ПЛАН НАСТАВНИХ ЈЕДИНИЦА
	
	1. ДРУГ ДРУГУ

	1.
	Упознавање с програмом и уџбеницима за српски језик

	2.
	Најава прве теме. Говорна и писмена вежба - Моја омиљена игра

	3.
	Друг другу - Драган Лукић

	4.
	Анализа и изражајно читање песме Друг другу

	5.
	Весели квиз – обнављање градива из граматике из претходног разреда

	6.
	Босоноги и небо Б. Црнчевић

	7.
	Анализа и вежбе у читању и препричавању текста Босоноги и небо

	8.
	Управни и неуправни говор

	9.
	Говорна и писмена вежба – Шта да обучем

	10.
	Ко да то буде С. Раичковић

	11.
	Ко да то буде – анализа и вежбе у изражајном читању

	12.
	Говорна и писмена вежба – Дијалог

	13.
	Бела Грива Р. Гијо

	14.
	Бела Грива – анализа текста

	15.
	Моја омиљена животиња - анализа домаћег задатка

	16.
	Свитац пшеничар и воденичар Д. Ерић

	17.
	Свитац пшеничар и воденичар – анализа и вежбе у изражајном читању

	18.
	Променљиве и непроменљиве врсте речи; Сети се шта смо научили

	19.
	Прва провера знања

	20.
	Анализа прве провере знања

	21.
	Стрип – обрада, говорна и писмена вежба

	22.
	Анализа домаћег задатка Заврши стрип

	23.
	Бајка о дечаку и месецу Б. В. Радичевић

	24.
	Бајка о дечаку и месецу – анализа и вежбе у препричавању

	25.
	Обнављање градива – Сети се шта смо научили

	26.
	Друга провера знања

	27.
	Анализа друге провере знања

	
	2. НАДЖЊЕВА СЕ МОМАК И ДЕВОЈКА

	28.
	Увод у тему: Наджњева се момак и девојка

	29.
	Наджњева се момак и девојка - народна песма

	30.
	Наджњева се момак и девојка – вежбе у рецитовању и певању песме

	31.
	Именице - подела именица по значењу

	32.
	Међед, свиња и лисица - народна приповетка

	33.
	Међед, свиња и лисица – вежбе у изражајном читању и препричавању

	34.
	Род и број именица

	35.
	Јесен В. Илић

	36.
	Јесен – анализа и вежбе у рецитовању

	37.
	Писање великог слова

	38.
	Од пашњака до научењака М. Пупин

	39.
	Од пашњака до научењака – анализа текста и разговор о славном научнику

	40.
	Лектира (усмено) – Бела Грива Р. Гијо

	41.
	Пауково дело Д. Максимовић

	42.
	Пауково дело – анализа песме и вежбе у изражајном читању

	43.
	Како најавити наступ неке личности. Интервју - говорна и писмена вежба

	44.
	Лектира (писмено) – Бела Грива Р. Гијо

	45.
	Трећа провера знања

	46.
	Анализа треће провере знања

	47.
	Позно јесење јутро И. Секулић

	48.
	Позно јесење јутро – анализа текста и вежбе у изражајном читању

	49.
	Анализа домаћег задатка

	50.
	Први писмени задатак

	51.
	Виолина М. Демак

	52.
	Виолина – анализа текста и вежбе у препричавању

	53.
	Прича о речима. Графити - говорна и писмена вежба

	54.
	Анализа првог писменог задатка

	55.
	Исправка првог писменог задатка

	56.
	Шаљиве вести

	57.
	Препричавање

	58.
	Сети се шта смо научили

	59.
	Четврта провера знања

	60.
	Анализа четврте провере знања

	
	3. ЧОВЕК САМО СРЦЕМ ДОБРО ВИДИ

	61.
	Увод у наставну тему Човек само срцем добро види. Обрада текста Прва љубав Б. Нушића

	62.
	Прва љубав – анализа и вежбе у изражајном читању

	63.
	Придеви

	64.
	Мјесец и његова бака Б. Ћопић

	65.
	Мјесец и његова бака – анализа и вежбе у изражајном читању

	66.
	Подела придева по значењу. Право и пренесено значење речи

	67.
	Мали принц и лисица (одломак) А. С. Егзипери

	68.
	Мали принц и лисица (одломак) – анализа и вежбе у изражајном читању

	69.
	Анализа домаћег задатка Како смо постали пријатељи ја и...

	70.
	Луцкаста песма - Ф. Г. Лорка

	71.
	Род и број придева. Слагање придева са именицама

	72.
	Пепељуга - народна бајка

	73.
	Пепељуга – анализа и вежбе у препричавању

	74.
	Грађење придева од именица. Извођење придева од именица

	75.
	Пепељуга А. Поповић - одломак из драмског текста

	76.
	Пепељуга – вежбе у драмском извођењу

	77.
	Пета провера знања

	78.
	Анализа пете провере знања

	79.
	Информативни текст Нови Сад

	80.
	Наглашени изговор слогова у речи. Дуги и кратки наглашени слогови

	81.
	Аждаја свом чеду тепа Љ. Ршумовић

	82.
	Други писмени задатак

	83.
	Дуги и кратки слогови у речи. Наглашене и ненаглашене речи у реченици

	84.
	Трнова Ружица - Браћа Грим

	85.
	Трнова Ружица – анализа и вежбе у препричавању

	86.
	Скраћенице. Речи које имају слично значење

	87.
	Анализа другог писменог задатка

	88.
	Исправка другог писменог задатка

	89.
	Сети се шта смо научили

	90.
	Шеста провера знања

	91.
	Анализа шесте провере знања

	
	4. НА МУЦИ СЕ ПОЗНАЈУ ЈУНАЦИ

	92.
	Увод у тему На муци се познају јунаци. Доврши започету бајку - говорна и писмена вежба

	93.
	Јуначка песма – Мирослав антић

	94.
	Јуначка песма – анализа и вежбе у изражајном читању

	95.
	Личне заменице. Употреба заменице ви

	96.
	Подела улога Г. Тартаља

	97.
	Подела улога – вежбе у драмском извођењу текста

	98.
	Причање. Проблеми - говора и писмена вежба

	99.
	Циганин хвали свога коња Ј. Ј. Змај

	100.
	Циганин хвали свога коња – анализа и вежбе у изражајном читању и рецитовању

	101.
	Информативни текст - Врабац

	102.
	Седма провера знања

	103.
	Анализа седме провере знања

	104.
	Значења речи

	105.
	Бројеви

	106.
	Олданини вртови Г. Олујић

	107.
	Олданини вртови – анализа текста

	108.
	Грађење именица и придева од бројева

	109.
	Стари Вујадин - епска народна песма

	110.
	Стари Вујадин – анализа и вежбе у читању и рецитовању

	111.
	Писање бројева и датума словима и друге вежбе

	112.
	Златно јагње С. Велмар-Јанковић

	113.
	Златно јагње – анализа и вежбе у изражајном читању и препричавању

	114.
	Лектира (усмено) – Бајке Гроздане Олујић (Олданини вртови и др.)

	115.
	Лектира (писмено) – Бајке Гроздане Олујић (Олданини вртови и др.)

	116.
	Сети се шта смо научили

	117.
	Осма провера знања

	118.
	Анализа осме провере знања

	
	

	
	5. ЧУДЕСНИ СВЕТ

	119.
	Најава теме. Говорна и писмена вежба – Занимљива и необична питања. Разговори

	120.
	Алиса у земљи чуда (одломак) Л. Керол

	121.
	Алиса у земљи чуда – анализа и вежбе у изражајном читању и препричавању

	122.
	Глаголи – садашње, прошло и будуће време

	123.
	Плави зец Д. Радовић

	124.
	Плави зец – вежбе у рецитовању

	125.
	Глаголи – извођење глагола од придева и именица

	126.
	Бескрајна прича (одломак) М. Ендеа

	127.
	Бескрајна прича – вежбе у читању и препричавању

	128.
	Описивање

	129.
	Лектира (усмено) – Алиса у земљи чуда Л. Керола

	130.
	Лектира (писмено) – Алиса у земљи чуда Л. Керола

	131.
	Јабука - информативни текст

	132.
	Врсте речи и служба речи у реченици. Проста реченица

	133.
	Трешња у цвету М. Данојлић

	134.
	Анализа домаћег задатка Расцветало дрво

	135.
	Трећи писмени задатак

	136.
	Кроз васиону и векове М. Миланковића

	137.
	Кроз васиону и векове – анализа текста и разговор о животу славног научника

	138.
	Предикат – глаголски и именски предикат

	139.
	Анализа писменог задатка

	140.
	Исправка писменог задатка

	141.
	Девета провера знања

	142.
	Анализа девете провере знања

	143.
	Чик да погодите због чега су се посвађала два златна брата Д. Ерић

	144.
	Чик да погодите због чега су се посвађала два златна брата – анализа текста и вежбе у изражајном читању

	145.
	Субјекат

	146.
	Забавно поподне у мом дневнику. Савети и поруке - говорна и писмена вежба

	147.
	Шта ти ради телевизија Д. Плут и Љ. Маринковић

	148.
	Сети се шта смо научили

	149.
	Десета провера знања

	150.
	Анализа десете провере знања

	
	6. МРАВ ДОБРА СРЦА

	151.
	Увод у тему Мрав добра срца. Говорна и писмена вежба – Писање сугласника ј

	152.
	Мрав добра срца Б. Црнчевић

	153.
	Мрав добра срца – анализа и вежбе у изражајном читању

	154.
	Објекат

	155.
	Најбоље задужбине – народна прича

	156.
	Најбоље задужбине – анализа и вежбе у препричавању

	157.
	Лектира (писмено) – Песме М. Данојлића

	158.
	Лектира (усмено) – Песме М. Данојлића

	159.
	Атрибут

	160.
	Јетрвица адамско колено - народна песма

	161.
	Јетрвица адамско колено – анализа и вежбе у изражајном читању

	162.
	Прилошке одредбе

	163.
	Град Ј. Веселиновић

	164.
	Град – анализа текста и вежбе у изражајном читању

	165.
	Анализа домаћег задатка – Доживео сам невреме

	166.
	Четврти писмени задатак

	167.
	Скупови речи и ред речи у реченици

	168.
	Јеленче - народна песма. Вежбе за изговор гласова

	169.
	Анализа писменог задатка

	170.
	Исправка четвртог писменог задатка

	171.
	Моје истраживање о читању

	172.
	Анализа резултата истраживања. Извештавање

	173.
	Ружно паче Х. К. Андерсен

	174.
	Ружно паче – анализа и вежбе

	175.
	Ружно паче – анализа и вежбе

	176.
	Анализа домаћег задатка Моје новине

	177.
	Граматика на две стране – систематизација

	178.
	Сети се шта смо научили

	179.
	Једанаеста провера знања

	180.
	Анализа једанаесте провере знања

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	1.

	Наставни предмет:
	српски језик

	Наставна тема:
	

	Наставна јединица:
	Упознавање с наставним програмом, уџбеницима, приручницима и прибором за српски језик

	Тип часа:
	уводни час

	Облици рада:
	фронтални облик рада, рад у паровима

	Методе рада:
	метода разговора

	Наставна средства:
	Читанка, Забавна граматика, уџбеник и радна свеска

	Циљ и задаци часа:
	упознавање ученика с програмом и уџбеницима за четврти разред; стварање позитивне атмосфере за рад на почетку четвртог разреда

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	– Зашто је важан предмет српски језик?

– Због чега је корисно да знамо лепо да говоримо и пишемо?

– Шта по твом мишљењу значи израз Говори да те видим?

– Зашто је важна култура читања добрих књига?

	ГЛАВНИ ДЕО ЧАСА

	Читање Упутства и Водича из Читанке, стр. 2 и њихово тумачење. Упознавање са елементима програма Српског језика: књижевност, језичка култура. Упознавање са Читанком – поглавља, најаве поглавља, садржај, тематски садржај, речници и њихово коришћење, упутства за писање, читање и рецитовање.

Упознавање са уџбеником за српски језик (Забавна граматика) и са радном свеском на исти начин помоћу водича са 2. стр.

Ђацима треба рећи да осим уџбеника које су добили набаве једну свеску на линије од шездесетак листова за рад у школи и код куће.

Такође би било добро да ученици набаве једну свеску са чврстим корицама, формата А5, коју би назвали Дневник читања и у коју би записивали наслове прочитаних књига (по слободном избору или као лектиру), наводећи следеће податке: датум читања, наслов књиге, име писца, број страна, имена главних ликова, неку занимљивост.

Ту свеску ученици би доносили само повремено, кад учитељ то затражи (нпр. по једном у октобру, марту и јуну). У њој ђаци могу писати задатке из тзв. домаће лектире. Ученици би требало да наставе да воде ту свеску и у наредним разредима, све док је не испуне.

	ЗАВРШНИ ДЕО ЧАСА

	Игра по избору ученика. Игра коју су ученици често играли за време распуста.

[image: image10.jpg]

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	2.

	Наставни предмет:
	српски језик

	Наставна тема:
	Друг другу

	Наставна јединица:
	Најава прве теме. Говорна и писмена вежба – Моја омиљена игра

	Тип часа:
	вежбање

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	Читанкa, стр. 3, Заб.граматика, радна свеска, стр. 3, Заб. граматика, уџдбеник, стр. 3

	Циљ и задаци часа:
	упознавање ученика с новом темом; развијање способности усменог и писменог изражавања; подстицање радозналости и жеље за новим сазнањима код ученика

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	Упознавањe ученика са садржајем прве теме Друг другу према најавама у Читанци (стр. 3) и Забавној граматици (стр. 3), с тим шта ће се учити и вежбати и који су посебни задаци.

	ГЛАВНИ ДЕО ЧАСА

	Тумачење пословице Лепа реч и гвоздена врата отвара, након чега следи говорна вежба према питањима из Забавне граматике, стр. 3.

Разговарати са ученицима о дружењу и играма које су играли за време школског распуста.

– Зашто је другарство важно? Како се негује другарство?

Упознавање са задатком из радне свеске (стр. 3):

– Коју сте игру радо играли с друговима? Опишите ту игру (колико је обично учесника, који је редослед, која су правила игре, каква се осећања јављају током игре).

Самосталан рад ученика на описивању игре у трајању од 20 минута.

До краја часа ученици треба да читају своје радове и да разговарају о њима.

	ЗАВРШНИ ДЕО ЧАСА

	Игра по избору ученика. Игра коју су ученици често играли за време распуста (дозволити ученицима да изаберу игру, али их посаветовати о томе да изаберу неку која ће се разликовати од оне с претходног часа).

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	3.

	Наставни предмет:
	српски језик

	Наставна тема:
	Друг другу

	Наставна јединица:
	Обрада песме Друг другу Д. Лукића

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 4–6

	Циљ и задаци часа:
	оспособљавање ученика за тумачење књижевног дела; развијање способности за откривање пишчевих идеја и порука

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	Уводни разговор (мотивација):

– Шта значи бити добар друг?

– Шта није добро да чини друг другу?

– Које пословице или изреке о другарству и пријатељству знате?

	ГЛАВНИ ДЕО ЧАСА

	Након најаве теме учитељ чита песму Друг другу и после емоционалне паузе разговара се о најјачим утисцима у вези с песмом. Следи разговор о песми према питањима из Читанке стр. 5, 6.
Ученици индивидуално смишљају и записују стихове или реченице о другарству, након чега следи читање и разговор о ученичким радовима.

	ЗАВРШНИ ДЕО ЧАСА

	Решавање ребуса из Читанке стр. 6.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	4.

	Наставни предмет:
	српски језик

	Наставна тема:
	Друг другу

	Наставна јединица:
	Анализа и изражајно читање песме Друг другу

	Тип часа:
	вежбање

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 4–6

	Циљ и задаци часа:
	оспособљавање ученика за тумачење књижевног дела; утврђивање и продубљивање појмова стих и строфа; вежбе у изражајном читању и казивању стихова

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	– О чему се говори у песми Друг другу?

	ГЛАВНИ ДЕО ЧАСА

	Учитељ тражи од ученика да се припреме за изражајно читање песме на тај начин што ће у складу са Упутством на крају Читанке (стр. 153) означити делове које треба да читају брже, спорије, јаче, тише и др. Затим сваки ученик треба да чита по једну до две строфе док се песма не прочита у целини, нпр. два пута.

У другом делу часа завршава се разговор о питањима у вези с текстом. Затим ученици самостално одговарају на анкетни упитник Провери да ли си добар друг, стр. 6 (самосталан рад 10 минута).

	ЗАВРШНИ ДЕО ЧАСА

	Тумачење резултата теста и разговор о утисцима. Ученици који то желе могу да изнесу утиске о својим резултатима, као и предлоге како да резултат теста побољшају и постану бољи другови.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	5.

	Наставни предмет:
	српски језик

	Наставна тема:
	Друг другу

	Наставна јединица:
	Весели квиз – обнављање градива из граматике из претходног разреда

	Тип часа:
	обнављање

	Облици рада:
	фронтални облик рада, групни облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, рад на тексту

	Наставна средства:
	Заб. граматика, радна свеска, стр. 4–5

	Циљ и задаци часа:
	обнављање знања из граматике и правописа стечених у трећем разреду; подстицање такмичарског духа

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	Ученици се деле у групе од по три до пет ученика. Бирају се вође група и жири (учитељ и три ученика).

	ГЛАВНИ ДЕО ЧАСА

	Ученици по групама решавају задатке из Веселог квиза и то тако што неколико група ради Анине задатке, а исто толико група Тинтилинове. Рад по групама траје око 20 минута. Чланови групе заједно одговарају на питања, а затим сваки члан понаособ записује одговоре у своје Наставне листове.

У другом делу часа жири чита прво питање из Аниног дела квиза, а представници сваке групе из Анине екипе одговарају на то питање. Жири казује број освојених поена и то се записује на табли. Затим жири чита прво питање из Тинтилиновог дела квиза. Групе одговарају. Жири оцењује њихове одговоре и записује их на табли. Жири може да додели један поен за одговоре који нису у потпуности тачни. Тако се редом до краја процењују одговори и сумирају резултати који на табли изгледају овако:

Анина екипа

питања

1

2

3

4

5

6

7

8

9

10

11

12

укупно за групу

I група

II група

III група

свега за екипу

Тинтилинова екипа

питања

1

2

3

4

5

6

7

8

9

10

11

12

укупно за групу

I група

II група

III група

свега за екипу

	ЗАВРШНИ ДЕО ЧАСА

	Сумирање резултата Веселог квиза и проглашење победника.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	6.

	Наставни предмет:
	српски језик

	Наставна тема:
	Друг другу

	Наставна јединица:
	Обрада текста Босоноги и небо Б. Црнчевића

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 7–11

	Циљ и задаци часа:
	оспособљавање ученика за доживљавање и тумачење књижевног дела; развијање способности за откривање пишчевих идеја и порука

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	Уводни разговор:

– Сетите се неког друга (другарице) коме се дивите. Због чега му се дивите?

	ГЛАВНИ ДЕО ЧАСА

	Учитељ чита причу. Након емоционалне паузе следе питања:

– Зашто су деца обожавала Босоногог?

– Зашто га одрасли нису волели?

Садржинска анализа:

– Ова прича има неколико делова. Наведите три необична доживљаја дечака и Босоногог.

– Пронађите и обележите у тексту основне тематске целине:

1. Без Босоногог свет није био занимљив

2. Босоноги је запалио море

3. Дрвеће хода

4. Босоноги је пољубио небо

Након тога ученици треба самостално да читају и истражују текст према питањима из Читанке.

	ЗАВРШНИ ДЕО ЧАСА

	До краја часа разговара се о тексту према питањима из Читанке.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	7.

	Наставни предмет:
	српски језик

	Наставна тема:
	Друг другу

	Наставна јединица:
	Анализа и вежбе у читању и препричавању текста Босоноги и небо

	Тип часа:
	утврђивање

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 7–11

	Циљ и задаци часа:
	оспособљавање ученика за доживљавање и тумачење књижевног дела; увођење појмова фабула, увод, заплет, расплет; усвајање и проширивање појмова приповедање, приповедач, опис, дијалог, монолог; развијање способности за откривање пишчевих идеја и порука; вежбе у читању и препричавању

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	 – О чему се говори у причи Босоноги и небо?

	ГЛАВНИ ДЕО ЧАСА

	– Изаберите краћи одломак из приче Босоноги и небо и припремите се да га прочитате.

Самостална припрема ученика у трајању од 5 минута.

Након припреме неколико ученика чита одломке.

– Припремите се да препричате овај текст што краће, на пример у три реченице. Припрема може трајати 5 минута. Након тога неколико ученика препричава текст.
Ученике питати да објасне значење сваког од наведених појмова у првом делу 10. стране. Ученичке одговоре и објашњења допунити, а затим у тексту пронаћи одговарајуће делове у којима је примењен сваки од наведених начина казивања.
 Следи увођење и анализа појмова наведених у Читанци стр. 10. (фабула, увод, заплет и расплет) и проналажење у тексту одговарајућих делова којима ћемо илустровати наведене појмове.

	ЗАВРШНИ ДЕО ЧАСА

	Ученике упутити на Индекс књижевних појмова - Читанка стр. 154, 155. и начин његовог коришћења.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	8.

	Наставни предмет:
	српски језик

	Наставна тема:
	Друг другу

	Наставна јединица:
	Управни и неуправни говор

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Заб. граматика, уџбеник, стр. 4, Заб, граматика, радна свеска, стр. 6

	Циљ и задаци часа:
	оспособљавање ученика за правилну употребу управног говора; разликовање управног говора од неуправног; вежбе у претварању управног говора у неуправни

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	– Подсетимо се неког од дијалога који су водили јунаци приче Босоноги и небо.

Читање два до три дијалога из приче.

–Какав говор је употребио писац да би записао речи које су изговорили Босоноги и дечаци? (Управни говор.)

	

	ГЛАВНИ ДЕО ЧАСА

	– Ми смо о управном и неуправном говору учили у трећем разреду. Сада ћемо се подсетити тога. Отворите Забавну граматику, стр. 4. Прочитајте пажљиво текст на овој страни, па ћемо о томе разговарати.

Самостално читање (учење) ученика траје око 6 минута. Након тога води се разговор:

– Шта је управни говор?

– Како се пише?

– Шта је неуправни говор?

– Сада ћете самостално радити задатке у радној свесци на 6. страни. (Самосталан рад 15 минута.)

	ЗАВРШНИ ДЕО ЧАСА

	Ученици читају своје радове и о њима се разговара.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	9.

	Наставни предмет:
	српски језик

	Наставна тема:
	Друг другу

	Наставна јединица:
	Говорна и писмена вежба – Шта да обучем

	Тип часа:
	вежбање

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	Заб. граматика, радна свеска, стр. 8

	Циљ и задаци часа:
	увежбавање правилне употребе управног говора; оспособљавање ученика за креативно и сликовито изражавање

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	– Сетите се неког тренутка у кући када сте се запитали – Шта да обучем? Били сте у дилеми шта да одаберете. Одлука је зависила од временске прилике, од жеље да лепо изгледате или нечег другог. Вероватно су тада присутни покушавали да вам помогну својим саветима.

	ГЛАВНИ ДЕО ЧАСА

	– Припремите се да причате о томе.

Након припреме која може трајати 5 минута, ученици причају о својим искуствима.

– Отворите 7. страну радне свеске. Дилему Шта да обучем? има и Ана. Посматрајте слике. Шта би она желела да обуче? Шта јој остали саветују? Напишите причу о томе, прво у управном говору, а онда у неуправном.

Самосталан рад ученика траје око 20 минута.

	ЗАВРШНИ ДЕО ЧАСА

	До краја часа ученици читају своје радове и разговара се о њима.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	10.

	Наставни предмет:
	српски језик

	Наставна тема:
	Друг другу

	Наставна јединица:
	Обрада песме Ко да то буде С. Раичковића

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 12–13

	Циљ и задаци часа:
	развијање способности доживљавања књижевног дела; развијање осећаја за лепоту уметничког казивања; развијање способности за разумевање појма песничка слика и за самостално препознавање тих појмова у тексту; утврђивање појмова стих, строфа, рима, рефрен

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	Мотивација:

– Замислите да сте били на неком путовању, на летовању или зимовању, више дана. Ужелели сте се куће и неких драгих особа. Враћате се с пута. Кога бисте волели да видите како вас дочекује?

– А кога бисте ви волели да дочекате?

	ГЛАВНИ ДЕО ЧАСА

	О томе говори једна занимљива песма Стевана Раичковића.

Учитељ чита песму и након краће паузе проверава како су је ученици доживели:

– Која је слика из песме на вас оставила најјачи утисак?

Након тога ученици самостално читају песму. Следи анализа песме према питањима из Читанке стр. 13.

	ЗАВРШНИ ДЕО ЧАСА

	Илустрација песничке слике по избору ученика.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	11.

	Наставни предмет:
	српски језик

	Наставна тема:
	Друг другу

	Наставна јединица:
	Ко да то буде – анализа и вежбе у изражајном читању

	Тип часа:
	утврђивање

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 12–13

	Циљ и задаци часа:
	развијање способности доживљавања књижевног дела; развијање осећаја за лепоту уметничког казивања; вежбе у изражајном читању и казивању стихова

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	– О чему се говори у песми Ко да то буде?

	ГЛАВНИ ДЕО ЧАСА

	 – Припремите се да изражајно прочитате песму Ко да то буде. Означите делове које би требало читати брже или спорије, тише или гласније. Размислите о осећањима која се јављају у песми.

Након припреме која може да траје око 5 минута, ученици читају делове песме или песму у целини.

До краја часа ученици раде самостално на проналажењу и записивању речи које се римују са речима чамац, сидро, лука, море, капетан, морнар и сл. Вештији ученици могу да смисле и напишу по један стих или строфу у којој ће употребити задате речи и речи које су сами смислили.

	ЗАВРШНИ ДЕО ЧАСА

	Читање речи, стихова и строфа и разговор о њима.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	12.

	Наставни предмет:
	српски језик

	Наставна тема:
	Друг другу

	Наставна јединица:
	Говорна и писмена вежба – Дијалог

	Тип часа:
	вежбање

	Облици рада:
	фронтални облик рада, рад у паровима, индивидуални облик рада

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	Заб. граматика, уџбеники, стр. 5, Заб. граматика, радна свеска, стр. 8

	Циљ и задаци часа:
	продубљивање појма дијалог; употреба дијалога у говору и писању

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	За овај час користити књигу Конфликти и шта с њима.
– Шта значи реч конфликт?

– Да ли вам се догађало да будете у конфликту с неким? Опишите ту ситуацију. Како се она завршила?

	ГЛАВНИ ДЕО ЧАСА

	Представљање књиге Конфликти и шта с њима.

Најпре се увежбава прво правило (Разговарај о проблему). Користити пример из књиге.

На питање зашто си љута?, особа може одбити да разговара о проблему одговарајући:

– Шта те брига!

– Нећу више да разговарам с тобом!
Прихватање разговора о проблему може да изгледа овако:

– Знаш, тешко ми је, нешто сам чула, па бих хтела да поразговарамо о томе.
Овакве ситуације могу се на различите начине понављати и глумити како би се увежбавао помирљив разговор и сагледавао облик свађалачког дијалога.

Следи разговор према дидактичком материјалу из Забавне граматике, стр. 5.
– Како би добри другови водили разговор у два случаја:

1. кад је један у невољи јер је добио слабу оцену, па га треба охрабрити

2. кад је радостан и жели да подели своју радост, а други као добар друг (другарица) жели да га подржи у томе и да се с њим радује, а не да буде завидљив.
 Након тога следи индивидуални рад ученика на задацима из радне свеске, стр. 8.

 Након самосталног рада ученика читају се њихови радови и разговара о њима.
Следи читање и анализа Телефонског разговора из Забавне граматике, стр. 6.

	ЗАВРШНИ ДЕО ЧАСА

	 Домаћи задатак: урадити вежбање из радне свеске, стр. 9.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	13.

	Наставни предмет:
	српски језик

	Наставна тема:
	Друг другу

	Наставна јединица:
	Обрада текста Бела Грива Р. Гијоа

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 14–17

	Циљ и задаци часа:
	развијање способности доживљавања књижевног дела; развијање осећаја за лепоту уметничког казивања; увођење појма роман и аутор

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	Уводни разговор:

– За коња се каже да је лепа и паметна животиња. Опиши коња. Какве боје може бити?

– Како изгледа коњска грива?

– Каква је разлика између дивљих и питомих коња?

	ГЛАВНИ ДЕО ЧАСА

	Најавити читање одломка из романа Бела Грива и укратко препричати догађаје пре радње у одломку. Учитељ чита одломак, а након краће паузе следе питања:

– Како се осећао Фолко када је први пут угледао коњића? Како замишљате Белу Гриву?

Следи разговор о тексту према питањима из Читанке, стр. 17.

	ЗАВРШНИ ДЕО ЧАСА

	Договор о читању романа Бела Грива према упутствима из Читанке, стр. 17 (Дневник читања).

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	14.

	Наставни предмет:
	српски језик

	Наставна тема:
	Друг другу

	Наставна јединица:
	Бела Грива – анализа текста

	Тип часа:
	утврђивање

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 14–17

	Циљ и задаци часа:
	развијање способности доживљавања књижевног дела; развијање осећаја за лепоту уметничког казивања; вежбе у препричавању уз промену граматичког лица

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	Сажето препричавање одломка из романа Бела Грива.

	ГЛАВНИ ДЕО ЧАСА

	– Изаберите краћи одломак из текста и изражајно га прочитајте. Ваш задатак ће бити и да објасните зашто сте изабрали баш тај део.

Пошто неколико ученика прочита текст наглас, ученици треба самостално да препричају садржај текста на три начина: Фолкова прича, Прича Беле Гриве, Кобилина прича.

Самосталан рад ученика траје 20 минута, а онда се читају и коментаришу радови.

	ЗАВРШНИ ДЕО ЧАСА

	Домаћи задатак:

Писање састава под насловом Моја омиљена животиња.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	15.

	Наставни предмет:
	српски језик

	Наставна тема:
	Друг другу

	Наставна јединица:
	Анализа домаћег задатка

	Тип часа:
	анализа

	Облици рада:
	фронтални облик рада

	Методе рада:
	метода разговора

	Наставна средства:
	ученички радови

	Циљ и задаци часа:
	развијање способности критичког мишљења; развијање способности за доказивање и аргументацију

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	Проверити да ли су сви ученици написали задатак, да ли су се трудили да им рукопис буде леп, да ли су писали по плану и сл.

	ГЛАВНИ ДЕО ЧАСА

	Подсетити ученике на то како треба да коментаришу нечији рад:

* Коментарима треба да буде исказано поштовање према ономе што је написано

 и прочитано.

* Коментари треба да буду упућени аутору.

* Коментари треба да помогну аутору како би боље писао.

* Коментари треба да буду што прецизнији и да се односе на конкретне елементе који чине састав...).

* При коментарисању треба водити рачуна о осећањима аутора.

Неколико ученика чита своје задатке, остали ученици слушају, а онда се води краћи разговор о прочитаном задатку.

Један број свезака с домаћим задацима учитељ узима да прегледа и оцени.

	ЗАВРШНИ ДЕО ЧАСА

	Рад на задатку:

[image: image1.jpg]BOJHY KPO3 3AKOH

AKO HMat KyRHOT SbyBHMUA, AyIKaH CH A3 MY
oBe3beanw oarosapajyhe xurjencke yciose,
A T2 XPaHHL W HETYjew 1 A3 ra NeNHIl aKo ce
pasbonm

) LliTa'y 0B0M TeKCTY 3HauH U3Da3 AYKaH CH?
a) Tpeba na Gptews o Kkyhnom myGuMuy.
6) Tpebia aa sonwu KyhHor pyBusua.
8) TpeBa aa ce urpais ¢ kyhiim mySumuem

330KpY#M 1080 HCTIPEA TANHOT OAFOBOPa.

N nu pesn myBumau 1 syBuTen nave ucro?
DA wm HE

Hanwuwr nsa npumepa Kojuva hew 10 oBjachuTh

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	16.

	Наставни предмет:
	српски језик

	Наставна тема:
	Друг другу

	Наставна јединица:
	Обрада песме Свитац пшеничар и воденичар

Д. Ерића

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 18–19

	Циљ и задаци часа:
	развијање способности доживљавања књижевног дела; развијање осећаја за лепоту уметничког казивања; развијање способности за откривање пишчевих идеја и порука; Увођење појмова лирска песма, мотив; разликовање народног и ауторског дела

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	– Да ли си некада видео свица?

– Како он изгледа?

	ГЛАВНИ ДЕО ЧАСА

	Пре читања песме објаснити значења речи: воденица, воденичар, свитац, свитац пшеничар.
Након тога учитељ чита песму Д. Ерића, а после емоционалне паузе проверава како су је ученици доживели:

– Зашто је старац позвао свица у госте? Како су свитац и воденичар постали пријатељи?

Следи разговор о тексту према питањима из Читанке стр. 19.
– Лепо је бити у друштву пријатеља, али је и самоћа понекад добра. Смисли и запиши два разлога због којих је понекад добро бити сам (задатак бр. 8).

	ЗАВРШНИ ДЕО ЧАСА

	До краја часа читање и разговор о ученичким одговорима.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	17.

	Наставни предмет:
	српски језик

	Наставна тема:
	Друг другу

	Наставна јединица:
	Свитац пшеничар и воденичар – анализа и вежбе у изражајном читању

	Тип часа:
	утврђивање

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 18–19

	Циљ и задаци часа:
	развијање способности доживљавања књижевног дела; развијање осећаја за лепоту уметничког казивања; упознавање ученика са одликама лирске песме; вежбе у изражајном читању и казивању стихова

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	– О чему се говори у песми Свитац пшеничар и воденичар?

	ГЛАВНИ ДЕО ЧАСА

	– Припремите се за изражајно читање ове песме. Означите делове које би требало читати тише, гласније, брже или спорије, којим осећањима треба бојити глас и др.

Припрема траје око 10 минута. Након тога сваки ученик чита по две строфе.

Затим се разговара о одликама лирске песме, узимајући за пример ову песму, као и друге песме које су ученици претходно читали.

	ЗАВРШНИ ДЕО ЧАСА

	Напиши по једну реченицу у којој ћеш употребити речи: животарити, чамовати, делија и софра.

Неколико ученика чита своје реченице.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	18.

	Наставни предмет:
	српски језик

	Наставна тема:
	Друг другу

	Наставна јединица:
	Променљиве и непроменљиве врсте речи. Сети се шта смо научили

	Тип часа:
	обрада и обнављање

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Заб. граматика, уџбеник, стр. 7-8

	Циљ и задаци часа:
	схватање појма променљивост (непроменљивост) речи; уочавање чињенице да у српском језику неке речи мењају облик приликом употребе у реченици док друге имају увек исти облик

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	Написати на табли:

воденичар свитац

Воденичар је заволео свица.

Свитац је заволео воденичара.

– Шта се догодило с речима воденичар и свитац у реченицама?

	ГЛАВНИ ДЕО ЧАСА

	– У Забавној граматици на страни 7 налази се једна песмица под називом Промене. Прочитајте је пажљиво у себи и размислите о њеном садржају, а нарочито о наслову.

Самостално читање ученика траје 7 минута. Након тога следе питања:

– Зашто се ова песма зове Промене? Ко се мења у овој песми? Шта се још мења?

Након тога ученици имају задатак да прочитају текст на овој страни до краја. Самостално учење траје око 10 минута. После тога изводе се закључци о променљивим и непроменљивим речима и наводе се нови примери.
Записивање примера на табли и у свескама.
Следи обнављање обрађених наставних садржаја према табелама из Забавне граматике, стр. 8.

	ЗАВРШНИ ДЕО ЧАСА

	Навођење примера према датим табелама.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	19.

	Наставни предмет:
	српски језик

	Наставна тема:
	Друг другу

	Наставна јединица:
	Прва провера знања

	Тип часа:
	провера

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	Заб. граматика, радна свеска - контролни листови, стр. 3-4

	Циљ и задаци часа:
	провера усвојености знања из граматике и правописа стечених у оквиру наставне теме Друг другу

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	Дати општа упутства ученицима пре провере знања:

– Добро прочитај задатак.

– Најпре уради задатке који ти се учине најлакшим, а касније се врати на теже.

– Прочитај како си одговорио на питања и исправи евентуалне грешке.

– Труди се да пишеш што уредније да би учитељ могао да прочита твоје одговоре.

	ГЛАВНИ ДЕО ЧАСА

	Ученици самостално раде задатке из прве провере знања.

	ЗАВРШНИ ДЕО ЧАСА

	Додатни задатак за оне који евентуално раније заврше:

Представи свог најбољег пријатеља сликом и речима. (Започети рад који ће моћи да заврше на следећем часу.)

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	20.

	Наставни предмет:
	српски језик

	Наставна тема:
	Друг другу

	Наставна јединица:
	Анализа провере знања

	Тип часа:
	анализа провере знања

	Облици рада:
	фронтални облик рада

	Методе рада:
	метода разговора

	Наставна средства:
	Заб. граматика, радна свеска - контролни листови, стр. 3-4

	Циљ и задаци часа:
	анализа резултата провере знања и упућивање на области које треба додатно утврдити

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	Подела оцењених ученичких радова.

	ГЛАВНИ ДЕО ЧАСА

	На овом часу анализирају се резултати Прве провере знања. Учитељ саопштава општу оцену, указује на оно што је добро урађено, као и на то које су најчешће грешке у решавању задатака. Онда се анализира сваки задатак посебно и утврђује се на чему би ученици требало више да раде. Важно је да ученици могу сами да процене у чему су добри, како могу да се поправе и сл.

	ЗАВРШНИ ДЕО ЧАСА

	Завршити рад на задатку – Представи свог најбољег пријатеља сликом и речима.

Готовим радовима употпунити разредни пано Другарство је...

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	21.

	Наставни предмет:
	српски језик

	Наставна тема:
	Друг другу

	Наставна јединица:
	Стрип – обрада, говорна и писмена вежба

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, индивидуални облик рада, рад у паровима

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Заб. граматика, радна свеска, стр. 10-11, избор стрипова

	Циљ и задаци часа:
	проширивање и примена стечених знања о стрипу; вежбе у самосталном састављању стрипа

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	Уводни разговор:

– Шта је то стрип?

– Које стрипове волите да читате?

	ГЛАВНИ ДЕО ЧАСА

	На почетку часа ученицима показати одабране стрипове и на примерима објаснити елементе стрипа.

– У радној свесци на 10. страни налази се нацртан један краћи стрип. Пронађите га, погледајте цртеже.

– Замислите и напишите какав се разговор водио између зеца и слона у овом стрипу. Предложите назив за овај стрип.

