
• Старе фотографије
• Фотографија као историјски извор 

Прилози: ребус (ПРИЛОГ 43)

Ток часа:

Корак 1: Прошлост

Ученици решавају ребус чије је решење реч прошлост (ПРИЛОГ 43). Затим се води разговор о ближој и даљој прошлости и начинима на које можемо сазнати нешто о догађајима који су се догодили пре неког одређеног времена. Ослањајући се на страну 133 уџбеника, учитељ и ученици разговарају о свему ономе чиме ће се бавити током обраде ове теме.  

Корак 2: Како се некада живело

Ученици отварају уџбеник на страни 134 и читају текст о начинима на које се може сазнати нешто о прошлости, а затим се у одељењу разговара о прочитаном тексту и о фотографијама. Током разговора питати ученике да објасне како разумеју тврдњу да је историја учитељица живота. Разговарати о томе како се на основу искуства из прошлости може научити како треба данас живети. 


Било би добро да учитељ за овај час припреми неколико фотографија или записа о неким старим предметима, важним људима или догађајима који су значајни за историју места у којем ученици живе. Уколико постоји могућност, учитељ може са ученицима испланирати одлазак у локални музеј или музеј града у близини, у којем се могу видети различити историјски извори.

Корак 3: Старе фотографије

Учитељ може да припреми фотографије школе (из школске документације или монографије о школи), на основу којих ће ученици моћи да уоче какве промене су настале на самој згради школе, или како су некада изгледали и били обучени ученици и наставници и сл. 

Корак 4: Фотографија као историјски извор

Ученици читају уводни текст са стране 135 уџбеника, а затим имају задатак да на основу фотографија које су донели одаберу једну, залепе је на одговарајуће место и следећи налоге у уџбенику запишу податке на основу којих би дата фотографија могла да постане историјски извор у будућем времену. Након индивидуалног рада ученика заједно анализирати урађено.

ЛЕНТА ВРЕМЕНА
Уџбеник, стр. 136–137

Напомена:

Требало би да учитељ за овај час припреми одељенску ленту времена која би била довољно дугачка да обухвата период од досељења Старих Словена на Балкан до периода владавине династије Немањића (или данашњег времена, уколико је то изводљиво). Лента би могла да буде окачена испод табле тако да ученици после сваке пређене лекције могу да у њу унесу податке ради лакше оријентације.

Циљеви часа:

• обнављање и увежбавање рада на временској ленти
• усвајање информација о неким научним достигнућима 20. века
Методе рада: метода разговора, метода рада на тексту, илустративно-демонстративна метода
Кључне речи у лекцији: лента времена 

Могућа наставна средства: уџбеник, одељенска лента времена
Могући кораци часа:

• Када је било...

• Лента времена
• Одељенска лента времена
Прилози: /

Ток часа:

Корак 1: Када је било...


Час започети разговором о томе који је данас датум, која је година, који је био датум када су ученици кренули у четврти разред, које године, односно ког датума су кренули у први разред и сл. Датуме исписивати један испод другог на табли (од ближе прошлости ка даљој), а затим позвати ученике да се сете како се назива линија коју формирају ови датуми. Подсетити ученике на функцију и изглед ленте времена.

Корак 2: Лента времена

Ученици отварају уџбеник на страни 136 и раде задатак. Следи разговор о урађеном вођен питањима датим у уџбенику. 


Обележити ленту времена на следећој страни уџбеника, а део задатка који се односи на самостално проналажење година открића наших научника оставити као истраживачки домаћи задатак (казати ученицима да користе разне изворе). Када ученици обележе ленту, разговарати о описаним достигнућима и о томе за која још важна открића су ученици чули.

Корак 3: Одељенска лента времена

Требало би да учитељ објасни сврху направљене одељенске ленте и покаже како ће лента ученицима на следећим часовима олакшавати оријентацију у прошлом времену. 

СРБИЈА У ПРОШЛОСТИ, СРПСКЕ ЗЕМЉЕ НА БАЛКАНУ
Уџбеник, стр. 138–140

Циљеви часа:


• усвајање знања о доласку Словена на Балкан
• усвајање знања  о начину живота Словена на Балкану 

• усвајање знања о развоју писмености код Јужних Словена
• сналажење на ленти времена
Методе рада: метода разговора, метода рада на тексту, илустративно-демонстративна метода 

Кључне речи у лекцији: преци, Словени, сеоба Словена, Византијско царство, Јужни Словени, племе, глагољица, ћирилица
Могућа наставна средства: уџбеник, наставни листић, одељенска лента времена
Могући кораци часа:

• Србија у прошлости
• Српске земље на Балкану
• Како су други народи живели у то време 

Прилози: /

Ток часа:

Корак 1: Србија у прошлости

Ученици отварају уџбеник на страни 138 и разгледају карту на којој је приказано где су раније живели сви Словени, а потом читају текст о досељавању Словена на Балканско полуострво. Затим се о прочитаном води разговор, током кога се може нешто рећи и о сличностима и разликама међу народима који имају заједничке претке. 


На одељенској ленти времена обележити седми век и уписати или налепити цртеж који симболизује досељавање Словена на Балкан.

Корак 2: Српске земље на Балкану

Прочитати фронтално текст са стране 139 уџбеника у коме је описан начина живота Срба на Балкану, као и текстове историјских извора. Позвати ученике да објасне како они разумеју ове изворе. Ученици затим решавају задатке са стране 139, а када их ураде, фронтално проверити урађено.


Ученици наглас наизменично читају текст са стране 140 уџбеника (о старим српским веровањима и именима), а затим текст о развоју писмености код Јужних Словена. Када поразговарају о ономе што су прочитали, укључујући текст историјског извора, ученици самостално одговарају на питања из уџбеника. 


На одељенској ленти времена обележити девети век и означити настанак првог словенског писма.

Корак 3: Како су други народи живели у то време 


Учитељ може задати ученицима да у оквиру истраживачког домаћег задатка пронађу неке информације о томе како су други народи живели у време досељавања Словена на Балкан, на пример како су у седмом веку живели Кинези, Римљани, Грци и сл. Упутити ученике на различите изворе (књиге, енциклопедије, Интернет). На једном од следећих часова ученици могу прочитати своје текстове и ставити их на одељенски пано.

ВЕЛИКИ ЖУПАН СТЕФАН НЕМАЊА, СВЕТИ САВА
И СТЕФАН ПРВОВЕНЧАНИ
Уџбеник, стр. 141–142

Циљеви часа:

• усвајање основних знања о времену владавине Стефана Немање и Стефана Првовенчаног
• обнављање и проширивање знања о светом Сави и његовој улози у историји Србије
• сналажење на ленти времена
Методе рада: метода разговора, илустративно-демонстративна метода
Кључне речи у лекцији: велики жупан, Стефан Немања, манастири, Стефан Првовенчани, свети Сава 

Могућа наставна средства: уџбеник, одељенска лента времена
Могући кораци часа:

• Где смо сада
• Стефан Немања
• Стефан Првовенчани
• Свети Сава
Прилози: текст Од деветог до дванаестог века (ПРИЛОГ 44), текст о светом Сави (ПРИЛОГ 45)

Ток часа:

Корак 1: Где смо сада

На основу векова обележених на одељенској ленти времена, ученици обнављају оно што су радили на претходном часу кроз кратак уводни разговор о томе када су Словени дошли на Балканско полуострво, одакле су дошли, када су добили прво писмо и сл. У овом делу часа учитељ може прочитати текст Од деветог до дванаестог века (ПРИЛОГ 44) да би у основним цртама показао како се одвијао живот Срба од стварања прве српске државе до времена у којем су на српски престо дошли Немањићи. После читања текста о њему се може кратко поразговарати са ученицима, а онда на одељенској ленти времена означити век оснивања рашке државе.

Корак 2: Стефан Немања

Ученици отварају уџбеник и читају текст на страни 141 о Стефану Немањи. Учитељ и ученици заједно разгледају карту и слике у уџбенику, а затим разговарају на основу питања из уџбеника и заједно траже у књигама и енциклопедијама (које је припремио учитељ) податке о манастиру Студеници.


Потом ученици на одељенску ленту времена бележе период владавине Стефана Немање и одговарајућим, договореним симболима означавају које су његове задужбине. 

Корак 3: Стефан Првовенчани

Следи читање текста о Стефану Првовенчаном на страни 142 уџбеника. Након тога ученици најважније информације уносе на одељенску ленту времена. 


Поред одељенске ленте времена, учитељ и ученици могу да направе и родослов Немањића, у који би били уношени основни подаци о владарима лозе Немањића.