Самосталан рад ученика, рад у паровима или по групама траје 10 минута. До краја часа читају се њихови радови и води разговор о томе.

– Заврши започети стрип на 11. страни у Наставним листовима.

	ЗАВРШНИ ДЕО ЧАСА

	Ученици раде до краја часа. Радове могу завршити код куће.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	22.

	Наставни предмет:
	српски језик

	Наставна тема:
	Друг другу

	Наставна јединица:
	Анализа домаћег задатка Заврши стрип

	Тип часа:
	анализа и вежбање

	Облици рада:
	фронтални облик рада, индивидуални облик рада, групни облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Заб. граматика, радна свеска, стр. 11

	Циљ и задаци часа:
	проширивање и примена стечених знања о стрипу; вежбе у самосталном састављању стрипа

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	Учитељ обилази сваког ученика и летимично погледа сваки задатак. Сваки задатак прокоментарише бар једном реченицом.

	ГЛАВНИ ДЕО ЧАСА

	Након тога ученици читају своје радове и о њима се води разговор.

Поделити ученике у четири групе. Свака група добија по један папир А4 формата и има задатак да смисли, нацрта и напише једну страну стрипа.

	ЗАВРШНИ ДЕО ЧАСА

	Групе представљају своје радове, а затим их каче на разредни пано.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	23.

	Наставни предмет:
	српски језик

	Наставна тема:
	Друг другу

	Наставна јединица:
	Обрада текста Бајка о дечаку и месецу Б. В. Радичевића

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 20–23

	Циљ и задаци часа:
	развијање способности доживљавања књижевног дела; развијање осећаја за лепоту уметничког казивања; развијање способности за откривање пишчевих идеја и порука, утврђивање појмова главни и споредни ликови.

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	– Сетите се особе која вам је причала приче док сте били мали.

– Какве су то приче биле?

– Које сте приче волели да читате када сте научили да читате?

	ГЛАВНИ ДЕО ЧАСА

	Учитељ чита Бајку о дечаку и месецу, а након краће паузе следе питања:

– Када је Радојица био срећан у овој причи? Шта мислите о његовом газди?

Следи разговор према питањима из Читанке стр. 23.

	ЗАВРШНИ ДЕО ЧАСА

	Сажето препричавање приче.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	24.

	Наставни предмет:
	српски језик

	Наставна тема:
	Друг другу

	Наставна јединица:
	Бајка о дечаку и месецу – анализа и вежбе у препричавању

	Тип часа:
	утврђивање

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 20–23

	Циљ и задаци часа:
	развијање способности доживљавања књижевног дела; развијање осећаја за лепоту уметничког казивања; развијање способности за откривање пишчевих идеја и порука; вежбе у препричавању и изражајном читању

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	– О чему се говори у причи Бајка о дечаку и месецу?

	ГЛАВНИ ДЕО ЧАСА

	– Изаберите одломак који вам се највише допао у овој причи и припремите се да га прочитате.

Неколико ученика чита одломке и објашњава разлоге зашто су баш тај одломак изабрали.

Након тога ученици праве план препричавања ове приче у виду теза.

	ЗАВРШНИ ДЕО ЧАСА

	До краја часа препричава се прича према смишљеном плану.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	25.

	Наставни предмет:
	српски језик

	Наставна тема:
	Друг другу

	Наставна јединица:
	Сети се шта смо научили

	Тип часа:
	систематизација

	Облици рада:
	фронтални облик рада, групни облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 24, Заб. граматика, уџбеник, стр. 8

	Циљ и задаци часа:
	систематизација садржаја обрађених у оквиру прве наставне теме; оспособљавање ученика за тумачење и самосталну израду шема

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	– Шта значи реч другарство?

– Хајде да се подсетимо како сте ви описали другарство после обраде песме Друг другу Д. Лукића.

Ученици читају своје одговоре. Оне најинтересантније (по мишљењу свих ученика) записати великим и лепим словима на папир А4 формата (један папир – једна порука) и окачити на разредни пано под насловом Другарство је... Ако се ученици сете још нечег новог, могу и то додати.

	ГЛАВНИ ДЕО ЧАСА

	На овом часу разговара се о прегледу обрађеног градива уз помоћ текстова Сети се шта смо научили из Читанке и Забавне граматике. Ученици се посебно подстичу на то да дају критичку оцену свог знања – у чему мисле да су добри, а шта би у свом знању требало да поправе.

	ЗАВРШНИ ДЕО ЧАСА

	Изражајно читање текста у оквиру наставне теме Друг другу који се већини ученика највише допао.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	26.

	Наставни предмет:
	српски језик

	Наставна тема:
	Друг другу

	Наставна јединица:
	Друга провера знања

	Тип часа:
	провера

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	Заб. граматика, радна свеска - контролни листови, стр. 5-6

	Циљ и задаци часа:
	провера усвојености знања из граматике и правописа стечених у оквиру наставне теме Друг другу

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	Дати општа упутства ученицима пре провере знања:

– Добро прочитај задатак.

– Најпре уради задатке који ти се учине најлакшим, а касније се врати на теже.

– Прочитај како си одговорио на питања и исправи евентуалне грешке.

– Труди се да пишеш што уредније да би учитељ могао да прочита твоје одговоре.

	ГЛАВНИ ДЕО ЧАСА

	Ученици самостално раде задатке из друге провере знања.

	ЗАВРШНИ ДЕО ЧАСА

	Додатни задатак за оне који евентуално раније заврше:

Смисли и напиши неколико савета како стећи доброг друга.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	27.

	Наставни предмет:
	српски језик

	Наставна тема:
	Друг другу

	Наставна јединица:
	Анализа провере знања

	Тип часа:
	анализа провере знања

	Облици рада:
	фронтални облик рада

	Методе рада:
	метода разговора

	Наставна средства:
	Заб. граматика, радна свеска - контролни листови, стр. 5-6

	Циљ и задаци часа:
	анализа резултата провере знања и упућивање на области које треба додатно утврдити

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	Подела оцењених ученичких радова.

	ГЛАВНИ ДЕО ЧАСА

	На овом часу анализирају се резултати Друге провере знања. Учитељ саопштава општу оцену, указује на оно што је добро урађено, као и на то које су најчешће грешке у решавању задатака. Онда се анализира сваки задатак посебно и утврђује се на чему би ученици требало више да раде. Важно је да ученици могу сами да процене у чему су добри, како могу да се поправе и сл.

	ЗАВРШНИ ДЕО ЧАСА

	Читање ученичких радова са претходног часа (Како се стиче добар друг) и разговор о њима.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	28.

	Наставни предмет:
	српски језик

	Наставна тема:
	Наджњева се момак и девојка

	Наставна јединица:
	Најава теме. Говорна и писмена вежба – Један смешан телефонски разговор

	Тип часа:
	уводни час

	Облици рада:
	фронтални облик рада, рад у паровима

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 25, Заб. граматика, уџбеник, стр. 9, Заб. граматика, радна свеска, стр. 9

	Циљ и задаци часа:
	увођење ученика у нову тему; подстицање ученичке радозналости и жеље за новим сазнањима

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	– Да ли знате шта значи реч жетва?

– Шта се жање?

Објаснити појам жетва помоћу слике у Читанци, стр. 25.

	ГЛАВНИ ДЕО ЧАСА

	У првом делу часа учитељ упознаје ученике са садржајем друге наставне теме. Назив је добила према првој народној песми у оквиру ове теме у Читанци.

Ученици се упознају с тим шта ће учити из Читанке и Забавне граматике и који ће бити задаци на којима ће радити у радној свесци у овом периоду.

У другом делу часа ученици треба самостално да смисле и напишу два дијалога (радна свеска, стр. 9). Након подсећања на ранији разговор о свађалачком и помирљивом разговору и на правила разговора којим се решавају проблеми, ученици приступају писању једног шаљивог телефонског разговора и једног разговора о проблему.

Самосталан рад ученика траје 20 минута.

	ЗАВРШНИ ДЕО ЧАСА

	У завршном делу часа читају се задаци и води се разговор о њима.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	29.

	Наставни предмет:
	српски језик

	Наставна тема:
	Наджњева се момак и девојка

	Наставна јединица:
	Наджњева се момак и девојка – народна песма

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 26–27

	Циљ и задаци часа:
	схватање појма обичајне народне песме и уочавање њихових карактеристика; оспособљавање ученика за тумачење књижевних дела различитих жанрова; развијање поштовања према народном стваралаштву и традицији

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	На почетку часа учитељ објашњава народни обичај мобу или молбу, према записима Вука Караџића или на основу текста на 27. страни Читанке. Важно је да буде дочарана слика лепоте мобе, о којој говоре многе обичајне народне песме (Јабланова моба и др.). Посебно нагласити вредност и лепоту рада уз песму, о чему сведочи и народна мудрост Весело срце кудељу преде.

	ГЛАВНИ ДЕО ЧАСА

	Најава наставне јединице.

Учитељ чита песму и након краће паузе следе питања:

– Шта значи наджњевати се? Ако не знате, потражите значење у Речнику на маргини странице. У чему је све девојка у овој песми била боља од момка?

Следи разговор о песми према питањима из Читанке.

	ЗАВРШНИ ДЕО ЧАСА

	Домаћи задатак: Научити песму напамет (погледати Упутство о рецитовању на крају Читанке). Ученици који знају да читају ноте и имају своје инструменте могу да припреме музичко извођење песме.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	30.

	Наставни предмет:
	српски језик

	Наставна тема:
	Наджњева се момак и девојка

	Наставна јединица:
	Наджњева се момак и девојка – вежбе у рецитовању и певању песме

	Тип часа:
	утврђивање

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 26–27

	Циљ и задаци часа:
	продубљивање појма обичајне народне песме; вежбе у изражајном казивању стихова; развијање поштовања према народном стваралаштву и традицији

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	Понављање:

– Шта су обичајне народне песме?

– О чему говоре?

– У којим приликама су их певали у народу?

	ГЛАВНИ ДЕО ЧАСА

	Након подсећања на правила доброг рецитовања, ученици на овом часу рецитују песму трудећи се да је емотивно обоје и јасно казују.

Такође, вежба се певање ове песме уз помоћ нотног текста, у варијанти која је записана у Читанци.

	ЗАВРШНИ ДЕО ЧАСА

	На крају часа сви ученици (хорски) певају песму.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	31.

	Наставни предмет:
	српски језик

	Наставна тема:
	Наджњева се момак и девојка

	Наставна јединица:
	Подела именица по значењу

	Тип часа:
	обрада и проширивање знања

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	Заб. граматика, уџбеник, стр. 9–10, Заб. граматика, радна свеска, стр. 12–13

	Циљ и задаци часа:
	проширивање знања о именицама стечених у претходном разреду

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	Понављање градива о именицама из претходног разреда:

– Шта су именице?

– Које врсте именица смо учили?

– Како се пишу властите, а како заједничке именице?

	ГЛАВНИ ДЕО ЧАСА

	Самостално читање текста о именицама из Забавне граматике, стр. 9 (10 минута). Читање задатака и њихово коментарисање (10 минута).

Самосталан рад на задацима на 12. страни радне свеске (10 минута).
Следи самосталан рад ученика на тумачењу табеле и примера из Забавне граматике, стр. 10 и разговор о наученом.
Нарочито обратити пажњу на то да ли су ученици добро разумели врсте именица с којима се први пут срећу (збирне, градивне и апстрактне). Следи индивидуални рад ученика на задацима из радне свеске, стр. 13.
До краја часа читају се одговори и разговара се о њима .

	ЗАВРШНИ ДЕО ЧАСА

	Систематизација наученог састављањем листе:
ИМЕНИЦЕ

1. заједничке

2. властите

3. збирне

4. градивне

5. мисаоне (апстрактне)

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	32.

	Наставни предмет:
	српски језик

	Наставна тема:
	Наджњева се момак и девојка

	Наставна јединица:
	Међед, свиња и лисица – народна приповетка

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 28–29

	Циљ и задаци часа:
	оспособљавање ученика за тумачење књижевних дела различитог карактера; развијање поштовања према народном стваралаштву и традицији

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	– Када нешто у друштву желиш да поделиш, на који начин то чиниш?

– Ако нешто заједно с друговима стекнеш, како ћеш то поделити?

	ГЛАВНИ ДЕО ЧАСА

	Учитељ чита причу Међед, свиња и лисица и након краће паузе следе питања:

– Зашто су се посвађали медвед, свиња и лисица? Ко је највише крив за њихову свађу? Како су могли праведније да поделе плодове свога рада?

Следи разговор о тексту према питањима из Читанке, стр. 29.

	ЗАВРШНИ ДЕО ЧАСА

	Препричавање у првом лицу тако што ученици сами бирају који лик из приче приповеда.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	33.

	Наставни предмет:
	српски језик

	Наставна тема:
	Наджњева се момак и девојка

	Наставна јединица:
	Међед, свиња и лисица – вежбе у изражајном читању и препричавању

	Тип часа:
	утврђивање

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 28–29

	Циљ и задаци часа:
	вежбе у изражајном читању и препричавању текста

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	Сажето препричавање приче Међед, свиња и лисица.

	ГЛАВНИ ДЕО ЧАСА

	На почетку часа обновити одлике изражајног читања. Скренути пажњу ученицима на правилан изговор гласова и емотивну обојеност речи и реченица. Такође је важно поштовати паузе током читања.

Припрема ученика за читање приче траје 10 минута. Након тога сваки ученик чита редом по један краћи одломак из приче.

У другом делу часа колективно урадити план текста и исписати га на табли, а затим ученици по том плану препричавају текст. Препричавање се може мењати: проширивањем или сажимањем текста, увођењем нових ликова, нових епизода, другачијим завршетком итд.

	ЗАВРШНИ ДЕО ЧАСА

	Илустровање приче.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	34.

	Наставни предмет:
	српски језик

	Наставна тема:
	Наджњева се момак и девојка

	Наставна јединица:
	Род и број именица

	Тип часа:
	обрада и проширивање знања

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	Заб. граматика, уџбеник, стр. 11–12, Заб. граматика, радна свеска, стр. 14

	Циљ и задаци часа:
	проширивање стечених знања о врстама именица по значењу и одређивање рода именица

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	Да се подсетимо:

– Шта су именице?

– Које врсте именица смо учили?

– Наведите примере за све врсте именица?

– Како се пишу властите именице, а како заједничке, збирне, градивне и апстрактне?

	ГЛАВНИ ДЕО ЧАСА

	У наредном делу часа ученици самостално читају (уче) лекције на 11 и 12. страни Забавне граматике (10 минута), а затим се разговара о наученом.

До краја часа ученици самостално раде задатке са 14. стране радне свеске.

	ЗАВРШНИ ДЕО ЧАСА

	Читање ученичких одговора и разговор о њима.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	35.

	Наставни предмет:
	српски језик

	Наставна тема:
	Наджњева се момак и девојка

	Наставна јединица:
	Обрада песме Јесен В. Илића

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 30–31

	Циљ и задаци часа:
	развијање способности доживљавања књижевног дела; развијање осећаја за лепоту уметничког казивања; развијање способности за разумевање појма песничке слике, као и за њихово самостално препознавање у тексту; продубљивање појма лирска песма

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	– Свако годишње доба носи своју лепоту. Пролеће је лепо због првих цветова, олисталог дрвећа, зелене траве, због распеваних птица. Све се тада буди и радује новом животу. Лето је лепо због топлог сунца, купања, игара на пољанама, зрелих лубеница.

– Због чега је вама лепа јесен?

– Како бисте је приказали цртежом?

– Које боје бисте употребили?

– Са чим бисте је упоредили?

– Која осећања у вама буди јесен?

	ГЛАВНИ ДЕО ЧАСА

	Учитељ чита песму Јесен и после емоционалне паузе следе питања:

– Који вам се детаљ из слике јесени посебно допао? Зашто?

Следи разговор о тексту према питањима из Читанке, стр. 31.

	ЗАВРШНИ ДЕО ЧАСА

	Домаћи задатак:

– Научите прву строфу песме напамет.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	36.

	Наставни предмет:
	српски језик

	Наставна тема:
	Наджњева се момак и девојка

	Наставна јединица:
	Јесен – анализа и вежбе у рецитовању

	Тип часа:
	утврђивање

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 30–31

	Циљ и задаци часа:
	развијање способности доживљавања књижевног дела; развијање осећаја за лепоту уметничког казивања; вежбе у изражајном казивању стихова

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	– Шта су лирске песме?

– Зашто песму Јесен В. Илића сврставамо у лирске песме?

	ГЛАВНИ ДЕО ЧАСА

	Учитељ подсећа ученике на правила доброг рецитовања и тражи од њих да казују прву строфу напамет и да изражајно читају остале строфе у песми.

Следи илустрација песничке слике по избору ученика. Радове које ученици изаберу окачити на разредни пано Јесен.

	ЗАВРШНИ ДЕО ЧАСА

	До краја часа изводе се закључци о одликама описне лирске песме на примеру ове и других песама.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	37.

	Наставни предмет:
	српски језик

	Наставна тема:
	Наджњева се момак и девојка

	Наставна јединица:
	Писање великог слова

	Тип часа:
	обрада и проширивање знања

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	Заб. граматика, уџбеник, стр. 13

	Циљ и задаци часа:
	одређивање броја именица; употреба великог слова у писању назива држава, покрајина, градова и њихових становника

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	Обнављање градива о врстама и роду именица, о чему се разговарало на претходним часовима. Издвојити властите именице и подсетити се на то како их пишемо.

	ГЛАВНИ ДЕО ЧАСА

	Следи читање правила, једно по једно, анализа и навођење примера.
У другом делу часа обнављају се правила писања великог слова која су до сада научена. Наводе се и примери. Поједини примери записују се на табли и у свесци.

Затим се заједнички обрађује текст на 13. страни Забавне граматике и смишљају нови примери за увежбавање писања великог слова.

	ЗАВРШНИ ДЕО ЧАСА

	Читање ученичких примера.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	38.

	Наставни предмет:
	српски језик

	Наставна тема:
	Наджњева се момак и девојка

	Наставна јединица:
	Обрада текста Од пашњака до научењака М. Пупина

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 32–34

	Циљ и задаци часа:
	oспособљавање ученика за тумачење књижевног дела; продубљивање појма аутобиографија

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	– Сетите се о којим смо славним личностима до сада говорили. Да ли знате нешто о славном научнику Михаилу Пупину?

Учитељ казује занимљиве податке о Михаилу Пупину.

	ГЛАВНИ ДЕО ЧАСА

	– Шта је то аутобиографија? Сетите се неког одломка из аутобиографија које смо до сада читали.

– Михаило Пупин описао је свој живот (написао аутобиографију) у књизи Од пашњака до научењака. Шта мислите о овом наслову?

Учитељ чита текст Од пашњака до научењака. После кратке паузе следи провера разумевања текста:

– Ко је подстицао дечака Михаила на учење и посматрање природних појава?

У другом делу часа разговор о тексту према питањина из Читанке, стр. 34.

	ЗАВРШНИ ДЕО ЧАСА

	Домаћи задатак: пронаћи занимљивости о Михајлу Пупину.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	39.

	Наставни предмет:
	српски језик

	Наставна тема:
	Наджњева се момак и девојка

	Наставна јединица:
	Од пашњака до научењака – анализа текста и разговор о славном научнику

	Тип часа:
	утврђивање

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 32–34

	Циљ и задаци часа:
	оспособљавање ученика за тумачење књижевног дела, продубљивање појма аутобиографија

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	Кратак разговор о садржају текста Од пашњака до научењака.

	ГЛАВНИ ДЕО ЧАСА

	У првом делу часа ученици по свом избору читају занимљиве одломке из текста и објашњавају зашто су их изабрали.
Следи читање или препричавање занимљивости о Михајлу Пупину које су ученици донели или чули.
У следећем делу часа ученици препричавају своје доживљаје о посматрању природе и откривању њених занимљивости. Ученике треба подстицати на то да опишу неке тренутке када су се обрадовали открићу нечег новог и необичног или када су се обрадовали зато што су нешто успешно урадили.

	ЗАВРШНИ ДЕО ЧАСА

	– Шта бисте волели да пронађете у будућности?

– Шта бисте волели да неко други изуме?
– Чему би тај проналазак служио?

– Како би изгледао?

– Који би био његов назив?

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	40.

	Наставни предмет:
	српски језик

	Наставна тема:
	Наджњева се момак и девојка

	Наставна јединица:
	Бела Грива Р. Гијо – лектира (усмено)

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, групни облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	роман Бела Грива

	Циљ и задаци часа:
	оспособљавање ученика за самостално тумачење књижевног дела; развијање способности за откривање пишчевих идеја и порука; развијање читалачке радозналости

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	Подела ученика на шест група.

	ГЛАВНИ ДЕО ЧАСА

	Овај час реализује се групним радом према следећим задацима (групу чини 3–5 ученика).

Прва група:

1. Испричај садржај романа у пет реченица.

2. Пронађи у књизи речи и реченице којима се приказује лик Беле Гриве: изглед, особине, однос према Фолку, према људима, чопору. Како Бела Грива исказује своја осећања? Зашто Бела Грива није дозволио да га људи укроте?

3. Пронађи сцену у којој је Бела Грива опкољен ватром. Како би он о томе испричао у првом лицу?

4. На основу овог романа смисли у једној реченици поруку о томе како би се требало односити према природи и животињама.

Друга група:

1. Тема романа.

2. Лик Фолка: изглед, поступци, однос према Белој Гриви, према деди Еузебију. Шта је зближило Фолка и Белу Гриву?

3. Замисли да си Бела Грива и да причаш Фолку о тренутку у којем си био опкољен ватром?
4. Смисли на основу овог романа у једној реченици поруку о пријатељству.

Трећа група:

1. Пронађи и наведи све наслове поглавља у овом роману.

2. Лик деде Еузебија: изглед, понашање, однос према Фолку, однос према коњима и др.
3. Замисли нов сусрет Фолка и Беле Гриве и опиши га.

4. Смисли једну поруку о слободи.

Четврта група:

1. Како почиње роман? Смисли другачији почетак.

2. Лик Антонија. Која осећања и особине повезују Фолка, Антонија и деду Еузебија?
3. Замисли један смешан догађај и покушај да га уклопиш у роман.
4. Критичар Иван Цековић каже за овај роман: Узбудљива и потресна прича, чиста поезија. Шта мислите, зашто је то рекао? Шта бисте ви рекли о овој причи?

Пета група:

1. Замисли да си режисер филма Бела Грива. Смисли и опиши прве кадрове за свој филм.

2. Лик газде, власника имања и чопора. Његов однос према коњима и људима.
3. Смисли и напиши другачији завршетак овог романа.

4. Сетите се неке друге занимљиве књиге о пријатељству људи и животиња? Због чега бисте је препоручили другима да је прочитају?

Шеста група:

1. Пронађи у роману лепе описе природе. Припреми се да их прочиташ и објасниш.

2. Покушај да смислиш и уведеш у радњу романа један нови лик.

3. Како би о догађајима из овог романа укратко испричао газда у првом лицу?

4. Смисли краћи наставак романа Бела Грива.

Ученици излажу на часу усмено овим редоследом.

	ЗАВРШНИ ДЕО ЧАСА

	На крају часа води се разговор о томе како би требало писати писмене саставе. Свака група ученика пише за домаћи задатак писмени састав у оквиру кога би требало да одговоре на сва четири питања.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	41.

	Наставни предмет:
	српски језик

	Наставна тема:
	Наджњева се момак и девојка

	Наставна јединица:
	Обрада песме Пауково дело Д. Максимовић

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 35–36

	Циљ и задаци часа:
	развијање способности доживљавања књижевног дела; развијање осећаја за лепоту уметничког казивања; развијање способности за разумевање појма песничке слике, као и за самостално препознавање песничких слика у тексту

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	– Да ли сте некада посматрали паука док плете мрежу?

– Знате ли како птице праве своја гнезда?

– Шта мислите, шта осећају животиње када заврше успешно свој посао?

– Како се ви осећате када успешно завршите неки свој посао?

	

	ГЛАВНИ ДЕО ЧАСА

	Учитељ чита песму Пауково дело Д. Максимовић. Следи провера разумевања и доживљавања текста:

– Како изгледа паук који је газдински стао у средиште своје мреже? Шта мислите, како се он тада осећао?

Следи разговор о песми према питањима из Читанке стр. 36.

	ЗАВРШНИ ДЕО ЧАСА

	Изражајно читање песме.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	42.

	Наставни предмет:
	српски језик

	Наставна тема:
	Наджњева се момак и девојка

	Наставна јединица:
	Пауково дело – анализа песме и вежбе у изражајном читању

	Тип часа:
	утврђивање

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 35–36

	Циљ и задаци часа:
	развијање способности доживљавања књижевног дела; развијање осећаја за лепоту уметничког казивања; вежбе у изражајном читању

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	Кратак разговор о садржају песме Пауково дело Д. Максимовић.

	ГЛАВНИ ДЕО ЧАСА

	У првом делу часа обнављају се правила о изражајном читању. Након тога ученици читају делове песме.

У другом делу часа ученици на примерима ове и других песама које су претходно учили обнављају знање о одликама лирске песме. Ученици наводе цитате из песама којима потврђују правила, закључке и тврдње.

	ЗАВРШНИ ДЕО ЧАСА

	– Нацртај паука у мрежи.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	43.

	Наставни предмет:
	српски језик

	Наставна тема:
	Наджњева се момак и девојка

	Наставна јединица:
	Говорна и писмена вежба – Како најавити наступ неке личности. Интервју

	Тип часа:
	вежбање

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	Заб. граматика, радна свеска, стр. 15

	Циљ и задаци часа:
	схватање потребе и значаја јавног презентовања; вежбе у јавном говорењу (наступу)

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	– Шта је, по вашем мишљењу, јавни наступ?

– Да ли и ви некад јавно наступате?

– У којим приликама?

	ГЛАВНИ ДЕО ЧАСА

	У уводном излагању учитељ истиче значај овог облика говорне културе. Наводи примере у којима онај који најављује значајну или њему драгу личност погреши у навођењу имена, презимена или неког податка у вези с њом и њеним резултатима рада, као и последице таквих грешака. Такође, говори и о добрим најавама у којима важну улогу имају и вербални и невербални елементи (став, понашање, мимика, тон излагања и сл.).

У другом делу часа ученици самостално пишу једну најаву, према задатку из радне свеске на 15. страни (10 минута).
Затим ученици пред разредом усмено најављују наступ неке личности. Слушаоци коментаришу најаве сваког од њих.
Након објашњења шта је интервју следи индивидуални рад ученика на задатку из радне свеске, стр. 15.

	ЗАВРШНИ ДЕО ЧАСА

	Импровизација замишљеног интервјуа према питањима које су ученици смислили.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	44.

	Наставни предмет:
	српски језик

	Наставна тема:
	Наджњева се момак и девојка

	Наставна јединица:
	Бела Грива Р. Гијо – лектира (писмено)

	Тип часа:
	анализа

	Облици рада:
	фронтални облик рада, групни облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	роман Бела Грива

	Циљ и задаци часа:
	оспособљавање ученика за самостално тумачење књижевног дела; развијање способности за откривање пишчевих идеја и порука; развијање читалачке радозналости

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	Час почиње летимичним прегледом писмених радова ученика, од групе до групе. Важно је да учитељ прокоментарише сваки задатак бар једном реченицом.

	ГЛАВНИ ДЕО ЧАСА

	До краја часа свака група ученика чита свој рад и о томе се разговара.

	ЗАВРШНИ ДЕО ЧАСА

	На крају се изводи закључак о успешности задатака, о лепоти овог романа и најављује нова књига за домаћу лектиру.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	45.

	Наставни предмет:
	српски језик

	Наставна тема:
	Наджњева се момак и девојка

	Наставна јединица:
	Трећа провера знања

	Тип часа:
	провера

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	Заб. граматика, радна свеска - контролни листови, стр. 7-8

	Циљ и задаци часа:
	провера усвојености знања из граматике и правописа стечених у оквиру наставне теме Наджњева се момак и девојка

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	Дати општа упутства ученицима пре провере знања:

– Добро прочитај задатак.

– Најпре уради задатке који ти се учине најлакшим, а касније се врати на теже.

– Прочитај како си одговорио на питања и исправи евентуалне грешке.

– Труди се да пишеш што уредније да би учитељ могао да прочита твоје одговоре.

	ГЛАВНИ ДЕО ЧАСА

	Ученици самостално раде задатке из треће провере знања.

	ЗАВРШНИ ДЕО ЧАСА

	Додатни задатак за оне који евентуално раније заврше:

Замисли да су сви екрани у твојој кући престали да раде. Нема више телевизије, компјутера ни видео игрица. Шта би могао да радиш уместо да гледаш у екран. Наведи примере.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	46.

	Наставни предмет:
	српски језик

	Наставна тема:
	Наджњева се момак и девојка

	Наставна јединица:
	Анализа провере знања

	Тип часа:
	анализа провере знања

	Облици рада:
	фронтални облик рада

	Методе рада:
	метода разговора

	Наставна средства:
	Заб. граматика, радна свеска - контролни листови, стр. 7-8

	Циљ и задаци часа:
	анализа резултата провере знања и упућивање на области које треба додатно утврдити

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	Подела оцењених ученичких радова.

	ГЛАВНИ ДЕО ЧАСА

	На овом часу анализирају се резултати Треће провере знања. Учитељ саопштава општу оцену, указује на оно што је добро урађено, као и на то које су најчешће грешке у решавању задатака. Онда се анализира сваки задатак посебно и утврђује се на чему би ученици требало више да раде. Важно је да ученици могу сами да процене у чему су добри, како могу да се поправе и сл.

	ЗАВРШНИ ДЕО ЧАСА

	Читање ученичких предлога које су смислили и записали на претходном часу о томе како провести слободно време без ТВа и без видео игрица.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	47.

	Наставни предмет:
	српски језик

	Наставна тема:
	Наджњева се момак и девојка

	Наставна јединица:
	Обрада текста Позно јесење јутро И. Секулић

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 37–38

	Циљ и задаци часа:
	развијање способности доживљавања књижевног дела; увођење појмова поређење и персонификација; развијање осећаја за лепоту уметничког казивања

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	– Размислите о томе како изгледа природа у рану јесен, а како у позну (касну) јесен?

– Упоредите изглед дрвећа, лишћа, траве, сунца, птица.

– Које су сличности, а које су разлике?

	ГЛАВНИ ДЕО ЧАСА

	Учитељ чита текст, а након краће паузе следи питање:

– Који вам је детаљ из ове слике јесени најзанимљивији?

Следи разговор о тексту према питањима из Читанке, стр. 38.

	ЗАВРШНИ ДЕО ЧАСА

	Читање текста о Исидори Секулић и разговор о прочитаном.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	48.

	Наставни предмет:
	српски језик

	Наставна тема:
	Наджњева се момак и девојка

	Наставна јединица:
	Позно јесење јутро – анализа текста и вежбе у изражајном читању

	Тип часа:
	утврђивање

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 37–38

	Циљ и задаци часа:
	развијање способности доживљавања књижевног дела; развијање осећаја за лепоту уметничког казивања; вежбе у изражајном читању

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	– О чему се говори у тексту Позно јесење јутро?

	ГЛАВНИ ДЕО ЧАСА

	У првом делу часа ученици вежбају изражајно читање текста на тај начин што сваки ученик прочита по неколико реченица.

У другом делу часа у оквиру припреме за први писмени задатак дати ученицима упутства о писању домаћег задатка. Заједно са ученицима саставити план причања.

	ЗАВРШНИ ДЕО ЧАСА

	Домаћи задатак – Писмени састав о доживљају у природи.

– У Читанци на 153. стр. налазе се савети како да што боље напишете састав.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	49.

	Наставни предмет:
	српски језик

	Наставна тема:
	Наджњева се момак и девојка

	Наставна јединица:
	Анализа домаћег задатка

	Тип часа:
	анализа

	Облици рада:
	фронтални облик рада

	Методе рада:
	метода разговора

	Наставна средства:
	ученички радови

	Циљ и задаци часа:
	развијање способности критичког мишљења; развијање способности за доказивање и аргументацију, припрема за први писмени задатак

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	На овом часу чита се и анализира домаћи задатак на тему Опиши један кутак природе у јесен који је задат на часу анализе текста Позно јесење јутро И. Секулић.

Проверити да ли су сви написали задатак, да ли су се трудили да им рукопис буде леп и сл.

	ГЛАВНИ ДЕО ЧАСА

	Подсетити ученике на то како треба да коментаришу нечији рад:

* Коментарима треба да буде исказано поштовање према ономе што је написано и прочитано.

* Коментари треба да буду упућени аутору.

* Коментари треба да помогну аутору како би боље писао.

* Коментари треба да буду што прецизнији, а не уопштени.
* При коментарисању треба водити рачуна о осећањима аутора.

Неколико ученика чита своје задатке, остали ученици слушају, а затим се води краћи разговор о прочитаном задатку.

	ЗАВРШНИ ДЕО ЧАСА

	Један број свезака са задацима учитељ узима да прегледа и оцени.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	50.

	Наставни предмет:
	српски језик

	Наставна тема:
	Наджњева се момак и девојка

	Наставна јединица:
	Први писмени задатак

	Тип часа:
	провера

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	

	Циљ и задаци часа:
	оспособљавање ученика за правилно, течно, економично

и уверљиво писмено изражавање; оспособљавање ученика

да поштују редослед догађаја у причи; подстицање дечјег стваралаштва и развијање креативности

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	Општа упутства о томе како треба да се пише у свесци за писмене задатке.

	ГЛАВНИ ДЕО ЧАСА

	Написати на табли наслове све три теме. Објаснити ученицима да размисле и потом изаберу тему о којој ће писати. Опоменути их да пишу пенкалом, поштујући правопис и трудећи се да пишу што уредније и лепше. Опоменути их да пре него што запишу реченицу добро размисле и да на крају прочитају свој састав како би исправили евентуалне грешке.

Теме:

Јесен у мојој улици

Јесење јутро

Јесен у парку

Ученици пишу до краја часа.

	ЗАВРШНИ ДЕО ЧАСА

	Додатни задатак за ученике који (евентуално) раније заврше:

Прочитати текст Позно јесење јутро и подвући све придеве.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	51.

	Наставни предмет:
	српски језик

	Наставна тема:
	Наджњева се момак и девојка

	Наставна јединица:
	Обрада текста Виолина М. Демака

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 39–41

	Циљ и задаци часа:
	развијање способности доживљавања књижевног дела; оспособљавање ученика за откривање пишчевих идеја и порука; развијање осећаја за лепоту уметничког казивања

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	– Сетите се особе која уме добро да ради свој посао.

– Шта вам се посебно допало у њеном раду?

– Шта мислите како се та особа осећала док је радила?

– Због чега се тако осећала?

	ГЛАВНИ ДЕО ЧАСА

	Учитељ најављује обраду текста Виолина, затим чита текст и након паузе проверава разумевање текста следећим питањима:

– Коју поруку је виолиниста оставио својим пријатељима пре него што се опростио с њима? Зашто је оставио такву поруку?

У другом делу часа разговор о тексту према питањима из Читанке, стр. 41.

	ЗАВРШНИ ДЕО ЧАСА

	Разговор о музичарима који су ученицима познати. Слушање првог става Вивалдијевог Пролећа (Четири годишња доба) и разговор о утисцима.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	52.

	Наставни предмет:
	српски језик

	Наставна тема:
	Наджњева се момак и девојка

	Наставна јединица:
	Виолина – анализа текста и вежбе у препричавању

	Тип часа:
	утврђивање

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 39–41

	Циљ и задаци часа:
	развијање способности доживљавања књижевног дела; оспособљавање ученика за откривање пишчевих идеја и порука; развијање осећаја за лепоту уметничког казивања; вежбе у препричавању

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	У уводном делу часа сажето препричавање текста Виолина.

	ГЛАВНИ ДЕО ЧАСА

	Kроз разговор направити план препричавања текста. План може бити сачињен од неколико наслова поглавља или неколико реченица којима се изражавају кључни моменти у садржају.
У другом делу часа ученици препричавају овај текст према сачињеном плану.

	ЗАВРШНИ ДЕО ЧАСА

	– У тексту се наводе многа необична занимања као што су фарбар трава, фризер морских таласа и сл. Смисли и сам још неке називе необичних занимања и опиши их.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	53.

	Наставни предмет:
	српски језик

	Наставна тема:
	Наджњева се момак и девојка

	Наставна јединица:
	Говорна и писмена вежба – Прича о речима, Графити

	Тип часа:
	вежбање

	Облици рада:
	фронтални облик рада, рад у паровима

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	Заб. граматика, уџбеник, стр. 14, Заб. граматика, радна свеска, стр. 18

	Циљ и задаци часа:
	вежбе у усменом и писменом изражавању; развијање способности критичког мишљења; развијање способности за изношење личних ставова, доказивање и аргументацију

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	 У уводном делу часа разговарати са ученицима о значењима њихових или других познатих имена, како су настала и сл. Следи разговор о томе како су настале речи клацкалица, љуљашка, скакавац и сл.

	ГЛАВНИ ДЕО ЧАСА

	Читање и разговор о тексту Прича о речима (Школа) из Забавне граматике, стр. 14.
Следи разговор о графитима и рад на задатку из радне свеске, стр. 18.

– Шта су графити?

– Знате ли неке занимљиве графите?

– Где се обично могу прочитати графити?

– Да ли графити могу да имају лошу поруку?

– Какве то последице може да има?

– Да ли писање графита може да оштети површину на којој су исписани?

– Какве су последице тога?

– Какав је ваш став о графитима?
– На 18. страни радне свеске налази се место где можете исказати своју духовитост и способност писања занимљивих графита.

Ученици раде у паровима, договарају се с паром из клупе о тексту графита, а затим сваки за себе уписује оно о чему су се договорили.

	ЗАВРШНИ ДЕО ЧАСА

	До краја часа читају се радови ученика.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	54.

	Наставни предмет:
	српски језик

	Наставна тема:
	Наджњева се момак и девојка

	Наставна јединица:
	Анализа првог писменог задатка

	Тип часа:
	анализа

	Облици рада:
	фронтални облик рада

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	

	Циљ и задаци часа:
	анализа ученичких радова, указивање на типичне грешке у циљу подизања нивоа писмености и естетских вредности писаних радова

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	Припремни разговор:

* подаци о броју урађених задатака

* утисци учитеља о писменим задацима

* разговор о понуђеним темама

* добре и лоше стране задатка (на нивоу целог одељења).