Корак 4: Свети Сава

Ученици самостално читају текст о светом Сави са стране 142 уџбеника. Затим им учитељ може прочитати текст о светом Сави (ПРИЛОГ 45). Након тога организовати разговор помоћу питања датих у уџбенику. До краја часа ученици самостално одговарају на питања из уџбеника, а када заврше, проверава се и коментарише урађено.

КРАЉ УРОШ, КРАЉ ДРАГУТИН И КРАЉ МИЛУТИН,

КРАЉ СТЕФАН ДЕЧАНСКИ, ЦАР ДУШАН
Уџбеник, стр. 143–147

Циљеви часа:

• усвајање основних знања о времену владавине најзначајнијих владара из династије Немањића
• сналажење на ленти времена
Методе рада: метода разговора, метода рада на тексту, илустративно-демонстративна метода   

Кључне речи у лекцији: краљ Урош, фреска Бели анђео, краљ Драгутин, краљ Милутин, краљ Стефан Дечански, цар Душан, Душанов законик
Могућа наставна средства: уџбеник, одељенска лента времена
Могући кораци часа:

• Краљ Урош
• Краљ Драгутин и краљ Милутин
• Краљ Стефан Дечански
• Цар Душан 

Прилози: /

Ток часа:

Корак 1: Краљ Урош

Ученици читају основни текст са стране 143 уџбеника, а затим учитељ чита текст историјског извора. После тога се кратко разговара о прочитаном, као и о томе зашто је за неку државу важно да развија трговину и занатство. Ученици записују одговор на питање у уџбенику, а питања о фресци Бели анђео на крају стране ученици добијају као домаћи истраживачки задатак. Упутити ученике на одговарајуће књиге, енциклопедије или Интернет сајтове.   

Корак 2: Краљ Драгутин и краљ Милутин

Учитељ упознаје ученике са неколико основних података о синовима краља Уроша – Драгутину и Милутину, а затим им чита текст историјског извора на страни 144 уџбеника. Учитељ и ученици разговарају о прочитаном, при чему учитељ усмерава ученике на поређење начина живота на двору краља Уроша и краља Милутина. Затим ученици у уџбенику бележе одговор на за то предвиђено место.  

Корак 3: Краљ Стефан Дечански

После читања основног текста о владавини Стефана Дечанског и кратке анализе слика, у одељењу се усмено разговара о питањима са стране 145 уџбеника и после усаглашавања одговори се бележе у уџбеник. 

Корак 4: Цар Душан

Учитељ чита основни текст из уџбеника (стр. 146) о владавини цара Душана. После разговора о прочитаном на основу питања из уџбеника која прате основни текст и анализе слика и мапе, ученици на одељенску ленту времена (или у одељенски родослов) уносе податке о владарима који су поменути на часу. Одговарајућим, договореним симболима могу се означити и неке задужбине ових владара.


Ученици код куће писмено одговарају на питања са страна 146 и 147 уџбеника. 

ЖИВОТ СЕЉАКА У ДРЖАВИ НЕМАЊИЋА, ЖИВОТ ВЛАДАРА И ВЛАСТЕЛЕ
Уџбеник, стр. 148–150

Напомена:

Ову наставну јединицу могуће је обрадити кроз предавања самих ученика. Уколико се определи за ту варијанту, пре часа на којем се обрађује ова наставна јединица учитељ треба да се договори са два до три ученика о томе да припреме предавање о животу у време Немањића користећи као извор основни текст са страна 148–150 уџбеника. 

Циљеви часа:

• усвајање основних знања о начину живота у Србији у доба Немањића
• разумевање основних односа између сељака, властеле и владара у доба Немањића
Методе рада: самостално излагање ученика, метода разговора, метода рада на тексту, илустративно-демонстративна метода    

Кључне речи у лекцији: Душанов законик, властела, сељаци – себри, свештеници
Могућа наставна средства: уџбеник
Могући кораци часа: 

• Ученици предају 

• О животу сељака, владара и властеле у држави Немањића
Прилози: /

Ток часа:

Корак 1: Ученици предају  


Ученици који су се претходно припремили говоре о животу сељака, владара и властеле у држави Немањића.  

Корак 2: О животу сељака, владара и властеле у држави Немањића

У разговору који следи након самосталног излагања ученика настојати да се објасне делови излагања који можда нису били разумљиви, а који се односе на неки аспект живота сељака (домаћинство, изглед кућа, исхрана, обавезе, подела послова, одећа, забава итд.) или властеле. Разговор усмеравати тако да ученици увиде односе и везе међу становништвом у држави Немањића. 


После разговора ученици самостално одговарају на питања са страна 149 и 150, записују одговоре у уџбеник, а затим се проверава урађено.

РАСПАД СРПСКОГ ЦАРСТВА, КНЕЗ ЛАЗАР И БОЈ НА КОСОВУ
Уџбеник, стр. 151–152

Циљеви часа:

• усвајање основних знања о распаду српског царства и Косовској бици
• сналажење на ленти времена
• обнављање и систематизација
Методе рада: метода разговора, метода рада на тексту, илустративно-демонстративна метода   

Кључне речи у лекцији: Урош Нејаки, браћа Мрњавчевић, Маричка битка, кнез Лазар, Косовска битка   

Могућа наставна средства: уџбеник
Могући кораци часа:

• Распад Српског царства и бој на Косову
• Разговор о... 

Прилози: /

Ток часа:

Корак 1: Распад Српског царства и бој на Косову

Учитељ подсећа ученике на претходне лекције о владарима из династије Немањића, а затим ослањајући се на уџбеник (стр. 151) кратко представља владавину Уроша Нејаког, распад Српског царства и Маричку битку. Ово излагање представља увод у разговор о кнезу Лазару и боју на Косову. У предавању о Косовском боју, учитељ се ослања на основне податке дате у уџбенику на страни 152.  

Корак 2: Разговор о...  


По завршеном предавању учитељ води разговор са ученицима позивајући их да испричају шта одраније знају о Косовском боју, као и да кажу из којих извора потичу информације које имају. Подсећа ученике на народне песме и позива их да направе разлику између виђења Косовског боја у народном стваралаштву и историјских чињеница. 


Испод текста у уџбенику дата су питања која могу да буду подстицај за разговор о овој теми. Током разговора учитељ усмерава ученике на разгледање и анализу илустрација.   


На крају часа ученици на одељенској временској ленти означавају најзначајније догађаје из времена распада Српског царства.


За домаћи задатак ученици решавају питања и задатке са стране 151 уџбеника. Последња два задатка у функцији су обнављања и систематизације.

ДЕСПОТ СТЕФАН ЛАЗАРЕВИЋ, ДЕСПОТ ЂУРАЂ БРАНКОВИЋ
И ПАД СРБИЈЕ
Уџбеник, стр. 153–154

Циљеви часа:

• усвајање основних знања о Србији у време владавине деспота 

• сналажење на ленти времена
• обнављање и систематизација
Методе рада: метода разговора, метода рада на тексту, илустративно-демонстративна метода   

Кључне речи у лекцији: деспот Стефан Лазаревић, деспот Ђурађ Бранковић, Београд, Смедерево 

Могућа наставна средства: уџбеник
Могући кораци часа:

• Владавина деспота у Србији
• Рад на временској ленти
Прилози: /

Ток часа:

Корак 1: Владавина деспота у Србији 


На почетку часа учитељ са ученицима проверава тачност задатака са стране 151 уџбеника који су урађени код куће. Тиме их кратко подсећа на претходне лекције, што представља увод у овај час.


Учитељ говори о периоду владавине деспота Стефана и деспота Ђурђа. Ставити акценат на образовање и културу деспота Стефана. Прочитати ученицима текст историјског извора и позвати их да пажљиво разгледају и заједно анализирају фотографије на странама 153 и 154.


Корак 2: Рад на временској ленти

После разговора ученици на одељенској временској ленти означавају најзначајније догађаје из времена када је Србија била деспотовина.


У завршном делу часа ученици на временској ленти у уџбенику означавају значајне године из историје средњовековне Србије (обнављање и систематизација).  

ЖИВОТ У ТУРСКОМ ЦАРСТВУ, СЕОБЕ СРБА
Уџбеник, стр. 155–156

Напомена:

Ову наставну јединицу могуће је обрадити кроз предавања два до три ученика. Ученике упутити на то да као извор користе основни текст са страна 155–156 уџбеника. 

Циљеви часа:

• усвајање основних знања о животу српског народа под турском влашћу, видовима отпора Турцима и сеобама Срба
Методе рада: самостално излагање ученика, метода разговора, метода рада на тексту, илустративно-демонстративна метода   

Кључне речи у лекцији: кулук, данак у крви, јаничари, хајдуци, ускоци, сеобе Срба, Арсеније III Чарнојевић 

Могућа наставна средства: уџбеник
Могући кораци часа:

• Ученици предају
• О животу у Турском царству 

Прилози: /

Ток часа: 

Корак 1: Ученици предају  


Ученици који су се претходно припремили говоре о животу српског народа под турском влашћу. Упутити ученике на то да се приликом излагања позивају на слике у уџбенику ради објашњавања и илустровања онога о чему говоре.  

Корак 2: О животу у Турском царству

У разговору који следи самостално излагање ученика настојати да се објасне они делови који можда нису били разумљиви. Разговор усмеравати тако да ученици увиде везу између живота под Турцима, разних видова отпора и сеоба.  


После разговора ученици самостално одговарају на питања са стране 156, а онда се проверава тачност одговора. 

ПРВИ СРПСКИ УСТАНАК, ДРУГИ СРПСКИ УСТАНАК
Уџбеник, стр. 157–159

Циљеви часа:

• усвајање основних знања о Првом и Другом српском устанку
Методе рада: метода разговора, метода рада на тексту, илустративно-демонстративна метода   

Кључне речи у лекцији: сеча кнезова, Карађорђе, хајдук Вељко, Стеван Синђелић, Милош Обреновић, Велика школа, Вук, Доситеј 

Могућа наставна средства: уџбеник
Могући кораци часа:

• Први и Други српски устанак
• Правимо преглед
• О јунацима
• Домаћи задатак
Прилози: /

Ток часа: 

Корак 1: Први и Други српски устанак 


Учитељ саопштава основне информације о Првом и Другом српском устанку. Затим на табли записује године избијања устанака и имена вођа устанака. Ученици добијају задатак да читају текст у уџбенику на странама 157–159 и да подвлачењем издвоје називе важних битака, јунака, учених људи и школа. Док ученици раде, учитељ на табли исписује називе ових категорија.     

Корак 2: Правимо преглед 


Када ученици заврше с радом, на позив учитеља говоре о ономе што су подвукли, а учитељ одговоре бележи под одговарајућим категоријама на табли. На овај начин добиће се прегледна табела која садржи основне информације о периоду Првог и Другог устанка у Србији.

Корак 3: О јунацима 


Учитељ може да прочита текст историјског извора о Карађорђу и на тај начин направи увод у разговор о јунацима и њиховим поступцима. Ученици коментаришу оно што су прочитали и износе своје утиске о јунацима Првог и Другог устанка и њиховим поступцима. Такође, ученици коментаришу оно што су прочитали о Вуку и Доситеју и повезују са својим ранијим знањима о овим личностима.  

Корак 4: Домаћи задатак  


Ученици за домаћи задатак треба да одговоре на питања са страна 158 и 159 уџбеника.

ЖИВОТ У СРБИЈИ У ВРЕМЕ КНЕЗА МИЛОША
Уџбеник, стр. 160–163

Напомена:

Ову наставну јединицу могуће је обрадити кроз предавања самих ученика. Ученике упутити на то да као извор користе основни текст са страна 160–163 уџбеника. Поделити текст на три дела (о Милошевом времену уопште, о животу у селима, о путевима и пошти) и задужити три ученика да припреме предавања. 

Циљеви часа:

• усвајање основних знања о животу у Србији у време кнеза Милоша
Методе рада: самостално излагање ученика, метода разговора, метода рада на тексту, илустративно-демонстративна метода   

Кључне речи у лекцији: кнез Милош, Крагујевац, Вук Караџић, путеви, пошта
Могућа наставна средства: уџбеник
Могући кораци часа:

• Ученици предају
• Разговарамо...

Прилози: /

Ток часа: 

Корак 1: Ученици предају  


Ученици који су се претходно припремили говоре о животу у Србији у време кнеза Милоша. Упутити ученике на то да се приликом излагања позивају на слике у уџбенику или да користе одељенску карту, које ће разјаснити оно о чему говоре (на пример, при излагању о путевима).  

Корак 2: Разговарамо...


У разговору који следи самостално излагање ученика настојати да се објасне делови предавања који можда нису били разумљиви. За подстицање разговора могу се користити питања са страна 161 и 162 уџбеника у којима се од ученика тражи да пореде разне елементе свакодневног живота у различитим срединама или у различитим епохама (градска средина – сеоска средина, Милошево доба – средњи век и сл.). 

КНЕЗ МИХАИЛО ОБРЕНОВИЋ, СРБИЈА ПОСТАЈЕ НЕЗАВИСНА ДРЖАВА
Уџбеник, стр. 164–167

Циљеви часа:

• усвајање основних знања о времену владавине кнеза Михаила и краља Милана Обреновића
• обнављање и систематизација
Методе рада: метода разговора, метода рада на тексту, илустративно-демонстративна метода   

Кључне речи у лекцији: кнез Михаило Обреновић, Народно позориште, краљ Милан Обреновић, независна држава
Могућа наставна средства: уџбеник
Могући кораци часа:

• Кнез Михаило и краљ Милан
• Обнављамо
Прилози: /

Ток часа: 

Корак 1: Кнез Михаило и краљ Милан 


Учитељ говори о периоду владавине кнеза Михаила Обреновића, с посебним освртом на развој културе у Србији тога времена. Истаћи да су турски војници у време кнеза Михаила напустили српске градове. 


Учитељ укратко говори о владавини кнеза, па краља Милана Обреновића. Ставити акценат на то да је у његово време Србија призната као самостална и независна држава, која се почела развијати на многим пољима (саобраћајне везе, привреда, школство).

Корак 2: Обнављамо 


Затим подсетити ученике на пређено градиво које се односи на прошлост и позвати их да ураде задатке намењене обнављању на странама 164–167 уџбеника. Рад на овим задацима може бити завршен код куће. 

ПРВИ СВЕТСКИ РАТ, КРАЉЕВИНА ЈУГОСЛАВИЈА
Уџбеник, стр. 168–170

Циљеви часа:

• усвајање основних знања о Првом светском рату и стварању Југославије
Методе рада: метода разговора, метода рада на тексту, илустративно-демонстративна метода   

Кључне речи у лекцији: Гаврило Принцип, Церска битка, Колубарска битка, повлачење преко Албаније, Солунски фронт, Краљевина Срба, Хрвата и Словенаца, краљ Петар И Карађорђевић, Краљевина Југославија
Могућа наставна средства: уџбеник
Могући кораци часа:

• Први светски рат
• Правимо преглед
• Разговарамо
• Стварање Југославије
Прилози: /

Ток часа: 

Корак 1: Први светски рат

Учитељ саопштава основне информације о Првом светском рату, наводећи сукобљене стране, повод за рат и трајање рата. На табли бележи следеће категорије: Први светски рат, називе сукобљених страна, годину почетка и годину завршетка рата. Ученици затим добијају задатак да читају текст у уџбенику на странама 168–170 до наслова Краљевина Југославија и да подвлачењем издвоје називе важних битака и имена војсковођа. Док ученици раде, учитељ на табли исписује ове категорије.     

Корак 2: Правимо преглед

Када ученици заврше с радом, на позив учитеља говоре о ономе што су подвукли, а учитељ одговоре бележи на табли, под одговарајућим категоријама. На овај начин добиће се прегледна табела које садржи основне информације о Првом светском рату.

Корак 3: Разговарамо

Учитељ и ученици разговарају о делу текста са стране 169 уџбеника који говори о повлачењу српске војске преко Албаније, а ученици треба да код куће ураде задатак с ове стране. 
Корак 4: Стварање Југославије

Ослањајући се на текст са стране 170 уџбеника, учитељ резимира исходе Првог светског рата за Србију, а затим упознаје ученике са стварањем Краљевине Срба, Хрвата и Словенаца и Краљевине Југославије.

ДРУГИ СВЕТСКИ РАТ, НОВА ЈУГОСЛАВИЈА
Уџбеник, стр. 171–172

Циљеви часа:

• усвајање основних знања о Другом светском рату у свету и код нас
Методе рада: метода разговора, метода рада на тексту, илустративно-демонстративна метода   

Кључне речи у лекцији: савезничке силе, четници, партизани, СФРЈ 

Могућа наставна средства: уџбеник
Могући кораци часа:

• Други светски рат
• Разговарамо
• Југославија после Другог светског рата
Прилози: /

Ток часа: 

Корак 1: Други светски рат

Ученици добијају задатак да самостално читају текст о Другом светском рату са стране 171 уџбеника и да током читања подвуку све оно што сматрају важним. 