	ГЛАВНИ ДЕО ЧАСА

	 Најава наставне јединице – Категоризација грешака:
* правописне грешке
– писање негације

– састављено и растављено писање речи

– писање речце ли

– употреба великог и малог слова

– употреба знака интерпункције

* стилске грешке

– ред речи у реченици

– претерано дуге и нејасне реченице

– понављање истих речи

– сувишне речи

* словне грешке

* анализа теме

* редослед излагања

* уредност и рукопис

Следи читање и коментарисање ученичких радова.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	55.

	Наставни предмет:
	српски језик

	Наставна тема:
	Наджњева се момак и девојка

	Наставна јединица:
	Исправка првог писменог задатка

	Тип часа:
	утврђивање

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	

	Циљ и задаци часа:
	исправак првог писменог задатка ради подизања нивоа писмености и естетских вредности писаних радова

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	Подела ученичких свезака.

Општа упутства о томе како ученици треба изнова да пишу састав или како да га побољшају и подигну на виши ниво писмености. Објаснити ученицима да није довољно само да препишу задатак исправљајући правописне или словне грешке.

	ГЛАВНИ ДЕО ЧАСА

	 Ученици индивидуално пишу исправку.

	Додатни задатак за ученике чији је састав био на нивоу који не захтева исправку налази се у прилогу.

	

Прилог:

[image: image2.jpg]KPATKOBEYHHHO WIKOJIOBAKE

Maa je umana Aa iHeH Cano HenyH Ak, KpaTkoweuna je mopana
4 34BPWH Many AETTHPCKY WKOAY, KOJa HJE CMENa TPajaT AYKE 04
car v no. YnpasHTes Te wKone, kyKau PasyHunja, 02adpac joj je
RIpEAMETe, 3 32 YHHOHHLY OAPEAKO KOHGHUY Y CACTY HBaICKE TPaBE.

KpaTonesna ce mHOr 60jana wKone, anH y4HTeHLa NPHPOAE,
rycenmua y xanuhi a hiibysama, Buna je HCKYCHa H Bp30 je
ocnoboauna Kpationeuny. Y majyutiu Bajiama npeaasana joj je
0 nuenama, B0eHoM uBehy, JKANUAMA KojH H3PACTajy 13 NyHornAzaLa
1 0 KHBOTY MENTHPHL KOjAMa e H Cama KpaTkosedHa npHnanana,

a 0 je Tpana Aa joj npwsa jow. Tamak wTo je yauTenuua
Wsrosopina , O naMTHBEKa Na 40 KPaja, CBe je TaKo B0 TaKo

e BT, PasyHunja je 0BjasHo 1 je Hac 1powa0 i KpaTkoseuHoj
‘OAPEAMO CamMO MHHYT OAMOPR, 3 3a 1oy j€ TO WO K3 KaA ACua HMajy
ueo pacnycr.

OnMop je MpEKIHYO CMewHH yuHTeR dH3HKE, Koji joj je nomohy
KanHue PoCe ODjalIaBa0 NPE/AMAILE CBETAOCTH Y BOAH. YpasuTers
3aTHM 03HAUH A2 IOUHILE YAC MYBHKE, 1 TO 5E3 OAMOpA.

OpKecrap ysnTena — 3puKkasal, onau, KoMapaL, xaba raranuiia —
YKo e KpaTkoseuHy TEOPH]H MySHKE H NIPHPEAHO o] HEKOAHKO
KOHLIEDATa A J0] OMATE My3HKY.

Ko nansrnea crpor, Pauysumja je CMaTpao 4a je erosoj ysenni
AOBOILHO A2 H3 MATEMATHKE Hay4H A2 HIDPOjH KDHILA Ha PaMEHHMa,
OuM y T1aBH 1 KpyWHHLe Ha LUBETOBNM. KaZa Jy je NHTA0 KOAHKO HMa
Jiaka y TOUHK, 3 OHA OATOBOPHAZ: ,Jena", YUHTER je T0 TyAHO
0400pHo, Micehk £a He TPEDa Aa MOPH MO3aK NamTehh OHE Koje
HHKana wehe yrneaat

Ha pajy wkonozatsa Kpatkosesta je y haukoj kiU, Tabaun
0a AHCKyHa, A0BHNA U3 CaHX NPEAMETa HE NPOCTO 5, Hero 555

ira je Kparwosesna?

3auTo ce ona TaKo 30se?

Koniko je Hajaye cmeno 0a Tpaje KpaTkoBeuHo WKonosawe?
a)caruno
6) nva cata
8) 482 U N0 caTa

330Kpy¥H CAOBO HCPEA TAUHOT OATOROPA.

[image: image3.jpg]-

- I

-

ao

Koje nipeavere je yuwna Kparkosesna?

Lira je 6una Kpatkoseunina yunommua?
2) opaxosa mycka
6) cenedpia wkomKa
8) KoAMBHLa O3 Tpave
1) konuGHua o useha
330Kpy# ¥ C/I0BO HCNPEA TaUHOT OA0B0pa.

TloBEsM NMKOBE U HHXOBA 3AHNMAILA. JehaH UK je CyBHLIa.

KyKa yesia
nuena yaTen uysie
nenTupHu ynpasuten
Komapai yaHTenUa npHpose
rycenmiia

Kakeu cy nMK0BH Y 0BOM TexcTy?
YuuTennua npupone je
Yauten drane je

Yapasuren je

[la 1k je PasyRyija MMao pasymesara 3a Kparkoseuny?
AA nm HE
MoaByuH A€O TKCTa 13 Kojer Ce TO Bt

LUira 3Hauw pevennua: OA namTHBEKa je TaKo wio?
a) Jeanom aasHo je Tako 6o,
6) Oaysex je 1ako 6o
8) Mamtum Kako je 10 Guno.

320KPYIKH CAOBO UCTIPEA TAHHOT OATOBOPA.

TloaByUH y ApyrOM NACYCY €0 TEKCTa y KojeM NOCTOju nopeherse.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	56.

	Наставни предмет:
	српски језик

	Наставна тема:
	Наджњева се момак и девојка

	Наставна јединица:
	Обрада текста Шаљиве вести

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода писаних радова, метода рада на тексту

	Наставна средства:
	Забавна граматика, радна свеска, стр. 16–17

	Циљ и задаци часа:
	оспособљавање ученика за самостано читање и тумачење популарних и нормативних текстова, као и за осмишљавање и писање нових, кроз игру

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	– Сетите се шта је то вест. На која питања треба да одговори вест?

	ГЛАВНИ ДЕО ЧАСА

	Учитељ чита Шаљиве вести из радне свеске, стр.16-17. Следе питања:

– По чему је вест Џепни кревет смешна?

– Шта је шаљиво у вести Чаробно огледало?

– Шта је смешно у вести Држи се седе браде?

– Утврдите да ли је у овим вестима писац одговорио на сва важна питања: ко, шта, где, када, како, зашто?

Следи индивидуални рад ученика на задатку у радној свесци, стр. 17.

	ЗАВРШНИ ДЕО ЧАСА

	До краја часа читају се радови ученика и коментаришу.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	57.

	Наставни предмет:
	српски језик

	Наставна тема:
	Наджњева се момак и девојка

	Наставна јединица:
	Препричавање

	Тип часа:
	вежбање

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, рад на тексту

	Наставна средства:
	Заб. граматика, уџбеник, стр. 15–16

	Циљ и задаци часа:
	упознавање ученика са различитим типовима препричавања; оспособљавање ученика за самостално препричавање - сажето препричавање, препричавање с променом граматичког лица, проширено препричавање, препричавање с променом краја

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	Један ученик по плану сачињеном на часу утврђивања препричава текст Виолина.

	ГЛАВНИ ДЕО ЧАСА

	Најавити наставну јединицу према уводном делу лекције Препричавање из Забавне граматике, стр. 16.
Следи усмено вежбање према упутствима из Забавне граматике.

Писмено препричавање басне по избору ученика на један од обрађених начина.

	ЗАВРШНИ ДЕО ЧАСА

	До краја часа читају се радови ученика и коментаришу.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	58.

	Наставни предмет:
	српски језик

	Наставна тема:
	Наджњева се момак и девојка

	Наставна јединица:
	Сети се шта смо научили

	Тип часа:
	систематизација

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора

	Наставна средства:
	Читанка, стр. 42 , Заб. граматика, уџбеник, стр. 17

	Циљ и задаци часа:
	систематизација наставних садржаја обрађених у оквиру друге наставне теме; оспособљавање ученика за тумачење и самосталну израду шема

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	– Сетимо се текстова које смо читали у оквиру теме Наджњева се момак и девојка. Који вам се текст највише допао? Зашто?

	ГЛАВНИ ДЕО ЧАСА

	У првом делу часа са ученицима се разговара о прегледу на 42. страни Читанке. Извлаче се закључци.

У другом делу часа разматра се систематизација и задаци са 17. стране у Забавној граматици.

Веома је важно да сваки ученик стекне утисак о томе у чему је добар, а на чему би требало више да ради у наредном периоду.

	ЗАВРШНИ ДЕО ЧАСА

	Игра за крај – Уланчавање речи:

Један ученик каже неку реч, затим следећи изговора другу која је повезана с претходном, тако да се добије смислена реченица.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	59.

	Наставни предмет:
	српски језик

	Наставна тема:
	Наджњева се момак и девојка

	Наставна јединица:
	Четврта провера знања

	Тип часа:
	провера

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	Заб. граматика, радна свеска - контролни листови, стр. 9-10

	Циљ и задаци часа:
	провера усвојености знања из граматике и правописа стечених у оквиру наставне теме Наджњева се момак и девојка

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	Дати општа упутства ученицима пре провере знања:

– Добро прочитај задатак.

– Најпре уради задатке који ти се учине најлакшим, а касније се врати на теже.

– Прочитај како си одговорио на питања и исправи евентуалне грешке.

– Труди се да пишеш што уредније да би учитељ могао да прочита твоје одговоре.

	ГЛАВНИ ДЕО ЧАСА

	Ученици самостално раде задатке из четврте провере знања.

	ЗАВРШНИ ДЕО ЧАСА

	Додатни задатак за оне који евентуално раније заврше:

Измисли загонетку или ребус за именице: виолина, јесен, паук и огледало.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	60.

	Наставни предмет:
	српски језик

	Наставна тема:
	Наджњева се момак и девојка

	Наставна јединица:
	Анализа провере знања

	Тип часа:
	анализа провере знања

	Облици рада:
	фронтални облик рада

	Методе рада:
	метода разговора

	Наставна средства:
	Заб. граматика, радна свеска - контролни листови, стр. 9-10

	Циљ и задаци часа:
	анализа резултата провере знања и упућивање на области које треба додатно утврдити

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	Подела оцењених ученичких радова.

	ГЛАВНИ ДЕО ЧАСА

	На овом часу анализирају се резултати Четврте провере знања. Учитељ саопштава општу оцену, указује на оно што је добро урађено, као и то које су најчешће грешке у решавању задатака. Онда се анализира сваки задатак посебно и утврђује се на чему би ученици требало више да раде. Важно је да ученици могу сами да процене у чему су добри, како могу да се поправе и сл.

	ЗАВРШНИ ДЕО ЧАСА

	Читање загонетки и представљање ребуса које се ученици смислили на претходном часу.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	61.

	Наставни предмет:
	српски језик

	Наставна тема:
	Човек само срцем добро види

	Наставна јединица:
	Најава треће теме. Обрада текста Прва љубав

	Тип часа:
	уводни час

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, рад на тексту

	Наставна средства:
	Читанка, стр. 43–47, Заб. граматика, уџбеник, стр. 23

	Циљ и задаци часа:
	увођење ученика у нову тему; подстицање ученичке радозналости и жеље за новим сазнањима; развијање способности доживљавања књижевног дела; развијање осећаја за препознавање духовитости у књижевним делима, као и начина на који се духовитост постиже

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	Игра Чудесан поклон:

Ученици се поређају укруг.

– Сада свако од вас може да поклони другу до себе нешто што жели. Једини услов је да не каже шта је то, већ да покуша да тај поклон представи пантомимом. Ако желите, поклон можете и упаковати. Онај ко прими поклон захвалиће се, а затим ће свој поклон предати следећем ученику. Поклони се не смеју понављати.

Када се заврши круг давања поклона, у следећем кругу сваки ученик покушава да погоди шта је добио.

	ГЛАВНИ ДЕО ЧАСА

	– Назив ове теме јесте реченица коју ћемо прочитати у одломку романа Мали принц. Тај ћемо текст читати ускоро. Које значење има ова реченица? Шта може све да значи реч срце?

Учитељ упознаје ученике са садржајима које ће учити у Читанци и Забавној граматици. Такође их упознаје и с посебним задацима које ће имати у оквиру ове теме.

У другом делу часа обрада текста Бранислава Нушића Прва љубав према дидактичком материјалу из Читанке стр. 46.

	ЗАВРШНИ ДЕО ЧАСА

	Читање делова текста који су ученицима били најсмешнији и анализа (шта је то што одабрани део чини смешним).

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	62.

	Наставни предмет:
	српски језик

	Наставна тема:
	Човек само срцем добро види

	Наставна јединица:
	Прва љубав – анализа и вежбе у изражајном читању

	Тип часа:
	утврђивање

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 44–47

	Циљ и задаци часа:
	развијање способности доживљавања књижевног дела; развијање осећаја за препознавање духовитости у књижевним делима, као и начина на који се духовитост постиже; вежбе

у изражајном читању

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	– Шта је то хумор?

– Сети се неког хумористичког дела (песме, приче, романа).

– Шта је у тим делима било смешно?
– Шта је све смешно у причи Прва љубав?

	ГЛАВНИ ДЕО ЧАСА

	У првом делу часа ученици вежбају изражајно читање текста Прва љубав на тај начин што свако од њих по реду прочита по један краћи део. Учитељ саветује ученике да пазе на дикцију, да се труде да се сваки глас у речи чује. Такође, учитељ би требало да подсећа ученике на то да се уживе у текст и да га емотивно боје.

У другом делу часа ученицима прочитати још неки део из Нушићеве Аутобиографије и подсетити их на значење речи аутобиографија.

	ЗАВРШНИ ДЕО ЧАСА

	Причање шаљивих прича или вицева.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	63.

	Наставни предмет:
	српски језик

	Наставна тема:
	Човек само срцем добро види

	Наставна јединица:
	Придеви

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	Заб. граматика, уџбеник, стр. 19, Заб. граматика, радна свеска, стр. 19–20

	Циљ и задаци часа:
	проширивање и систематисање стечених знања о придевима; вежбе у описивању – практична примена стечених знања о придевима

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	– Прочитаћу вам једну песму о вратима.

– Зашто постоје врата?

– Каква све врата могу да буду?

– Шта очекујемо иза сваких врата?

– Како се осећамо када затворимо врата за собом?

– Како се осећамо када их отворимо?

– Каква бисте волели да буду врата на вашој соби или кући?

	ГЛАВНИ ДЕО ЧАСА

	Учитељ чита песму. Након краће паузе следи питање:

– Шта мислите о последњој строфи песме?

После тога води се разговор о придевима који су коришћени у песми и врстама тих придева. Том приликом обнавља се и претходно знање о значењу придева и врстама придева.

У другом делу часа ученици самостално раде на задацима у радној свесци, стр. 19–20.

	ЗАВРШНИ ДЕО ЧАСА

	– Опиши познату особу користећи придеве које смо записали. Неколико ученика описује лик у целини.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	64.

	Наставни предмет:
	српски језик

	Наставна тема:
	Човек само срцем добро види

	Наставна јединица:
	Обрада текста Мјесец и његова бака Б. Ћопића

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 48–51

	Циљ и задаци часа:
	развијање способности доживљавања књижевног дела; развијање осећаја за лепоту уметничког казивања; развијање способности за разумевање појмова персонификација и поређење, као и за њихово препознавање у тексту

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	Емоционално-интелектуална припрема:

Понављање и проширивање појмова поређење и персонификација.

Да се подсетимо:

– Шта је поређење?

– Шта је персонификација?

Ученици одговарају на питања, допуњујући једни друге ако је потребно.

– Како да проверимо да ли смо били у праву? Где можемо да пронађемо одговоре на ова питања? (Помоћу индекса крају Читанке.)

Пронађите значења ових речи у Читанци на стр. 31. Ученици читају објашњења.

	ГЛАВНИ ДЕО ЧАСА

	– На овом часу читаћемо једну лепу Ћопићеву песму Мјесец и његова бака. Ова Ћопићева песма препуна је лепих слика, сва трепери од осећања, а у њој има и неких занимљивих догађаја.

Учитељ чита поему. Након краће паузе следе питања:

– Шта је осећала бака и о чему је размишљала док је унук ноћу скитао по небу? Зашто га није истукла?

Следи разговор о тексту према питањима из Читанке, стр. 51.

	ЗАВРШНИ ДЕО ЧАСА

	Проналажење речи сличног значења (9. задатак у Читанци).

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	65.

	Наставни предмет:
	српски језик

	Наставна тема:
	Човек само срцем добро види

	Наставна јединица:
	Мјесец и његова бака – анализа и вежбе у изражајном читању

	Тип часа:
	утврђивање

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту, метода писаних радова

	Наставна средства:
	Читанка, стр. 48–51

	Циљ и задаци часа:
	развијање способности доживљавања књижевног дела; развијање осећаја за лепоту уметничког казивања; развијање способности за разумевање појмова персонификација и поређење, као и за њихово препознавање у тексту

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	Препричати песму у четири реченице.

	ГЛАВНИ ДЕО ЧАСА

	У првом делу часа ученици читају песму редом по деловима, трудећи се да поштују правила изражајног читања.

У другом делу часа ученици самостално пишу причу на основу песме Мјесец и његова бака.

Следи читање и разговор о ученичким радовима.

	ЗАВРШНИ ДЕО ЧАСА

	Домаћи задатак:

– Ово је одломак из песме Мјесец и његова бака. Пронађите целу песму и прочитајте је ако желите да сазнате шта се још догађало Месецу и његовој баки.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	66.

	Наставни предмет:
	српски језик

	Наставна тема:
	Човек само срцем добро види

	Наставна јединица:
	Врсте придева. Право и пренесено значење речи

	Тип часа:
	утврђивање и вежбање

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	Заб. граматика, радна свеска, стр. 21

	Циљ и задаци часа:
	проширивање и систематисање стечених знања о придевима; вежбе у описивању – практична примена стечених знања о придевима

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	– Шта су придеви?

– Зашто имају такав назив?

– Које врсте придева знате?

– Објасните значење сваке врсте и наведите по један пример.

	ГЛАВНИ ДЕО ЧАСА

	Самосталан рад ученика на вежбама с 21. стране радне свеске (20 минута).

Затим се читају одговори ученика и разговара се о њима.
Следи објашњење правог и пренесеног значења речи, а затим индивидуални рад ученика на задатку Право и пренесено значење речи.

	ЗАВРШНИ ДЕО ЧАСА

	Читање ученичких одговора и разговор о њима.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	67.

	Наставни предмет:
	српски језик

	Наставна тема:
	Човек само срцем добро види

	Наставна јединица:
	Обрада текста Мали принц и лисица (одломак) А. С. Егзиперија

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 52–56

	Циљ и задаци часа:
	развијање способности доживљавања књижевног дела; развијање осећаја за лепоту уметничког казивања; развијање способности за откривање пишчевих идеја и порука

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	– Шта је по твом мишљењу пријатељство?

– Зашто је важно имати пријатеља (пријатељицу)?

– Како се чува пријатељство?

	ГЛАВНИ ДЕО ЧАСА

	– Данас ћемо се упознати са одломком из једне од најчитанијих књига на свету. Зове се Мали принц, а писац је француски пилот Антоан Сент Егзипери. Зашто је ова књига једна од најчитанијих и најомиљенијих на свету? То ћемо покушати да откријемо.

Учитељ препричава ученицима претходне догађаје из књиге, а затим чита текст. Након краће паузе следе питања:

– Зашто се пријатељство не може купити? Како ви разумете реч припитомити? Који вам се део текста највише допао? Зашто?

Следи разговор о одломку према питањима из Читанке, стр. 56.

	ЗАВРШНИ ДЕО ЧАСА

	Читање најзанимљивијих детаља по избору ученика.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	68.

	Наставни предмет:
	српски језик

	Наставна тема:
	Човек само срцем добро види

	Наставна јединица:
	Мали принц и лисица (одломак) – анализа и вежбе у изражајном читању

	Тип часа:
	утврђивање

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 52–56

	Циљ и задаци часа:
	развијање способности доживљавања књижевног дела; развијање осећаја за лепоту уметничког казивања; развијање способности за откривање пишчевих идеја и порука

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	– О чему се говори у одломку романа Мали принц који смо читали на прошлом часу?

	ГЛАВНИ ДЕО ЧАСА

	У првом делу часа ученици вежбају изражајно читање текста по улогама или то чине на неки други начин.

Наставак анализе текста према преосталим питањима из Читанке.

	ЗАВРШНИ ДЕО ЧАСА

	Илустрација одломка.
Домаћи задатак:

– Напишите састав на тему Како смо постали пријатељи ја и...

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	69.

	Наставни предмет:
	српски језик

	Наставна тема:
	Човек само срцем добро види

	Наставна јединица:
	Анализа домаћег задатка Како смо постали пријатељи ја и...

	Тип часа:
	анализа

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора

	Наставна средства:
	ученички радови

	Циљ и задаци часа:
	развијање способности критичког мишљења; развијање способности за доказивање и аргументацију

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	У првом делу часа учитељ летимично прегледа све домаће задатке, шетајући се од клупе до клупе, и о сваком даје краћи коментар.

	ГЛАВНИ ДЕО ЧАСА

	У другом делу часа поједини ученици читају своје радове, остали прате и бележе запажања. Затим се дискутује о сваком раду.

	ЗАВРШНИ ДЕО ЧАСА

	Неколико радова учитељ прегледа детаљније и оцењује.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	70.

	Наставни предмет:
	српски језик

	Наставна тема:
	Човек само срцем добро види

	Наставна јединица:
	Обрада песме Луцкаста песма Ф. Г. Лорке

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 57

	Циљ и задаци часа:
	развијање способности доживљавања књижевног дела; оспособљавање ученика за откривање пишчевих идеја и порука; развијање осећаја за лепоту уметничког казивања

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	– Шта значи реч луцкаст?
– У којим приликама ви употребљавате овај придев, шта може бити луцкасто?
– Каква су то луцкаста деца?
– Какве су то луцкасте жеље?

	ГЛАВНИ ДЕО ЧАСА

	– Сада ћу вам прочитати једну песму која се зове Луцкаста песма.

Учитељ чита песму и након краће паузе следе питања:

– Које су то луцкасте жеље детета из ове песме? Зашто су те жеље луцкасте?

Следи разговор о песми према питањима из Читанке.

	ЗАВРШНИ ДЕО ЧАСА

	Изражајно читање песме.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	71.

	Наставни предмет:
	српски језик

	Наставна тема:
	Човек само срцем добро види

	Наставна јединица:
	Род и број придева. Слагање придева са именицама

	Тип часа:
	обрада и проширивање знања

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	Заб. граматика, уџбеник, стр. 20, Заб. граматика, радна свеска, стр. 22

	Циљ и задаци часа:
	проширивање и систематисање стечених знања о роду и броју придева, као и о слагању придева са именицама; развијање способности аналитичког начина размишљања и способности закључивања

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	Понављање:

– Шта су именице?

– У ком роду могу да буду именице?

– Како одређујемо род именица?

– У ком броју могу да буду именице?

– Шта су придеви?

Нагласити повезаност придева са именицама.

	ГЛАВНИ ДЕО ЧАСА

	 – На овом часу учићемо о роду и броју придева. Отворите Забавну граматику, страна 20. Прочитајте сами лекцију на овој страни и урадите задатке. Након тога ћемо разговарати.

Самосталан рад ученика траје 10 минута. После тога се води расправа о томе и изводе се закључци.

У другом делу часа ученици самостално раде задатке с 22. стране радне свеске (15 минута).

	ЗАВРШНИ ДЕО ЧАСА

	Ученици читају одговоре и на крају се изводе закључци о роду и броју придева, као и о слагању придева и именица.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	72.

	Наставни предмет:
	српски језик

	Наставна тема:
	Човек само срцем добро види

	Наставна јединица:
	Обрада народне бајке Пепељуга

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 58–63

	Циљ и задаци часа:
	препознавање елемената који чине бајку; оспособљавање ученика за тумачење књижевног дела и процењивање поступака појединих ликова; развијање поштовања према народном стваралаштву и традицији

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	– Шта су бајке?

– По чему се бајке разликују од осталих прича?

– Да ли сте читали бајку Пепељуга?

– Да ли сте гледали цртани филм Пепељуга?
Сажето препричати бајку/цртани филм Пепељуга

	ГЛАВНИ ДЕО ЧАСА

	Данас ћемо читати српску народну бајку Пепељуга. Она се разликује од сличних бајки у другим народима.
Учитељ чита бајку. Након краће паузе следе питања:

– Које тешке задатке је задавала маћеха Пепељуги? Зашто јој је задавала такве задатке? Како се тада Пепељуга осећала?

Следи разговор о бајци према првом делу питања из Читанке, стр. 63.

	ЗАВРШНИ ДЕО ЧАСА

	Упоређивање бајке Пепељуга која је ученицима од раније позната и оне које су чули на овом часу.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	73.

	Наставни предмет:
	српски језик

	Наставна тема:
	Човек само срцем добро види

	Наставна јединица:
	Пепељуга – анализа и вежбе у препричавању

	Тип часа:
	утврђивање

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 58–63

	Циљ и задаци часа:
	оспособљавање ученика за тумачење књижевног дела и процењивање поступака појединих ликова; вежбе у изражајном читању; развијање поштовања према народном стваралаштву и традицији

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	– О чему се говори у српској народној бајци Пепељуга?

– По чему је ова Пепељуга слична осталим које сте до сада читали или чули?

– По чему се разликује од осталих?

	ГЛАВНИ ДЕО ЧАСА

	У првом делу часа ученици препричавају бајку, по плану из Читанке на страни 63. Тежити сажетом препричавању. Предложити препричавање у ланцу, уз могућност да се уведу нове епизоде, нови ликови или да се другачије заврши бајка.

У другом делу часа разговор о бајци према преосталим питањима.

	ЗАВРШНИ ДЕО ЧАСА

	Замисли да је царев син из ове бајке лутајући по царству изгубио Пепељугину папучу. Шта се после догодило?

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	74.

	Наставни предмет:
	српски језик

	Наставна тема:
	Човек само срцем добро види

	Наставна јединица:
	Грађење придева од именица. Извођење придева од именица

	Тип часа:
	обрада и проширивање знања

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	Заб. граматика, уџбеник, стр. 21, Заб. граматика, радна свеска, стр. 23

	Циљ и задаци часа:
	проширивање стечених знања о придевима и начину грађења придева од именица; усвајање правописног правила о начину писања присвојних придева изведених од властитих именица; развијање способности аналитичког начина размишљања и способности закључивања

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	Понављање:

– Које врсте именица постоје?

– Које врсте придева смо до сада учили?

	ГЛАВНИ ДЕО ЧАСА

	– Прошле године смо разговарали о томе како се од именица могу изводити друге речи. На пример, од именице лист може се извести друга именица листић или глагол листати итд. Шта то значи лиснато тесто? Шта значи реч лиснат? Која је то врста речи?

Следи читање примера из Забавне граматике, стр. 21.
Након тога ученике упутити на правописна правила о начину писања присвојних придева изведених од властитих именица на основу примера из Забавне граматике.
Следи индивидуални рад ученика на задацима из радне свеске, стр. 23.

	ЗАВРШНИ ДЕО ЧАСА

	До краја часа читају се радови ученика и изводе се закључци.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	75.

	Наставни предмет:
	српски језик

	Наставна тема:
	Човек само срцем добро види

	Наставна јединица:
	Обрада одломка из драмског текста Пепељуга А. Поповића

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 64–67

	Циљ и задаци часа:
	оспособљавање ученика за тумачење књижевног дела и процењивање поступака појединих ликова; уочавање специфичности драмског текста

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	– Каква је разлика између приповетке и драмског текста? Како изгледа драмски текст? Сигурно сте запазили то да се многе приповетке и романи драматизују, а потом изводе на позорници или се према њима снимају филмови.

	ГЛАВНИ ДЕО ЧАСА

	– Писац Александар Поповић драматизовао је бајку Пепељуга. Том приликом он је променио садржај бајке, увео нове ликове и др. Данас ћемо читати одломак из његовог драмског дела. Читаћемо Трећи део, Пети чин, под називом Само кад би једном било.

Учитељ чита драмски текст, а затим следе питања:

– Коју сте разлику посебно уочили у односу на текст народне бајке Пепељуга? Објасните.

Следи разговор о тексту на основу питања из Читанке, стр. 67.

Објаснити појмове драмски текст, дидаскалије, драмска радња и драмски ликови на основу тумачења из Читанке и на примерима из текста.

	ЗАВРШНИ ДЕО ЧАСА

	За домаћи задатак ученицима задати да припреме драмско извођење овог текста по групама. Подстаћи ученике на то да проучавајући текст размисле о карактеру ликова, да размисле о начину њиховог понашања и говора и да у складу с тим поделе улоге и припреме се за глуму. Текст не морају учити напамет, већ га могу читати или импровизовати.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	76.

	Наставни предмет:
	српски језик

	Наставна тема:
	Човек само срцем добро види

	Наставна јединица:
	Пепељуга – вежбе у драмском извођењу

	Тип часа:
	вежбање

	Облици рада:
	фронтални облик рада, групни облик рада

	Методе рада:
	метода разговора

	Наставна средства:
	Читанка, стр. 64–67

	Циљ и задаци часа:
	вежбе у драмском извођењу

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	Припрема сцене.

Вежбе за опуштање – изговарање брзалица:

Свака сврака скака на два крака...

На врх вршчића румена јабука...

Лежи куја жута украј жута пута...

	ГЛАВНИ ДЕО ЧАСА

	На овом часу ученици по групама изводе драмски текст. Остали ученици дају краће усмене коментаре о сваком извођењу. Да би час био још занимљивији, водитељ може да најављује сваку глумачку групу, да даје коментаре и др.

	ЗАВРШНИ ДЕО ЧАСА

	Сумирање утисака и доношење закључака о изведеним драматизацијама.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	77.

	Наставни предмет:
	српски језик

	Наставна тема:
	Човек само срцем добро види

	Наставна јединица:
	Пета провера знања

	Тип часа:
	провера

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	Заб. граматика, радна свеска - контролни листови, стр. 11-12

	Циљ и задаци часа:
	провера усвојености знања из граматике и правописа стечених у оквиру наставне теме

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	Дати општа упутства ученицима пре провере знања:

– Добро прочитај задатак.

– Најпре уради задатке који ти се учине најлакшим, а касније се врати на теже.

– Прочитај како си одговорио на питања и исправи евентуалне грешке.

– Труди се да пишеш што уредније да би учитељ могао да прочита твоје одговоре.

	ГЛАВНИ ДЕО ЧАСА

	Ученици самостално раде задатке из пете провере знања.

	ЗАВРШНИ ДЕО ЧАСА

	Додатни задатак за оне који евентуално раније заврше:

Опиши неке од измишљених житеља замка из бајке (принц, принцеза, дворска луда и сл.). Ако имаш времена, можеш на крају и да их нацрташ.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	78.

	Наставни предмет:
	српски језик

	Наставна тема:
	Човек само срцем добро види

	Наставна јединица:
	Анализа пете провере знања

	Тип часа:
	анализа провере знања

	Облици рада:
	фронтални облик рада

	Методе рада:
	метода разговора

	Наставна средства:
	Заб. граматика, радна свеска - контролни листови, стр. 11-12

	Циљ и задаци часа:
	анализа резултата провере знања и упућивање на области које треба додатно утврдити

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	Подела оцењених ученичких радова.

	ГЛАВНИ ДЕО ЧАСА

	На овом часу анализирају се резултати Пете провере знања. Учитељ саопштава општу оцену, указује на оно што је добро урађено, као и на то које су најчешће грешке у решавању задатака. Онда се анализира сваки задатак посебно и утврђује се на чему би ученици требало више да раде. Важно је да ученици могу сами да процене у чему су добри, како могу да се поправе и сл.

	ЗАВРШНИ ДЕО ЧАСА

	Читање описа ликова из бајки које су ученици записали на претходном часу и разговор о њима.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	79.

	Наставни предмет:
	српски језик

	Наставна тема:
	Човек само срцем добро види

	Наставна јединица:
	Нови Сад – информативни текст

	Тип часа:
	обрада и вежбање

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Заб. граматика, радна свеска, стр. 24–25, неколико водича из ученицима познатих градова

	Циљ и задаци часа:
	оспособљавање ученика за тумачење информативног текста и уочавање специфичности информативног текста; подстицање радозналости; стваралачке вежбе на основу датих примера

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	– Ако би желео да сазнаш податке о неком граду у нашој земљи, где би их тражио?

– Како у томе може да ти помогне интернет?

– Шта можеш наћи у енциклопедијама?

	ГЛАВНИ ДЕО ЧАСА

	Учитељ чита текст Нови Сад из радне свеске, стр. 24. Следи разговор о тексту.

– По чему се овај текст разликује од прича које најчешће читамо?

– Шта је основни задатак овог текста?
– Које податке о Новом Саду смо сазнали из овог текста?

Следи индивидуални рад ученика на задатку из радне свеске, стр. 25.

	ЗАВРШНИ ДЕО ЧАСА

	Читање ученичких радова и разговор о њима.
Домаћи задатак: Пронађи и на основу текста о Новом Саду напиши информативни текст о граду у коме живиш или о граду који би желео да посетиш.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	80.

	Наставни предмет:
	српски језик

	Наставна тема:
	Човек само срцем добро види

	Наставна јединица:
	Наглашени изговор слогова у речи. Дуги и кратки наглашени слогови

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	Заб. граматика, уџбеник, стр. 22–23, Заб. граматика, радна свеска, стр. 26

	Циљ и задаци часа:
	уочавање наглашених и ненаглашених делова речи; уочавање функције акцента; вежбе у изговарању акценатских целина

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	Понављање:

– Шта је реч?

– Како се зове мања група гласова од којих је састављена реч?

– Када речи изговараш полако, у слоговима, запазићеш да се сви слогови не изговарају на исти начин. У неким речима један слог изговара се јаче. То је наглашавање слога или акценат.

	ГЛАВНИ ДЕО ЧАСА

	– Данас ћемо учити о наглашавању слогова у речима, тј. о акценту. Отворите 22. страну Забавне граматике. Заједно ћемо читати – ја из своје књиге, а ви, свако за себе, из своје.

На овакав начин се прочита лекција, тумаче се садржаји, решавају задаци и изводе закључци и правила.

У другом делу часа на исти начин се проучава лекција под називом Дуги и кратки наглашени слогови у речи на 23. страни Забававне граматике. Учитељ чита гласно, ученици прате то што чита у својим књигама. Објашњава се, пита, одговара, решавају се задаци, извлаче правила.
Следи индивидуални рад ученика на задацима из радне свеске, стр. 26.

	ЗАВРШНИ ДЕО ЧАСА

	Читање ученичких радова и разговор о њима.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	81.

	Наставни предмет:
	српски језик

	Наставна тема:
	Човек само срцем добро види

	Наставна јединица:
	Обрада текста Аждаја свом чеду тепа Љ. Ршумовића

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 68

	Циљ и задаци часа:
	развијање способности доживљавања књижевног дела; развијање осећаја за препознавање духовитости у књижевним делима

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	– Шта знате о аждајама?
– Како оне, по вашем мишљењу, изгледају?
– Где још о њима можете читати?
– Да ли аждаје имају децу?
– Како изгледају њихове бебе?

	ГЛАВНИ ДЕО ЧАСА

	Учитељ чита песму. Након тога следе питања:

– На који начин аждаја тепа свом детету? За чим она жали?

Следи разговор о песми према питањима из Читанке, стр. 68.

– Смисли и напиши по једну реченицу у којој ћеш употребити речи аждаја, наказа, акреп, ругоба. Потруди се да реченице буду забавне, али да не буду увредљиве.

Ученици који желе читају реченице које су записали.

	ЗАВРШНИ ДЕО ЧАСА

	Изражајно читање песме.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	82.

	Наставни предмет:
	српски језик

	Наставна тема:
	Човек само срцем добро види

	Наставна јединица:
	Други писмени задатак

	Тип часа:
	провера

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	

	Циљ и задаци часа:
	развијање смисла и способности за правилно, течно, економично и уверљиво писмено изражавање

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	Подела вежбанки.

Подсећање на то како се пише у свесци за писмене задатке.

	ГЛАВНИ ДЕО ЧАСА

	Написати на табли наслове све три теме. Објаснити ученицима да размисле, а затим изаберу тему о којој ће писати. Опоменути их да пишу пенкалом, поштујући правопис и трудећи се да пишу што уредније и лепше. Опоменути их да пре него што запишу реченицу добро размисле и да на крају прочитају свој састав како би исправили евентуалне грешке.

Подстаћи ученике на то да негују свој стил и да пишу онако како осећају.

Теме:

Радосна вест

То се не заборавља

Мој највећи успех

Ученици пишу писмене задатке до краја часа.

	ЗАВРШНИ ДЕО ЧАСА

	Додатни задатак за оне који евентуално раније заврше:

У речима песме Аждаја свом чеду тепа Љ. Ршумовића подвући наглашене слогове.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	83.

	Наставни предмет:
	српски језик

	Наставна тема:
	Човек само срцем добро види

	Наставна јединица:
	Дуги и кратки слогови у речи. Наглашене и ненаглашене речи

	Тип часа:
	обрада и вежбање

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	Заб. граматика, уџбеник, стр. 24

	Циљ и задаци часа:
	уочавање наглашених и ненаглашених делова речи; уочавање функције акцента; вежбе у изговарању акценатских целина

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	– На једном од претходних часова уочили смо то да се у неким речима један слог изговара јаче. Како се зове то наглашавање слога?

	ГЛАВНИ ДЕО ЧАСА

	У првом делу часа обнавља се значај наглашавања слогова (акцената), о чему се учило на једном од претходних часова.

Читање обрађених текстова и уочавање наглашених и ненаглашених делова речи или наглашених и ненаглашених речи у реченици.

	ЗАВРШНИ ДЕО ЧАСА

	Изговарање народних пословица на различите начине са наглашавањима различитих речи и проналажењем одговарајућег начина.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	84.

	Наставни предмет:
	српски језик

	Наставна тема:
	Човек само срцем добро види

	Наставна јединица:
	Обрада бајке Трнова Ружица Браће Грим

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 69–73

	Циљ и задаци часа:
	препознавање елемената који чине бајку; оспособљавање ученика за тумачење књижевног дела и процењивање поступака појединих ликова

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	– Да ли знате како изгледа цвет дивље руже?

– Како мирише?

– Зашто овај цвет зову трнова ружица?