Корак 2: Разговарамо

Када ученици заврше с радом, учитељ позива ученике на дискусију у којој они наводе оно што сматрају важним. Учитељ усмерава разговор тако да ученици могу да идентификују кључне догађаје, сукобљене стране и повежу основне информације у логични, хронолошки ред.    

Корак 3: Југославија после Другог светског рата

Учитељ резимира исходе Другог светског рата, а затим говори ученицима о Југославији после Другог светског рата и о њеном коначном распаду. 


Ученици треба да код куће ураде задатке са наредне три стране уџбеника, уз коментар да ће се о томе разговарати на следећем часу. Скренути пажњу ученицима на то да на питања са страна 174 и 175 одговоре слободно, након размишљања о свему што су научили бавећи се прошлошћу.  

СРБИЈА ЈЕ ДЕО СВЕТА, ОБНАВЉАЊЕ И СИСТЕМАТИЗАЦИЈА
Уџбеник, стр. 173–177

Циљеви часа:

• упознавање са најзначајнијим међународним организацијама и местом Србије у њима 

• обнављање и систематизација
Методе рада: метода разговора, метода рада на тексту, илустративно-демонстративна метода   

Кључне речи у лекцији: Организација Уједињених нација, Унеско, Уницеф, „Радост Европе“, Европска унија
Могућа наставна средства: уџбеник
Могући кораци часа:

• Обнављамо
• Моје мишљење је...

• Моја земља је део света
Прилози: /

Ток часа: 

Корак 1: Обнављање 


У првом делу часа учитељ и ученици проверавају тачност одговора задатака са стране 173 који су урађени код куће.  
 

Корак 2: Моје мишљење је... 


Учитељ и ученици потом разговарају о одговорима ученика на питања са страна 174 и 175. Подстицати ученике на то да опширније образложе одговоре и да слободно изнесу своје мишљење. Већи део часа посветити слободној размени мишљења међу ученицима.  


Корак 3: Моја домовина је део света

На крају часа учитељ упознаје ученике са најзначајнијим  међународним организацијама и местом Србије у њима.

ТРЕЋИ ДЕО
Прилози
ПРИЛОГ 1  
ПРИЛОГ 2
Рајски врт
Године 2006. свет је изненадила вест да је истраживачка експедиција састављена од 25 америчких, аустралијских и индонежанских научника у нетакнутој џунгли Нове Гвинеје пронашла „рајски врт“ са непознатим врстама биљака и животиња у који људска нога није крочила! 

Овај нетакнути предео налази се у северозападном делу острва и припада Индонезији. Научници су пронашли нове биљне и животињске врсте. Уочене су нове врсте лептира, птица, жаба и биљака, међу којима и пет нових врста палми, као и џиновски рододендрон.

На овом подручју нису примећени трагови људског присуства. То је простор од преко 3.000 квадратних километара прекрасних недирнутих шума. Једно од најважнијих открића јесте нова врста птице медоједа са јаркожутом пегом на лицу. Научници су открили и више од 20 нових врста жаба и четири нове врсте лептира. Снимили су фотографије и једне врсте рајске птице која се појављивала у приручницима зоолога и биолога 19. века и за коју се досад није знало где живи. 

Према проценама научника, ово је, вероватно, највећа нетакнута тропска шума у Азији. Животиње које у њој живе уопште се не плаше људи! Претпоставља се да оваквих рајских вртова има у Јужној Америци и џунглама Африке. 

Власти Индонезије покушаће да сачувају овај простор од највеће опасности за околину – људи. Разноликост живог света овог подручја још увек није проучена.

ПРИЛОГ 3

Ледена земља
Исланд или у преводу „ледена земља“ смештен је на крајњем северу Европе, на ивици поларне области. Због велике удаљености од континенталног дела Европе, изолованости и неповољне климе, ова земља је природно заштићена од посетилаца. Природа Исланда може се описати у две речи – ватра и лед и представља комбинацију ове две крајности – неколико врло активних вулкана и вечитог леда на глечерима. Као посебност природе Исланда истичу се глечери површине 12.000 километара квадратних, што је десети део укупне површине ове државе. 

Једна од највећих природних атракција Исланда је Велики гејзир – извор топле воде који на свака три минута под притиском истисне млаз воде висине од око 20 метара, температуре око 80 степени Целзијуса.

Због малог броја сунчаних дана, на Исланду готово да не постоји високо дрвеће. Управо зато постоји пословица: Ако се изгубиш у исландској шуми, само се усправи. Биљни и животињски свет ове земље је врло сиромашан – изузетак је морски свет (посебно су бројни китови и туљани). Такође, овде постоји и велики број необичних и ретких врста птица.  

ПРИЛОГ 4

ПРИЛОГ 5


Број становника неких европских држава
ПРИЛОГ 6
Текстови о најмањим и највећим државама Европе
Ватикан
Ватикан је најмања независна држава на свету и по површини и по броју становника. Површина територије Ватикана износи 0,44 км², а на њој живи око 900 становника. Главни град овог града државе је Ватикан. Окружен је Римом, главним градом Италије. Ватикан представља средиште власти Римокатоличке цркве и у њему живи и папа, поглавар те цркве. Иако најмања и по територији и по броју становника, ова држава је једна од најбогатијих на свету. Њена богатства чине бројна уметничка дела, попут слика, фресака, вајарских дела и сл. Службени језик Ватикана је латински, а валута евро.

Краљевина Монако
Краљевина Монако налази се на обали Средоземног мора, а окружена је територијом државе Француске. Има површину од 1,95 км² и припада групи најмањих држава на свету. У њој живе око 32.000 становника. Главни град је Монако, место веома занимљиво за туристе и зато веома посећено. За Монако се везује чувена трка Формуле 1. Службени језик је француски, а валута евро.

Малта
Малта је европска острвска држава која се налази у Средоземљу, између Европе и Африке. Пошто њена површина износи 316 км², Малта припада групи најмањих држава на свету. Има око 400.000 становника. Главни град је Валета. Службени језик је малтешки, а валута малтешка лира. С обзиром на то да је Малта острво у Средоземном мору, туристи је радо посећују.

Андора
Андора је планинска држава југозападне Европе смештена на Пиринејима, планинском венцу који чини природну границу између Шпаније и Француске. Њена површина од 468 км² сврстава је у најмање државе света. Андора има око 69.000 становника. Главни град је Андора ла Вела, службени језици каталонски и француски, а валута евро. 

Русија
Русија или Руска Федерација простире се преко источне Европе и северне Азије. Ово је најпространија држава на свету. Њена површина износи 17.075.400 км². Шта то значи? То значи да је територија Русије скоро двоструко већа од Канаде, Кине или Сједињених Америчких Држава. Према броју становника, то је једна од најмногољуднијих држава на свету, јер само Кина, Индија, Сједињене Америчке Државе, Индонезија, Бразил и Пакистан имају више становника од Русије. Главни град је Москва, службени језик је руски, а валута рубља. 

ПРИЛОГ 7

ПРИЛОГ 8
Текстови о другим народима који живе у Србији
Роми
Роми су народ пореклом из Индије, коју су напустили пре 10 векова. Данас живе широм света, углавном у Европи. Према неким проценама, Рома укупно има око 1.522.000 (од тога у Румунији 250.000, Бугарској 231.000, Чешкој 207.000, на територији Србије и Црне Горе 150.000, у Русији 139.000, Словачкој 76.000, Македонији 54.000 итд.). 

Роми говоре ромским језиком, који припада индијској групи индоевропске породице језика. На територији Србије живе Египћани и Ашкалије, које неки сматрају потомцима албанизованих Рома.

Немају сви Роми исто верско опредељење. Могу бити православне хришћанске вере, исламске вере и других вероисповести. 

Роми себе на свом језику називају Ромима, док их припадници неких других народа називају Циганима. Не постоји никаква веза између имена Рома и Румуније (иако највећи број Рома управо живи у овој држави).

Већина Рома некада је живела номадским начином живота – стално су се селили, бавили су се пољским радовима и разним занатима, продавали производе ручне израде и др. Отуда се за њих везује неизмерна љубав према коњима, песми и игри. Данас у Србији један део Рома живи у насељеним подручјима заједно са осталим становништвом, школује своју децу и обавља разне послове. Велики проблем представљају Роми који још увек живе номадским животом, и то у веома тешким условима: у многочланим породицама, без сталног дома, без здравствене заштите, без услова за школовање деце. То је огроман проблем који наше друштво мора да реши. 