	ГЛАВНИ ДЕО ЧАСА

	Пошто најави тему, учитељ чита бајку. Након читања следе питања:

– Када је дошло до заплета у овој бајци?

– Који вам се део бајке највише допада?

– Због чега вам се свиђа?

Следи разговор о бајци према питањима из Читанке стр. 72, 73.

	ЗАВРШНИ ДЕО ЧАСА

	Препричавање бајке према плану из Читанке стр. 73.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	85.

	Наставни предмет:
	српски језик

	Наставна тема:
	Човек само срцем добро види

	Наставна јединица:
	Трнова Ружица – анализа и вежбе у препричавању

	Тип часа:
	утврђивање

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 69–73

	Циљ и задаци часа:
	препознавање елемената који чине бајку; оспособљавање ученика за тумачење књижевног дела и процењивање поступака појединих ликова; вежбе у препричавању

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	– О чему се говори у бајци Трнова Ружица?

	ГЛАВНИ ДЕО ЧАСА

	У првом делу часа разговор о тексту према преосталим питањима из Читанке. Проналажење делова текста који одговарају уводу, заплету и расплету.
У другом делу часа, на основу плана препричавања са 73. стране Читанке, ученици препричавају бајку на различите начине – сажето, проширујући неке епизоде, уводећи нове епизоде и ликове, настављајући причу и др.

	ЗАВРШНИ ДЕО ЧАСА

	Игра Зачарани замак:

Ученици се поређају укруг и држе се за руке, трудећи се да круг буде што већи. Они представљају зидине замка. Зидине имају капију – два ученика која се не држе за руке и који су удаљени један од другог пола метра. У замку се налази затвореник који има повез преко очију. Он се креће по кругу трудећи се да пронађе капију. Док тражи капију, не сме да додирује зидине. Креће се пратећи звук који производе ученици – хук и звиждање ветра и сл. Само два ученика који представљају капију не производе никакав звук. Затвореник прати звук – тамо где се ништа не чује, ту је капија и слобода. Кад нађе капију, други ученик га замењује.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	86.

	Наставни предмет:
	српски језик

	Наставна тема:
	Човек само срцем добро види

	Наставна јединица:
	Скраћенице. Речи које имају слично значење

	Тип часа:
	обнављање и проширивање знања

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	Заб. граматика, радна свеска, стр. 27–28

	Циљ и задаци часа:
	обнављање и проширивање стечених знања о значењу и писању скраћеница; вежбе у употреби речи које имају слично значење; богаћење речника

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	– Шта су скраћанице?
– Када и зашто употребљавамо скраћенице?

– Како их читамо када се појаве у тексту?

	ГЛАВНИ ДЕО ЧАСА

	Подсећање на основна правила писања скраћеница.

Следи индивидуални рад ученика на укрштеници из радне свеске, стр. 27.

Читање и провера ученичких одговора.
Затим ученици попуњавају пирамиде речи, након чега следи читање и разговор о ученичким одговорима.
У другом делу часа ученици вежбају проналажење и употребу речи које имају слично значење. Најпре на примеру објаснити ученицима зашто је добро знати што више таквих речи.

Пример:

Данас је падала киша. Падала је цело поподне и вече. Када је почела да пада веровали смо да ће убрзо престати, али је наставила да пада и током читаве вечери.
– У свакој од реченица појављује се глагол падати. Како бисмо овај текст могли да учинимо занимњивијим?

Данас ја падала киша. Пљуштала је цело поподне и вече. Када је почела да сипи веровали смо да ће убрзо престати, али је наставила да капље читаве вечери.

– Глаголи падати, пљуштати, сипити, капљати имају слично значење и можемо их употребити да на различите начине представимо падање кише. Сетите се још неких речи које имају слично значење.

Следи индивидуални рад ученика на задацима из радне свеске, стр. 28.

	ЗАВРШНИ ДЕО ЧАСА

	Читање ученичких радова и разговор о њима.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	87.

	Наставни предмет:
	српски језик

	Наставна тема:
	Човек само срцем добро види

	Наставна јединица:
	Анализа другог писменог задатка

	Тип часа:
	анализа

	Облици рада:
	фронтални облик рада

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	

	Циљ и задаци часа:
	анализа ученичких радова, указивање на типичне грешке ради подизања нивоа писмености и естетских вредности писаних радова

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	Припремни разговор:

* подаци о броју урађених задатака

* утисци учитеља о писменим задацима

* разговор о понуђеним темама

* добре и лоше стране задатка (на нивоу целог одељења).

	ГЛАВНИ ДЕО ЧАСА

	Најава наставне јединице – Категоризација грешака
* правописне грешке
– писање негације

– састављено и растављено писање речи

– писање речце ли

– употреба великог и малог слова

– употреба знака интерпункције

* стилске грешке

– ред речи у реченици

– претерано дуге и нејасне реченице

– понављање истих речи

– сувишне речи

* словне грешке

* анализа теме

* редослед излагања

* уредност и рукопис

Следи читање и коментарисање ученичких радова.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	88.

	Наставни предмет:
	српски језик

	Наставна тема:
	Човек само срцем добро види

	Наставна јединица:
	Исправка другог писменог задатка

	Тип часа:
	утврђивање

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	

	Циљ и задаци часа:
	исправак другог писменог задатка ради подизања нивоа писмености и естетских вредности писаних радова

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	Подела ученичких свезака.

Општа упутства о томе како ученици треба изнова да пишу састав или како да га побољшају и подигну на виши ниво писмености. Објаснити ученицима да није довољно само да препишу задатак исправљајући правописне или словне грешке.

	ГЛАВНИ ДЕО ЧАСА

	 Ученици индивидуално пишу исправак.

	Додатни задатак за ученике чији је састав био на нивоу који не захтева исправак налази се у прилогу.

	

Прилог:

[image: image4.jpg]Ao

KAKO JE MALIA HATEPAJIA MATAPLIA
DA JE OABE3E Y TPAJ,

e, warapa syue ABOKonHue! Y ABOKONHUAMA ce 803K Mauwa.
Cynue cuja. Ha rpanama pacry jabyke.

Ogjeariom marapau crane. Mawa my peve: ,Monus Te, onsesn me
¥ 1pa.” Ani Marapau je maxao penom w crajao y mecty.

Mauwa my npunperi busem: ,Momenaj wa wmam!” Anu marapau
e camo mpao ywnwa u ame crojehu y mecry.

Onaa ra je Mauwa Heperna u3 ABOKOTHU NOHOBO yriperna,
Camo C penom oxpenyTHM Hanpea.

TMotowm je y3ena makase u oacekna my npameH rpuse. Marapau jy je
sauyheno meaao.

Malua je N0HOBO cena y ABOKORHe, Hanpasna Gpasy u BpKose
W Kanenwna wx cebi Ka nMe.

Marapa je HCKORaUHO 04 K N04E0 Aa y3MHYE, yKaCHYT.

Yaisyhu, arapau je syxao asoxonue. Tako ce Mawa ozsesna
¥ rpas.

AKD je TepArsa y BesH ¢ NpHyom 0 Mauum Tauna, 330kpysn T, 3 ako e Herasiia,

320Kpy i H
Topara:
Kana je Maua kpetyna y rpas, 6110 je obnaumo T | @
Mawaje samomwna warapua 2 e oanese y pan K W
Marapa e opwax nocayuiao Mauy. T oo
Marapau ce ynnawmo mackwparie Mate. 7 W

Kaksa je Mawa u3 ose npnie?
a) ynopa u ynnawesa
6) ynopHa u chanaxmea
8) ynnawena u Topaornasa
) ynnauiena sbyrera

3a0KPYX¥H 1080 HCAPEA TauHOT 0ATOBOPA

[image: image5.jpg]330KPYH C/I0BO HCMOR CTHKE KOJa HE OATOBAPA TKCTY.

-

TlOABYUN y (WM jeaHy OA PEUEHHUR 13 KOJUX Ce BHAW A3 je Marapal TBpAOnas.

TIpOwaln y HaCAOBY NpHuE TPH MMEHHLLE H 330KPYH UX.

Tpenuuwi w3 Tekcra jeany 3anoseany pevenny.

3au0 je Marapais HCkonauHo o4K?
a) Ymopwo ce.
6) Pactysmo ce.
8) Ynnauno ce.

320KPYKH CAOBO HCNPEA TAYHOT OAFOBOPA

LLiTa 3HauM pey y3muuatu?
a) oaywesmeno uhi Hanpea
6) ynnaueno nhu Hanpes
8) ynnaueno whi ynasan

330KPYIKH CAOBO HCMPER TaHHOT OATOBOPA

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	89.

	Наставни предмет:
	српски језик

	Наставна тема:
	Човек само срцем добро види

	Наставна јединица:
	Сети се шта смо научили

	Тип часа:
	систематизација

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора

	Наставна средства:
	Читанка, стр. 74, Заб. граматика, уџбеник, стр. 25

	Циљ и задаци часа:
	систематизација наставних садржаја обрађених у оквиру наставне теме; оспособљавање ученика за тумачење и самосталну израду шема

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	– Из ког текста који смо читали у оквиру ове теме је узет наслов Човек само срцем добро види?

– Шта, по вашем мишљењу, значи овај наслов?

– У којим још текстовима које смо читали у оквиру ове теме можемо применити овај исказ?

	ГЛАВНИ ДЕО ЧАСА

	У првом делу часа разматрају се прегледи пређеног градива и обрађених књижевних појмова на 74. страни Читанке.

У другом делу часа разматра се преглед реализованих лекција из граматике према задатим шемама на 25. страни Забавне граматике и решавају задаци у вези с пређеним градивом.

	ЗАВРШНИ ДЕО ЧАСА

	Игра Уочи разлику:

Ученици стану у две колоне тако да свако има свог пара. Парови се окрену један према другом и добро се погледају, трудећи се да запамте што више детаља изгледа свог пара. Затим се парови окрену леђима и на себи промене један детаљ (нпр. подигну или спусте ногавицу на панталонама, чарапу, рукав или сл.). Када се поново окрену један према другом, задатак је да примете насталу разлику.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	90.

	Наставни предмет:
	српски језик

	Наставна тема:
	Човек само срцем добро види

	Наставна јединица:
	Шеста провера знања

	Тип часа:
	провера

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	Заб. граматика, радна свеска – контролни листови, стр. 13–14

	Циљ и задаци часа:
	провера усвојености знања из граматике и правописа стечених у оквиру наставне теме

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	Дати општа упутства ученицима пре провере знања:

– Добро прочитај задатак;

– Најпре уради задатке који ти се учине најлакшим, а касније се врати на теже;

– Прочитај како си одговорио на питања и исправи евентуалне грешке;

– Труди се да пишеш што уредније да би учитељ могао да прочита твоје одговоре.

	ГЛАВНИ ДЕО ЧАСА

	Ученици самостално раде задатке из шесте провере знања.

	ЗАВРШНИ ДЕО ЧАСА

	Додатни задатак за оне који евентуално раније заврше:

– Нацртај малог принца.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	91.

	Наставни предмет:
	српски језик

	Наставна тема:
	Човек само срцем добро види

	Наставна јединица:
	Анализа шесте провере знања

	Тип часа:
	анализа провере знања

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора

	Наставна средства:
	Заб. граматика, радна свеска – контролни листови, стр. 13–14

	Циљ и задаци часа:
	анализа резултата провере знања и упућивање на области које треба додатно утврдити

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	Подела оцењених ученичких радова.

	ГЛАВНИ ДЕО ЧАСА

	На овом часу анализирају се резултати Шесте провере знања. Учитељ саопштава општу оцену, указује на оно што је добро урађено, као и на то које су најчешће грешке у решавању задатака. Затим се анализира сваки задатак посебно и утврђује на чему би ученици требало више да раде. Важно је да ученици могу сами да процене у чему су добри, како могу да се поправе и сл.

	ЗАВРШНИ ДЕО ЧАСА

	Игра – Измисли брзалицу.

Најзанимљивије брзалице записати.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	92.

	Наставни предмет:
	српски језик

	Наставна тема:
	На муци се познају јунаци

	Наставна јединица:
	Најава теме. Говорна и писмена вежба – Доврши започету бајку

	Тип часа:
	уводни час

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	Читанка, стр. 75, Заб. граматика, уџбеник, стр. 26

	Циљ и задаци часа:
	увођење ученика у нову тему; подстицање ученичке радозналости и жеље за новим сазнањима; развијање говорне и писмене културе; подстицање ученичког стваралаштва

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	– Шта су народне пословице?

– Које пословице знате?

Ученици наводе пословице, а затим се објашњава њихово значење.

	ГЛАВНИ ДЕО ЧАСА

	У првом делу часа учитељ упознаје ученике са садржајем четврте теме – шта ће се учити, који ће бити најважнији задаци ученика.

– Шта, по вашем мишљењу, значи пословица На муци се познају јунаци? О чему би требало највише да се говори у оквиру ове теме?

У другом делу часа ученици самостално смишљају и пишу започету бајку (Забавна граматика, страна 26), што траје око 20 минута.

	ЗАВРШНИ ДЕО ЧАСА

	До краја часа неколико ученика чита своје радове и они се критички разматрају.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	93.

	Наставни предмет:
	српски језик

	Наставна тема:
	На муци се познају јунаци

	Наставна јединица:
	Обрада Јуначке песме М. Антића

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 76–77

	Циљ и задаци часа:
	развијање способности доживљавања књижевног дела; развијање осећаја за препознавање духовитости у књижевним делима

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	– Шта значи реч јунак?

– Опишите некога кога сматрате јунаком.

	ГЛАВНИ ДЕО ЧАСА

	– Сада ћу вам прочитати Јуначку песму Мирослава Антића.

Након читања и краће паузе, следе питања:

– Који се ликови појављују у овој песми?

– Који се лик у песми боји рачуна, цртања, историје и дрхти пред учитељем?

– Који ти се лик највише допада? Зашто?

Следи разговор о песми према питањима из Читанке, стр. 77.

	ЗАВРШНИ ДЕО ЧАСА

	Изражајно читање песме.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	94.

	Наставни предмет:
	српски језик

	Наставна тема:
	На муци се познају јунаци

	Наставна јединица:
	Јуначка песма – анализа и вежбе у изражајном читању

	Тип часа:
	утврђивање

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 76–77

	Циљ и задаци часа:
	развијање способности доживљавања књижевног дела; развијање осећаја за препознавање духовитости у књижевним делима; вежбе у изражајном читању

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	– О чему се говори у Јуначкој песми?

– Зашто ова песма има такав назив?

	ГЛАВНИ ДЕО ЧАСА

	У првом делу часа ученици вежбају изражајно читање песме тако што свако од њих редом чита по једну строфу песме.

У другом делу часа ученици самостално замишљају и описују нови лик страшног капетана (последњи задатак у Читанци) око 10 минута.

	ЗАВРШНИ ДЕО ЧАСА

	До краја часа читају се и коментаришу њихови радови.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	95.

	Наставни предмет:
	српски језик

	Наставна тема:
	На муци се познају јунаци

	Наставна јединица:
	Личне заменице.Употреба заменице ви

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	Заб. граматика, уџбеник, стр. 27–29, Заб. граматика, радна свеска, стр. 29

	Циљ и задаци часа:
	стицање знања о заменицама као посебној врсти речи; правилна употреба и писање заменице ви; развијање способности зa дефинисање и разврставање

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	Читање текста Досадна лопта.

Разговор о тексту:

– Ко је све досадан у овој причици?

– Зашто је досадан?

– Шта можемо учинити да прича не буде досадна?

	ГЛАВНИ ДЕО ЧАСА

	У разговору се закључује да су нам неопходне заменице. Учитељ објашњава појам личних заменица.

Ученици затим самостално раде на измени текста Досадна лопта користећи личне заменице (5 или више минута). Након тога неколико ученика чита своје радове, а затим заједно читају и уче о заменицама из Забавне граматике с 27. и 28. стране.

Следи индивидуални рад ученика на задацима из радне свеске, стр. 29, након чега следи провера ученичких одговора фронтално.
Ученицима затим на примерима објаснити различиту употребу заменице ви као и правописно правило у вези с тим.

	ЗАВРШНИ ДЕО ЧАСА

	Драмска имровизација приликом које ученици заменицу ви треба да употребе на више различитих начина.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	96.

	Наставни предмет:
	српски језик

	Наставна тема:
	На муци се познају јунаци

	Наставна јединица:
	Обрада текста Подела улога Г. Тартаље

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 78–80

	Циљ и задаци часа:
	развијање способности доживљавања књижевног дела; развијање осећаја за препознавање духовитости у књижевним делима; продубљивање стечених знања о специфичностима драмског текста

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	– Шта је то драмски текст?

– Како се драмски текст припрема за извођење?

– Шта значи подела улога?

	ГЛАВНИ ДЕО ЧАСА

	У уводном делу часа разговара се о специфичностима драмског текста – говор ликова, дидаскалије, улоге, чин, сцена, режија, костими и др. Затим учитељ чита текст Подела улога и након краће паузе следе питања:

– Који је узрок заплета у радњи овог драмског текста? Шта је то што је смешно у овом драмском комаду?

Следи разговор о тексту према питањима из Читанке, стр. 80.

	ЗАВРШНИ ДЕО ЧАСА

	До краја часа читање текста по улогама.

Домаћи задатак – ученици припремају драмско извођење овог текста по групама. Неке делове могу да науче и напамет, а неке могу да читају. Подстицати их на то да измишљају нове догађаје и ликове, да импровизују итд.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	97.

	Наставни предмет:
	српски језик

	Наставна тема:
	На муци се познају јунаци

	Наставна јединица:
	Подела улога – вежбе у драмском извођењу текста

	Тип часа:
	вежбање

	Облици рада:
	фронтални облик рада, групни облик рада

	Методе рада:
	метода разговора

	Наставна средства:
	Читанка, стр. 78–80

	Циљ и задаци часа:
	вежбе у драмском извођењу текста; продубљивање стечених знања о специфичностима драмског текста кроз драмско извођење

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	Заједничка припрема сцене.

Вежба за опуштање – изговарање брзалица које су ученици смислили на једном од претходних часова.

	ГЛАВНИ ДЕО ЧАСА

	На овом часу ученици изводе овај комад по групама на импровизованој сцени у учионици.

Подстицати ученике на то да слободно импровизују, измишљају нове епизоде итд.

	ЗАВРШНИ ДЕО ЧАСА

	Сумирање утисака о наступу група.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	98.

	Наставни предмет:
	српски језик

	Наставна тема:
	На муци се познају јунаци

	Наставна јединица:
	Причање. Проблеми – говорна и писмена вежба

	Тип часа:
	вежбање

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	Заб. граматика, уџбеник, стр. 29–30, Заб. граматика, радна свеска, стр. 30

	Циљ и задаци часа:
	вежбе у усменом и писменом изражавању

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	– Шта су то проблеми?

– Када се сусрећемо с проблемима?

– Који је добар начин за решавање проблема?

– А на који није добро решавати проблеме?

– Шта може да се догоди уколико не знамо да приступимо проблему или му приступимо погрешно?

	ГЛАВНИ ДЕО ЧАСА

	– Која смо правила о решавању проблема учили?

– У којој књизи се може више о томе прочитати?

– Каква су ваша искуства с проблемима?

– Шта бисте другима саветовали у вези с решавањем проблема?

Следи индивидуални рад ученика на задацима из радне свеске, стр. 30. Неколико ученика чита свој задатак.

У другом делу часа вежба се причање на основу примера из Забавне граматике и састављање плана причања. Ученици индивидуално праве и записују план причања који ће им послужити као помоћ (задатак из Забавне граматике, стр. 30).

	ЗАВРШНИ ДЕО ЧАСА

	Неколико ученика прича на основу састављеног плана.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	99.

	Наставни предмет:
	српски језик

	Наставна тема:
	На муци се познају јунаци

	Наставна јединица:
	Обрада песме Циганин хвали свога коња Ј. Ј. Змаја

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 81–84

	Циљ и задаци часа:
	развијање способности доживљавања књижевног дела; развијање осећаја за препознавање духовитости у књижевним делима

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	– Цигани или Роми су народ који је пореклом из Индије и који се у Србију доселио пре око хиљаду година. Живе, иначе, у готово свим крајевима света. Код нас су познати као добри музичари или занатлије. Често су се селили. Услови у којима су живели и у којима и данас живе још увек су веома лоши.

– О њиховом животу писали су многи велики писци. Наш писац Бора Станковић написао је чувени драмски комад Коштана о животу младе Циганке Коштане, о чему ћете учити у средњој школи.

	ГЛАВНИ ДЕО ЧАСА

	– У народу се препричавају многе шале, међу којима су и оне које говоре о мудрости и сналажљивости Цигана или Рома. Песник Јован Јовановић Змај написао је лепу, шаљиву песму Циганин хвали свога коња, коју ћу вам прочитати.

Након читања следе питања:

– Који вам је део песме најсмешнији? Зашто? На који начин Циганин показује мудрост и сналажљивост у песми?

Следи разговор о песми према питањима из Читанке, стр. 84.

	ЗАВРШНИ ДЕО ЧАСА

	Изражајно читање песме.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	100.

	Наставни предмет:
	српски језик

	Наставна тема:
	На муци се познају јунаци

	Наставна јединица:
	Циганин хвали свога коња – анализа и вежбе у изражајном читању

	Тип часа:
	утврђивање

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 81–84

	Циљ и задаци часа:
	развијање способности доживљавања књижевног дела; развијање осећаја за препознавање духовитости у књижевним делима; вежбе у изражајном читању

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	– О чему се говори у песми Циганин хвали свога коња?

	ГЛАВНИ ДЕО ЧАСА

	У првом делу часа разговор о тексту према преосталим питањима из Читанке, стр. 84.
У другом делу часа вежба се изражајно читање песме. Према упутству на крају Читанке означе се делови песме које треба читати тише или гласније, брже или спорије итд. Ученици читају песму по строфама и о њиховом читању износе се запажања.

	ЗАВРШНИ ДЕО ЧАСА

	Драматизација песме тако што ће један ученик бити продавац, а неколико њих купци.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	101.

	Наставни предмет:
	српски језик

	Наставна тема:
	На муци се познају јунаци

	Наставна јединица:
	Врабац – информативни текст

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Заб. граматика, радна свеска, стр. 31–34

	Циљ и задаци часа:
	подстицање читалачке радозналости; развијање потребе за новим сазнањима; подстицање и оспособљавање ученика за читање и тумачење информативних и научнопопуларних текстова

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	– Ако бисте желели да сазнате више података о некој животињи, у којим књигама бисте могли да их пронађете?

– Где бисте тражили те књиге?

– Шта знате, на пример, о врапцу?

	ГЛАВНИ ДЕО ЧАСА

	Учитељ чита текст у целости.
– По чему се овај текст разликује од прича које најчешће читамо?

– У којим ситуацијама читамо текстове као што је Врабац?

– Где можемо да пронађемо такве текстове?
Следи анализа текста део по део.
Одређивање врсте стила којим је написан овај текст. Разговор о текстовима који говоре о сличним темама. Утврђивање разлика између научног и литерарног стила.
Следи индивидуални рад ученика на задацима из радне свеске, а затим читање ученичких одговора и разговор о њима.

	ЗАВРШНИ ДЕО ЧАСА

	На крају часа разговарати и извести закључке о путевима сазнања – коришћење енциклопедија, лексикона, речника, интернета и других извора сазнавања.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	102.

	Наставни предмет:
	српски језик

	Наставна тема:
	На муци се познају јунаци

	Наставна јединица:
	Седма провера знања

	Тип часа:
	провера

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	Заб. граматика, радна свеска – контролни листови, стр. 15–16

	Циљ и задаци часа:
	провера усвојености знања из граматике и правописа стечених у оквиру наставне теме На муци се познају јунаци

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	Дати општа упутства ученицима пре провере знања:

– Добро прочитај задатак;

– Најпре уради задатке који ти се учине најлакшим, а касније се врати на теже;

– Прочитај како си одговорио на питања и исправи евентуалне грешке;

– Труди се да пишеш што уредније да би учитељ могао да прочита твоје одговоре.

	ГЛАВНИ ДЕО ЧАСА

	Ученици самостално раде задатке из седме провере знања.

	ЗАВРШНИ ДЕО ЧАСА

	Додатни задатак за оне који евентуално раније заврше:

Напиши оглас којем продајеш/поклањаш кућног љубимца.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	103.

	Наставни предмет:
	српски језик

	Наставна тема:
	На муци се познају јунаци

	Наставна јединица:
	Анализа седме провере знања

	Тип часа:
	анализа провере знања

	Облици рада:
	фронтални облик рада

	Методе рада:
	метода разговора

	Наставна средства:
	Заб. граматика, радна свеска – контролни листови, стр. 15–16

	Циљ и задаци часа:
	анализа резултата провере знања и упућивање на области које треба додатно утврдити

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	Подела оцењених ученичких радова.

	ГЛАВНИ ДЕО ЧАСА

	На овом часу анализирају се резултати Седме провере знања. Учитељ саопштава општу оцену, указује на оно што је добро урађено, као и на то које су најчешће грешке у решавању задатака. Затим се анализира сваки задатак посебно и утврђује на чему би ученици требало више да раде. Важно је да ученици могу сами да процене у чему су добри, како могу да се поправе и сл.

	ЗАВРШНИ ДЕО ЧАСА

	Читање и разговор о огласима које су ученици записали на претходном часу.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	104.

	Наставни предмет:
	српски језик

	Наставна тема:
	На муци се познају јунаци

	Наставна јединица:
	Значења речи

	Тип часа:
	вежбање

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	Заб. граматика, радна свеска, стр. 35

	Циљ и задаци часа:
	лексичко семантичке вежбе; богаћење речника и изграђивање стила у писању и усменом говору ученика

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	На табли нацртати велико срце и питати ученике шта је на слици представљено.
– Шта обично мислимо када нацртамо срце?

	ГЛАВНИ ДЕО ЧАСА

	Најава наставне јединице.
Заједничка анализа примера из радне свеске, стр. 35 (1. задатак).

Следи индивидуални рад ученика на првом задатку, а затим читање ученичких одговора и разговор о њима.

Следи индивидуални рад на другом задатку из радне свеске, стр. 35.

	ЗАВРШНИ ДЕО ЧАСА

	До краја часа неколико ученика чита своје одговоре и о њима се разговара.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	105.

	Наставни предмет:
	српски језик

	Наставна тема:
	На муци се познају јунаци

	Наставна јединица:
	Бројеви

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	Заб. граматика, уџбеник, стр. 31, Заб. граматика, радна свеска, стр. 36

	Циљ и задаци часа:
	стицање знања о бројевима као посебној врсти речи; уочавање разлике између броја као математичког и као језичког појма; развијање способности зa дефинисање и разврставање

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	Посматрање и анализaње стрипа из Забавне граматике, стр. 31.

	ГЛАВНИ ДЕО ЧАСА

	У првом делу часа учитељ заједно са ученицима проучава текст о бројевима на страни 31. у Забавној граматици, а затим се изводе правила и закључци.

У другом делу часа ученици самостално раде задатке у радној свесци, стр. 36.

	ЗАВРШНИ ДЕО ЧАСА

	До краја часа неколико ученика чита своје одговоре и о њима се разговара.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	106.

	Наставни предмет:
	српски језик

	Наставна тема:
	На муци се познају јунаци

	Наставна јединица:
	Обрада текста Олданини вртови Г. Олујић

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 85–86

	Циљ и задаци часа:
	оспособљавање ученика за тумачење књижевног дела; развијање способности за откривање пишчевих идеја и порука

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	– Данас многа деца живе у градовима, у великим стамбеним зградама и солитерима.

– Зашто је то добро?

– Зашто то није добро?

– Шта све недостаје деци која станују у бетонским солитерима?

	ГЛАВНИ ДЕО ЧАСА

	– Читаћемо причу о девојчици која станује у једном солитеру у великом граду.

Након читања приче, следе питања:

– Шта је све желела девојчица из ове приче?

– Због чега је била забринута?

Следи разговор о тексту према питањима из Читанке стр. 86.

	ЗАВРШНИ ДЕО ЧАСА

	– Ово је одломак из приче. Шта мислиш, шта се после догодило?

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	107.

	Наставни предмет:
	српски језик

	Наставна тема:
	На муци се познају јунаци

	Наставна јединица:
	Олданини вртови – анализа текста

	Тип часа:
	утврђивање

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 85–86

	Циљ и задаци часа:
	оспособљавање ученика за тумачење књижевног дела; развијање способности за откривање пишчевих идеја и порука; вежбе у изражајном читању

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	– О чему се говори у причи Олданини вртови?

Сажето препричавање приче.

	ГЛАВНИ ДЕО ЧАСА

	У првом делу часа ученици читају по свом избору одломке из текста.

У другом делу часа ученици одговарају на преостала питања из Читанке (10 минута).

	ЗАВРШНИ ДЕО ЧАСА

	Домаћи задатак:
За лектиру прочитај целу бајку Олданини вртови, као и још неколико бајки Гроздане Олујић (по договору).

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	108.

	Наставни предмет:
	српски језик

	Наставна тема:
	На муци се познају јунаци

	Наставна јединица:
	Грађење именица и придева од бројева

	Тип часа:
	проширивање знања и вежбање

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	Заб. граматика, уџбеник, стр. 32, Заб. граматика, радна свеска, стр. 37

	Циљ и задаци часа:
	вежбе у грађењу именица и придева од бројева; разликовање бројева од именица и придева

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	Понављање:

– Шта су именице?

– Шта су придеви?

– Шта су бројеви?

	ГЛАВНИ ДЕО ЧАСА

	У првом делу часа учитељ и ученици заједно читају и проучавају лекцију из Забавне граматике, страна 32. Ученици проналазе и нове примере за језичке појаве.
Следи индивидуални рад ученика на задацима из радне свеске, стр. 37, а затим читање ученичких радова и разговор о њима.
У другом делу часа учитељ организује језичке игре:

 Настави причу – један ученик започиње причу изговарајући једну реченицу, следећи је наставља додајући другу реченицу итд.

 Погоди шта описујем – један ученик посматра сакривен предмет и описује га другим ученицима. Они погађају који је то предмет.

	ЗАВРШНИ ДЕО ЧАСА

	Вежбе у разликовању бројева од именица и придева.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	109.

	Наставни предмет:
	српски језик

	Наставна тема:
	На муци се познају јунаци

	Наставна јединица:
	Обрада епске песме Стари Вујадин

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 87–89

	Циљ и задаци часа:
	оспособљавање ученика за тумачење различитих књижевних врста; утврђивање стечених знања о епској песми; развијање поштовања према народном стваралаштву и традицији

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	– Ко су били хајдуци?

– Зашто су људи у време ропства под Турцима одлазили у хајдуке?

– Како су живели хајдуци?

– Како су се борили?

– Ко им је све помагао?

– Шта се догађало кад Турци заробе хајдука?

	ГЛАВНИ ДЕО ЧАСА

	Учитељ чита песму, а онда следи питање:

– Који вам је део песме најузбудљивији? Зашто?
Важно је да пре анализе песме учитељ провери колико су ученици разумели. Ако је потребно после објашњења непознатих речи и израза песму прочитати још једном.
Следи разговор о песми према питањима из Читанке, стр. 88–89.

	ЗАВРШНИ ДЕО ЧАСА

	За домаћи задатак ученици треба да науче напамет изабрани део песме.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	110.

	Наставни предмет:
	српски језик

	Наставна тема:
	На муци се познају јунаци

	Наставна јединица:
	Стари Вујадин – анализа и вежбе у читању и рецитовању

	Тип часа:
	утврђивање

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 87–89

	Циљ и задаци часа:
	оспособљавање ученика за тумачење различитих књижевних врста; утврђивање стечених знања о епској песме; развијање поштовања према народном стваралаштву и традицији; вежбе у изражајном читању и казивању епске песме; увођење појма десетерац

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	– О чему се говори у песми Стари Вујадин?

– Којој врсти припада ова песма?

– Шта ову песму чини епском?

	ГЛАВНИ ДЕО ЧАСА

	– Да се подсетимо шта је то слог.

Од ученика затим тражити да преброје слогове у првих шест стихова песме и да поред сваког стиха запишу број пребројаних слогова. Објаснити да се такав стих назива десетерац и да се у епским песмама такав стих користи за стварање ритма.

У првом делу часа ученици изражајно читају делове песме или рецитују одломке.

У другом делу часа наставља се разговор о песми према преосталим питањима из читанке.

	ЗАВРШНИ ДЕО ЧАСА

	– Нацртај хајдука како га ти замишљаш.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	111.

	Наставни предмет:
	српски језик

	Наставна тема:
	На муци се познају јунаци

	Наставна јединица:
	Писање бројева и датума словима и друге вежбе

	Тип часа:
	проширивање знања и вежбање

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	Заб. граматика, уџбеник, стр. 33

	Циљ и задаци часа:
	вежбе у писању бројева и именица и придева изведених од бројева; разликовање бројева од именица и придева; писање датума; употреба заграда

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	Понављање:

– Шта су именице?

– Шта су придеви?

– Шта су бројеви?

Разликовање бројева од именица и придева.

	ГЛАВНИ ДЕО ЧАСА

	Читање песме Није–него и кратак разговор о песми.
Упутити ученике на честе грешке у писању и изговору појединих бројева.

Следи објашњење три начина писања датума.

Вежбање - ученици у свесци на сва три начина записују данашњи датум и датум свог рођења.

Следи објашњење када у писању употребљавамо заграду и вежбе у вези са тим.

	ЗАВРШНИ ДЕО ЧАСА

	Цртање ребуса:

6

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	112.

	Наставни предмет:
	српски језик

	Наставна тема:
	На муци се познају јунаци

	Наставна јединица:
	Обрада текста Златно јагње С. Велмар-Јанковић

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 90–93

	Циљ и задаци часа:
	оспособљавање ученика за тумачење књижевног дела; развијање способности за откривање пишчевих идеја и порука

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	– Шта знате о светом Сави?

– Које смо приче читали о њему?

Учитељ казује укратко податке о животу и делу светог Саве.

	ГЛАВНИ ДЕО ЧАСА

	Након тога учитељ чита причу у целини. Следи питање:

– На који начин је дечак Растко савладао свој страх?

Следи разговор о причи према питањима из Читанке, стр. 93.

	ЗАВРШНИ ДЕО ЧАСА

	За радознале: пронађи збирку прича Књига за Марка Светлане Велмар Јанковић и прочитај причу у целости. Ако ти се допадне, прочитај и остале приче. Све оне говоре о познатим личностима из наше прошлости и њиховом детињству онако како је то Светлана Велмар Јанковић замислила.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	113.

	Наставни предмет:
	српски језик

	Наставна тема:
	На муци се познају јунаци

	Наставна јединица:
	Златно јагње – анализа и вежбе у изражајном читању и препричавању

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 90–93

	Циљ и задаци часа:
	оспособљавање ученика за тумачење књижевног дела; развијање способности за откривање пишчевих идеја и порука; вежбе у изражајном читању и препричавању

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	– О чему се говори у причи Златно јагње?

Сажето препричавање приче.

	ГЛАВНИ ДЕО ЧАСА

	У првом делу часа изражајно се препричава садржај приповетке према заједнички урађеном плану.

У другом делу часа разговор о причи према преосталим питањима из Читанке.

	ЗАВРШНИ ДЕО ЧАСА

	– Испричај како си се ти изборио са неким својим страхом.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	114.

	Наставни предмет:
	српски језик

	Наставна тема:
	На муци се познају јунаци

	Наставна јединица:
	Лектира (усмено) – Бајке Гроздане Олујић (Олданини вртови и др.)

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	одабране бајке Гроздане Олујић

	Циљ и задаци часа:
	оспособљавање ученика за самостано читање и тумачење књижевног дела; формирање читалачких навика

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	Учитељ проверава да ли су сви ученици прочитали лектиру (фронтална провера).

Разговор о општим утисцима.

	ГЛАВНИ ДЕО ЧАСА

	Ученици бирају једну бајку коју су прочитали из збирке Гроздане Олујић. Затим припремају усмено излагање бајке по следећем плану:

1. Кратак садржај

2. Главни ликови (изглед, особине, понашање, однос према осталим ликовима)

3. Узбудљива места у бајци (цитат и објашњење)

4. Порука бајке

По овом плану ученици причају о изабраној бајци (одговарају на сва питања или само на нека).

	ЗАВРШНИ ДЕО ЧАСА

	Домаћи задатак:

Писмена лектира – писмени састав о бајци о којој су причали на часу.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	115.

	Наставни предмет:
	српски језик

	Наставна тема:
	На муци се познају јунаци

	Наставна јединица:
	Лектира (писмено) – Бајке Гроздане Олујић (Олданини вртови и др.)

	Тип часа:
	анализа

	Облици рада:
	фронтални облик рада, индивидуални облики рада

	Методе рада:
	метода разговора

	Наставна средства:
	одабране бајке Гроздане Олујић

	Циљ и задаци часа:
	оспособљавање ученика за самостано читање и тумачење књижевног дела; формирање читалачких навика

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	Летимичан преглед ученичких задатака и коментари учитеља.

	ГЛАВНИ ДЕО ЧАСА

	Неколико ученика чита саставе и о њима се дискутује.

Ученици могу читати задатке у целини или само одговоре на поједина питања.

	ЗАВРШНИ ДЕО ЧАСА

	Сумирање утисака о прочитаној књизи и о ученичким радовима.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	116.

	Наставни предмет:
	српски језик

	Наставна тема:
	На муци се познају јунаци

	Наставна јединица:
	Сети се шта смо научили

	Тип часа:
	систематизација

	Облици рада:
	фронтални облик рада

	Методе рада:
	метода разговора

	Наставна средства:
	Читанка, стр. 94, Заб. граматика, уџбеник, стр. 34

	Циљ и задаци часа:
	систематизација наставних садржаја обрађених у оквиру четврте наставне теме; оспособљавање ученика за тумачење и самосталну израду шема

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	– Како и зашто је део Читанке који управо завршавамо добио назив На муци се познају јунаци?

– Који од текстова које смо читали у оквиру ове теме, по вашем мишљењу, највише одговара наслову?

	ГЛАВНИ ДЕО ЧАСА

	Систематизација књижевнотеоријских појмова из Читанке. Подсећање на обрађена дела и ауторе.

Систематизација градива из граматике према шемама с 34. стране Забавне граматике.

	ЗАВРШНИ ДЕО ЧАСА

	Нацртај јунака који је на тебе оставио најачи утисак док смо читали текстове у оквиру ове теме.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	117.

	Наставни предмет:
	српски језик

	Наставна тема:
	На муци се познају јунаци

	Наставна јединица:
	Осма провера знања

	Тип часа:
	провера

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	Заб. граматика, радна свеска – контролни листови, стр. 17–18

	Циљ и задаци часа:
	провера усвојености знања из граматике и правописа стечених у оквиру наставне теме На муци се познају јунаци

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	Дати општа упутства ученицима пре провере знања:

– Добро прочитај задатак;

– Најпре уради задатке који ти се учине најлакшим, а касније се врати на теже;

– Прочитај како си одговорио на питања и исправи евентуалне грешке;

– Труди се да пишеш што уредније да би учитељ могао да прочита твоје одговоре.

	ГЛАВНИ ДЕО ЧАСА

	Ученици самостално раде задатке из осме провере знања.

	ЗАВРШНИ ДЕО ЧАСА

	Додатни задатак за оне који евентуално раније заврше:

Опиши особу коју ти сматраш јунаком.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	118.

	Наставни предмет:
	српски језик

	Наставна тема:
	На муци се познају јунаци

	Наставна јединица:
	Анализа осме провере знања

	Тип часа:
	анализа провере знања

	Облици рада:
	фронтални облик рада

	Методе рада:
	метода разговора

	Наставна средства:
	Заб. граматика, радна свеска – контролни листови, стр. 17–18

	Циљ и задаци часа:
	анализа резултата провере знања и упућивање на области које треба додатно утврдити

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	Подела оцењених ученичких радова.

	ГЛАВНИ ДЕО ЧАСА

	На овом часу анализирају се резултати Осме провере знања. Учитељ саопштава општу оцену, указује на оно што је добро урађено, као и на то које су најчешће грешке у решавању задатака. Затим се анализира сваки задатак посебно и утврђује на чему би ученици требало више да раде. Важно је да ученици могу сами да процене у чему су добри, како могу да се поправе и сл.

	ЗАВРШНИ ДЕО ЧАСА

	Читање радова ученика који су писали на тему Опиши особу коју ти сматраш јунаком.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	119.

	Наставни предмет:
	српски језик

	Наставна тема:
	Чудесни свет

	Наставна јединица:
	Најава теме. Говорна и писмена вежба – Занимљива и необична питања. Разговори

	Тип часа:
	уводни час

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	Читанка, стр. 95, Заб. граматика, уџбеник, стр. 35, Заб. граматика, радна свеска, стр. 38

	Циљ и задаци часа:
	увођење ученика у нову тему; подстицање ученичке радозналости и жеље за новим сазнањима

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	– Шта ви очекујете од теме Чудесни свет?
– Шта мислите о чему ћемо читати и разговарати?

	ГЛАВНИ ДЕО ЧАСА

	Упознавање ученика са садржајима из Читанке и Забавне граматике.

У другом делу часа ученици самостално раде на састављању необичних и занимљивих питања са 35. стране Забавне граматике (15 минута). Након тога читају се њихови радови и о њима се разговара.
Следи индивидуални рад ученика на задацима из радне свеске, стр. 38.

	ЗАВРШНИ ДЕО ЧАСА

	Читање ученичких радова и разговор о њима.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	120.

	Наставни предмет:
	српски језик

	Наставна тема:
	Чудесни свет

	Наставна јединица:
	Обрада текста Алиса у земљи чуда (одломак) Луиса Керола

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 96–99

	Циљ и задаци часа:
	оспособљавање ученика за доживљавање и тумачење књижевног дела; развијање способности за откривање пишчевих идеја и порука; продубљивање појма роман; развијање читалачке културе и читалачког укуса

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	– Како замишљате земљу чуда?

– Ко у њој живи?

– Шта се у њој догађа?

	ГЛАВНИ ДЕО ЧАСА

	– Једну земљу чуда замислио је писац Луис Керол и о њој написао књигу Алиса у земљи чуда. Ту књигу ћете прочитати као лектиру, а данас ћемо читати одломак с почетка ове књиге.

Учитељ чита текст из Читанке, а након тога следе питања:

– Који су ти догађаји из ове приче занимљиви? Зашто? Шта мислите о лику Белог Зеца?

Следи разговор о тексту према питањима из Читанке, стр. 98–99.

	ЗАВРШНИ ДЕО ЧАСА

	Замисли да си се ти нашао у сличној ситуацији. Како би поступио? Образложи свој одговор.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	121.

	Наставни предмет:
	српски језик

	Наставна тема:
	Чудесни свет

	Наставна јединица:
	Алиса у земљи чуда – анализа и вежба у изражајном читању и препричавању

	Тип часа:
	утврђивање

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 96–99

	Циљ и задаци часа:
	оспособљавање ученика за доживљавање и тумачење књижевног дела; развијање способности за откривање пишчевих идеја и порука; вежбе у изражајном читању и препричавању

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	О чему се говори у одломку из романа Алиса у земљи чуда који смо читали на прошлом часу?

	ГЛАВНИ ДЕО ЧАСА

	У првом делу часа ученици заједно праве план препричавања и по њему сажето изражајно препричавају текст.

Следи разговор о тексту према преосталим питањима из Читанке.

	ЗАВРШНИ ДЕО ЧАСА

	Ученицима се дају упутства за читање овог романа као лектире.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	122.

	Наставни предмет:
	српски језик

	Наставна тема:
	Чудесни свет

	Наставна јединица:
	Глаголи – садашње, прошло и будуће време

	Тип часа:
	обрада и проширивање знања

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	Заб. граматика, уџбеник, стр. 36–37, Заб. граматика, радна свеска, стр. 39

	Циљ и задаци часа:
	проширивање и систематисање стечених знања о глаголским временима

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	Понављање градива о глаголима:

– Шта су глаголи?

– Наведите неколико глагола који казују радњу/стање/збивање.

	ГЛАВНИ ДЕО ЧАСА

	У првом делу часа учитељ и ученици заједно проучавају текст о глаголима на 36 и 37. страни Забавне граматике и из њега извлаче закључке и правила.

У другом делу часа ученици самостално раде задатке на 39. страни радне свеске (табела).

	ЗАВРШНИ ДЕО ЧАСА

	Следи фронтална провера.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	123.

	Наставни предмет:
	српски језик

	Наставна тема:
	Чудесни свет

	Наставна јединица:
	Обрада песме Плави зец Д. Радовића

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 100–101

	Циљ и задаци часа:
	оспособљавање ученика за доживљавање и тумачење књижевног дела; развијање способности за откривање пишчевих идеја и порука

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	– Које смо песме и приче Душка Радовића читали у претходним разредима?

– Да ли се сећате прича о његовом детињству?

	ГЛАВНИ ДЕО ЧАСА

	– Данас ћемо читати његову песму Плави зец.

Учитељ чита песму, а након краће паузе следе питања:

– Зашто је зец из песме чудан? Шта мислите, шта све још зец зна да ради?

Следи разговор о песми према питањима из Читанке, стр. 101.

	ЗАВРШНИ ДЕО ЧАСА

	Домаћи задатак:

 – У песми означите делове текста у складу са упутством на крају Читанке да бисте могли правилно да је рецитујете. Научите песму напамет.

	

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	124.

	Наставни предмет:
	српски језик

	Наставна тема:
	Чудесни свет

	Наставна јединица:
	Плави зец – вежбе у рецитовању

	Тип часа:
	вежбање

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 100–101

	Циљ и задаци часа:
	оспособљавање ученика за доживљавање и тумачење књижевног дела; развијање способности за откривање пишчевих идеја и порука; вежбе у рецитовању

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	Бирање водитеља програма и жирија.

	ГЛАВНИ ДЕО ЧАСА

	Час организовати као школску приредбу. Ученици треба да рецитују песму, а жири да записује коментаре.

У другом делу часа изводи се програм на тему Покажи шта знаш.

	ЗАВРШНИ ДЕО ЧАСА

	Сумирање утисака.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	125.

	Наставни предмет:
	српски језик

	Наставна тема:
	Чудесни свет

	Наставна јединица:
	Глаголи – извођење глагола од придева и именица

	Тип часа:
	обнављање и проширивање знања

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	Заб. граматика, радна свеска, стр. 39–40

	Циљ и задаци часа:
	обнављање и систематисање стечених знања о глаголима, придевима и именицама

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	Понављање:

– Шта су именице?

– Које врсте именица смо учили?

– У ком роду и броју могу бити именице?

– Шта су придеви?

– Које врсте придева смо учили?

– У ком роду и броју могу бити придеви?

	ГЛАВНИ ДЕО ЧАСА

	У првом делу часа учитељ и ученици заједно обнављају градиво о глаголима, именицама и придевима. На примеру речи радити, рад и радан објаснити разлику између глагола, именица и придева.
Следи индивидуални рад ученика на задацима из радне свеске, стр. 39–40.

	ЗАВРШНИ ДЕО ЧАСА

	До краја часа се читају и коментаришу ученички радови.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	126.

	Наставни предмет:
	српски језик

	Наставна тема:
	Чудесни свет

	Наставна јединица:
	Обрада Бескрајне приче М. Ендеа

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 102–105

	Циљ и задаци часа:
	оспособљавање ученика за доживљавање и тумачење књижевног дела; развијање способности за откривање пишчевих идеја и порука; развијање читалачке културе и читалачког укуса

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	– Шта значи реч фантазија?

– У чему нам фантазија помаже док читамо неку књигу?

– На који начин нам фантазија помаже док се играмо?

	ГЛАВНИ ДЕО ЧАСА

	Сада ћу вам прочитати одломак из Бескрајне приче Михаела Ендеа у којој се говори о земљи Фантазији.

Учитељ чита увод и одломак из приче и након краће паузе следе питања:

– Који вам је део приче нарочито занимљив? Зашто?

Следи разговор о тексту према питањима из Читанке, стр. 105.

	ЗАВРШНИ ДЕО ЧАСА

	Изражајно читање одабраних делова текста. Сваки ученик треба да образложи зашто је баш тај део одабрао.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	127.

	Наставни предмет:
	српски језик

	Наставна тема:
	Чудесни свет

	Наставна јединица:
	Бескрајна прича – вежбе у читању и препричавању

	Тип часа:
	утврђивање

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 102–105

	Циљ и задаци часа:
	оспособљавање ученика за доживљавање и тумачење књижевног дела; развијање способности за откривање пишчевих идеја и порука; вежбе у изражајном читању и препричавању

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	– О чему се говори у одломку из романа Бескрајна прича који смо читали на прошлом часу?

	ГЛАВНИ ДЕО ЧАСА

	У првом делу часа ученици изражајно читају изабране одломке из текста и објашњавају зашто су изабрали баш тај одломак.

У другом делу часа ученици заједно израђују план препричавања и вежбају сажето препричавање текста унапред и уназад (од краја ка почетку). Препричавање уназад подстицати питањем:

– А шта се десило пре тога?

	ЗАВРШНИ ДЕО ЧАСА

	– Замисли и опиши једно биће из земље Фантазије. Ко жели може га и нацртати.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	128.

	Наставни предмет:
	српски језик

	Наставна тема:
	Чудесни свет

	Наставна јединица:
	Описивање. Школа данас и у будућности – говорна и писмена вежба

	Тип часа:
	вежбање

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту, метода писаних радова

	Наставна средства:
	Заб. граматика, уџбеник, стр. 38–40, Заб. граматика, радна свеска, стр. 41

	Циљ и задаци часа:
	вежбе у усменом и писменом изражавању; вежбе у описивању пејзажа, портрета и ентеријера, као и уочавање специфичности ових описа; схватање улоге описивања у књижевним делима и обичном животу; вежбе запажања и одвајања битног од небитног

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	Читање одломка из Бескрајне приче који је најбогатији описима и разговор о опису.

	ГЛАВНИ ДЕО ЧАСА

	Најава наставне јединице и упућивање на врсте описивања којима ћемо се на овом часу бавити.
Помоћу примера из Забавне граматике обрадити сваки од наведених описа, након чега по један ученик даје свој пример (усмено).
У другом делу часа ученици индивидуално раде на задацима из радне свеске, стр. 41.

	ЗАВРШНИ ДЕО ЧАСА

	Читање ученичких радова и разговор о њима.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	129.

	Наставни предмет:
	српски језик

	Наставна тема:
	Чудесни свет

	Наставна јединица:
	Лектира (усмено) – Алиса у земљи чуда Л. Керола

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, групни облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	роман Алиса у земљи чуда

	Циљ и задаци часа:
	оспособљавање ученика за доживљавање и тумачење књижевног дела; развијање способности за откривање пишчевих идеја и порука; продубљивање појма роман

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	Учитељ проверава да ли су сви ученици прочитали роман (фронтална провера).

Изношење општих утисака о прочитаном роману.

Подела ученика на шест једнаких група.

	ГЛАВНИ ДЕО ЧАСА

	Следи рад по групама.

Задаци по групама:

1. група

1. Наброј сва чуда која је Алиса видела и доживела.

2. Какве књиге не воли Алиса?

3. Опиши лик Алисе.

4. Зашто је мачка Дина важан део приче иако се нигде не појављује?

2. група

1. Опиши како је Алиса доспела у земљу чуда?

2. Зашто је Алиса први пут пожелела да се смањи?

3. Зашто је Алиса јела и пила све што би пронашла у земљи чуда?

4. Опиши лик Белог Зеца.

3. група

1. Наброј необична бића која се појављују у роману.

2. Опиши сусрет Алисе и грлице.

3. Опиши лик Мачка Кезала.

4. Како је Мачак Кезало објаснио Алиси да је луд?

4. група

1. Опиши сусрет Алисе и гусенице.

2. Опиши чајанку код Мартовског Кунића.

3. Опиши лик Мартовског Кунића.

4. Опиши лик Шеширџије.

5. група

1. Шта се догодило на краљевском игралишту крокета?

2. Шта је Алиса мислила о клањању пред краљевском поворком?

3. Опиши лик Краљице.

4. Опиши лик Војвоткиње.

6. група

1. Шта се догађало на суђењу?

2. Опиши лик Краља.

3. Како се све завршило?

4. Шта је Алисина сестра мислила о причи коју је чула?

	ЗАВРШНИ ДЕО ЧАСА

	Договор о томе како ће групе писати и како ће вође група извештавати о раду своје групе на следећем часу.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	130.

	Наставни предмет:
	српски језик

	Наставна тема:
	Чудесни свет

	Наставна јединица:
	Лектира (писмено) – Алиса у земљи чуда Л. Керола

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, групни облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	роман Алиса у земљи чуда

	Циљ и задаци часа:
	оспособљавање ученика за доживљавање и тумачење књижевног дела; развијање способности за откривање пишчевих идеја и порука; продубљивање појма роман

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	Час почиње летимичним прегледом писмених радова ученика, од групе до групе. Важно је да учитељ прокоментарише сваки задатак бар једном реченицом.

	ГЛАВНИ ДЕО ЧАСА

	До краја часа свака група ученика чита свој рад и о томе се разговара. Чланови осталих група могу да допуне излагање о појединим питањима уколико за то буде било потребе.

	ЗАВРШНИ ДЕО ЧАСА

	На крају се изводи закључак о успешности задатака, о лепоти романа и најављује се нова књига за лектиру.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	131.

	Наставни предмет:
	српски језик

	Наставна тема:
	Чудесни свет

	Наставна јединица:
	Обрада текста Јабука

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Заб. граматика, радна свеска, стр. 42–43

	Циљ и задаци часа:
	подстицање читалачке радозналости; развијање потребе за новим сазнањима; подстицање и оспособљавање ученика за читање и тумачење информативних и научнопопуларних текстова

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	– Ако бисте желели да сазнате нешто о дрвету јабуке, где бисте могли да пронађете те податке?

– Шта мислите зашто се каже: Једна јабука сваки дан и лекар ти није потребан?

	ГЛАВНИ ДЕО ЧАСА

	Учитељ чита текст Јабука. Након тога следе питања:

– У којим пределима најбоље успева дрво јабуке? Које врсте јабука знате? Које јабуке волите да једете?

У другом делу часа ученици самостално читају текст и раде задатке са 42 и 43. стране радне свеске (20 минута).

	ЗАВРШНИ ДЕО ЧАСА

	До краја часа читају се и коментаришу ученички радови.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	132.

	Наставни предмет:
	српски језик

	Наставна тема:
	Чудесни свет

	Наставна јединица:
	Врсте речи и служба речи у реченици. Проста реченица

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	Заб. граматика, уџбеник, стр. 41

	Циљ и задаци часа:
	проширивање и систематисање стечених знања о реченици; развијање способности за дефинисање и откривање аналогних примера

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	Понављање градива о врстама речи.

Понављање градива о реченицама и служби речи у реченици.

	ГЛАВНИ ДЕО ЧАСА

	У првом делу часа ученици и учитељ заједно проучавају лекцију на страни 41 у Забавној граматици. Циљ оваквог приступа учењу јесте да ученици стекну навику да уче из књиге, да подвлаче оно што је битно, да траже нове примере и др.

У другом делу часа следе вежбе у писању и препознавању простих реченица у обрађеним текстовима.
– Напиши кратак састав о великом школском одмору користећи само просте реченице.

	ЗАВРШНИ ДЕО ЧАСА

	До краја часа читају се ученички радови и о њима се дискутује.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	133.

	Наставни предмет:
	српски језик

	Наставна тема:
	Чудесни свет

	Наставна јединица:
	Обрада песме Трешња у цвету М. Данојлића

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 106–107

	Циљ и задаци часа:
	оспособљавање ученика за доживљавање и тумачење књижевног дела; развијање читалачке културе и читалачког укуса

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	– Замислите и спремите се да опишете како изгледа једно расцветало дрво у пролеће. Које су боје његови цветови?

– Како мирише?

– Шта се догађа у његовој околини?

	ГЛАВНИ ДЕО ЧАСА

	Након тога учитељ чита песму. Следе питања:

– Како, по вашем мишљењу, изгледа расцветала трешња? Како изгледа рој пчела на трешњи?

Следи разговор о песми према питањима из Читанке, стр. 107.
Изражајно читање песме.

	ЗАВРШНИ ДЕО ЧАСА

	Домаћи задатак:
Писање састава на тему Расцветало дрво.

Разговор о задатку водити у складу са упутством у Читанци.

Задати ученицима да за домаћу лектиру прочитају изабране песме Милована Данојлића.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	134.

	Наставни предмет:
	српски језик

	Наставна тема:
	Чудесни свет

	Наставна јединица:
	Анализа домаћег задатка Расцветало дрво

	Тип часа:
	анализа

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора

	Наставна средства:
	ученички радови

	Циљ и задаци часа:
	развијање способности критичког мишљења; развијање способности за доказивање и аргументацију

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	На почетку часа учитељ летимично прегледа и кратко коментарише све задатке.

	ГЛАВНИ ДЕО ЧАСА

	Након тога неколико ученика чита своје радове, док остали бележе своја запажања. После тога се дискутује о сваком прочитаном задатку.

	ЗАВРШНИ ДЕО ЧАСА

	Неколико задатака учитељ узима да прегледа и оцени.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	135.

	Наставни предмет:
	српски језик

	Наставна тема:
	Чудесни свет

	Наставна јединица:
	Трећи писмени задатак

	Тип часа:
	провера

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода писаних радoва

	Наставна средства:
	

	Циљ и задаци часа:
	развијање смисла и способности за правилно, течно, економично и уверљиво писмено изражавање

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	Подела вежбанки.

Подсећање на то како се правилно пише у свесци за писмене задатке.

	ГЛАВНИ ДЕО ЧАСА

	Написати на табли наслове све три теме. Објаснити ученицима да размисле, а затим изаберу тему о којој ће писати. Опоменути их да пишу пенкалом, поштујући правопис и трудећи се да пишу што уредније и лепше. Опоменути их да пре него што запишу реченицу добро размисле и да на крају прочитају свој састав како би исправили евентуалне грешке.

Подстаћи ученике на то да негују свој стил и да пишу онако како осећају.

Теме:

Особа којој се дивим

Особа из моје околине

Особа коју волим

Ученици пишу до краја часа.

	ЗАВРШНИ ДЕО ЧАСА

	Додатни задатак за оне који евентуално раније заврше:

– Направи тематски речник именица, глагола и придева који те подсећају на пчеле у трешњином цвету.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	136.

	Наставни предмет:
	српски језик

	Наставна тема:
	Чудесни свет

	Наставна јединица:
	Обрада текста Кроз васиону и векове М. Миланковића

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 108–111

	Циљ и задаци часа:
	подстицање читалачке радозналости; развијање потребе за новим сазнањима; продубљивање појма научнопопуларни текст

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	– Како изгледа звездано небо ноћу?

– Шта знате о васиони?

	ГЛАВНИ ДЕО ЧАСА

	Славни научник Милутин Миланковић бавио се изучавањем васионе и о томе је написао неколико књига. Учитељ чита текст Кроз васиону и векове. Следе питања:

– Који вам се детаљ из овог текста допао? Зашто?

– Како, по вашем мишљењу, изгледа путовање кроз васиону?

Следи разговор о тексту према питањима из Читанке, стр. 111

	ЗАВРШНИ ДЕО ЧАСА

	Домаћи задатак: пронаћи податке о животу и раду Милутина Миланковића.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	137.

	Наставни предмет:
	српски језик

	Наставна тема:
	Чудесни свет

	Наставна јединица:
	Кроз васиону и векове – анализа текста и разговор о животу славног научника

	Тип часа:
	утврђивање

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 108–111, Заб. граматика, радна свеска, 55–56

	Циљ и задаци часа:
	подстицање читалачке радозналости; развијање потребе за новим сазнањима; продубљивање појма научнопопуларни текст

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	– О чему се говори у тексту Кроз васиону и векове Милутина Миланковића?

– По чему се овај текст разликује од прича?

– По чему се овај текст разликује од других научнопопуларних текстова које сте читали?

	ГЛАВНИ ДЕО ЧАСА

	У првом делу часа учитељ казује податке о животу и делу Милутина Миланковића. Чита и његов запис о детињству Како сам доживео народне јуначке песме из радне свеске, стр. 55. После разговора о тексту следи индивидуални рад ученика на задацима из радне свеске, стр. 56, праћен читањем ученичих радова и разговором о њима.
Ученици, затим, читају и презентују оно што су сами пронашли о животу славног научника.

	ЗАВРШНИ ДЕО ЧАСА

	Направити заједники пано од сакупљеног материјала

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	138.

	Наставни предмет:
	српски језик

	Наставна тема:
	Чудесни свет

	Наставна јединица:
	Глаголски предикат

	Тип часа:
	обрада и проширивање знања

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	Заб. граматика, уџбеник, стр. 42

	Циљ и задаци часа:
	проширивање и продубљивање стечених знања о служби речи у реченици – предикату; уочавање и разликовање глаголског предиката

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	Понављање градива о реченици и служби речи у реченици.

	ГЛАВНИ ДЕО ЧАСА

	У првом делу часа учитељ и ученици заједно проучавају текст о предикату и изводе закључке.

У другом делу часа фронтално вежбање - проналажење и препознавање глаголског предикта у обрађеним текстовима.
Следи индивидуални рад ученика на задацима из Забавне граматике, стр. 42.

	ЗАВРШНИ ДЕО ЧАСА

	До краја часа читају се ученички радови и систематизује знање о предикату.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	139.

	Наставни предмет:
	српски језик

	Наставна тема:
	Чудесни свет

	Наставна јединица:
	Анализа писменог задатка

	Тип часа:
	анализа

	Облици рада:
	фронтални облик рада

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	

	Циљ и задаци часа:
	анализа ученичких радова, указивање на типичне грешке ради подизања нивоа писмености и естетских вредности писаних радова

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	Уводни разговор:

* подаци о броју урађених задатака

* утисци учитеља о писменим задацима

* разговор о понуђеним темама

* добре и лоше стране задатка (на нивоу целог одељења).

	ГЛАВНИ ДЕО ЧАСА

	 Најава наставне јединице – Категоризација грешака:

* правописне грешке
– писање негације

– састављено и растављено писање речи

– писање речце ли

– употреба великог и малог слова

– употреба знака интерпункције

* стилске грешке

– ред речи у реченици

– претерано дуге и нејасне реченице

– понављање истих речи

– сувишне речи

* словне грешке

* анализа теме

* редослед излагања

* уредност и рукопис

Следи читање и коментарисање ученичких радова.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	140.

	Наставни предмет:
	српски језик

	Наставна тема:
	Чудесни свет

	Наставна јединица:
	Исправка писменог задатка

	Тип часа:
	утврђивање

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	

	Циљ и задаци часа:
	исправак трећег писменог задатка ради подизања нивоа писмености и естетских вредности писаних радова

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	Подела ученичких свезака.

Општа упутства о томе како треба изнова да пишу састав или како да га побољшају и подигну на виши ниво писмености. Објаснити ученицима да није довољно само да препишу задатак исправљајући правописне или словне грешке.

	ГЛАВНИ ДЕО ЧАСА

	 Ученици индивидуално пишу исправак.

	Додатни задатак за ученике чији је састав био на нивоу који не захтева исправак:

Измисли још једну Алисину авантуру у земљи чуда.

	

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	141.

	Наставни предмет:
	српски језик

	Наставна тема:
	Чудесни свет

	Наставна јединица:
	Девета провера знања

	Тип часа:
	провера

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	Заб. граматика, радна свеска- контролни листови, стр. 19–20

	Циљ и задаци часа:
	провера усвојености знања из граматике и правописа стечених у оквиру наставне теме

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	Дати општа упутства ученицима пре провере знања:

– Добро прочитај задатак;

– Најпре уради задатке који ти се учине најлакшим, а касније се врати на теже;

– Прочитај како си одговорио на питања и исправи евентуалне грешке;

– Труди се да пишеш што уредније да би учитељ могао да прочита твоје одговоре.

	ГЛАВНИ ДЕО ЧАСА

	Ученици самостално раде задатке из девете провере знања.

	ЗАВРШНИ ДЕО ЧАСА

	Додатни задатак за оне који евентуално раније заврше:

Наведи што више чуда о којима си сазнао у оквиру теме Чудесни свет. Распореди их према томе колико си њима био задивљен.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	142.

	Наставни предмет:
	српски језик

	Наставна тема:
	Чудесни свет

	Наставна јединица:
	Анализа провере знања

	Тип часа:
	анализа провере знања

	Облици рада:
	фронтални облик рада

	Методе рада:
	метода разговора

	Наставна средства:
	Заб. граматика, радна свеска- контролни листови, стр. 19–20

	Циљ и задаци часа:
	анализа резултата провере знања и упућивање на области које треба додатно утврдити

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	Подела оцењених ученичких радова.

	ГЛАВНИ ДЕО ЧАСА

	На овом часу анализирају се резултати Девете провере знања. Учитељ саопштава општу оцену, указује на оно што је добро урађено, као и на то које су најчешће грешке у решавању задатака. Затим се анализира сваки задатак посебно и утврђује на чему би ученици требало више да раде. Важно је да ученици могу сами да процене у чему су добри, како могу да се поправе и сл.

	ЗАВРШНИ ДЕО ЧАСА

	Читање ученичких радова с претходног часа и разговор о њима.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	143.

	Наставни предмет:
	српски језик

	Наставна тема:
	Чудесни свет

	Наставна јединица:
	Обрада текста Чик да погодите због чега су се посвађала два златна брата Д. Ерића

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 112–119

	Циљ и задаци часа:
	оспособљавање ученика за доживљавање и тумачење књижевног дела; развијање способности за откривање пишчевих идеја и порука

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	– Некада се у сеоским двориштима (у некима се то још одржало) налазила дрвена зградица која је служила као остава за чување млека, кајмака, сира и др. Та зградица назива се млекар или ладник. Да ли је неко видео како изгледа млекар или ладник? Лети када су дани топли, млеко у млекару увек је хладно, слатко и пријатно за пиће. Замислите ситуацију да сте уморни и жедни, да ли бисте желели да се расхладите таквим млеком?

	ГЛАВНИ ДЕО ЧАСА

	– Прочитаћу вам драмски текст Добрице Ерића у коме се говори о сунцу, месецу и деци на селу и о томе шта се све дешавало око једног млекара.

Учитељ чита текст у целини. Следе питања:

– Због чега су се посвађала два златна брата, Сунце и Месец? Каква је улога деце у овој причи?

Следи разговор о тексту према питањима из Читанке, стр. 119.

	ЗАВРШНИ ДЕО ЧАСА

	Читање текста по улогама.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	144.

	Наставни предмет:
	српски језик

	Наставна тема:
	Чудесни свет

	Наставна јединица:
	Чик да погодите због чега су се посвађала два златна брата – анализа текста и вежбе у изражајном читању

	Тип часа:
	утврђивање

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 112–119

	Циљ и задаци часа:
	оспособљавање ученика за доживљавање и тумачење књижевног дела; вежбе у изражајном читању

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	– О чему се говори у тексту Чик да погодите због чега су се посвађала два златна брата који смо читали на прошлом часу?

	ГЛАВНИ ДЕО ЧАСА

	У првом делу часа води се разговор о тексту према преосталим питањима из Читанке.

У другом делу часа ученици изражајно читају текст по улогама.

	ЗАВРШНИ ДЕО ЧАСА

	Препричавање текста према плану из Читанке.
Домаћи задатак: нацртати плакат за представу према упутствима из Читанке, стр. 119.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	145.

	Наставни предмет:
	српски језик

	Наставна тема:
	Чудесни свет

	Наставна јединица:
	Субјекат

	Тип часа:
	обрада и проширивање знања

	Облици рада:
	фронтални облик рада, групни облик рада

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	Заб. граматика, уџбеник, стр. 43, Заб. граматика, радна свеска, стр. 44

	Циљ и задаци часа:
	продубљивање и систематисање стечених знања о служби речи у реченици – субјекат; уочавање и издвајање именског скупа речи у реченици

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	Понављање градива о врстама речи и служби речи у реченици.

	ГЛАВНИ ДЕО ЧАСА

	У првом делу часа ученици заједно са учитељем проучавају текст с 43. стране Забавне граматике.

У другом делу часа ученици самостално пишу текст на 44. страни радне свеске (20 минута).

	ЗАВРШНИ ДЕО ЧАСА

	До краја часа неколико ученика чита своје радове и о њима се дискутује.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	146.

	Наставни предмет:
	српски језик

	Наставна тема:
	Чудесни свет

	Наставна јединица:
	Забавно поподне у мом дневнику. Савети и поруке – говорна и писмена вежба

	Тип часа:
	вежбање

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	Заб. граматика, радна свеска, стр. 45–46

	Циљ и задаци часа:
	вежбе у усменом и писменом изражавању

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	– Шта је то дневник?

– Да ли неко од вас пише дневник?

– У којим ситуацијама бележите нешто у дневник?

	ГЛАВНИ ДЕО ЧАСА

	У првом делу часа ученици самостално пишу замишљени дневник Забавно поподне... у радној свесци, стр. 45 (20 минута). Након тога неколико ученика чита своје радове и они се коментаришу.

У другом делу часа ученици индивидуално раде на задацима из радне свеске, стр. 46 – Савети и поруке.

	ЗАВРШНИ ДЕО ЧАСА

	До краја часа неколико ученика чита своје радове.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	147.

	Наставни предмет:
	српски језик

	Наставна тема:
	Чудесни свет

	Наставна јединица:
	Обрада текста Шта ти ради телевизија Д. Плут и Љ. Маринковић

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 120–123

	Циљ и задаци часа:
	подстицање читалачке радозналости; развијање потребе за новим сазнањима; подстицање и оспособљавање ученика за читање и тумачење информативних и научнопопуларних текстова

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	– Колико гледате телевизију?

– Да ли мислите да претерујете у томе?

	ГЛАВНИ ДЕО ЧАСА

	Учитељ чита научнопопуларни текст из Читанке и након краће паузе следе питања:

– Шта мислите о предлозима из овог текста који се односе на гледање телевизије? Да ли имате и неке друге предлоге у вези с телевизијом?

Следи разговор о тексту према питањима из Читанке, стр. 122-123.

– Направи недељни план гледања ТВ програма.

	ЗАВРШНИ ДЕО ЧАСА

	До краја часа неколико ученика чита сачињени план и образлаже избор.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	148.

	Наставни предмет:
	српски језик

	Наставна тема:
	Чудесни свет

	Наставна јединица:
	Обнављање градива – Сети се шта смо научили

	Тип часа:
	систематизација

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора

	Наставна средства:
	Читанка, стр. 124, Заб. граматика, уџбеник, стр. 44

	Циљ и задаци часа:
	систематизација наставних садржаја обрађених у оквиру наставне теме; оспособљавање ученика за тумачење и самосталну израду шема

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	– Шта мислите о томе зашто је део у Читанци који управо завршавамо добио назив Чудесни свет?

– Шта је све било чудесно у овом делу?

	ГЛАВНИ ДЕО ЧАСА

	Обнављање и систематизација градива из теорије књижевности и граматике према прегледу и задацима из Читанке и Забавне граматике. Подстаћи ученике на то да сами закључе у чему су постигли добре резултате, а који су им недостаци и на чему би убудуће требало више да раде.

	ЗАВРШНИ ДЕО ЧАСА

	Изражајно читање текстова обрађених у оквиру теме по избору ученика.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	149.

	Наставни предмет:
	српски језик

	Наставна тема:
	Чудесни свет

	Наставна јединица:
	Десета провера знања

	Тип часа:
	провера

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	Заб. граматика, радна свеска – контролни листови, стр. 21–22

	Циљ и задаци часа:
	провера усвојености знања из граматике и правописа стечених у оквиру наставне теме Чудесни свет

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	Дати општа упутства ученицима пре провере знања:

– Добро прочитај задатак;

– Најпре уради задатке који ти се учине најлакшим, а касније се врати на теже;

– Прочитај како си одговорио на питања и исправи евентуалне грешке;

– Труди се да пишеш што уредније да би учитељ могао да прочита твоје одговоре.

	ГЛАВНИ ДЕО ЧАСА

	Ученици самостално раде задатке из десете провере знања.

	ЗАВРШНИ ДЕО ЧАСА

	Додатни задатак за оне који евентуално раније заврше:

Нацртај или опиши необичну справу коју би желео да направиш или да је неко други направи. Напиши како би изгледала и чему би служила.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	150.

	Наставни предмет:
	српски језик

	Наставна тема:
	Чудесни свет

	Наставна јединица:
	Анализа десете провере знања

	Тип часа:
	анализа провере знања

	Облици рада:
	фронтални облик рада

	Методе рада:
	метода разговора

	Наставна средства:
	Заб. граматика, радна свеска – контролни листови, стр. 21–22

	Циљ и задаци часа:
	анализа резултата провере знања и упућивање на области које треба додатно утврдити

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	Подела оцењених ученичких радова.

	ГЛАВНИ ДЕО ЧАСА

	На овом часу анализирају се резултати Десете провере знања. Учитељ саопштава општу оцену, указује на оно што је добро урађено, као и на то које су најчешће грешке у решавању задатака. Онда се анализира сваки задатак посебно и утврђује на чему би ученици требало више да раде. Важно је да ученици могу сами да процене у чему су добри, како могу да се поправе и сл.

	ЗАВРШНИ ДЕО ЧАСА

	Читање и представљање необичних справа о којима су ученици писали.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	151.

	Наставни предмет:
	српски језик

	Наставна тема:
	Мрав добра срца

	Наставна јединица:
	Увод у тему Мрав добра срца. Говорна и писмена вежба – Писање сугласника ј

	Тип часа:
	уводни час

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	Читанка, стр. 125, Заб. граматика, уџбеник, стр. 45

	Циљ и задаци часа:
	увођење ученика у нову тему; подстицање ученичке радозналости и жеље за новим сазнањима; понављање правила о писању сугласника ј

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	– Сетите се басне Цврчак и мрав?

– Како се басна завршава?
– Шта ти мислиш о таквом крају?

– Како би волео да се басна завршава?

	ГЛАВНИ ДЕО ЧАСА

	Учитељ упознаје ученике са задацима у оквиру ове теме из Читанке и Забавне граматике.

У другом делу часа ученици заједно са учитељем проучавају лекцију о писању сугласника ј на 45. страни Забавне граматике.

	ЗАВРШНИ ДЕО ЧАСА

	До краја часа ученици дају своје примере за утврђена правила писања сугласника ј.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	152.

	Наставни предмет:
	српски језик

	Наставна тема:
	Мрав добра срца

	Наставна јединица:
	Обрада текста Мрав добра срца Б. Црнчевића

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 126–129

	Циљ и задаци часа:
	оспособљавање ученика за доживљавање и тумачење књижевног дела; развијање способности за откривање пишчевих идеја и порука

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	– Сетите се басне Цврчак и мрави. Како се басна завршава?

– Шта мислите о односу мрава према цврчку?

– Смислите другачији завршетак ове басне.

	ГЛАВНИ ДЕО ЧАСА

	Након најаве учитељ чита текст Мрав добра срца, а затим следе питања:

– Шта мислите о главном јунаку ове песме? На који начин се он борио да би остварио своје намере?

Следи самостално разговор о песми према питањима из Читанке, стр. 129.

	ЗАВРШНИ ДЕО ЧАСА

	Изражајно читање песме.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	153.

	Наставни предмет:
	српски језик

	Наставна тема:
	Мрав добра срца

	Наставна јединица:
	Мрав добра срца – анализа и вежбе у изражајном читању

	Тип часа:
	утврђивање

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 126–129

	Циљ и задаци часа:
	оспособљавање ученика за доживљавање и тумачење књижевног дела; вежбе у изражајном читању

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	– О чему се говори у песми Мрав добра срца коју смо читали на прошлом часу?

	ГЛАВНИ ДЕО ЧАСА

	У првом делу часа ученици вежбају изражајно читање текста на тај начин што свако чита редом по један део из песме.

У другом делу часа води се разговор о песми према преосталим питањима из Читанке.
– Напиши кратку причу према песми Мрав добра срца.

	ЗАВРШНИ ДЕО ЧАСА

	У завршном делу часа – читање и коментарисање ученичких радова.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	154.

	Наставни предмет:
	српски језик

	Наставна тема:
	Мрав добра срца

	Наставна јединица:
	Објекат

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	Заб. граматика, уџбеник, стр. 46, Заб. граматика, радна свеска, стр. 47

	Циљ и задаци часа:
	увођење појма објекат и уочавање речи у реченици у функцији објекта; развијање способности за закључивање

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	Понављање градива о врстама речи и служби речи у реченици.

	ГЛАВНИ ДЕО ЧАСА

	У првом делу часа учитељ и ученици заједно проучавају лекцију о објекту на страни 46 Забавне граматике. Смишљају се и нови примери за језичке појаве о којима се разговара.

У другом делу часа ученици самостално раде вежбе у вези са објектом на страни 47 у радној свесци (20 минута).

	ЗАВРШНИ ДЕО ЧАСА

	До краја часа читају се ученички радови и изводе закључци о објекту.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	155.