Русини
Русини су западнословенски народ који живи претежно у Војводини. Русински језик је један од шест службених језика Војводине, а војвођански Русини су у Србији признати као посебна нација. Језик Русина говори се углавном у Војводини, а сличан је словачком.

Русини су се у Војводину доселили са подручја данашње источне Словачке у 18. веку. Поред овог назива, у историјским документима помињу се и под именима Рутени и Малоруси. 

Мањи део Русина живи на истоку Хрватске (Славонија), као и на северу Босне и Херцеговине. Према попису становништва из 2002. године, у Војводини је живело око 15.000 Русина. Они су претежно гркокатоличке вероисповести. Културни центар Русина у Војводини је Руски Крстур.

Словаци
Словаци су западнословенски народ који живи претежно у Словачкој, где чини око 86 одсто становништва. Словаци су већим делом католичке, а мањим делом протестантске вероисповести. Говоре словачким језиком.

Словака укупно има око 6.200.000, од тога у Словачкој 4.600.000, у САД-у 1.000.000, у Чешкој 300.000. Према попису из 2002. године, у Војводини живи око 56.000 Словака, а словачки језик је један од шест службених језика Војводине. Средиште Словака у Војводини је Бачки Петровац.

Словаци и Словенци су једини словенски народи који су сачували старо име Словена у имену свог народа. 

ПРИЛОГ 9


Рељефни тест
1. Шта је рељеф? _______________________________________________________________________________
________________________________________________________________________________

2. На основу чега разликујемо основне облике рељефа?

________________________________________________________________________________

________________________________________________________________________________

3. Наведи које рељефне области разликујемо у Србији.

________________________________________________________________________________________________________________________________________________________________
4. Којој рељефној области припада твој завичај?

________________________________________________________________________________

________________________________________________________________________________

5. Којом су картографском бојом на географским картама приказане равнице?

________________________________________________________________________________

________________________________________________________________________________

ПРИЛОГ 10   Текстови о климатским занимљивостима
Антарктик

Антарктик је континент смештен на Јужном полу. То је најхладнији, најсувљи и најветровитији континент на планети, а чак 98 одсто његове површине прекривено је снегом и ледом. Због климатске посебности – мале количине падавина (осим на самим обалама континента), територија Антарктика се сматра највећом снежном пустињом на Земљи. 


Због неповољних услова живота, на Антарктику не постоји стално људско насеље. Живи свет чине организми који су посебно отпорни на ниске температуре попут пингвина, фока, белих медведа, лишајева, великог броја алги и сл. 


На овом континенту врше се различита истраживања, у којима учествују бројне научне екипе. На основу промена температура ваздуха и воде, као и тврдоће, кретања и брзине отапања ледених брегова, научници прате колико загађење ваздуха, воде и опште загревање планете утичу на Антарктик, али и на климатске промене на целој планети.  

Шта су пустиње?


Шта су пустиње? То су веома суве области у којима постоји велика оскудица влаге. Скоро трећину копна на Земљи представљају пустиње. Како изгледају пустиње? Рељефни изглед пустиња најчешће подразумева песак, пешчане дине, камено тло, осим ако није реч о арктичким и антарктичким пустињама, које су прекривене ледом и снегом. 


Зар и на половима постоје пустиње? Да. То су поларне пустиње. Ове пустиње могу бити прекривене снегом и снежним динама. На тим местима нема довољно падавина, а оно што падне мрзне се и формира ледени прекривач. У хладним пустињама, у којима постоје периоди са температурама изнад нуле, може се наићи на ретке врсте биљака које су успеле да се прилагоде и опстану у неповољним условима. У оним снежним пустињама у којима је температура целе године испод тачке смрзавања – земља је потпуно беживотна. 


Да би за неку територију на Земљи рекли да је пустиња, неопходно је да задовољи неке важне предуслове. Разматра се број кишних дана у години, укупна количина падавина, температура, влажност и др. У неким пустињама нема никаквих падавина током године или више година, а у другим постоје периоди са минималним падавинама (око 250 милиметара по квадратном метру годишње!). 


Постоје различити облици пустиња. Утицај ветра је, између осталог, веома значајан у њиховом обликовању.  

Пустиње пасатних ветрова

Пустиње пасатних ветрова налазе се са обе стране екватора, који дели Земљу на два дела – на северну и јужну полулопту. У овом подручју дувају изузетно суви ветрови – пасати, који у недостатку влажности помажу загревање ваздуха и Земљине површине. Највећа и најтоплија пустиња на свету (температуре до +57 степени Целзијуса) јесте Сахара, која се простире дуж северне Африке. То је типична пустиња пасатних ветрова. 

Планинске пустиње

Планине или пустиње? Планинске пустиње су сушна места на великим висинама. Таква места постоје на Тибету, северно од „крова света“ – Хималаја. Тибет се налази на надморској висини од преко 3.000 метара и има изузетно слабу влажност (просечна годишња количина падавина мања је од 40 милиметара по квадратном метру). 

Поларне пустиње

Поларним пустињама називају се оне територије са просечном годишњом количином падавина мањом од 250 милиметара по квадратном метру у којима је средња температура најтоплијег месеца у години мања од 10 степени Целзијуса. Ове пустиње заузимају огромна пространства на Земљи и већином представљају равнице са подлогом од камена или шљунка. У деловима ових пустиња где су па8давине веће у рељефу се могу уочити снежне дине. 

Обалне пустиње

Обалне пустиње настају као последица утицаја хладних морских струја које се крећу паралелно уз обалу. Зимске магле, које настају дејством хладних струја, често се уздижу над територијом обалних пустиња и спречавају да се сунчево зрачење пробије до земље. Међу најпознатијим обалним пустињама је Атакама у Јужној Америци. То је најсувље место на Земљи. У Атаками је свега једном у пет до двадесет година могуће измерити један милиметар по квадратном метру падавина. 

Монсунске пустиње

Монсун је реч арапског порекла и значи „годишње доба“, а подразумева скуп ветрова са повременим променама смера. Монсуни настају као последица температурне разлике између континената и океана. Тако, на пример, југоисточни суви ветрови пасати, који дувају у области Индијског океана, стварају велике, обилне кише у Индији док се крећу са океана ка индијском копну. Путујући кроз Индију, монсун губи влагу и тако настају монсунске пустиње, попут Велике индијске пустиње.

Како препознати пустињу?


Људи обично замишљају пустињу као песком покривену територију којом пролазе каравани са камилама жељно ишчекујући да наиђу на оазу. Али, песак покрива само око 20 одсто пустиња на Земљи. Већина песка налази се у пешчаним покривачима и пешчаним „морима“ – огромним подручјима пешчаних узвишења – дина, које подсећају на морске таласе заустављене у времену и простору. Мањи број пустиња чине камене пустиње. На половима Земље налазе се снежне поларне пустиње прекривене снегом и ледом. 

Сахара

Сахара је највећа пустиња на свету и видљива је и из свемира. Налази се на територији северне Африке и простире на више од осам милиона квадратних километара. Ова пустиња простире се кроз десет афричких држава: Мароко, Алжир, Тунис, Либију, Египат, Судан, Чад, Нигер, Мали и Мауританију. Уласком у Сахару може се приметити промена пејзажа: зеленило постаје све оскудније, земљу замењује камење и шљунак, а потом песак. Сахарски песак је ситан и гладак попут пудера. 

ПРИЛОГ 11

Водена укрштеница
ПРИЛОГ 12 

Бањски лист

Србија је богата термоминералним изворима чије су воде лековите захваљујући њиховој температури, саставу и другим својствима. Бање су богате изворима топлих или хладних минералних вода. Лековита својства термоминералних вода омогућавају лечење различитих болести. Ове изворе проналазили су и у њиховим благодетима уживали још и стари Римљани, који су на извориштима градили купатила. За бање се каже да имају моћ лечења „из чаше, путем купки и ваздухом“. У Србији има преко 1.000 извора хладне и топле минералне воде, а постоје и значајна налазишта природног минералног гаса и лековитог блата. Међу најпознатијим бањама Србије су: Врњачка бања, Сокобања, Врањска бања, бања Русанда, Буковичка бања, Матарушка бања, Селтерс и Богутовачка бања.