	Наставни предмет:
	српски језик

	Наставна тема:
	Мрав добра срца

	Наставна јединица:
	Обрада текста Најбоље задужбине – народна прича

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 130–132

	Циљ и задаци часа:
	оспособљавање ученика за доживљавање и тумачење текстова различитих жанрова; развијање поштовања према народном стваралаштву и традицији

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	– Шта значи реч задужбина?

– Ако не знате, пронађите њено значење у речнику који се налази на маргини странице 130.

– Знате ли неке велике задужбине?

– Шта знате о светом Сави?

– Сетите се прича које смо читали о њему.

	ГЛАВНИ ДЕО ЧАСА

	Учитељ чита текст Најбоље задужбине. Након тога следе питања:

– Које задужбине из ове приче сматрате најбољим? Зашто?

Следи разговор о тексту према питањима из Читанке, стр. 132.

	ЗАВРШНИ ДЕО ЧАСА

	Заједничка израда плана препричавања као припрема за час утврђивања.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	156.

	Наставни предмет:
	српски језик

	Наставна тема:
	Мрав добра срца

	Наставна јединица:
	Најбоље задужбине – анализа и вежбе у препричавању

	Тип часа:
	утврђивање

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 130–132

	Циљ и задаци часа:
	оспособљавање ученика за доживљавање и тумачење текстова различитих жанрова; развијање поштовања према народном стваралаштву и традицији; вежбе у сажетом препричавању

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	– О чему се говори у народној причи Најбоље задужбине коју смо читали на прошлом часу?

	ГЛАВНИ ДЕО ЧАСА

	У првом делу часа ученици вежбају сажето препричавање текста према заједнички сачињеном плану.

У другом делу часа води се разговор о тексту према преосталим питањима из Читанке.

	ЗАВРШНИ ДЕО ЧАСА

	До краја часа ученици читају износе своје утиске о тексту.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	157.

	Наставни предмет:
	српски језик

	Наставна тема:
	Мрав добра срца

	Наставна јединица:
	Лектира (усмено) – Песме М. Данојлића

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, индивидуални облик рада, рад у паровима

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	одабране песме М. Данојлића

	Циљ и задаци часа:
	оспособљавање ученика за самостано читање и тумачење књижевног дела; формирање читалачких навика

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	У првом делу часа учитељ проверава да ли су сви ученици прочитали изабране песме Милована Данојлића.

	ГЛАВНИ ДЕО ЧАСА

	Потом ученици бирају једну или две песме из збирке о којима ће говорити. Подсетити ученике на песму Расцветала трешња и на начин на који је песма анализирана. Предложити ученицима да у паровима сарађују око припреме свога излагања, а нарочито да обрате пажњу на песничке слике и осећања која доминирају у песмама.

У другом делу часа ученици по утврђеном плану говоре о изабраним песмама. Подстицати ученике на то да своје ставове и мишљења поткрепљују стиховима из песама.

	ЗАВРШНИ ДЕО ЧАСА

	На крају часа се договара о начину писања лектире (план писања треба да буде сличан плану усменог излагања).

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	158.

	Наставни предмет:
	српски језик

	Наставна тема:
	Мрав добра срца

	Наставна јединица:
	Лектира (писмено) – Песме М. Данојлића

	Тип часа:
	утврђивање

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	одабране песме М. Данојлића

	Циљ и задаци часа:
	оспособљавање ученика за самостано читање и тумачење књижевног дела; формирање читалачких навика

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	Учитељ летимично прегледа и кратко коментарише сваки задатак.

	ГЛАВНИ ДЕО ЧАСА

	Неколико ученика чита своје радове, остали бележе утиске, а затим оцењују прочитани рад.

	ЗАВРШНИ ДЕО ЧАСА

	Неколико задатака учитељ детаљније прегледа и оцењује.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	159.

	Наставни предмет:
	српски језик

	Наставна тема:
	Мрав добра срца

	Наставна јединица:
	Атрибут

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	Заб. граматика, уџбеник, стр. 47, Заб. граматика, радна свеска, стр. 48

	Циљ и задаци часа:
	увођење појма атрибут и уочавање речи у реченици у функцији атрибута; развијање способности за закључивање

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	Понављање градива о врстама речи и служби речи у реченици.

	ГЛАВНИ ДЕО ЧАСА

	У првом делу часа учитељ и ученици заједно проучавају лекцију на страни 47 Забавне граматике.

У другом делу часа ученици самостално раде вежбе на 48. страни радне свеске (20 минута).

	ЗАВРШНИ ДЕО ЧАСА

	До краја часа читају се и коментаришу ученички одговори, а затим се изводе закључци о атрибуту.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	160.

	Наставни предмет:
	српски језик

	Наставна тема:
	Мрав добра срца

	Наставна јединица:
	Обрада народне песме Јетрвица адамско колено

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 133–136

	Циљ и задаци часа:
	оспособљавање ученика за доживљавање и тумачење текстова различитих жанрова; развијање поштовања према народном стваралаштву и традицији

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	– Шта значи реч јетрва?

– Шта значи адамско колено?

– Шта је преслица?

– Ако не знате значење ових речи или нисте сигурни, потражите их у речнику на маргинама страница 133 и 134.

	ГЛАВНИ ДЕО ЧАСА

	Учитељ чита народну песму, након краће паузе следе питања:

– Шта мислите о лику јетрве Ковиљке? Које су њене особине? Из којих поступака се виде те њене особине?

Након тога следи разговор о тексту према питањима из Читанке, стр. 135-136.

	ЗАВРШНИ ДЕО ЧАСА

	Препричавање садржаја песме.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	161.

	Наставни предмет:
	српски језик

	Наставна тема:
	Мрав добра срца

	Наставна јединица:
	Јетрвица адамско колено – анализа и вежбе у изражајном читању

	Тип часа:
	утврђивање

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 133–136

	Циљ и задаци часа:
	оспособљавање ученика за доживљавање и тумачење текстова различитих жанрова; развијање поштовања према народном стваралаштву и традицији; вежбе у изражајном читању

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	– О чему се говори у народној песми Јетрвица адамско колено коју смо читали на прошлом часу?

– Зашто се песма тако зове?

	ГЛАВНИ ДЕО ЧАСА

	У првом делу часа ученици читају песму по деловима, тако да је најмање једном прочитају у целини.

У другом делу часа води се разговор о песми према преосталим питањима из Читанке.

	ЗАВРШНИ ДЕО ЧАСА

	– Наведи примере из живота у којима је неко био искрен, племенит и правичан.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	162.

	Наставни предмет:
	српски језик

	Наставна тема:
	Мрав добра срца

	Наставна јединица:
	Прилошке одредбе

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	Заб. граматика, уџбеник, стр. 50, Заб. граматика, радна свеска, стр. 52

	Циљ и задаци часа:
	увођење појма прилошке одредбе и уочавање да су то оне речи у реченици којима се одређује време, место или начин вршења радње

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	Понављање градива о врстама речи и служби речи у реченици.

	ГЛАВНИ ДЕО ЧАСА

	У првом делу часа учитељ и ученици заједно проучавају лекцију на страни 50 Забавне граматике. Затим се изводе закључци о прилошким одредбама.

У другом делу часа ученици самостално раде вежбу на 52. страни радне свеске (20 минута). У оквиру ове вежбе настоје да користе прилошке одредбе.

	ЗАВРШНИ ДЕО ЧАСА

	До краја часа неколико ученика чита своје радове и о њима се дискутује.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	163.

	Наставни предмет:
	српски језик

	Наставна тема:
	Мрав добра срца

	Наставна јединица:
	Обрада текста Град Ј. Веселиновића

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 137–139

	Циљ и задаци часа:
	оспособљавање ученика за доживљавање и тумачење књижевног дела; богаћење речника

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	– Сетите се како изгледа природа кад почиње неко невреме – ветар, киша, снег, град. Шта се тада види?

– Шта се чује?

– Како се понашају животиње?

– Како се осећају и понашају људи?

	ГЛАВНИ ДЕО ЧАСА

	– Читаћу вам текст Град Јанка Веселиновића у коме се говори о невремену с градом.

Учитељ чита текст и након тога следе питања:

– Који вам је тренутак најузбудљивији у опису невремена? Како је изгледала природа пре невремена, а како после?

Следи разговор о тексту према питањима из Читанке, стр. 138-139.

	ЗАВРШНИ ДЕО ЧАСА

	Илустрација дела текста по избору.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	164.

	Наставни предмет:
	српски језик

	Наставна тема:
	Мрав добра срца

	Наставна јединица:
	Град – анализа текста и вежба у изражајном читању

	Тип часа:
	утврђивање

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 137–139

	Циљ и задаци часа:
	оспособљавање ученика за доживљавање и тумачење књижевног дела; богаћење речника; вежбе у изражајном читању

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	– О чему се говори у тексту Град који смо читали на прошлом часу?

	ГЛАВНИ ДЕО ЧАСА

	У првом делу часа ученици изражајно читају текст по деловима.

У другом делу часа води се разговор о тексту према преосталим питањима из Читанке.
Израда речника потребног за опис непогоде: ради се најпре индивидуално, а затим се најзанимљивији примери обједине и записују на табли и у свескама.

	ЗАВРШНИ ДЕО ЧАСА

	Домаћи задатак:

– Сетите се неког невремена које сте доживели. Напишите о томе састав под називом Доживео сам невреме. Саставу можете дати и други наслов. Наведите детаље о томе шта сте видели, шта се чуло, како су се понашали људи и животиње, каква су била ваша осећања и др.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	165.

	Наставни предмет:
	српски језик

	Наставна тема:
	Мрав добра срца

	Наставна јединица:
	Анализа домаћег задатка – Доживео сам невреме

	Тип часа:
	анализа

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора

	Наставна средства:
	ученички радови

	Циљ и задаци часа:
	развијање способности критичког мишљења; развијање способности за доказивање и аргументацију

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	У првом делу часа учитељ летимично прегледа и коментарише све задатке.

	ГЛАВНИ ДЕО ЧАСА

	У другом делу часа неколико ученика чита своје радове, остали прате и бележе, а затим коментаришу. Неке задатке учитељ може да понесе са собом да би их детаљније прегледао и оценио.

	ЗАВРШНИ ДЕО ЧАСА

	Сумирање утисака о урађеном задатку.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	166.

	Наставни предмет:
	српски језик

	Наставна тема:
	Мрав добра срца

	Наставна јединица:
	Четврти писмени задатак

	Тип часа:
	провера

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	

	Циљ и задаци часа:
	оспособљавање ученика за правилно, течно, економично и уверљиво писмено изражавање; оспособљавање ученика за поштовање редоследа догађаја у причи; подстицање дечјег стваралаштва и развијање креативности

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	Подела вежбанки.

	ГЛАВНИ ДЕО ЧАСА

	Овај писмени задатак може бити посвећен томе на који начин могу да се постигну бољи односи у одељењу, школи или у друштву.
Учитељ предлаже три теме, а ученици ће изабрати једну о којој ће писати. Подстицати ученике на то да негују свој стил писања и да наводе чињенице којима ће поткрепити своје ставове.

Могуће теме:

Ево ме на крају четвртог разреда

Да сам ја наставник (учитељ)

Предлажем...

Омогућити ученицима да раде у миру, без пожуривања и прекидања.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	167.

	Наставни предмет:
	српски језик

	Наставна тема:
	Мрав добра срца

	Наставна јединица:
	Скупови речи и ред речи у реченици

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	Заб. граматика, уџбеник, стр. 51–52, Заб. граматика, радна свеска, стр. 53–54

	Циљ и задаци часа:
	систематисање стечених знања о служби речи у реченици

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	Понављање градива о врстама речи и служби речи у реченици.

	ГЛАВНИ ДЕО ЧАСА

	У првом делу часа учитељ и ученици заједно проучавају текст на 51. стр. Забавне граматике. Следи индивидуални рад ученика на задацима из радне свеске, стр. 53 и провера.
У другом делу часа учитељ и ученици заједно проучавају и увежбавају лекцију о реду речи у реченици на страни 52 Забавне граматике.

	ЗАВРШНИ ДЕО ЧАСА

	Сумирање и систематисање наставних садржаја обрађених на овом часу.
Домаћи задатак: урадити задатке на стр. 54 у радној свесци.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	168.

	Наставни предмет:
	српски језик

	Наставна тема:
	Мрав добра срца

	Наставна јединица:
	Обрада народне песме Јеленче. Вежбе за изговор гласова

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 140–141, Заб. граматика, уџбеник, стр. 49

	Циљ и задаци часа:
	оспособљавање ученика за доживљавање и тумачење текстова различитих жанрова; утврђивање појма лирска песма; развијање поштовања према народном стваралаштву и традицији

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	– Шта су народне лирске песме?

– Које смо песме те врсте до сада учили?

– Зашто су народне?

– Зашто су лирске?

	ГЛАВНИ ДЕО ЧАСА

	Учитељ чита народну песму Јеленче. Након краће паузе следе питања:

– Која осећања је код вас побудила ова песма? Да ли је, по вашем мишљењу, оправдано страдање јеленчета или није?

Следи разговор о песми према питањима из Читанке, стр. 141.
Читање ученичких одговора на 15. питање и разговор.

	ЗАВРШНИ ДЕО ЧАСА

	У завршном делу часа ученици читају народне брзалице из Забавне граматике, стр. 49. Након краће вежбе организовати одељењско такмичење.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	169.

	Наставни предмет:
	српски језик

	Наставна тема:
	Мрав добра срца

	Наставна јединица:
	Анализа писменог задатка

	Тип часа:
	анализа

	Облици рада:
	фронтални облик рада

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	

	Циљ и задаци часа:
	анализа ученичких радова, указивање на типичне грешке ради подизања нивоа писмености и естетских вредности писаних радова

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	Припремни разговор:

* подаци о броју урађених задатака

* утисци учитеља о писменим задацима

* разговор о понуђеним темама

* добре и лоше стране задатка (на нивоу целог одељења).

	ГЛАВНИ ДЕО ЧАСА

	Најава наставне јединице – Категоризација грешака:

* правописне грешке
– писање негације

– састављено и растављено писање речи

– писање речце ли

– употреба великог и малог слова

– употреба знака интерпункције

* стилске грешке

– ред речи у реченици

– претерано дуге и нејасне реченице

– понављање истих речи

– сувишне речи

* словне грешке

* анализа теме

* редослед излагања

* уредност и рукопис

Следи читање и коментарисање ученичких радова.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	170.

	Наставни предмет:
	српски језик

	Наставна тема:
	Мрав добра срца

	Наставна јединица:
	Исправка четвртог писменог задатка

	Тип часа:
	утврђивање

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	

	Циљ и задаци часа:
	исправака четвртог писменог задатка ради подизања нивоа писмености и естетских вредности писаних радова

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	Подела ученичких свезака.

Општа упутства о томе како ученици треба изнова да пишу састав или како да га побољшају и подигну на виши ниво писмености. Објаснити ученицима да није довољно само да препишу задатак исправљајући правописне или словне грешке.

	ГЛАВНИ ДЕО ЧАСА

	 Ученици индивидуално пишу исправак.

	Додатни задатак за ученике чији је састав био на нивоу који не захтева исправак налази се у прилогу.

Прилог:

[image: image6.jpg]YUHUTEBY

0, yuureny,
apaTh wi Kinkepe!

TpH KameHua

on Kamena,

w3 nnamera

nasuie,

Ca pamena mepmep-nnaite,
TpHAeCeT AaKa ravana
onTpw majcropa Bpasana,
aTpu crakaenua

obna,

KO TpH Konenua

Ha npcry,

KO Tpu GucepHa 3pHa,

K0 04K Cpra,

W TpH CHBa 0710BUA

u3 yena Teor ocHOBUa,

04 TpH MajcTopa nueena,
Y B0a CpeBpHO; yaHbeHa.

Kap TpH Kamenua ciakyhy,
Kaz TpH Craknentia wanyhy,
1@ TpH onoGua 3a380He,
coe Ha crey noroHe.

0, yanreny,

BpaTH MU KHKepe!

¥ CBAKOME 10 jefai Aedai KuBH
W HHCY OHM KpHEH

WTO AaHac He 3Ham

3awro je ysmten fevaky y3eo knukepe?

Ha ocHoBy uera 3aksyuyjeiu 7a E4aK y OBO) NECMi MHOTD 807 CBOj€ KIHKepe?

3aokpysu T aKo je Toparea Tasa, a H ao je nerauna.

Tapaiea

JleuaK onHCyje KAHKEpE Ca MHOTO NojenuHoCTH

Jlesa Gpank KnHKepe MpeA yunTenem

Jlevak CpHBa KIMKEPE TAKO A3 HX HKO HE BUAH.

[image: image7.jpg]B e v o na nm cy nkepn kpusk kan aesaun wewro we suajy y wronn?
DA i HE
Ko je, 10 Taow Miwerey, Hajeeiuhe 3a 10 kpna?

BY rpenvum us necwe asa onucka npuesa koja ce oaHoce Ha Kikepe.

. © Objacin 3uadeise CTixa 13 NOCTEAtse CTPOQE: Y CBAKOME M0 jeAaH AedaK KHBH.

Bl Komwnechcy tpehoj crpod kane na cae wa csery notone, T0 3Hau
) Knuicepy cy Bysii 1 03 Te Byke Ce HiwTa He uyje.
6) Y TOKy HTDE KIHKEpH MOrY A2 HeCTary y GapH Wit CoHBHAKY.
5) flevau 3abopase Ha cae 0Ko cele 40K urpajy KMepe.
320KpyIKH €080 UCNPEA TAHHOT DATOBOPA.

Bl rtomsyun y necu Tpu nopeena

BE ripennuwn us necme ase peun oje nokasyly aa Acuak kniepe AokHEnasa Ka0
uea Ouha,

Kavkepn

Kavkepn

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	171.

	Наставни предмет:
	српски језик

	Наставна тема:
	Мрав добра срца

	Наставна јединица:
	Моје истраживање о читању

	Тип часа:
	вежбање

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	Заб. граматика, радна свеска, стр. 49–51

	Циљ и задаци часа:
	упознавање ученика с процесом истраживања путем анкете; упознавање ученика са сврхом и начином извођења анкете кроз њену практичну примену

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	– Да ли знате шта је то анкета? Чему служи? Да ли сте некада одговарали на нека анкетна питања?

	ГЛАВНИ ДЕО ЧАСА

	 У уводном разговору истаћи то да ће се на овом часу истраживати колико ученици читају и које књиге читају. Такође, учитељ истиче и то да ће као средство за истраживање послужити анкета из радне свеске на стр. 49.

Да би истраживање било успешно, важно је да сваки ученик одговори искрено на питања из анкетног упитника.

Самосталан рад на попуњавању упитника траје око 15 минута.

	ЗАВРШНИ ДЕО ЧАСА

	Након тога, до краја часа, у фронталном раду обрађују се резултати: учитељ уписује податке у табелу нацртану на табли, а ученици у своје радне свеске.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	172.

	Наставни предмет:
	српски језик

	Наставна тема:
	Мрав добра срца

	Наставна јединица:
	Анализа резултата истраживања. Извештавање

	Тип часа:
	вежбање

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	Заб. граматика, радна свеска, стр. 49–51, Заб. граматика, уџбеник, 48–49

	Циљ и задаци часа:
	графичко представљање резултата истраживања; оспособљавање ученика за тумачење и самосталну израду графикона; оспособљавање ученика за самостално просуђивање и закључивање на основу резултата добијених анкетом, упознавање са различитим облицима извештавања, као и функцијом извештавања у свакодневном животу.

ТОК ЧАСА
	УВОДНИ ДЕО ЧАСА

	Подсећање на то чему служи анкета и који је био циљ нашег истраживања.

	ГЛАВНИ ДЕО ЧАСА

	У првом делу часа учитељ на табли, а ученици у радној свесци графички представљају резултате истраживања – цртају графиконе за све три групе питања.
Следи заједничко проучавање различитих облика извештавања представљених у Забавној граматици на стр. 48.
Након тога води се разговор и предлажу закључци и препоруке у вези са истраживањем, који се уписују у Извештај о истраживању у радној свесци.
До краја часа ученици имају задатак да се припреме и да говоре о некој занимљивој књизи коју би препоручили својим друговима.

	ЗАВРШНИ ДЕО ЧАСА

	Ученици говоре о књигама које желе осталима да препоруче за читање.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	173.

	Наставни предмет:
	српски језик

	Наставна тема:
	Мрав добра срца

	Наставна јединица:
	Обрада бајке Ружно паче Х. К. Андерсена

	Тип часа:
	обрада

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 142–152

	Циљ и задаци часа:
	оспособљавање ученика за доживљавање и тумачење књижевног дела; развијање способности за откривање пишчевих идеја и порука

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	– Да ли сте читали бајку Ружно паче?

– Да ли сте можда гледали цртани филм Ружно паче?

– Да ли сте читали неку другу Андерсенову бајку (Палчица, Царево ново одело и др.)?

	ГЛАВНИ ДЕО ЧАСА

	Учитељ чита бајку Ружно паче и након краће паузе следе питања:

– Који вам је део бајке најлепши? Зашто? Да ли се у овој бајци крије нека мудрост о животу која се односи на свакога од нас?

Следи разговор о бајци према делу питања из Читанке.

	ЗАВРШНИ ДЕО ЧАСА

	Израда плана препричавања бајке.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	174.

	Наставни предмет:
	српски језик

	Наставна тема:
	Мрав добра срца

	Наставна јединица:
	Ружно паче – анализа и вежбе

	Тип часа:
	утврђивање

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 142–152

	Циљ и задаци часа:
	оспособљавање ученика за доживљавање и тумачење књижевног дела; развијање способности за откривање пишчевих идеја и порука; вежбе у препричавању

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	– О чему се говори у бајци Ружно паче?

– Зашто кажемо да је ово бајка?

	ГЛАВНИ ДЕО ЧАСА

	У првом делу часа ученици препричавају садржај бајке према заједнички сачињеном плану.

У другом делу часа разговор према другом делу питања из Читанке.

	ЗАВРШНИ ДЕО ЧАСА

	Нацртај Ружно паче како га замишљаш на почетку, а како на крају бајке.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	175.

	Наставни предмет:
	српски језик

	Наставна тема:
	Мрав добра срца

	Наставна јединица:
	Ружно паче – анализа и вежбе

	Тип часа:
	утврђивање

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода рада на тексту

	Наставна средства:
	Читанка, стр. 142–152

	Циљ и задаци часа:
	оспособљавање ученика за доживљавање и тумачење књижевног дела; развијање способности за откривање пишчевих идеја и порука; вежбе у изражајном читању

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	Сажето препричавање бајке Ружно паче.

	ГЛАВНИ ДЕО ЧАСА

	У првом делу часа ученици изражајно читају најлепше одломке из бајке, по свом избору. Образлажу због чега су изабрали баш те одломке.

У другом делу часа наставити разговор о бајци према преосталим питањима из Читанке.

	ЗАВРШНИ ДЕО ЧАСА

	Домаћи задатак:

Формирати групе од по 3 до 5 ученика. Ученици имају задатак да по групама ураде вежбу Моје новине из радне свеске на странама 57 и 58. Свака група, у зависности од способности и интересовања сваког њеног појединца, предлаже текст и друге садржаје за поједине рубрике у новинама. Договорене садржаје уписује сваки ученик у своју радну свеску. Чланови групе договарају се о томе како ће на часу излагати, ко ће шта читати и образлагати из заједнички урађеног задатка.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	176.

	Наставни предмет:
	српски језик

	Наставна тема:
	Мрав добра срца

	Наставна јединица:
	Анализа домаћег задатка Моје новине

	Тип часа:
	анализа

	Облици рада:
	фронтални облик рада, групни облик рада

	Методе рада:
	метода разговора

	Наставна средства:
	Заб. граматика, радна свеска, стр. 57–58

	Циљ и задаци часа:
	развијање способности критичког мишљења; развијање способности за доказивање и аргументацију

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	У првом делу часа учитељ летимично прегледа све урађене задатке.

	ГЛАВНИ ДЕО ЧАСА

	Затим свака група ученика представља занимљиве текстове и друге садржаје из својих новина. О излагању сваке групе води се расправа.

	ЗАВРШНИ ДЕО ЧАСА

	Сумирање утисака о урађеном задатку.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	177.

	Наставни предмет:
	српски језик

	Наставна тема:
	Мрав добра срца

	Наставна јединица:
	Граматика на две стране – систематизација градива

	Тип часа:
	утврђивање, обнављање, систематизација

	Облици рада:
	фронтални облик рада, групни/индивидуални облик рада

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	Заб. граматика, радна свеска, стр. 59–60

	Циљ и задаци часа:
	утврђивање и систематизација знања из области граматике стечених у четвртом разреду

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	Договор о начину рада.

	ГЛАВНИ ДЕО ЧАСА

	Овај час може се реализовати на више начина. Задатке у оквиру Граматике на две стране ученици могу да раде по групама, на тај начин што ће се заједно договарати о решењу за свако питање и писати одговоре појединачно у своје књиге.

Други начин на који се овај час може реализовати јесте индивидуални рад ученика на задацима, који такође може трајати око 25 минута.

Веома је битно да ученици на овим странама направе уредан и леп преглед важних граматичких тема које су обрађене.

	ЗАВРШНИ ДЕО ЧАСА

	 Након рада у групама (25 минута) представници група читају решења и о њима се разговара или се читају и коментаришу појединачни радови.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	178.

	Наставни предмет:
	српски језик

	Наставна тема:
	Мрав добра срца

	Наставна јединица:
	Обнављање Сети се шта смо научили

	Тип часа:
	систематизација

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора

	Наставна средства:
	Заб. граматика, уџбеник, стр. 53, Читанка

	Циљ и задаци часа:
	систематизација наставних садржаја обрађених у оквиру наставне теме; оспособљавање ученика за тумачење и самосталну израду шема

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	– Зашто је, по вашем мишљењу, ова тема у Читанци добила назив Мрав добра срца?

	ГЛАВНИ ДЕО ЧАСА

	Обнављање и систематизација градива из теорије књижевности и граматике према прегледу и задацима из Читанке и Српског језика. Подстаћи ученике на то да сами закључе у чему су постигли добре резултате, а који су им недостаци и на чему треба убудуће више да раде.
Анализа текста и рад на задацима из Забавне граматике, стр. 53.

	ЗАВРШНИ ДЕО ЧАСА

	Изговарање пословица о правди и доброти. Након сваке пословице навести пример из свакодневног живота.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	179.

	Наставни предмет:
	српски језик

	Наставна тема:
	Мрав добра срца

	Наставна јединица:
	Једанаеста провера знања

	Тип часа:
	провера

	Облици рада:
	фронтални облик рада, индивидуални облик рада

	Методе рада:
	метода разговора, метода писаних радова

	Наставна средства:
	Заб. граматика, радна свеска – контролни листови, стр. 23–24

	Циљ и задаци часа:
	провера усвојености знања из граматике и правописа стечених у оквиру наставне теме

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	Дати ученицима општа упутства пре провере знања:

– Добро прочитај задатак;

– Најпре уради задатке који ти се учине најлакшим, а касније се врати на теже;

– Прочитај како си одговорио на питања и исправи евентуалне грешке;

– Труди се да пишеш што уредније да би учитељ могао да прочита твоје одговоре.

	ГЛАВНИ ДЕО ЧАСА

	Ученици самостално раде задатке из једанаесте провере знања.

	ЗАВРШНИ ДЕО ЧАСА

	Додатни задатак за оне који евентуално раније заврше:

Опиши једно своје искуство о томе како се неком (или теби) добро добрим вратило.

ПИСАНА ПРИПРЕМА НАСТАВНИКА
	Час по реду:
	180.

	Наставни предмет:
	српски језик

	Наставна тема:
	Мрав добра срца

	Наставна јединица:
	Анализа једанаесте провере знања

	Тип часа:
	анализа провере знања

	Облици рада:
	фронтални облик рада

	Методе рада:
	метода разговора

	Наставна средства:
	Заб. граматика, радна свеска – контролни листови, стр. 23–24

	Циљ и задаци часа:
	анализа резултата провере знања и упућивање на области које треба додатно утврдити

ТОК ЧАСА

	УВОДНИ ДЕО ЧАСА

	Подела оцењених ученичких радова.

Општи утисци о томе како су ученици урадили вежбу на нивоу одељења.

	ГЛАВНИ ДЕО ЧАСА

	На овом часу анализирају се резултати Једанаесте провере знања. Учитељ саопштава општу оцену, указује на оно што је добро урађено, као и на то које су најчешће грешке у решавању задатака. Онда се анализира сваки задатак посебно и утврђује на чему ученици треба више да раде. Важно је да ученици могу сами да процене у чему су добри, како могу да се поправе и сл.

На овом часу препоручује се читање лектире за 5. разред и осталих занимљивих књига. То чини учитељ, али и ученици из одељења. Према свом искуству они предлажу занимљива дела својим вршњацима и образлажу их. О прочитаним књигама у току лета ученици би требало да воде белешке у већ поменутом Дневнику читања. Није добро оптерећивати их другим домаћим задацима – потребно је да се и они одморе.

Рад на задацима из прилога.

	ЗАВРШНИ ДЕО ЧАСА

	Анализа ученичких радова.

Прилог:

[image: image8.jpg]Pacnyct camo o Hje noveo. OCTaBbaw WKOACKE kisHre, ani Heke
AYTe KLU YeKajy 4a X OTBOPHI H y HM yXHBaL. Teojn Apyros
w3 OLUl Byk Kapayuh npenopyuyjy T Aa nposTaw eshre koje cy ce
15HMa Hajpmwe fonane.

B oseu vacnos wnre ¢ kparanm omucom wewe canpe

Tpunuxom pogonoma y asazoncxoj
pawymu Gy yaoshajy
Heobuwnol manol Hngujanua.

Ot e um Foxasamiu ga je yyina
MHOT0 SasumuBLja, dn u wnolo
owacuja w0 wilo cy ol

u ga canajy.

60 je puua o geuary Koju

una mamy u @amy, gexe u bane
uceno ¢ senuxon Tpeuons

u Genum iyckama. 080 je fpusa
O @one KonuKo cy Coanom musom
buhy Ropede rybas, newoc
u Gpula,

Osaj Caipaxusa je uciiu xao ja.
Caanno yaaga y weaons

€ HAGmaBHULUNG U WeTKIKIM,
~poguaenuma, cecpon u e
geurom, Gpujadenuma... Liia
My Ce MeK gewasa xag ce 3amybu
— apasu xopop! Cytiep atiasa

3a epeno nemo!

[image: image9.jpg]WrORMHY Wagara, @ 3T WAYCTPY] (HaUpTa)) KOpHLLE

Caja TM NPenopy4y Apyrosuma/aApyrapuuama Hexy Kisury kojy bu mornu aa
NIPOAHTajy TOKOM PCNyCTa. HanuLuu HMe NHCUA, HACAOB KisHre, HasHB M3AaBada

B @ vioaro npenpusaj wry xojy cu npenopysuo/npenopysnna

ApyroBuMa/apyrapHuama.

Стандарди:

1СЈ.0.1.1. познаје основна начела вођења разговора: уме да започне разговор, учествује у њему и оконча га; пажљиво слуша своје саговорнике

1СЈ.0.1.2. користи форме учтивог обраћања

1СЈ.0.1.7. уме у кратким цртама да образложи неку своју идеју

1СЈ.0.1.8. уме да одбрани своју тврдњу или став

Стандарди:

1СЈ.0.1.7. уме у кратким цртама да образложи неку своју идеју

1СЈ.0.1.8. уме да одбрани своју тврдњу или став

1СЈ.0.1.5. уме самостално (својим речима) да описује и да прича на задату тему: држи се теме, јасно структурира казивање (уводни, средишњи и завршни део казивања), добро распоређујући основну информацију и додатне информације

Стандарди:

1СЈ.2.5.3. препознаје риму, стих и строфу у лирској песми

1СЈ.2.5.4. одређује карактеристичне особине, осећања, изглед и поступке ликова; и односе међу ликовима у књижевноуметничком тексту

1СЈ.2.5.1. разликује лирску од епске песме

1СЈ.2.5.7. разуме фигуративну употребу језика у књижевноуметничком тексту

1СЈ.3.5.1. тумачи особине, понашање и поступке ликова позивајући се на текст 1СЈ.3.5.2. уочава узрочно-последичне везе међу догађајима у тексту

1СЈ.3.5.3. тумачи идеје у књижевноуметничком тексту, аргументује их позивајући се на текст

Стандарди:

1СЈ.2.2.1. чита текст природно, поштујући интонацију реченице/стиха; уме да одреди на ком месту у тексту је пауза, место логичког акцента; који део текста треба прочитати брже, а који спорије

1СЈ.0.1.7. уме у кратким цртама да образложи неку своју идеју

1СЈ.0.1.8. уме да одбрани своју тврдњу или став

Стандарди:

1СЈ.1.5.2. препознаје књижевне врсте (бајку и басну)

1СЈ.2.3.2. употребљава велико слово приликом писања имена држава и места и њихових становника; користи наводнике при навођењу туђих речи; правилно пише присвојне придеве (-ов/-ев/-ин,-ски/-чки/-шки); правилно пише гласове ћ, ч, ђ, џ; правилно пише сугласник ј у интервокалској позицији; правилно пише речцу ли и речцу не; употребљава запету при набрајању

1СЈ.2.4.5. препознаје субјекат и глаголски предикат

1СЈ.2.4.7. саставља реченице различите по комуникативној функцији и облику

1СЈ.2.4.4. препознаје граматичке категорије глагола (лице, број и род) и уме да пребаци глаголе из једног глаголског времена у друго

Стандарди:

1СЈ.2.5.4. одређује карактеристичне особине, осећања, изглед и поступке ликова;

и односе међу ликовима у књижевноуметничком тексту

1СЈ.2.5.5. уочава везе међу догађајима (нпр. одређује редослед догађаја у књижевноуметничком тексту)

1СЈ.2.5.6. разликује приповедање од описивања и дијалога

Стандарди:

1СЈ.3.2.4. изводи сложеније закључке на основу текста и издваја делове текста који их поткрепљују; резимира наративни текст

1СЈ.2.5.6. разликује приповедање од описивања и дијалога

Стандарди:

1СЈ.2.3.2. употребљава велико слово приликом писања имена држава и места и њихових становника; користи наводнике при навођењу туђих речи; правилно пише присвојне придеве (-ов/-ев/-ин,-ски/-чки/-шки); правилно пише гласове ћ, ч, ђ, џ; правилно пише сугласник ј у интервокалској позицији; правилно пише речцу ли и речцу не; употребљава запету при набрајању

Стандарди:

1СЈ.0.1.5. уме самостално (својим речима) да описује и да прича на задату тему: држи се теме, јасно структурира казивање (уводни, средишњи и завршни део казивања), добро распоређујући основну информацију и додатне информације

1СЈ.0.1.6. уме на занимљив начин да почне и заврши своје причање

1СЈ.0.1.7. уме у кратким цртама да образложи неку своју идеју

1СЈ.0.1.8. уме да одбрани своју тврдњу или став

1СЈ.2.3.2. употребљава велико слово приликом писања имена држава и места и њихових становника; користи наводнике при навођењу туђих речи; правилно пише присвојне придеве (-ов/-ев/-ин,-ски/-чки/-шки); правилно пише гласове ћ, ч, ђ, џ; правилно пише сугласник ј у интервокалској позицији; правилно пише речцу ли и речцу не; употребљава запету при набрајању

Стандарди:

1СЈ.1.5.3. одређује главни догађај и ликове (који су носиоци радње) у књижевноуметничком тексту

1СЈ.1.5.4. одређује време и место дешавања радње у књижевноуметничком тексту

1СЈ.2.5.1. разликује лирску од епске песме

1СЈ.2.5.3. препознаје риму, стих и строфу у лирској песми

1СЈ.2.5.4. одређује карактеристичне особине, осећања, изглед и поступке ликова; и односе међу ликовима у књижевноуметничком тексту

1СЈ.2.5.5. уочава везе међу догађајима (нпр. одређује редослед догађаја у књижевноуметничком тексту)

1СЈ.2.5.7. разуме фигуративну употребу језика у књижевноуметничком тексту

1СЈ.3.5.3. тумачи идеје у књижевноуметничком тексту, аргументује их позивајући се на текст

Стандарди:

1СЈ.2.2.1. чита текст природно, поштујући интонацију реченице/стиха; уме да одреди на ком месту у тексту је пауза, место логичког акцента; који део текста треба прочитати брже, а који спорије

1СЈ.2.5.3. препознаје риму, стих и строфу у лирској песми

Стандарди:

1СЈ.2.5.6. разликује приповедање од описивања и дијалога

1СЈ.0.1.1. познаје основна начела вођења разговора: уме да започне разговор, учествује у њему и оконча га; пажљиво слуша своје саговорнике

1СЈ.0.1.2. користи форме учтивог обраћања

1СЈ.0.1.7. уме у кратким цртама да образложи неку своју идеју

1СЈ.0.1.8. уме да одбрани своју тврдњу или став

Стандарди:

1СЈ.1.2.5. одређује основну тему текста

1СЈ.1.5.3. одређује главни догађај и ликове (који су носиоци радње) у књижевноуметничком тексту

1СЈ.1.5.4. одређује време и место дешавања радње у књижевноуметничком тексту

1СЈ.2.4.9. познаје значења речи и фразеологизама који се јављају у школским текстовима (у уџбеницима, књигама из лектире и сл.) и правилно их употребљава

1СЈ.2.5.4. одређује карактеристичне особине, осећања, изглед и поступке ликова; и односе међу ликовима у књижевноуметничком тексту

1СЈ.2.5.5. уочава везе међу догађајима (нпр. одређује редослед догађаја у књижевноуметничком тексту)

1СЈ.2.5.6. разликује приповедање од описивања и дијалога

1СЈ.3.5.3. тумачи идеје у књижевноуметничком тексту, аргументује их позивајући се на текст

Стандарди:

1СЈ.0.1.8. уме да одбрани своју тврдњу или став

1СЈ.1.3.7. препричава кратак једноставан текст (до 400 речи)

1СЈ.2.3.3. пише јасним и потпуним реченицама; варира језички израз (ред речи у реченици, типове реченица, дужину реченице...)

1СЈ.2.3.4. држи се теме; излагање организује око основне идеје текста коју поткрепљује одговарајућим детаљима

Стандарди:

1СЈ.2.3.2. употребљава велико слово приликом писања имена држава и места и њихових становника; користи наводнике при навођењу туђих речи; правилно пише присвојне придеве (-ов/-ев/-ин,-ски/-чки/-шки); правилно пише гласове ћ, ч, ђ, џ; правилно пише сугласник ј у интервокалској позицији; правилно пише речцу ли и речцу не; употребљава запету при набрајању

1СЈ.1.3.3. почиње реченицу великим словом, завршава је одговарајућим интерпункцијским знаком

1СЈ.1.3.4. употребљава велико слово приликом писања личних имена, назива места (једночланих), назива школе

1СЈ.2.3.3. пише јасним и потпуним реченицама; варира језички израз (ред речи у реченици, типове реченица, дужину реченице...)

1СЈ.2.3.4. држи се теме; излагање организује око основне идеје текста коју поткрепљује одговарајућим детаљима

1СЈ.2.3.7. саставља кратак дескриптивни текст

1СЈ.2.3.8. користи фонд речи примерен узрасту; употребљава синониме (нпр. да избегне понављање)

1СЈ.2.3.9. исправља свој текст (критички чита написано, поправља текст и исправља грешке)

1СЈ.3.3.1. пише јасним, потпуним, добро обликованим реченицама; користи разноврсне синтаксичке конструкције, укључујући и сложене

1СЈ.3.3.2. јасно структурира текст (уводни, средишњи и завршни део текста); добро распоређује основну информацију и додатне информације унутар текста и пасуса

1СЈ.3.3.6. издваја пасусе

Стандарди:

1СЈ.1.5.3. одређује главни догађај и ликове (који су носиоци радње) у књижевноуметничком тексту

1СЈ.1.5.4. одређује време и место дешавања радње у књижевноуметничком тексту

1СЈ.2.4.9. познаје значења речи и фразеологизама који се јављају у школским текстовима (у уџбеницима, књигама из лектире и сл.) и правилно их употребљава

1СЈ.2.5.3. препознаје риму, стих и строфу у лирској песми

1СЈ.2.5.7. разуме фигуративну употребу језика у књижевноуметничком тексту

1СЈ.2.5.4. одређује карактеристичне особине, осећања, изглед и поступке ликова; и односе међу ликовима у књижевноуметничком тексту

1СЈ.3.5.3. тумачи идеје у књижевноуметничком тексту, аргументује их позивајући се на текст

Стандарди:

1СЈ.2.2.1. чита текст природно, поштујући интонацију реченице/стиха; уме да одреди на ком месту у тексту је пауза, место логичког акцента; који део текста треба прочитати брже, а који спорије

1СЈ.2.5.1. разликује лирску од епске песме

1СЈ.2.4.9. познаје значења речи и фразеологизама који се јављају у школским текстовима (у уџбеницима, књигама из лектире и сл.) и правилно их употребљава

1СЈ.3.4.5. употребљава речи у основном и пренесеном/фигуративном значењу

Стандарди:

1СЈ.3.4.2. уме да промени облик променљивих речи према задатом критеријуму: заједничких именица према броју, а глагола, придева и заменица према роду и броју

1СЈ.3.4.1. именује врсте и подврсте речи (властите и заједничке именице; описне, присвојне и градивне придеве; личне заменице; основне и редне бројеве; глаголе)

1СЈ.2.4.1. одређује врсте речи (именице, заменице, придеве, бројеве и глаголе)

1СЈ.2.4.2. препознаје подврсте речи (властите и заједничке именице; описне, присвојне и градивне придеве; личне заменице; основне и редне бројеве)

1СЈ.2.4.4. препознаје граматичке категорије глагола (лице, број и род) и уме да пребаци глаголе из једног глаголског времена у друго

Стандарди чија се усвојеност проверава:

1СЈ.2.5.5. уочава везе међу догађајима (нпр. одређује редослед догађаја у књижевноуметничком тексту)

1СЈ.2.3.4. држи се теме; излагање организује око основне идеје текста коју поткрепљује одговарајућим детаљима

1СЈ.2.3.5. језички израз прилагођава комуникативној ситуацији (формалној/неформалној)

1СЈ.2.3.8. користи фонд речи примерен узрасту; употребљава синониме (нпр. да избегне понављање)

1СЈ.2.5.2. одређује фолклорне форме (кратке народне умотворине -пословице, загонетке, брзалице)

1СЈ.1.4.4. препознаје антонимију

1СЈ.2.3.2. употребљава велико слово приликом писања имена држава и места и њихових становника; користи наводнике при навођењу туђих речи; правилно пише присвојне придеве (-ов/-ев/-ин,-ски/-чки/-шки); правилно пише гласове ћ, ч, ђ, џ; правилно пише сугласник ј у интервокалској позицији; правилно пише речцу ли и речцу не; употребљава запету при набрајању

Стандарди чија се усвојеност проверава:

1СЈ.2.5.5. уочава везе међу догађајима (нпр. одређује редослед догађаја у књижевноуметничком тексту)

1СЈ.2.3.4. држи се теме; излагање организује око основне идеје текста коју поткрепљује одговарајућим детаљима

1СЈ.2.3.5. језички израз прилагођава комуникативној ситуацији (формалној/неформалној)

1СЈ.2.3.8. користи фонд речи примерен узрасту; употребљава синониме (нпр. да избегне понављање)

1СЈ.2.5.2. одређује фолклорне форме (кратке народне умотворине -пословице, загонетке, брзалице)

1СЈ.1.4.4. препознаје антонимију

1СЈ.2.3.2. употребљава велико слово приликом писања имена држава и места и њихових становника; користи наводнике при навођењу туђих речи; правилно пише присвојне придеве (-ов/-ев/-ин,-ски/-чки/-шки); правилно пише гласове ћ, ч, ђ, џ; правилно пише сугласник ј у интервокалској позицији; правилно пише речцу ли и речцу не; употребљава запету при набрајању

Стандарди:

1СЈ.2.3.3. пише јасним и потпуним реченицама; варира језички израз (ред речи у реченици, типове реченица, дужину реченице...)

1СЈ.2.3.5. језички израз прилагођава комуникативној ситуацији (формалној/неформалној)

1СЈ.2.5.6. разликује приповедање од описивања и дијалога

Стандарди:

1СЈ.2.3.3. пише јасним и потпуним реченицама; варира језички израз (ред речи у реченици, типове реченица, дужину реченице...)

1СЈ.2.3.5. језички израз прилагођава комуникативној ситуацији (формалној/неформалној)

1СЈ.2.5.6. разликује приповедање од описивања и дијалога

Стандарди:

1СЈ.1.3.7. препричава кратак једноставан текст (до 400 речи)

1СЈ.1.5.2. препознаје књижевне врсте (бајку и басну)

1СЈ.1.5.3. одређује главни догађај и ликове (који су носиоци радње) у књижевноуметничком тексту

1СЈ.1.5.4. одређује време и место дешавања радње у књижевноуметничком тексту

1СЈ.1.2.5. одређује основну тему текста

1СЈ.2.4.9. познаје значења речи и фразеологизама који се јављају у школским текстовима (у уџбеницима, књигама из лектире и сл.) и правилно их употребљава

1СЈ.2.5.4. одређује карактеристичне особине, осећања, изглед и поступке ликова; и односе међу ликовима у књижевноуметничком тексту

1СЈ.2.5.5. уочава везе међу догађајима (нпр. одређује редослед догађаја у књижевноуметничком тексту)

1СЈ.3.5.3. тумачи идеје у књижевноуметничком тексту, аргументује их позивајући се на текст

Стандарди:

1СЈ.0.1.8. уме да одбрани своју тврдњу или став

1СЈ.0.1.4. уме да преприча изабрани наративни или краћи информативни текст на

основу претходне израде плана текста и издвајања значајних делова или занимљивих детаља

Стандарди:

1СЈ.2.4.1. одређује врсте речи (именице, заменице, придеве, бројеве и глаголе)

1СЈ.2.3.2. употребљава велико слово приликом писања имена држава и места и њихових становника; користи наводнике при навођењу туђих речи; правилно пише присвојне придеве (-ов/-ев/-ин,-ски/-чки/-шки); правилно пише гласове ћ, ч, ђ, џ; правилно пише сугласник ј у интервокалској позицији; правилно пише речцу ли и речцу не; употребљава запету при набрајању

1СЈ.2.5.3. препознаје риму, стих и строфу у лирској песми

1СЈ.2.5.1. разликује лирску од епске песме

1СЈ.2.2.1. чита текст природно, поштујући интонацију реченице/стиха; уме да одреди на ком месту у тексту је пауза, место логичког акцента; који део текста треба прочитати брже, а који спорије

Стандарди чија се усвојеност проверава:

1СЈ.2.2.2. изводи једноставне закључке у вези са текстом, анализирајући и обједињујући информације исказане у различитим деловима текста (у различитим реченицама, пасусима, пољима табеле)

1СЈ.2.2.7. изводи једноставне закључке на основу текста (предвиђа даљи ток радње, објашњава расплет, уочава међусобну повезаност догађаја, на основу поступака јунака/актера закључује о њиховим особинама, осећањима, намерама и сл.)

1СЈ.0.1.2. користи форме учтивог обраћања

1СЈ.2.3.2. употребљава велико слово приликом писања имена држава и места и њихових становника; користи наводнике при навођењу туђих речи; правилно пише присвојне придеве (-ов/-ев/-ин,-ски/-чки/-шки); правилно пише гласове ћ, ч, ђ, џ; правилно пише сугласник ј у интервокалској позицији; правилно пише речцу ли и речцу не; употребљава запету при набрајању

1СЈ.1.5.2. препознаје књижевне врсте (бајку и басну)

1СЈ.2.4.9. познаје значења речи и фразеологизама који се јављају у школским текстовима (у уџбеницима, књигама из лектире и сл.) и правилно их употребљава

1СЈ.2.4.7. саставља реченице различите по комуникативној функцији и облику

Стандарди чија се усвојеност проверава:

1СЈ.2.2.2. изводи једноставне закључке у вези са текстом, анализирајући и обједињујући информације исказане у различитим деловима текста (у различитим реченицама, пасусима, пољима табеле)

1СЈ.2.2.7. изводи једноставне закључке на основу текста (предвиђа даљи ток радње, објашњава расплет, уочава међусобну повезаност догађаја, на основу поступака јунака/актера закључује о њиховим особинама, осећањима, намерама и сл.)

1СЈ.0.1.2. користи форме учтивог обраћања

1СЈ.2.3.2. употребљава велико слово приликом писања имена држава и места и њихових становника; користи наводнике при навођењу туђих речи; правилно пише присвојне придеве (-ов/-ев/-ин,-ски/-чки/-шки); правилно пише гласове ћ, ч, ђ, џ; правилно пише сугласник ј у интервокалској позицији; правилно пише речцу ли и речцу не; употребљава запету при набрајању

1СЈ.1.5.2. препознаје књижевне врсте (бајку и басну)

1СЈ.2.4.9. познаје значења речи и фразеологизама који се јављају у школским текстовима (у уџбеницима, књигама из лектире и сл.) и правилно их употребљава

1СЈ.2.4.7. саставља реченице различите по комуникативној функцији и облику

Стандарди:

1СЈ.2.4.7. саставља реченице различите по комуникативној функцији и облику

1СЈ.2.3.5. језички израз прилагођава комуникативној ситуацији (формалној/неформалној)

1СЈ.0.1.1. познаје основна начела вођења разговора: уме да започне разговор, учествује у њему и оконча га; пажљиво слуша своје саговорнике

Стандарди:

1СЈ.1.5.3. одређује главни догађај и ликове (који су носиоци радње) у књижевноуметничком тексту

1СЈ.1.5.4. одређује време и место дешавања радње у књижевноуметничком тексту

1СЈ.2.4.9. познаје значења речи и фразеологизама који се јављају у школским текстовима (у уџбеницима, књигама из лектире и сл.) и правилно их употребљава

1СЈ.2.5.1. разликује лирску од епске песме

1СЈ.2.5.7. разуме фигуративну употребу језика у књижевноуметничком тексту

1СЈ.2.5.3. препознаје риму, стих и строфу у лирској песми

1СЈ.2.5.4. одређује карактеристичне особине, осећања, изглед и поступке ликова; и односе међу ликовима у књижевноуметничком тексту

1СЈ.1.2.5. одређује основну тему текста

1СЈ.3.5.3. тумачи идеје у књижевноуметничком тексту, аргументује их позивајући се на текст

Стандарди:

1СЈ.2.5.1. разликује лирску од епске песме

1СЈ.0.1.3. казује текст природно, поштујући интонацију реченице/стиха, без тзв.

„певушења“ или „скандирања“

Стандарди:

1СЈ.2.4.2. препознаје подврсте речи (властите и заједничке именице; описне, присвојне и градивне придеве; личне заменице; основне и редне бројеве)

Стандарди:

1СЈ.1.5.3. одређује главни догађај и ликове (који су носиоци радње) у књижевноуметничком тексту

1СЈ.1.5.4. одређује време и место дешавања радње у књижевноуметничком тексту

1СЈ.2.5.4. одређује карактеристичне особине, осећања, изглед и поступке ликова; и односе међу ликовима у књижевноуметничком тексту

1СЈ.2.5.5. уочава везе међу догађајима (нпр. одређује редослед догађаја у књижевноуметничком тексту)

1СЈ.2.5.6. разликује приповедање од описивања и дијалога

1СЈ.2.5.7. разуме фигуративну употребу језика у књижевноуметничком тексту

1СЈ.2.4.9. познаје значења речи и фразеологизама који се јављају у школским текстовима (у уџбеницима, књигама из лектире и сл.) и правилно их употребљава

1СЈ.3.5.1. тумачи особине, понашање и поступке ликова позивајући се на текст

1СЈ.3.5.2. уочава узрочно-последичне везе међу догађајима у тексту

Стандарди:

1СЈ.2.2.1. чита текст природно, поштујући интонацију реченице/стиха; уме да одреди на ком месту у тексту је пауза, место логичког акцента; који део текста треба прочитати брже, а који спорије

1СЈ.1.3.7. препричава кратак једноставан текст (до 400 речи)

1СЈ.3.3.3. прилагођава језичко-стилски израз типу текста

Стандарди:

1СЈ.1.4.1. препознаје врсте речи (именице, заменице, придеве, бројеве и глаголе)

1СЈ.1.4.2. препознаје граматичке категорије променљивих речи (род и број заједничких именица) и глаголско време (презент, перфекат и футур)

1СЈ.2.4.1. одређује врсте речи (именице, заменице, придеве, бројеве и глаголе)

1СЈ.2.4.2. препознаје подврсте речи (властите и заједничке именице; описне, присвојне и градивне придеве; личне заменице; основне и редне бројеве)

1СЈ.2.4.3. препознаје лице, род и број личних заменица у номинативу

Стандарди:

1СЈ.1.2.8. процењује садржај текста на основу задатог критеријума: да ли му се допада, да ли му је занимљив; да ли постоји сличност између ликова и ситуација из текста и особа и ситуација које су му познате; издваја речи које су му непознате

1СЈ.2.4.9. познаје значења речи и фразеологизама који се јављају у школским текстовима (у уџбеницима, књигама из лектире и сл.) и правилно их употребљава

1СЈ.2.5.3. препознаје риму, стих и строфу у лирској песми

1СЈ.2.5.7. разуме фигуративну употребу језика у књижевноуметничком тексту

1СЈ.3.5.3. тумачи идеје у књижевноуметничком тексту, аргументује их позивајући се на текст

Стандарди:

1СЈ.2.5.1. разликује лирску од епске песме

1СЈ.2.5.3. препознаје риму, стих и строфу у лирској песми

1СЈ.2.2.1. чита текст природно, поштујући интонацију реченице/стиха; уме да одреди на ком месту у тексту је пауза, место логичког акцента; који део текста треба прочитати брже, а који спорије

Стандарди:

1СЈ.2.4.2. препознаје подврсте речи (властите и заједничке именице; описне, присвојне и градивне придеве; личне заменице; основне и редне бројеве)

1СЈ.2.3.2. употребљава велико слово приликом писања имена држава и места и њихових становника; користи наводнике при навођењу туђих речи; правилно пише присвојне придеве (-ов/-ев/-ин,-ски/-чки/-шки); правилно пише гласове ћ, ч, ђ, џ; правилно пише сугласник ј у интервокалској позицији; правилно пише речцу ли и речцу не; употребљава запету при набрајању

Стандарди:

1СЈ.1.2.2. одговара на једноставна питања у вези са текстом, проналазећи информације експлицитно исказане у једној реченици, пасусу, или у једноставној табели (ко, шта, где, када, колико и сл.)

1СЈ.1.2.3. препознаје да ли је тражена информација, која може да буде исказана на различите начине (синонимија, парафраза), садржана у тексту

1СЈ.1.2.5. одређује основну тему текста

1СЈ.1.2.6. разуме дословно значење текста

1СЈ.1.2.7. разликује књижевноуметнички од информативног текста

1СЈ.2.2.8. износи свој став о садржају текста и образлаже зашто му се допада/не допада, због чега му је занимљив/незанимљив; да ли се слаже/не слаже са поступцима ликова

1СЈ.2.2.7. изводи једноставне закључке на основу текста (предвиђа даљи ток радње, објашњава расплет, уочава међусобну повезаност догађаја, на основу поступака јунака/актера закључује о њиховим особинама, осећањима, намерама и сл.)

1СЈ.2.2.6. препознаје фигуративно значење у тексту

1СЈ.2.2.2. изводи једноставне закључке у вези са текстом, анализирајући и обједињујући информације исказане у различитим деловима текста (у различитим реченицама, пасусима, пољима табеле)

Стандарди:

1СЈ.0.1.4. уме да преприча изабрани наративни или краћи информативни текст на

основу претходне израде плана текста и издвајања значајних делова или занимљивих детаља

1СЈ.0.1.8. уме да одбрани своју тврдњу или став

1СЈ.0.1.5. уме самостално (својим речима) да описује и да прича на задату тему: држи се теме, јасно структурира казивање (уводни, средишњи и завршни део казивања), добро распоређујући основну информацију и додатне информације

Стандарди:

1СЈ.1.5.3. одређује главни догађај и ликове (који су носиоци радње) у књижевноуметничком тексту

1СЈ.1.5.4. одређује време и место дешавања радње у књижевноуметничком тексту

1СЈ.2.5.4. одређује карактеристичне особине, осећања, изглед и поступке ликова; и односе међу ликовима у књижевноуметничком тексту

1СЈ.2.5.5. уочава везе међу догађајима (нпр. одређује редослед догађаја у књижевноуметничком тексту)

1СЈ.3.5.3. тумачи идеје у књижевноуметничком тексту, аргументује их позивајући се на текст

1СЈ.3.5.1. тумачи особине, понашање и поступке ликова позивајући се на текст

1СЈ.3.2.4. изводи сложеније закључке на основу текста и издваја делове текста који их поткрепљују; резимира наративни текст

Стандарди:

1СЈ.0.1.7. уме у кратким цртама да образложи неку своју идеју

1СЈ.0.1.8. уме да одбрани своју тврдњу или став

1СЈ.1.5.3. одређује главни догађај и ликове (који су носиоци радње) у књижевноуметничком тексту

1СЈ.1.5.4. одређује време и место дешавања радње у књижевноуметничком тексту

1СЈ.2.4.9. познаје значења речи и фразеологизама који се јављају у школским текстовима (у уџбеницима, књигама из лектире и сл.) и правилно их употребљава

1СЈ.2.5.4. одређује карактеристичне особине, осећања, изглед и поступке ликова; и односе међу ликовима у књижевноуметничком тексту

1СЈ.2.5.5. уочава везе међу догађајима (нпр. одређује редослед догађаја у књижевноуметничком тексту)

1СЈ.2.5.7. разуме фигуративну употребу језика у књижевноуметничком тексту

1СЈ.3.5.1. тумачи особине, понашање и поступке ликова позивајући се на текст

1СЈ.3.5.2. уочава узрочно-последичне везе међу догађајима у тексту

1СЈ.3.5.3. тумачи идеје у књижевноуметничком тексту, аргументује их позивајући се на текст

1СЈ.2.2.1. чита текст природно, поштујући интонацију реченице/стиха; уме да одреди на ком месту у тексту је пауза, место логичког акцента; који део текста треба прочитати брже, а који спорије

Стандарди:

1СЈ.2.2.1. чита текст природно, поштујући интонацију реченице/стиха; уме да одреди на ком месту у тексту је пауза, место логичког акцента; који део текста треба прочитати брже, а који спорије

1СЈ.2.5.1. разликује лирску од епске песме

1СЈ.2.5.3. препознаје риму, стих и строфу у лирској песми

1СЈ.0.1.7. уме у кратким цртама да образложи неку своју идеју

1СЈ.0.1.8. уме да одбрани своју тврдњу или став

Стандарди:

1СЈ.0.1.1. познаје основна начела вођења разговора: уме да започне разговор, учествује у њему и оконча га; пажљиво слуша своје саговорнике

1СЈ.0.1.2. користи форме учтивог обраћања

1СЈ.0.1.6. уме на занимљив начин да почне и заврши своје причање

1СЈ.2.3.5. језички израз прилагођава комуникативној ситуацији (формалној/неформалној)

Стандарди:

1СЈ.2.5.4. одређује карактеристичне особине, осећања, изглед и поступке ликова; и односе међу ликовима у књижевноуметничком тексту

1СЈ.2.5.5. уочава везе међу догађајима (нпр. одређује редослед догађаја у књижевноуметничком тексту)

1СЈ.3.5.1. тумачи особине, понашање и поступке ликова позивајући се на текст

1СЈ.3.5.2. уочава узрочно-последичне везе међу догађајима у тексту

1СЈ.3.5.3. тумачи идеје у књижевноуметничком тексту, аргументује их позивајући се на текст

Стандарди чија се усвојеност проверава:

1СЈ.2.5.4. одређује карактеристичне особине, осећања, изглед и поступке ликова; и односе међу ликовима у књижевноуметничком тексту

1СЈ.2.4.1. одређује врсте речи (именице, заменице, придеве, бројеве и глаголе)

1СЈ.3.4.4. одређује значења непознатих речи и фразеологизама на основу ситуације и текста/контекста у којем су употребљени

1СЈ.2.3.1. зна и користи оба писма (ћирилицу и латиницу)

1СЈ.2.3.2. употребљава велико слово приликом писања имена држава и места и њихових становника; користи наводнике при навођењу туђих речи; правилно пише присвојне придеве (-ов/-ев/-ин,-ски/-чки/-шки); правилно пише гласове ћ, ч, ђ, џ; правилно пише сугласник ј у интервокалској позицији; правилно пише речцу ли и речцу не; употребљава запету при набрајању

1СЈ.2.3.5. језички израз прилагођава комуникативној ситуацији (формалној/неформалној)

Стандарди чија се усвојеност проверава:

1СЈ.2.5.4. одређује карактеристичне особине, осећања, изглед и поступке ликова; и односе међу ликовима у књижевноуметничком тексту

1СЈ.2.4.1. одређује врсте речи (именице, заменице, придеве, бројеве и глаголе)

1СЈ.3.4.4. одређује значења непознатих речи и фразеологизама на основу ситуације и текста/контекста у којем су употребљени

1СЈ.2.3.1. зна и користи оба писма (ћирилицу и латиницу)

1СЈ.2.3.2. употребљава велико слово приликом писања имена држава и места и њихових становника; користи наводнике при навођењу туђих речи; правилно пише присвојне придеве (-ов/-ев/-ин,-ски/-чки/-шки); правилно пише гласове ћ, ч, ђ, џ; правилно пише сугласник ј у интервокалској позицији; правилно пише речцу ли и речцу не; употребљава запету при набрајању

1СЈ.2.3.5. језички израз прилагођава комуникативној ситуацији (формалној/неформалној)

Стандарди:

1СЈ.2.5.4. одређује карактеристичне особине, осећања, изглед и поступке ликова; и односе међу ликовима у књижевноуметничком тексту

1СЈ.2.5.7. разуме фигуративну употребу језика у књижевноуметничком тексту

1СЈ.3.5.3. тумачи идеје у књижевноуметничком тексту, аргументује их позивајући се на текст

1СЈ.1.2.5. одређује основну тему текста

Стандарди:

1СЈ.2.2.1. чита текст природно, поштујући интонацију реченице/стиха; уме да одреди на ком месту у тексту је пауза, место логичког акцента; који део текста треба прочитати брже, а који спорије

1СЈ.2.3.7. саставља кратак дескриптивни текст

1СЈ.2.3.3. пише јасним и потпуним реченицама; варира језички израз (ред речи у реченици, типове реченица, дужину реченице...)

1СЈ.2.3.4. држи се теме; излагање организује око основне идеје текста коју поткрепљује одговарајућим детаљима

1СЈ.2.3.9. исправља свој текст (критички чита написано, поправља текст и исправља грешке)

Стандарди:

1СЈ.2.3.7. саставља кратак дескриптивни текст

1СЈ.2.3.3. пише јасним и потпуним реченицама; варира језички израз (ред речи у реченици, типове реченица, дужину реченице...)

1СЈ.2.3.4. држи се теме; излагање организује око основне идеје текста коју поткрепљује одговарајућим детаљима

1СЈ.2.3.9. исправља свој текст (критички чита написано, поправља текст и исправља грешке)

1СЈ.3.3.1. пише јасним, потпуним, добро обликованим реченицама; користи разноврсне синтаксичке конструкције, укључујући и сложене

1СЈ.3.3.2. јасно структурира текст (уводни, средишњи и завршни део текста); добро распоређује основну информацију и додатне информације унутар текста и пасуса

1СЈ.3.3.5. користи богат фонд речи (у односу на узраст)

1СЈ.3.3.6. издваја пасусе

Стандарди:

1СЈ.2.3.7. саставља кратак дескриптивни текст

1СЈ.2.3.3. пише јасним и потпуним реченицама; варира језички израз (ред речи у реченици, типове реченица, дужину реченице...)

1СЈ.2.3.4. држи се теме; излагање организује око основне идеје текста коју поткрепљује одговарајућим детаљима

1СЈ.2.3.9. исправља свој текст (критички чита написано, поправља текст и исправља грешке)

1СЈ.3.3.1. пише јасним, потпуним, добро обликованим реченицама; користи разноврсне синтаксичке конструкције, укључујући и сложене

1СЈ.3.3.2. јасно структурира текст (уводни, средишњи и завршни део текста); добро распоређује основну информацију и додатне информације унутар текста и пасуса

1СЈ.3.3.5. користи богат фонд речи (у односу на узраст)

1СЈ.3.3.6. издваја пасусе

Стандарди:

1СЈ.3.2.4. изводи сложеније закључке на основу текста и издваја делове текста који их поткрепљују; резимира наративни текст

1СЈ.3.5.1. тумачи особине, понашање и поступке ликова позивајући се на текст

1СЈ.3.5.2. уочава узрочно-последичне везе међу догађајима у тексту

1СЈ.3.5.3. тумачи идеје у књижевноуметничком тексту, аргументује их позивајући се на текст

1СЈ.2.5.7. разуме фигуративну употребу језика у књижевноуметничком тексту

Стандарди:

1СЈ.3.2.4. изводи сложеније закључке на основу текста и издваја делове текста који их поткрепљују; резимира наративни текст

1СЈ.0.1.4. уме да преприча изабрани наративни или краћи информативни текст на

основу претходне израде плана текста и издвајања значајних делова или занимљивих детаља

1СЈ.2.3.7. саставља кратак дескриптивни текст

Стандарди:

1СЈ.2.3.5. језички израз прилагођава комуникативној ситуацији (формалној/неформалној)

1СЈ.0.1.7. уме у кратким цртама да образложи неку своју идеју

1СЈ.0.1.8. уме да одбрани своју тврдњу или став

Стандарди:

1СЈ.2.3.9. исправља свој текст (критички чита написано, поправља текст и исправља грешке)

Стандарди:

1СЈ.2.3.9. исправља свој текст (критички чита написано, поправља текст и исправља грешке)

Стандарди:

1СЈ.2.2.5. одређује основни смисао текста и његову намену

1СЈ.2.2.6. препознаје фигуративно значење у тексту

1СЈ.3.3.3. прилагођава језичко-стилски израз типу текста

1СЈ.3.3.2. јасно структурира текст (уводни, средишњи и завршни део текста); добро распоређује основну информацију и додатне информације унутар текста и пасуса

1СЈ.2.3.4. држи се теме; излагање организује око основне идеје текста коју поткрепљује одговарајућим детаљима

Стандарди:

1СЈ.0.1.4. уме да преприча изабрани наративни или краћи информативни текст на

основу претходне израде плана текста и издвајања значајних делова или занимљивих детаља

1СЈ.1.3.7. препричава кратак једноставан текст (до 400 речи)

Стандарди:

1СЈ.1.5.1. препознаје књижевне родове на основу формалних одлика поезије, прозе и драме

1СЈ.1.5.2. препознаје књижевне врсте (бајку и басну)

1СЈ.1.5.3. одређује главни догађај и ликове (који су носиоци радње) у књижевноуметничком тексту

1СЈ.1.5.4. одређује време и место дешавања радње у књижевноуметничком тексту

1СЈ.2.4.1. одређује врсте речи (именице, заменице, придеве, бројеве и глаголе)

1СЈ.2.4.2. препознаје подврсте речи (властите и заједничке именице; описне, присвојне и градивне придеве; личне заменице; основне и редне бројеве)

Стандарди чија се усвојеност проверава:

1СЈ.1.2.2. одговара на једноставна питања у вези са текстом, проналазећи информације експлицитно исказане у једној реченици, пасусу, или у једноставној табели (ко, шта, где, када, колико и сл.)

1СЈ.1.5.2. препознаје књижевне врсте (бајку и басну)

1СЈ.2.4.1. одређује врсте речи (именице, заменице, придеве, бројеве и глаголе)

1СЈ.2.4.2. препознаје подврсте речи (властите и заједничке именице; описне, присвојне и градивне придеве; личне заменице; основне и редне бројеве)

1СЈ.2.3.2. употребљава велико слово приликом писања имена држава и места и њихових становника; користи наводнике при навођењу туђих речи; правилно пише присвојне придеве (-ов/-ев/-ин,-ски/-чки/-шки); правилно пише гласове ћ, ч, ђ, џ; правилно пише сугласник ј у интервокалској позицији; правилно пише речцу ли и речцу не; употребљава запету при набрајању

Стандарди чија се усвојеност проверава:

1СЈ.1.2.2. одговара на једноставна питања у вези са текстом, проналазећи информације експлицитно исказане у једној реченици, пасусу, или у једноставној табели (ко, шта, где, када, колико и сл.)

1СЈ.1.5.2. препознаје књижевне врсте (бајку и басну)

1СЈ.2.4.1. одређује врсте речи (именице, заменице, придеве, бројеве и глаголе)

1СЈ.2.4.2. препознаје подврсте речи (властите и заједничке именице; описне, присвојне и градивне придеве; личне заменице; основне и редне бројеве)

1СЈ.2.3.2. употребљава велико слово приликом писања имена држава и места и њихових становника; користи наводнике при навођењу туђих речи; правилно пише присвојне придеве (-ов/-ев/-ин,-ски/-чки/-шки); правилно пише гласове ћ, ч, ђ, џ; правилно пише сугласник ј у интервокалској позицији; правилно пише речцу ли и речцу не; употребљава запету при набрајању

Стандарди:

1СЈ.1.2.5. одређује основну тему текста

1СЈ.1.5.3. одређује главни догађај и ликове (који су носиоци радње) у књижевноуметничком тексту

1СЈ.1.5.4. одређује време и место дешавања радње у књижевноуметничком тексту

1СЈ.2.5.4. одређује карактеристичне особине, осећања, изглед и поступке ликова; и односе међу ликовима у књижевноуметничком тексту

1СЈ.3.5.1. тумачи особине, понашање и поступке ликова позивајући се на текст

Стандарди:

1СЈ.2.2.1. чита текст природно, поштујући интонацију реченице/стиха; уме да одреди на ком месту у тексту је пауза, место логичког акцента; који део текста треба прочитати брже, а који спорије

1СЈ.2.2.5. одређује основни смисао текста и његову намену

1СЈ.2.2.6. препознаје фигуративно значење у тексту

Стандарди:

1СЈ.2.4.1. одређује врсте речи (именице, заменице, придеве, бројеве и глаголе)

1СЈ.2.4.2. препознаје подврсте речи (властите и заједничке именице; описне, присвојне и градивне придеве; личне заменице; основне и редне бројеве)

1СЈ.2.4.9. познаје значења речи и фразеологизама који се јављају у школским текстовима (у уџбеницима, књигама из лектире и сл.) и правилно их употребљава

Стандарди:

1СЈ.1.5.2. препознаје књижевне врсте (бајку и басну)

1СЈ.2.5.7. разуме фигуративну употребу језика у књижевноуметничком тексту

1СЈ.3.5.1. тумачи особине, понашање и поступке ликова позивајући се на текст

1СЈ.3.5.2. уочава узрочно-последичне везе међу догађајима у тексту

1СЈ.3.5.3. тумачи идеје у књижевноуметничком тексту, аргументује их позивајући се на текст

Стандарди:

1СЈ.2.2.1. чита текст природно, поштујући интонацију реченице/стиха; уме да одреди на ком месту у тексту је пауза, место логичког акцента; који део текста треба прочитати брже, а који спорије

1СЈ.3.2.4. изводи сложеније закључке на основу текста и издваја делове текста који их поткрепљују; резимира наративни текст

1СЈ.2.3.6. саставља кратак наративни текст

Стандарди:

1СЈ.2.4.2. препознаје подврсте речи (властите и заједничке именице; описне, присвојне и градивне придеве; личне заменице; основне и редне бројеве)

1СЈ.1.4.5. познаје значења речи и фразеологизама који се употребљавају у свакодневној комуникацији (у кући, школи и сл.)

1СЈ.2.4.9. познаје значења речи и фразеологизама који се јављају у школским текстовима (у уџбеницима, књигама из лектире и сл.) и правилно их употребљава

Стандарди:

1СЈ.1.2.8. процењује садржај текста на основу задатог критеријума: да ли му се допада, да ли му је занимљив; да ли постоји сличност између ликова и ситуација из текста и особа и ситуација које су му познате; издваја речи које су му непознате

1СЈ.2.2.8. износи свој став о садржају текста и образлаже зашто му се допада/не допада, због чега му је занимљив/незанимљив; да ли се слаже/не слаже са поступцима ликова

1СЈ.3.5.3. тумачи идеје у књижевноуметничком тексту, аргументује их позивајући се на текст

1СЈ.3.5.2. уочава узрочно-последичне везе међу догађајима у тексту

1СЈ.3.5.1. тумачи особине, понашање и поступке ликова позивајући се на текст

Стандарди:

1СЈ.1.2.5. одређује основну тему текста

1СЈ.3.5.3. тумачи идеје у књижевноуметничком тексту, аргументује их позивајући се на текст

1СЈ.3.5.2. уочава узрочно-последичне везе међу догађајима у тексту

1СЈ.3.5.1. тумачи особине, понашање и поступке ликова позивајући се на текст

Стандарди:

1СЈ.1.3.5. пише кратким потпуним реченицама једноставне структуре

1СЈ.1.3.6. издваја наслов, углавном се држи теме

1СЈ.1.3.8. користи скроман фонд речи (у односу на узраст); правилно их употребљава

1СЈ.2.3.3. пише јасним и потпуним реченицама; варира језички израз (ред речи у реченици, типове реченица, дужину реченице...)

1СЈ.2.3.4. држи се теме; излагање организује око основне идеје текста коју поткрепљује одговарајућим детаљима

1СЈ.2.3.8. користи фонд речи примерен узрасту; употребљава синониме (нпр. да избегне понављање)

1СЈ.3.3.1. пише јасним, потпуним, добро обликованим реченицама; користи разноврсне синтаксичке конструкције, укључујући и сложене

1СЈ.3.3.2. јасно структурира текст (уводни, средишњи и завршни део текста); добро распоређује основну информацију и додатне информације унутар текста и пасуса

1СЈ.3.3.5. користи богат фонд речи (у односу на узраст)

Стандарди:

1СЈ.1.5.3. одређује главни догађај и ликове (који су носиоци радње) у књижевноуметничком тексту

1СЈ.2.5.3. препознаје риму, стих и строфу у лирској песми

1СЈ.3.5.1. тумачи особине, понашање и поступке ликова позивајући се на текст

1СЈ.3.5.3. тумачи идеје у књижевноуметничком тексту, аргументује их позивајући се на текст

Стандарди:

1СЈ.2.2.2. изводи једноставне закључке у вези са текстом, анализирајући и обједињујући информације исказане у различитим деловима текста (у различитим реченицама, пасусима, пољима табеле)

1СЈ.3.4.2. уме да промени облик променљивих речи према задатом критеријуму: заједничких именица према броју, а глагола, придева и заменица према роду и броју

Стандарди:

1СЈ.1.5.2. препознаје књижевне врсте (бајку и басну)

1СЈ.1.5.3. одређује главни догађај и ликове (који су носиоци радње) у књижевноуметничком тексту

1СЈ.1.5.4. одређује време и место дешавања радње у књижевноуметничком тексту

1СЈ.1.2.5. одређује основну тему текста

1СЈ.2.5.4. одређује карактеристичне особине, осећања, изглед и поступке ликова; и односе међу ликовима у књижевноуметничком тексту

1СЈ.2.5.5. уочава везе међу догађајима (нпр. одређује редослед догађаја у књижевноуметничком тексту)

1СЈ.3.5.1. тумачи особине, понашање и поступке ликова позивајући се на текст

1СЈ.3.5.2. уочава узрочно-последичне везе међу догађајима у тексту

1СЈ.3.5.3. тумачи идеје у књижевноуметничком тексту, аргументује их позивајући се на текст

1СЈ.2.4.9. познаје значења речи и фразеологизама који се јављају у школским текстовима (у уџбеницима, књигама из лектире и сл.) и правилно их употребљава

Стандарди:

1СЈ.0.1.4. уме да преприча изабрани наративни или краћи информативни текст на

основу претходне израде плана текста и издвајања значајних делова или занимљивих детаља

1СЈ.3.5.1. тумачи особине, понашање и поступке ликова позивајући се на текст

1СЈ.3.5.2. уочава узрочно-последичне везе међу догађајима у тексту

1СЈ.3.5.3. тумачи идеје у књижевноуметничком тексту, аргументује их позивајући се на текст

Стандарди:

1СЈ.2.4.2. препознаје подврсте речи (властите и заједничке именице; описне, присвојне и градивне придеве; личне заменице; основне и редне бројеве)

1СЈ.3.4.1. именује врсте и подврсте речи (властите и заједничке именице; описне, присвојне и градивне придеве; личне заменице; основне и редне бројеве; глаголе)

1СЈ.2.3.2. употребљава велико слово приликом писања имена држава и места и њихових становника; користи наводнике при навођењу туђих речи; правилно пише присвојне придеве (-ов/-ев/-ин,-ски/-чки/-шки); правилно пише гласове ћ, ч, ђ, џ; правилно пише сугласник ј у интервокалској позицији; правилно пише речцу ли и речцу не; употребљава запету при набрајању

Стандарди:

1СЈ.1.5.1. препознаје књижевне родове на основу формалних одлика поезије, прозе и драме

Стандарди:

1СЈ.0.1.3. казује текст природно, поштујући интонацију реченице/стиха, без тзв.