ПРИЛОГ 13

ПРИЛОГ 14

Јосиф Панчић

Јосиф Панчић је по образовању био лекар. Ипак, бавио се и природним наукама, и то највише ботаником. Изабран је за наставника природних наука на Великој школи у Београду, тада највишој школи Србије. Био је први председник Српске академије наука и уметности. Бавио се истраживањем биљног света Србије. Описао је око стотину до тада непроучених родова биљака, међу којима и једну врсту четинарског дрвета – оморику, која расте на планини Тари. Ова врста четинара данас се назива Панчићева оморика.

ПРИЛОГ 15

Да ли су поплаве које је изазвао Дунав проузроковане
климатским променама

Пролећа 2006. године Дунав је достигао највиши водостај за последњих стотинак година. То је приморало становнике поплављених крајева из Румуније, Бугарске, Мађарске и Србије да напусте своје домове.

Шта је изазвало овако висок водостај Дунава, који је донео незапамћене поплаве? Пре поплава недељама се отапао снег и непрестано су падале кише. 


Метеоролози су наговестили да су поплаве доказ о утицају климатских промена на временске прилике. Да ли је ипак могуће поверовати да су поплаве само несрећна околност, односно природна катастрофа? Пролеће је те године поранило, и то након дугог периода зимске хладноће. Температура се нагло подигла за око 15 степени Целзијуса. То је у неким деловима Алпа, на снегом и ледом прекривеним планинама, довело до наглог и великог топљења снега, а последица је било надолажења Дунава у горњем току реке. Поврх тога, услед огромних киша, у доњем току реке се повећао доток воде. Стога је Дунав поплавио обале држава кроз које је пролазио. Најтеже је била погођена Румунија, у којој је поплављено чак 130.000 хектара земље.

Да ли је ико запазио надолажење Дунава пре страшних поплава? У једном штабу за надгледање поплава у Италији средином марта примећено је да су нагло почеле да се топе веће количине снега у Чешкој и Словачкој, али нико није, ни уз помоћ најсавременијих апарата, могао да процени доток количине воде која је у априлу повећала ниво Дунава и проузроковала поплаве. 

Да ли се може рећи да су поплаве које је изазвао Дунав проузроковане климатским променама? Тешко је направити такву процену и само према једном догађају одредити да ли је узрок климатска промена или се ради о природној катастрофи, насталој као последица топљења снега и великих киша. Ипак, неки климатолози сматрају да ће услед глобалних климатских промена поплаве Дунава и других река постати све чешће. 

А каква су предвиђања о ризику од поплава у европским земљама кроз које протиче Дунав у годинама које долазе? Према извештају стручњака из Центра за предвиђање и испитивања климе у Европи, умереноконтинентални појас Европе имаће повећану количину падавина током целе године, за разлику од медитеранског дела Европе (појас земаља које излазе на Средоземно море), где ће пролећа постати сушна. Дунав је река која се налази на граници између ова два појаса. И друге краће медитеранске реке у Европи могле би, према овој процени, да имају већи ниво воде, а то би могло да проузрокује пролећне поплаве. С друге стране, с топлијом климом биће смањена и количина снега на планинским врховима, што би значило да би пролећне поплаве попут ове коју је изазвао Дунав могле да постану ређа појава.

Дакле, за сада није могуће тачно предвидети који ће предели постати подложни поплавама. 

ПРИЛОГ 16

Листопадно дрвеће низијске области Србије
Липа је дрво високо и до 30 метара и има густу округлу крошњу. Расте у Европи, Северној Америци и Азији. Наличје листова липе обрасло је длачицама, тако да листови имају сребрнасту боју. Цвет липе састоји се од великих гроздастих жутих цветова и листова. Они садрже етарско уље, које има пријатан мирис. Сушени цветови користе се за припремање чаја против болова, назеба и нервозе. Цвет липе је од великог значаја и за пчеларство јер садржи много праха који пчеле сакупљају правећи липов мед.

Храст је веома распрострањено дрво у шумама умереног климатског појаса Европе. Може да живи и више стотина година и да достигне висину од 50 метара. Постоје примерци храста чије стабло има обим и по седам-осам метара. Дрво храста (храстовина) веома је цењено због своје чврстине и трајности. Од храста се прави квалитетан и скуп намештај. Плод храста се назива жир и служи као храна разним шумским животињама. 

Врба је дрвенаста биљка распрострањена у Европи и Азији. Најчешће се може наћи поред речних токова, бара и мочвара. Познато је око 160 врста врбе. Најчешћа је бела врба, која је висока 15 до 20 метара и расте у свим земљама умереног појаса. Препознаје се по издуженом листу, који је са доње стране беличаст и по цвету у облику реса. Позната је и жалосна врба, чије гране висе врхом надоле, а сади се као украсно дрво у парковима и вртовима. Кора врбе садржи киселине које улазе у састав многих лекова против реуматизма и повишене температуре. 

Буква је листопадно дрво. Познато је десетак врста букве. Природно станиште букве је Европа, Азија и Северна Америка. Расте у јужној и средњој Европи. Буква може нарасти и до 40 метара. Њено дебло може бити шире и од метра. Крошња букве је широко заобљена. Кора стабла је сива и танка. Млад лист букве богат је витамином Ц. Буква цвета у априлу или мају. Плодови букве зову се буквице, смеђи су, троугласти и јестиви. Дозревају у септембру или почетком октобра, а опадају након првих мразева, у октобру или почетком новембра. У једном килограму плодова има 3.600 до 6.800 буквица. 

Питања:

1. За шта се користе сушени цветови липе?

2. Ко лико дуго може да живи храст?

3. Колики обим може да има стабло храста?

4. По чему се препознаје жалосна врба?

5. За шта се користи кора врбе?

6. Којим витамином је богат млад лист букве?

ПРИЛОГ 17

ПРИЛОГ 18

Кукуруз
Кукуруз је биљка из фамилије трава. На правој, до два метра високој стабљици налазе се дугачки листови, који у виду рукавица обавијају листове, и тешки класови звани клипови. 

Кукуруз се гаји као индустријска биљка и служи за добијање алкохола, скроба и јестивог уља (у којем има много витамина А). То је важна биљка у исхрани људи, а стабљика, лишће и зрна користе се и у исхрани домаћих животиња. 

У српској кухињи од кукурузног брашна праве се качамак, проја и хлеб. Кувани или печени клипови кукуруза су хранљива посластица. Кукуруз је важан додатак неким националним јелима на америчком континенту. У Мексику се од кукурузног брашна праве тортиље. 

Питања:

1. Распитај се због чега је витамин А добар и потребан.

2. Распитај се шта су тортиље.

ПРИЛОГ 19

Асоцијација
ПРИЛОГ 20

Ђердапска клисура

Да би прокрчио пролаз кроз стеновите обронке планина између Голупца и Кладова, Дунав је усекао клисуру Ђердап. 


Ђердапска клисура је највећа у Европи. Излаз из Ђердапске клисуре који са налази на граници са Румунијом зове се Гвоздена капија. Ту је Дунав, који је у равници широк и по два километра, „стиснут“ на ширину од 150 до 200 метара. 


У самој клисури постоји један још ужи део који се назива Казан и који није шири од 170 метара, а дугачак је девет километара. Зашто се овај део клисуре зове баш Казан? Зато што у њему вода толико пени да изгледа као да ври. Зашто? Због тога што је простор толико узак, а количина воде огромна. 

ПРИЛОГ 21

Укрштеница
ПРИЛОГ 22 

Текст о липљену
Липљен је зеленоплавкаста риба која живи у планинским рекама. Највише воли да борави у речним брзацима. Да би могао да одржи равнотежу у брзој води, липљен има добро развијено леђно пераје. У односу на величину рибе, леђно пераје је веома јако и оно омогућава липљену да се креће у брзацима, у којима се најчешће налази, и помаже му да се одржава у води, а да не налети на стене.

ПРИЛОГ 23

Бањски туризам брдско-планинске области
Сокобања се налази у источној Србији, на око 230 км јужно од Београда, на падинама планине Озрен и обалама реке Моравице, на надморској висини од 400 м. У термоминералним изворима Сокобање температура воде креће се од 28 до 45 степени Целзијуса, клима је веома благотворна, а природа око бање добро очувана. У близини бање налазе се излетишта Сокоград, Калиновица и Бованско језеро, као и планине Ртањ и Озрен.

Матарушка бања се налази у централној Србији, на десној обали реке Ибар. Смештена је на надморској висини од 215 м и окружена планинама Столови и Чемерно. Удаљена је осам километара од Краљева и 189 км од Београда. Матарушка бања има умереноконтиненталну климу. Извори минералне воде у овој бањи садрже доста сумпора. Температура воде креће се од 42 до 51 степен Целзијуса. Планине у околини погодне су за шетњу, лов и планинарење, а река Ибар за риболов, пливање и веслање. У околини Матарушке бање налази се више значајних културно–историјских споменика, као што су манастири Жича и Студеница и средњовековни град Маглич.

Рибарска бања се налази у близини Крушевца, на падинама Великог Јастрепца. Заклоњена је од ветра и наглих промена температура, зато су зиме ту увек благе, а лета нису претопла. Налази се на надморској висини од 540 м. Термални извори у овој бањи имају температуру воде 38 степени Целзијуса. У околини бање постоје остаци прошлости који указују на то да је човек још у преисторији користио лековита својства ове бање ради лечења. У близини Рибарске бање налазе се манастири Лазарица (са остацима утврђења кнеза Лазара), Љубостиња, као и планина Гоч, река Западна Морава, језеро Ћелије и др.

Врњачка бања се налази у централном делу Србије на обронцима планине Гоч, 280 км од Новог Сада. Смештена је на надморској висини од 220  до 300 м. Носи титулу „краљице бања“ јер је уређена попут великог прелепог парка. Врњачка бања има изворе топлих и хладних лековитих минералних вода. Околина Врњачке бање обилује природним лепотама, а у близини се налазе и многи културно-историјски споменици. Најближи манастири су Љубостиња, Велуће, Каленић и Жича. 

1. Подвуци реченице или делове реченица у тексту из којих се види да се поменуте бање налазе у брдско-планинској области
2. Која бања има најтоплији термоминерални извор?

________________________________________________________________________________
3. Која бања се налази на највећој надморској висини?

________________________________________________________________________________

4. У близини које бање се налазе манастири Лазарица и Љубостиња?

________________________________________________________________________________

ПРИЛОГ 24

Легенда о настанку Сокобање
Легенда о настанку Сокобање говори о јачини и лековитим моћима њене воде. Према легенди, некада давно господар Соко-града јахао је котлином. Одједном се небо над Озреном смрачи и из њега севну муња. Груну силан гром, коњ се уплаши, пропе се и јахач паде с њега изгубивши свест. 

После неког времена освести се господар Соко-града и учини му се да су му све кости поломљене. Није могао да се ослони на ноге те је тако лежао чекајући смрт. Изненада, чуо је клокот и кључање воде и полако и болно се придигао не би ли оквасио уста. Чим је узео први гутљај, господару одмах би боље, а кад поломљену руку стави у воду, бол нестаде. Схвативши да вода поред које се налази има велику моћ, он се окупа у њој и поврати снагу.

Након повратка у двор, нареди да се на оном месту на ком је вода из земље излазила подигне кућа. Недуго после тога прочуо се глас о исцељитељској моћи тог извора на све четири стране света и многи болесни људи упутише се ка котлини између Озрена и Ртња, где нађоше и оздрављење. Тако је настала Сокобања.

ПРИЛОГ 25

Пронађите уљеза
ПРИЛОГ 26

ПРИЛОГ 27

Изглед Земље некад и сад
ПРИЛОГ 28

ПРИЛОГ 29

Фарме ветрова
Искоришћавање ветра путем ветрењача један је од популарнијих начина коришћења енергије која постоји у природи. Једини вид искоришћавања енергије природе који је популарнији од овог јесте коришћење соларне, односно сунчеве енергије. Енергија ветра претвара се у електричну енергију и представља обновљиви извор енергије.

Постоје две врсте ветрењача, које имају различите намене. Велике ветрењаче користе се у индустрији за производњу електричне енергије у такозваним ветроелектранама. Другу врсту ветрењача представљају мале кућне ветрењаче, које се користе за пуњење струјних акумулатора на мањим стамбеним објектима или на бродовима. 

У земљама Европске уније граде се велике ветрењаче како би се искористила снага ветра и за потребе њених становника обезбедио еколошки прихватљив и обновљив извор енергије.  

ПРИЛОГ 30
ПРИЛОГ 31

Брзина тела – кратка провера наученог
ПРИЛОГ 32

Провера знања
1. Материјали се деле на: ______________________________ и ________________________. 

2. Наведи најмање четири особине материјала.________________________________________

________________________________________________________________________________

3. Наведи бар по две особине које поседују:

гвожђе ________________________________________________________________________

јогурт _________________________________________________________________________

пластелин______________________________________________________________________

дрво __________________________________________________________________________

4. Упиши да ли су материјали који су наведени природни или вештачки:

глина __________________________________________________________________________

нафта __________________________________________________________________________

најлон _________________________________________________________________________

камен __________________________________________________________________________

лед ____________________________________________________________________________

полиестер ______________________________________________________________________

гума ___________________________________________________________________________

5. Наведи бар два материјала која су непровидна, тврда и запаљива.

________________________________________________________________________________

ПРИЛОГ 33

Пластика
Пластика може да се дефинише на више начина, али назив најчешће добија на основу састојака од којих је направљена. Тако постоје ПВЦ, полиамид, акрил, силикон и др.  Главна звезда индустрије пластике био је полиамид, много познатији као најлон. Најлон представља први потпуно синтетички производ. Први пут је представљен на Светском сајму у Њујорку 1939. године.

Зашто је најлон проглашен звездом међу производима индустрије пластике? Најлон је посебан због тога што је то материјал који је веома чврст, а у исто време и веома прилагодљив. Најлон се у почетку користио за израду четкица за зубе. Научници који су се бавили испитивањима својстава најлона покушавали су да га искористе за прављење женских чарапа и у томе су успели, те данас цео свет зна за тзв. најлон чарапе. У Америци је владала велика потражња за „најлонкама“ све до почетка Другог светског рата, када је индустријска производња због ратних потреба преусмерена на прављење падобрана за војнике. Након рата најлон чарапе постају још популарније. 

Најлон је још увек веома важна врста пластике која се због својих особина данас не користи само за израду одеће већ се употребљава и у машинској индустрији. 

ПРИЛОГ 34

Енергетски текст
Животиње као што су гмизавци нису топлокрвни организми. Они користе преношење енергије зрачењем да би загрејали своја тела. Често се у летњим данима могу видети гуштери (или змије) како леже и сунчају се. Они користе сунчеву топлотну енергију да би се загрејали и могли да се крећу у потрази за храном. 

Енергију коју сунце зрачи користи и трава, која под дејством сунчевог зрачења себи ствара храну (као и све остале биљке) и тако расте. Када краве поједу траву и створе млеко које деца попију, енергија коју деца добију из млека да могу да се играју и расту је иста она енергија коју је искористила трава за свој раст.

ПРИЛОГ 35

Укрштеница
ПРИЛОГ 36

Сазнај више о... батерији
Батерије производе струју, чувају мале количине струје и могу свуда да се носе. Струју производе хемикалије које се налазе у батерији. Неке батерије могу да се пуне, па трају дуже. Остале су неупотребљиве када се хемикалија у њима потроши и морају се бацити.

И акумулатор у колима је врста батерије. Он може да се пуни. У њему се налази струја која нам помаже да упалимо аутомобил.

ПРИЛОГ 37

Земља као магнет
Планета Земља је један велики магнет. Нико засигурно не зна због чега се Земља понаша као велики магнет. Претпоставља се да је то зато што се унутар Земљиног језгра ствара и кроз њену унутрашњост протиче једна врста електричне енергије која претвара планету у магнет. Њено магнетно поље простире се на око 80.000 км удаљености од површине.

ПРИЛОГ 38

Компас
Захваљујући магнетним својствима Земље, било је могуће направити справу која ће помоћи при оријентацији у простору. Компас је справа која човеку помаже да се оријентише у простору. То је мали, лагани магнет у облику танке плочице – игле која може слободно да се окреће око свог центра. Један крај те казаљке, када се она умири, увек показује север, а други крај показује југ, уз услов да се компас не налази у близини неког магнета, односно у неком магнетном пољу. 

На овај начин компас очитава стране света. Кад казаљка покаже правац север–југ, сви остали географски правци такође се могу прецизно одредити. 

ПРИЛОГ 39

Оглед: Направи дугу
Материјал потребан за извођење огледа:

Оптичка призма (из кабинета за физику); картон 20 х 20 цм; бели картон или лист беле хартије формата А4 залепљен на картон истих димензија (екран); лепљива трака; батеријска лампа.

Извођење огледа:

У средишту картона 20 х 20 цм направити округли отвор пречника 1 цм. Управити сноп светлости из батеријске лампе кроз отвор на картону тако да пада на једну страну призме и поставите екран тако да разложена светлост пада на њега. 

ПРИЛОГ 40  

ПРИЛОГ 41 

Светлосни зраци
Пут од Сунца до Земље светлост пређе за свега осам минута! Шта то значи? Када би аутомобил који иде 100 км на сат могао да пређе ову удаљеност, требало би му 177 година. Светлост је заправо толико брза да би за једну секунду могла да обиђе Земљину куглу чак седам пута! Значи, док трепнеш, светлост је обишла свет седам пута!

Постоје уређаји чији се принцип рада заснива на осетљивости на светлост или на томе што могу да на разне начине створе или контролишу светлост. Бројни су такви уређаји: наочаре, контактна сочива, сочива за телевизијске и филмске камере и фотоапарате, фотокопир и телефакс машине, двогледи, телескопи, микроскопи, лупе, пројектори разних врста, CD плејери, читачи бар-кодова, који се користе на касама у продавницама, метеоролошки (али и шпијунски!) сателити, разни апарати који се користе у медицини и др.

ПРИЛОГ 42

Споро сагоревање – Рђање
У четири исте тегле ставити једнаку количину гвоздених опиљака. У првој тегли оставити само опиљке. У другу теглу сипати воду са чесме до половине. У трећу теглу сипати воду до врха и добро је затворити. У четврту теглу убацити наквашену тканину. 

Оставити тегле да одстоје најмање седам дана и посматрати у којој тегли ће прво доћи до рђања. 

Могућа питања:

1. Напиши бројеве тегли по реду почевши од тегле у којој има највише рђе, а заврши 
с теглом у којој има најмање рђе: 

_______________________________________________________________________________

2. Објасни шта се десило са гвозденим опиљцима у првој тегли:

________________________________________________________________________________________________________________________________________________________________

ПРИЛОГ 43

ПРИЛОГ 44

Од деветог до дванаестог века

Прва српска држава Рашка основана је средином деветог века. На челу државе налазио се кнез Властимир. Крајем деветог века Срби су примили хришћанство. Као доказ за ову тврдњу, историчари наводе појаву првих хришћанских имена међу Србима. Унуци кнеза Властимира добили су имена Стефан и Петар. Наредних 200 година потомци најстарије српске династије Властимировића борили су се за очување и проширење српске државе, а потом пали под власт великог Византијског царства. У дванаестом веку на српски престо долази лоза Немањића.

ПРИЛОГ 45

Свети Сава

Најмлађи син Стефана Немање Растко Немањић замонашио се у раној младости на Светој гори и добио име Сава. Заједно са својим оцем Стефаном Немањом, који се замонашио у Студеници и постао монах Симеон, 1197. године оснива манастир Хиландар и српско монашко братство на Светој гори.   


Стефан Немања умро је као монах Симеон у Хиландару. Његове мошти Сава је донео у Србију и данас се налазе у Студеници. 


Сава Немањић је био успешан преговарач. Када су његова браћа Стефан и Вукан заратила, он је успео да их помири.


У намери да се избори за самосталност српске цркве, свети Сава је као ходочасник путовао у Никеју, где је од патријарха добио одобрење да оснује самосталну архиепископију. Српска црква постаје самостална 1219. године, а Сава њен први архиепископ. Средиште самосталне српске цркве постаје манастир Жича. 


Свети Сава се сматра првим српским писцем и просветитељем. У својим делима бавио се црквеним темама, а најдрагоценије његово дело је Житије Стефана Немање. 

ЛИТЕРАТУРА
1. Акција за земљу (група аутора), Како деца могу спасти Земљу, Ангел, Београд 1992.

2. Бертино, Андре, Вала, Фредо, 366... и више прича о животињама, Евро, Београд 1997.

3. Боровњак, Јовица, Оригами, ЕМКА, Београд 1997. 

4. Брдар, Станка, Како спасти дрво, Креативни центар, Београд 2002. 

5. Велика енциклопедија за децу, Змај, Атлантис, Нови Сад 1997.

6. Volard, Keti, A zašto?, Laguna, Beograd 2006.

7. Габалда, Жак, Болие, Рене, Дечје свезнање – Шта знамо о биљкама и животињама, БИГЗ,  Београд 1984.

8. Група аутора, Зрнца наука 1, Друштво физичара Србије, Београд 2003.

9. Guliot, Rene, Dečja enciklopedija LARUS, Mladinska knjiga, Ljubljana 1970.

10. Далме, Ан-Мари, 366... и више прича о природи, Евро, Београд 1997. 

11. Деларош, Xејн, Атлас животиња, Евро, Београд 2003.

12. Дечја илустрована енциклопедија, Развој цивилизације, Књига-комерц, Београд 2005.

13. Дечја илустрована енциклопедија, Свет науке, Књига-комерц, Београд 2005.

14. Дечја илустрована енциклопедија, Технологија, Књига-комерц, Београд 2005.

15. Дечја илустрована енциклопедија, Савремени свет, Књига-комерц, Београд 2005.

16. Деца света, Вук Караџић, Београд 1972. 

17. Енциклопедија Свезнање, Изуми, Књига-комерц, Београд 2005.

18. Енциклопедија Свезнање, Технологија, Књига-комерц, Београд 2005.

19. Енциклопедија Свезнање, Музика, Књига-комерц, Београд 2005.


20. Икар, Антоан, Дечје свезнање – Шта знам о науци, БИГЗ, Београд 1984. 

21. Ilustrirana dječja eciklopedija Jugoslavije, Stvarnost, Zagreb 1984. 

22. Ишин-Томић, Јадранка, Чувари природе, ЗУНС, Београд 1994. 

23. Јовичић, Јованка, Чудесни свет чула, Јуца, Београд 2002. 

24. Кундачина, Миленко, Банђур, Вељко, Методолошки практикум, Учитељски факултет, Ужице 1996. 

25. Лот, Фернан, Дечје свезнање – Реци како ради, БИГЗ, Београд 1984.

26. Мали кућни огледи 1, Креативни центар, Београд 2001.

27. Матановић, Вера, Еколошко-природњачки водич са методичким упутствима за учитеље, Драган Срнић, Београд 2001. 

28. Матановић, Вера, Матовић, Милић, Школа у природи шума и ливада, Завод за израду новчаница и кованог новца, Београд 1997.  

29. Матановић, Вера, Школа у природи – Фрушка гора, Креативни центар, Београд 2003.

30. Милошевић, Весна, Како научити дете да сачува живот, Свет играчака, Београд 2001. 

31. Моја прва књига о свету –  Илустровани атлас, Змај, Нови Сад 2002.

32. Монлаи, Симона и Жорж, Дечје свезнање – Реци шта је..., БИГЗ, Београд 1984.

33. Николас, Харис, Древни свет, дечја илустрована енциклопедија, Књига-комерц, 
Београд, 2005. 

34. Николас, Харис, Свет сисара, дечја илустрована енциклопедија, Књига-комерц, 
Београд 2005.

35. Николас, Харис, Наука о животу, дечја илустрована енциклопедија, Књига-комерц, Београд 2005.

36. Николас, Харис, Гмизавци, рибе и птице, дечја илустрована енциклопедија, 
Књига-комерц, Београд 2005.

37. Пејаковић, Снежана, Имперл, Слободанка, 1000 зашто 1000 зато, Вук Караџић, 
Београд 1981.  

38. Povž, Meta, Abeceda prirode, Svjetlost, Sarajevo 1984.

39. Radnich, Mirro, Nauči i nacrtaj domaće životinje, MK Panonija, Novi Sad 2004.

40. Сенћански, Томислав, Мали кућни огледи 2, Креативни центар, Београд 2001.  

41. Сенћански, Томислав, Мали кућни огледи 3, Креативни центар, Београд 2002.

42. Straud, Džin, Moja prva enciklopedija, Naprijed, Zagreb 1997. 

43. 1000 нових питања и одговора, STOPER BOOK, Београд 2004.

44. 1001 pitanje, 1001 odgovor, Book Marso, Beograd 2005.

*

ПРИРУЧНИК ЗА УЧИТЕЉЕ
уз уџбеник Природа и друштво за 4. разред основне школе
аутори
Ивана Васиљевић
Јелена Кенда
илустровао
Коста Миловановић
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
издавач
Креативни центар
Градиштанска 8
Београд
тел./факс: 011/38 20 464, 38 20 483, 24 40 659
уредник
Славица Марковић
за издавача
мр Љиљана Маринковић
� Правилник о настваном плану за четврти разред основног образовања и васпитања Службени гласник 


РС – Просветни гласник, бр. 3/06. 