„певушења“ или „скандирања“

Стандарди чија се усвојеност проверава:

1СЈ.1.2.2. одговара на једноставна питања у вези са текстом, проналазећи информације експлицитно исказане у једној реченици, пасусу, или у једноставној табели (ко, шта, где, када, колико и сл.)

1СЈ.3.4.2. уме да промени облик променљивих речи према задатом критеријуму: заједничких именица према броју, а глагола, придева и заменица према роду и броју

1СЈ.2.3.2. употребљава велико слово приликом писања имена држава и места и њихових становника; користи наводнике при навођењу туђих речи; правилно пише присвојне придеве (-ов/-ев/-ин,-ски/-чки/-шки); правилно пише гласове ћ, ч, ђ, џ; правилно пише сугласник ј у интервокалској позицији; правилно пише речцу ли и речцу не; употребљава запету при набрајању

1СЈ.2.3.5. језички израз прилагођава комуникативној ситуацији (формалној/неформалној)

1СЈ.2.5.4. одређује карактеристичне особине, осећања, изглед и поступке ликова; и односе међу ликовима у књижевноуметничком тексту

1СЈ.2.4.2. препознаје подврсте речи (властите и заједничке именице; описне, присвојне и градивне придеве; личне заменице; основне и редне бројеве)

Стандарди чија се усвојеност проверава:

1СЈ.1.2.2. одговара на једноставна питања у вези са текстом, проналазећи информације експлицитно исказане у једној реченици, пасусу, или у једноставној табели (ко, шта, где, када, колико и сл.)

1СЈ.3.4.2. уме да промени облик променљивих речи према задатом критеријуму: заједничких именица према броју, а глагола, придева и заменица према роду и броју

1СЈ.2.3.2. употребљава велико слово приликом писања имена држава и места и њихових становника; користи наводнике при навођењу туђих речи; правилно пише присвојне придеве (-ов/-ев/-ин,-ски/-чки/-шки); правилно пише гласове ћ, ч, ђ, џ; правилно пише сугласник ј у интервокалској позицији; правилно пише речцу ли и речцу не; употребљава запету при набрајању

1СЈ.2.3.5. језички израз прилагођава комуникативној ситуацији (формалној/неформалној)

1СЈ.2.5.4. одређује карактеристичне особине, осећања, изглед и поступке ликова; и односе међу ликовима у књижевноуметничком тексту

1СЈ.2.4.2. препознаје подврсте речи (властите и заједничке именице; описне, присвојне и градивне придеве; личне заменице; основне и редне бројеве)

Стандарди:

1СЈ.1.2.7. разликује књижевноуметнички од информативног текста

1СЈ.1.2.2. одговара на једноставна питања у вези са текстом, проналазећи информације експлицитно исказане у једној реченици, пасусу, или у једноставној табели (ко, шта, где, када, колико и сл.)

1СЈ.2.2.2. изводи једноставне закључке у вези са текстом, анализирајући и обједињујући информације исказане у различитим деловима текста (у различитим реченицама, пасусима, пољима табеле)

 1СЈ.2.2.3. раздваја битне од небитних информација; одређује след догађаја у тексту

1СЈ.3.2.5. представља текст у одговарајућој нелинеарној форми (уноси податке из текста у дату табелу или дијаграм)

Стандарди:

1СЈ.2.2.1. чита текст природно, поштујући интонацију реченице/стиха; уме да одреди на ком месту у тексту је пауза, место логичког акцента; који део текста треба прочитати брже, а који спорије

Стандарди:

1СЈ.1.5.3. одређује главни догађај и ликове (који су носиоци радње) у књижевноуметничком тексту

1СЈ.1.5.2. препознаје књижевне врсте (бајку и басну)

1СЈ.2.5.7. разуме фигуративну употребу језика у књижевноуметничком тексту

1СЈ.2.5.4. одређује карактеристичне особине, осећања, изглед и поступке ликова; и односе међу ликовима у књижевноуметничком

1СЈ.2.5.3. препознаје риму, стих и строфу у лирској песми

1СЈ.3.5.3. тумачи идеје у књижевноуметничком тексту, аргументује их позивајући се на текст

1СЈ.2.2.1. чита текст природно, поштујући интонацију реченице/стиха; уме да одреди на ком месту у тексту је пауза, место логичког акцента; који део текста треба прочитати брже, а који спорије

Стандарди:

1СЈ.2.3.6. саставља кратак наративни текст

1СЈ.2.3.3. пише јасним и потпуним реченицама; варира језички израз (ред речи у реченици, типове реченица, дужину реченице...)

1СЈ.2.3.4. држи се теме; излагање организује око основне идеје текста коју поткрепљује одговарајућим детаљима

1СЈ.2.3.8. користи фонд речи примерен узрасту; употребљава синониме (нпр. да избегне понављање)

1СЈ.2.3.9. исправља свој текст (критички чита написано, поправља текст и исправља грешке)

1СЈ.3.3.1. пише јасним, потпуним, добро обликованим реченицама; користи разноврсне синтаксичке конструкције, укључујући и сложене

1СЈ.3.3.2. јасно структурира текст (уводни, средишњи и завршни део текста); добро распоређује основну информацију и додатне информације унутар текста и пасуса

1СЈ.3.3.5. користи богат фонд речи (у односу на узраст)

1СЈ.3.3.6. издваја пасусе

1СЈ.2.3.1. зна и користи оба писма (ћирилицу и латиницу)

1СЈ.2.3.2. употребљава велико слово приликом писања имена држава и места и њихових становника; користи наводнике при навођењу туђих речи; правилно пише присвојне придеве (-ов/-ев/-ин,-ски/-чки/-шки); правилно пише гласове ћ, ч, ђ, џ; правилно пише сугласник ј у интервокалској позицији; правилно пише речцу ли и речцу не; употребљава запету при набрајању

1СЈ.1.3.3. почиње реченицу великим словом, завршава је одговарајућим интерпункцијским знаком

1СЈ.1.3.4. употребљава велико слово приликом писања личних имена, назива места (једночланих), назива школе

Стандарди:

1СЈ.0.1.3. казује текст природно, поштујући интонацију реченице/стиха, без тзв.

„певушења“ или „скандирања“

Стандарди:

1СЈ.0.1.8. уме да одбрани своју тврдњу или став

1СЈ.1.5.2. препознаје књижевне врсте (бајку и басну)

1СЈ.1.5.3. одређује главни догађај и ликове (који су носиоци радње) у књижевноуметничком тексту

1СЈ.1.5.4. одређује време и место дешавања радње у књижевноуметничком тексту

1СЈ.2.5.4. одређује карактеристичне особине, осећања, изглед и поступке ликова; и односе међу ликовима у књижевноуметничком тексту

1СЈ.2.5.5. уочава везе међу догађајима (нпр. одређује редослед догађаја у књижевноуметничком тексту)

1СЈ.3.5.1. тумачи особине, понашање и поступке ликова позивајући се на текст

1СЈ.3.5.2. уочава узрочно-последичне везе међу догађајима у тексту

1СЈ.3.5.3. тумачи идеје у књижевноуметничком тексту, аргументује их позивајући се на текст

Стандарди:

1СЈ.0.1.4. уме да преприча изабрани наративни или краћи информативни текст на

основу претходне израде плана текста и издвајања значајних делова или занимљивих детаља

1СЈ.1.2.5. одређује основну тему текста

1СЈ.1.3.7. препричава кратак једноставан текст (до 400 речи)

Стандарди:

1СЈ.1.4.5. познаје значења речи и фразеологизама који се употребљавају у свакодневној комуникацији (у кући, школи и сл.)

1СЈ.2.4.8. препознаје синонимију

1СЈ.2.3.8. користи фонд речи примерен узрасту; употребљава синониме (нпр. да избегне понављање)

Стандарди:

1СЈ.2.3.9. исправља свој текст (критички чита написано, поправља текст и исправља грешке)

Стандарди:

1СЈ.2.3.9. исправља свој текст (критички чита написано, поправља текст и исправља грешке)

Стандарди:

1СЈ.1.5.1. препознаје књижевне родове на основу формалних одлика поезије, прозе и драме

1СЈ.1.5.2. препознаје књижевне врсте (бајку и басну)

1СЈ.2.5.1. разликује лирску од епске песме

1СЈ.2.5.2. одређује фолклорне форме (кратке народне умотворине -пословице, загонетке, брзалице)

1СЈ.2.4.1. одређује врсте речи (именице, заменице, придеве, бројеве и глаголе)

1СЈ.2.4.2. препознаје подврсте речи (властите и заједничке именице; описне, присвојне и градивне придеве; личне заменице; основне и редне бројеве)

1СЈ.3.4.2. уме да промени облик променљивих речи према задатом критеријуму: заједничких именица према броју, а глагола, придева и заменица према роду и броју

Стандарди чија се усвојеност проверава:

1СЈ.2.2.2. изводи једноставне закључке у вези са текстом, анализирајући и обједињујући информације исказане у различитим деловима текста (у различитим реченицама, пасусима, пољима табеле)

1СЈ.2.5.6. разликује приповедање од описивања и дијалога

1СЈ.1.3.9. пише кратку поруку (о томе куда иде, зашто касни, и сл.)

1СЈ.2.3.2. употребљава велико слово приликом писања имена држава и места и њихових становника; користи наводнике при навођењу туђих речи; правилно пише присвојне придеве (-ов/-ев/-ин,-ски/-чки/-шки); правилно пише гласове ћ, ч, ђ, џ; правилно пише сугласник ј у интервокалској позицији; правилно пише речцу ли и речцу не; употребљава запету при набрајању

1СЈ.2.2.1. чита текст природно, поштујући интонацију реченице/стиха; уме да одреди на ком месту у тексту је пауза, место логичког акцента; који део текста треба прочитати брже, а који спорије

Стандарди чија се усвојеност проверава:

1СЈ.2.2.2. изводи једноставне закључке у вези са текстом, анализирајући и обједињујући информације исказане у различитим деловима текста (у различитим реченицама, пасусима, пољима табеле)

1СЈ.2.5.6. разликује приповедање од описивања и дијалога

1СЈ.1.3.9. пише кратку поруку (о томе куда иде, зашто касни, и сл.)

1СЈ.2.3.2. употребљава велико слово приликом писања имена држава и места и њихових становника; користи наводнике при навођењу туђих речи; правилно пише присвојне придеве (-ов/-ев/-ин,-ски/-чки/-шки); правилно пише гласове ћ, ч, ђ, џ; правилно пише сугласник ј у интервокалској позицији; правилно пише речцу ли и речцу не; употребљава запету при набрајању

1СЈ.2.2.1. чита текст природно, поштујући интонацију реченице/стиха; уме да одреди на ком месту у тексту је пауза, место логичког акцента; који део текста треба прочитати брже, а који спорије

Стандарди:

1СЈ.2.5.2. одређује фолклорне форме (кратке народне умотворине -пословице, загонетке, брзалице)

1СЈ.2.3.6. саставља кратак наративни текст

1СЈ.2.3.3. пише јасним и потпуним реченицама; варира језички израз (ред речи у реченици, типове реченица, дужину реченице...)

1СЈ.2.3.4. држи се теме; излагање организује око основне идеје текста коју поткрепљује одговарајућим детаљима

Станарди:

1СЈ.2.5.1. разликује лирску од епске песме

1СЈ.2.5.7. разуме фигуративну употребу језика у књижевноуметничком тексту

1СЈ.2.5.4. одређује карактеристичне особине, осећања, изглед и поступке ликова; и односе међу ликовима у књижевноуметничком тексту

1СЈ.3.5.1. тумачи особине, понашање и поступке ликова позивајући се на текст

1СЈ.3.5.2. уочава узрочно-последичне везе међу догађајима у тексту

1СЈ.3.5.3. тумачи идеје у књижевноуметничком тексту, аргументује их позивајући се на текст

1СЈ.2.2.1. чита текст природно, поштујући интонацију реченице/стиха; уме да одреди на ком месту у тексту је пауза, место логичког акцента; који део текста треба прочитати брже, а који спорије

Стандарди:

1СЈ.2.2.1. чита текст природно, поштујући интонацију реченице/стиха; уме да одреди на ком месту у тексту је пауза, место логичког акцента; који део текста треба прочитати брже, а који спорије

1СЈ.2.3.7. саставља кратак дескриптивни текст

1СЈ.2.3.8. користи фонд речи примерен узрасту; употребљава синониме (нпр. да избегне понављање)

1СЈ.2.3.3. пише јасним и потпуним реченицама; варира језички израз (ред речи у реченици, типове реченица, дужину реченице...)

1СЈ.2.3.4. држи се теме; излагање организује око основне идеје текста коју поткрепљује одговарајућим детаљима

Стандарди:

1СЈ.2.4.3. препознаје лице, род и број личних заменица у номинативу

1СЈ.2.4.1. одређује врсте речи (именице, заменице, придеве, бројеве и глаголе)

1СЈ.1.4.1. препознаје врсте речи (именице, заменице, придеве, бројеве и глаголе

Стандарди:

1СЈ.1.5.1. препознаје књижевне родове на основу формалних одлика поезије, прозе и драме

1СЈ.2.5.6. разликује приповедање од описивања и дијалога

1СЈ.2.5.5. уочава везе међу догађајима (нпр. одређује редослед догађаја у књижевноуметничком тексту)

1СЈ.2.5.4. одређује карактеристичне особине, осећања, изглед и поступке ликова; и односе међу ликовима у књижевноуметничком тексту

1СЈ.3.5.1. тумачи особине, понашање и поступке ликова позивајући се на текст

1СЈ.3.5.2. уочава узрочно-последичне везе међу догађајима у тексту

1СЈ.3.5.3. тумачи идеје у књижевноуметничком тексту, аргументује их позивајући се на текст

Стандарди:

1СЈ.0.1.3. казује текст природно, поштујући интонацију реченице/стиха, без тзв.

„певушења“ или „скандирања“

Стандарди:

1СЈ.0.1.5. уме самостално (својим речима) да описује и да прича на задату тему: држи се теме, јасно структурира казивање (уводни, средишњи и завршни део казивања), добро распоређујући основну информацију и додатне информације

1СЈ.0.1.1. познаје основна начела вођења разговора: уме да започне разговор, учествује у њему и оконча га; пажљиво слуша своје саговорнике

1СЈ.0.1.2. користи форме учтивог обраћања

1СЈ.0.1.6. уме на занимљив начин да почне и заврши своје причање

1СЈ.0.1.7. уме у кратким цртама да образложи неку своју идеју

1СЈ.0.1.8. уме да одбрани своју тврдњу или став

Стандарди:

1СЈ.1.2.8. процењује садржај текста на основу задатог критеријума: да ли му се допада, да ли му је занимљив; да ли постоји сличност између ликова и ситуација из текста и особа и ситуација које су му познате; издваја речи које су му непознате

1СЈ.1.5.3. одређује главни догађај и ликове (који су носиоци радње) у књижевноуметничком тексту

1СЈ.1.5.4. одређује време и место дешавања радње у књижевноуметничком тексту

1СЈ.2.5.7. разуме фигуративну употребу језика у књижевноуметничком тексту

1СЈ.3.5.1. тумачи особине, понашање и поступке ликова позивајући се на текст

1СЈ.3.5.3. тумачи идеје у књижевноуметничком тексту, аргументује их позивајући се на текст

1СЈ.2.2.1. чита текст природно, поштујући интонацију реченице/стиха; уме да одреди на ком месту у тексту је пауза, место логичког акцента; који део текста треба прочитати брже, а који спорије

Стандарди:

1СЈ.1.2.5. одређује основну тему текста

1СЈ.3.5.3. тумачи идеје у књижевноуметничком тексту, аргументује их позивајући се на текст

1СЈ.2.2.1. чита текст природно, поштујући интонацију реченице/стиха; уме да одреди на ком месту у тексту је пауза, место логичког акцента; који део текста треба прочитати брже, а који

спорије

1СЈ.2.2.8. износи свој став о садржају текста и образлаже зашто му се допада/не допада, због чега му је занимљив/незанимљив; да ли се слаже/не слаже са поступцима ликова

Стандарди:

1СЈ.1.2.7. разликује књижевноуметнички од информативног текста

1СЈ.1.2.2. одговара на једноставна питања у вези са текстом, проналазећи информације експлицитно исказане у једној реченици, пасусу, или у једноставној табели (ко, шта, где, када, колико и сл.)

1СЈ.2.2.3. раздваја битне од небитних информација; одређује след догађаја у тексту

1СЈ.2.2.7. изводи једноставне закључке на основу текста (предвиђа даљи ток радње, објашњава расплет, уочава међусобну повезаност догађаја, на основу поступака јунака/актера закључује о њиховим особинама, осећањима, намерама и сл.)

1СЈ.2.2.5. одређује основни смисао текста и његову намену

Стандарди чија се усвојеност проверава:

1СЈ.2.2.2. изводи једноставне закључке у вези са текстом, анализирајући и обједињујући информације исказане у различитим деловима текста (у различитим реченицама, пасусима, пољима табеле)

1СЈ.2.4.2. препознаје подврсте речи (властите и заједничке именице; описне, присвојне и градивне придеве; личне заменице; основне и редне бројеве)

1СЈ.3.4.2. уме да промени облик променљивих речи према задатом критеријуму: заједничких именица према броју, а глагола, придева и заменица према роду и броју

1СЈ.2.3.4. држи се теме; излагање организује око основне идеје текста коју поткрепљује одговарајућим детаљима

1СЈ.2.3.2. употребљава велико слово приликом писања имена држава и места и њихових становника; користи наводнике при навођењу туђих речи; правилно пише присвојне придеве (-ов/-ев/-ин,-ски/-чки/-шки); правилно пише гласове ћ, ч, ђ, џ; правилно пише сугласник ј у интервокалској позицији; правилно пише речцу ли и речцу не; употребљава запету при набрајању

1СЈ.1.3.3. почиње реченицу великим словом, завршава је одговарајућим интерпункцијским знаком

1СЈ.1.3.4. употребљава велико слово приликом писања личних имена, назива места (једночланих), назива школе

Стандарди:

1СЈ.2.2.2. изводи једноставне закључке у вези са текстом, анализирајући и обједињујући информације

исказане у различитим деловима текста (у различитим реченицама, пасусима, пољима табеле)

1СЈ.2.4.2. препознаје подврсте речи (властите и заједничке именице; описне, присвојне и градивне придеве; личне заменице; основне и редне бројеве)

1СЈ.3.4.2. уме да промени облик променљивих речи према задатом критеријуму: заједничких именица према броју, а глагола, придева и заменица према роду и броју

1СЈ.2.3.4. држи се теме; излагање организује око основне идеје текста коју поткрепљује одговарајућим детаљима

1СЈ.2.3.2. употребљава велико слово приликом писања имена држава и места и њихових становника; користи наводнике при навођењу туђих речи; правилно пише присвојне придеве (-ов/-ев/-ин,-ски/-чки/-шки); правилно пише гласове ћ, ч, ђ, џ; правилно пише сугласник ј у интервокалској позицији; правилно пише речцу ли и речцу не; употребљава запету при набрајању

1СЈ.1.3.3. почиње реченицу великим словом, завршава је одговарајућим интерпункцијским знаком

1СЈ.1.3.4. употребљава велико слово приликом писања личних имена, назива места (једночланих), назива школе

Стандарди:

1СЈ.2.4.9. познаје значења речи и фразеологизама који се јављају у школским текстовима (у уџбеницима, књигама из лектире и сл.) и правилно их употребљава

1СЈ.1.4.5. познаје значења речи и фразеологизама који се употребљавају у свакодневној комуникацији (у кући, школи и сл.)

Стандарди:

1СЈ.2.4.1. одређује врсте речи (именице, заменице, придеве, бројеве и глаголе)

1СЈ.2.4.2. препознаје подврсте речи (властите и заједничке именице; описне, присвојне и градивне придеве; личне заменице; основне и редне бројеве)

Стандарди:

1СЈ.2.5.4. одређује карактеристичне особине, осећања, изглед и поступке ликова; и односе међу ликовима у књижевноуметничком тексту

1СЈ.2.5.5. уочава везе међу догађајима (нпр. одређује редослед догађаја у књижевноуметничком тексту)

1СЈ.3.5.1. тумачи особине, понашање и поступке ликова позивајући се на текст

1СЈ.3.5.2. уочава узрочно-последичне везе међу догађајима у тексту

1СЈ.3.5.3. тумачи идеје у књижевноуметничком тексту, аргументује их позивајући се на текст

1СЈ.2.2.7. изводи једноставне закључке на основу текста (предвиђа даљи ток радње, објашњава расплет, уочава међусобну повезаност догађаја, на основу поступака јунака/актера закључује о њиховим особинама, осећањима, намерама и сл.)

Стандарди:

1СЈ.1.2.5. одређује основну тему текста

1СЈ.0.1.4. уме да преприча изабрани наративни или краћи информативни текст на

основу претходне израде плана текста и издвајања значајних делова или занимљивих детаља

1СЈ.2.2.7. изводи једноставне закључке на основу текста (предвиђа даљи ток радње, објашњава расплет, уочава међусобну повезаност догађаја, на основу поступака јунака/актера закључује о њиховим особинама, осећањима, намерама и сл.)

1СЈ.2.5.4. одређује карактеристичне особине, осећања, изглед и поступке ликова; и односе међу ликовима у књижевноуметничком тексту

1СЈ.2.5.5. уочава везе међу догађајима (нпр. одређује редослед догађаја у књижевноуметничком тексту)

1СЈ.3.5.1. тумачи особине, понашање и поступке ликова позивајући се на текст

1СЈ.3.5.2. уочава узрочно-последичне везе међу догађајима у тексту

1СЈ.3.5.3. тумачи идеје у књижевноуметничком тексту, аргументује их позивајући се на текст

Стандарди:

1СЈ.1.4.1. препознаје врсте речи (именице, заменице, придеве, бројеве и глаголе)

1СЈ.2.4.1. одређује врсте речи (именице, заменице, придеве, бројеве и глаголе)

Стандарди:

1СЈ.3.5.1. тумачи особине, понашање и поступке ликова позивајући се на текст

1СЈ.3.5.2. уочава узрочно-последичне везе међу догађајима у тексту

1СЈ.3.5.3. тумачи идеје у књижевноуметничком тексту, аргументује их позивајући се на текст

1СЈ.2.5.1. разликује лирску од епске песме

1СЈ.2.5.4. одређује карактеристичне особине, осећања, изглед и поступке ликова; и односе међу ликовима у књижевноуметничком тексту

1СЈ.2.5.5. уочава везе међу догађајима (нпр. одређује редослед догађаја у књижевноуметничком тексту)

1СЈ.2.5.7. разуме фигуративну употребу језика у књижевноуметничком тексту

1СЈ.2.2.8. износи свој став о садржају текста и образлаже зашто му се допада/не допада, због чега му је занимљив/незанимљив; да ли се слаже/не слаже са поступцима ликова

1СЈ.2.2.9. издваја делове текста који су му нејасни

Стандарди:

1СЈ.3.5.1. тумачи особине, понашање и поступке ликова позивајући се на текст

1СЈ.3.5.2. уочава узрочно-последичне везе међу догађајима у тексту

1СЈ.3.5.3. тумачи идеје у књижевноуметничком тексту, аргументује их позивајући се на текст

1СЈ.2.5.1. разликује лирску од епске песме

�

Стандарди:

1СЈ.1.4.1. препознаје врсте речи (именице, заменице, придеве, бројеве и глаголе)

1СЈ.2.4.1. одређује врсте речи (именице, заменице, придеве, бројеве и глаголе)

1СЈ.2.4.2. препознаје подврсте речи (властите и заједничке именице; описне, присвојне и градивне придеве; личне заменице; основне и редне бројеве)

Стандарди:

1СЈ.2.5.4. одређује карактеристичне особине, осећања, изглед и поступке ликова; и односе међу ликовима у књижевноуметничком тексту

1СЈ.2.5.5. уочава везе међу догађајима (нпр. одређује редослед догађаја у књижевноуметничком тексту)

1СЈ.2.5.6. разликује приповедање од описивања и дијалога

1СЈ.3.5.1. тумачи особине, понашање и поступке ликова позивајући се на текст

1СЈ.3.5.2. уочава узрочно-последичне везе међу догађајима у тексту

1СЈ.3.5.3. тумачи идеје у књижевноуметничком тексту, аргументује их позивајући се на текст

1СЈ.3.4.4. одређује значења непознатих речи и фразеологизама на основу ситуације и текста/контекста у којем су употребљени

Стандарди:

1СЈ.3.2.4. изводи сложеније закључке на основу текста и издваја делове текста који их поткрепљују; резимира наративни текст

1СЈ.0.1.4. уме да преприча изабрани наративни или краћи информативни текст на

основу претходне израде плана текста и издвајања значајних делова или занимљивих детаља

1СЈ.3.5.3. тумачи идеје у књижевноуметничком тексту, аргументује их позивајући се на текст

1СЈ.3.4.4. одређује значења непознатих речи и фразеологизама на основу ситуације и текста/контекста у којем су употребљени

1СЈ.0.1.5. уме самостално (својим речима) да описује и да прича на задату тему: држи се теме, јасно структурира казивање (уводни, средишњи и завршни део казивања), добро распоређујући основну информацију и додатне информације

Стандарди:

1СЈ.0.1.5. уме самостално (својим речима) да описује и да прича на задату тему: држи се теме, јасно структурира казивање (уводни, средишњи и завршни део казивања), добро распоређујући основну информацију и додатне информације

1СЈ.0.1.4. уме да преприча изабрани наративни или краћи информативни текст на

основу претходне израде плана текста и издвајања значајних делова или занимљивих детаља

Стандарди:

1СЈ.1.3.7. препричава кратак једноставан текст (до 400 речи)

Стандарди:

1СЈ.1.4.1. препознаје врсте речи (именице, заменице, придеве, бројеве и глаголе)

1СЈ.2.4.2. препознаје подврсте речи (властите и заједничке именице; описне, присвојне и градивне придеве; личне заменице; основне и редне бројеве)

1СЈ.2.4.3. препознаје лице, род и број личних заменица у номинативу

1СЈ.1.5.1. препознаје књижевне родове на основу формалних одлика поезије, прозе и драме

1СЈ.2.2.8. износи свој став о садржају текста и образлаже зашто му се допада/не допада, због чега му је занимљив/незанимљив; да ли се слаже/не слаже са поступцима ликова

Стандарди чија се усвојеност проверава:

1СЈ.2.4.9. познаје значења речи и фразеологизама који се јављају у школским текстовима (у уџбеницима, књигама из лектире и сл.) и правилно их употребљава

1СЈ.2.5.4. одређује карактеристичне особине, осећања, изглед и поступке ликова; и односе међу ликовима у књижевноуметничком тексту

1СЈ.2.3.2. употребљава велико слово приликом писања имена држава и места и њихових становника; користи наводнике при навођењу туђих речи; правилно пише присвојне придеве (-ов/-ев/-ин,-ски/-чки/-шки); правилно пише гласове ћ, ч, ђ, џ; правилно пише сугласник ј у интервокалској позицији; правилно пише речцу ли и речцу не; употребљава запету при набрајању

1СЈ.2.4.2. препознаје подврсте речи (властите и заједничке именице; описне, присвојне и градивне придеве; личне заменице; основне и редне бројеве)

1СЈ.1.3.10. пише честитку (за Нову годину, рођендан), позивницу (за рођенданску прославу, забаву), разгледницу (са летовања, зимовања, екскурзије)

Стандарди чија се усвојеност проверава:

1СЈ.2.4.9. познаје значења речи и фразеологизама који се јављају у школским текстовима (у уџбеницима, књигама из лектире и сл.) и правилно их употребљава

1СЈ.2.5.4. одређује карактеристичне особине, осећања, изглед и поступке ликова; и односе међу ликовима у књижевноуметничком тексту

1СЈ.2.3.2. употребљава велико слово приликом писања имена држава и места и њихових становника; користи наводнике при навођењу туђих речи; правилно пише присвојне придеве (-ов/-ев/-ин,-ски/-чки/-шки); правилно пише гласове ћ, ч, ђ, џ; правилно пише сугласник ј у интервокалској позицији; правилно пише речцу ли и речцу не; употребљава запету при набрајању

1СЈ.2.4.2. препознаје подврсте речи (властите и заједничке именице; описне, присвојне и градивне придеве; личне заменице; основне и редне бројеве)

1СЈ.1.3.10. пише честитку (за Нову годину, рођендан), позивницу (за рођенданску прославу, забаву), разгледницу (са летовања, зимовања, екскурзије)

Стандарди:

1СЈ.0.1.1. познаје основна начела вођења разговора: уме да започне разговор, учествује у њему и оконча га; пажљиво слуша своје саговорнике

1СЈ.0.1.2. користи форме учтивог обраћања

1СЈ.0.1.7. уме у кратким цртама да образложи неку своју идеју

1СЈ.0.1.8. уме да одбрани своју тврдњу или став

1СЈ.0.1.6. уме на занимљив начин да почне и заврши своје причање

Стандарди:

1СЈ.0.1.7. уме у кратким цртама да образложи неку своју идеју

1СЈ.1.5.3. одређује главни догађај и ликове (који су носиоци радње) у књижевноуметничком тексту

1СЈ.1.5.4. одређује време и место дешавања радње у књижевноуметничком тексту

1СЈ.2.5.4. одређује карактеристичне особине, осећања, изглед и поступке ликова; и односе међу ликовима у књижевноуметничком тексту

1СЈ.2.5.5. уочава везе међу догађајима (нпр. одређује редослед догађаја у књижевноуметничком тексту)

Стандарди:

1СЈ.0.1.4. уме да преприча изабрани наративни или краћи информативни текст на

основу претходне израде плана текста и издвајања значајних делова или занимљивих детаља

1СЈ.2.5.7. разуме фигуративну употребу језика у књижевноуметничком тексту

1СЈ.3.5.1. тумачи особине, понашање и поступке ликова позивајући се на текст

1СЈ.3.5.2. уочава узрочно-последичне везе међу догађајима у тексту

1СЈ.3.5.3. тумачи идеје у књижевноуметничком тексту, аргументује их позивајући се на текст

Стандарди:

1СЈ.1.4.1. препознаје врсте речи (именице, заменице, придеве, бројеве и глаголе)

1СЈ.1.4.2. препознаје граматичке категорије променљивих речи (род и број заједничких именица) и глаголско време (презент, перфекат и футур)

1СЈ.2.4.1. одређује врсте речи (именице, заменице, придеве, бројеве и глаголе)

1СЈ.2.4.4. препознаје граматичке категорије глагола (лице, број и род) и уме да пребаци глаголе из једног глаголског времена у друго

1СЈ.3.4.1. именује врсте и подврсте речи (властите и заједничке именице; описне, присвојне и градивне придеве; личне заменице; основне и редне бројеве; глаголе)

1СЈ.3.4.2. уме да промени облик променљивих речи према задатом критеријуму: заједничких именица према броју, а глагола, придева и заменица према роду и броју

Стандарди:

1СЈ.2.5.7. разуме фигуративну употребу језика у књижевноуметничком тексту

1СЈ.2.5.3. препознаје риму, стих и строфу у лирској песми

1СЈ.2.5.4. одређује карактеристичне особине, осећања, изглед и поступке ликова; и односе међу ликовима у књижевноуметничком тексту

1СЈ.2.5.5. уочава везе међу догађајима (нпр. одређује редослед догађаја у књижевноуметничком тексту)

Стандарди:

1СЈ.0.1.3. казује текст природно, поштујући интонацију реченице/стиха, без тзв.

„певушења“ или „скандирања“

Стандарди:

1СЈ.2.4.4. препознаје граматичке категорије глагола (лице, број и род) и уме да пребаци глаголе из једног глаголског времена у друго

1СЈ.2.4.1. одређује врсте речи (именице, заменице, придеве, бројеве и глаголе)

Стандарди:

1СЈ.1.2.5. одређује основну тему текста

1СЈ.1.5.2. препознаје књижевне врсте (бајку и басну)

1СЈ.1.5.3. одређује главни догађај и ликове (који су носиоци радње) у књижевноуметничком тексту

1СЈ.1.5.4. одређује време и место дешавања радње у књижевноуметничком тексту

1СЈ.2.5.4. одређује карактеристичне особине, осећања, изглед и поступке ликова; и односе међу ликовима у књижевноуметничком тексту

1СЈ.2.5.5. уочава везе међу догађајима (нпр. одређује редослед догађаја у књижевноуметничком тексту)

1СЈ.2.5.7. разуме фигуративну употребу језика у књижевноуметничком тексту

1СЈ.3.5.1. тумачи особине, понашање и поступке ликова позивајући се на текст

1СЈ.3.5.2. уочава узрочно-последичне везе међу догађајима у тексту

1СЈ.3.5.3. тумачи идеје у књижевноуметничком тексту, аргументује их позивајући се на текст

1СЈ.2.2.1. чита текст природно, поштујући интонацију реченице/стиха; уме да одреди на ком месту у тексту је пауза, место логичког акцента; који део текста треба прочитати брже, а који спорије

Стандарди:

1СЈ.1.2.5. одређује основну тему текста

1СЈ.2.2.1. чита текст природно, поштујући интонацију реченице/стиха; уме да одреди на ком месту у тексту је пауза, место логичког акцента; који део текста треба прочитати брже, а који спорије

1СЈ.0.1.4. уме да преприча изабрани наративни или краћи информативни текст на

основу претходне израде плана текста и издвајања значајних делова или занимљивих детаља

1СЈ.2.3.7. саставља кратак дескриптивни текст

1СЈ.2.3.4. држи се теме; излагање организује око основне идеје текста коју поткрепљује одговарајућим детаљима

1СЈ.2.3.3. пише јасним и потпуним реченицама; варира језички израз (ред речи у реченици, типове реченица, дужину реченице...)

Стандарди:

1СЈ.0.1.5. уме самостално (својим речима) да описује и да прича на задату тему: држи се теме, јасно структурира казивање (уводни, средишњи и завршни део казивања), добро распоређујући основну информацију и додатне информације

1СЈ.2.3.7. саставља кратак дескриптивни текст

1СЈ.2.3.3. пише јасним и потпуним реченицама; варира језички израз (ред речи у реченици, типове реченица, дужину реченице...)

Стандарди:

1СЈ.2.5.4. одређује карактеристичне особине, осећања, изглед и поступке ликова; и односе међу ликовима у књижевноуметничком тексту

1СЈ.2.5.5. уочава везе међу догађајима (нпр. одређује редослед догађаја у књижевноуметничком тексту)

1СЈ.1.2.2. одговара на једноставна питања у вези са текстом, проналазећи информације експлицитно исказане у једној реченици, пасусу, или у једноставној табели (ко, шта, где, када, колико и сл.)

1СЈ.1.2.6. разуме дословно значење текста

Стандарди:

1СЈ.2.5.4. одређује карактеристичне особине, осећања, изглед и поступке ликова; и односе међу ликовима у књижевноуметничком тексту

1СЈ.2.5.5. уочава везе међу догађајима (нпр. одређује редослед догађаја у књижевноуметничком тексту)

1СЈ.1.2.2. одговара на једноставна питања у вези са текстом, проналазећи информације експлицитно исказане у једној реченици, пасусу, или у једноставној табели (ко, шта, где, када, колико и сл.)

1СЈ.1.2.6. разуме дословно значење текста

Стандарди:

1СЈ.1.2.5. одређује основну тему текста

1СЈ.1.2.7. разликује књижевноуметнички од информативног текста

1СЈ.2.2.5. одређује основни смисао текста и његову намену

1СЈ.1.2.2. одговара на једноставна питања у вези са текстом, проналазећи информације експлицитно исказане у једној реченици, пасусу, или у једноставној табели (ко, шта, где, када, колико и сл.)

Стандарди:

1СЈ.2.4.5. препознаје субјекат и глаголски предикат

1СЈ.2.3.6. саставља кратак наративни текст

1СЈ.2.3.7. саставља кратак дескриптивни текст

Стандарди:

1СЈ.2.5.4. одређује карактеристичне особине, осећања, изглед и поступке ликова; и односе међу ликовима у књижевноуметничком тексту

1СЈ.2.5.5. уочава везе међу догађајима (нпр. одређује редослед догађаја у књижевноуметничком тексту)

1СЈ.2.5.7. разуме фигуративну употребу језика у књижевноуметничком тексту

1СЈ.3.5.3. тумачи идеје у књижевноуметничком тексту, аргументује их позивајући се на текст

Стандарди:

1СЈ.2.3.7. саставља кратак дескриптивни текст

1СЈ.2.3.3. пише јасним и потпуним реченицама; варира језички израз (ред речи у реченици, типове реченица, дужину реченице...)

1СЈ.2.3.4. држи се теме; излагање организује око основне идеје текста коју поткрепљује одговарајућим детаљима

1СЈ.2.3.8. користи фонд речи примерен узрасту; употребљава синониме (нпр. да избегне понављање)

1СЈ.3.3.1. пише јасним, потпуним, добро обликованим реченицама; користи разноврсне синтаксичке конструкције, укључујући и сложене

1СЈ.3.3.2. јасно структурира текст (уводни, средишњи и завршни део текста); добро распоређује основну информацију и додатне информације унутар текста и пасуса

1СЈ.3.3.5. користи богат фонд речи (у односу на узраст)

1СЈ.3.3.6. издваја пасусе

Стандарди:

1СЈ.2.3.7. саставља кратак дескриптивни текст

1СЈ.2.3.3. пише јасним и потпуним реченицама; варира језички израз (ред речи у реченици, типове реченица, дужину реченице...)

1СЈ.2.3.4. држи се теме; излагање организује око основне идеје текста коју поткрепљује одговарајућим детаљима

1СЈ.2.3.8. користи фонд речи примерен узрасту; употребљава синониме (нпр. да избегне понављање)

1СЈ.3.3.1. пише јасним, потпуним, добро обликованим реченицама; користи разноврсне синтаксичке конструкције, укључујући и сложене

1СЈ.3.3.2. јасно структурира текст (уводни, средишњи и завршни део текста); добро распоређује основну информацију и додатне информације унутар текста и пасуса

Стандарди:

1СЈ.2.2.8. износи свој став о садржају текста и образлаже зашто му се допада/не допада, због чега му је занимљив/незанимљив; да ли се слаже/не слаже са поступцима ликова

1СЈ.2.2.9. издваја делове текста који су му нејасни

1СЈ.2.2.2. изводи једноставне закључке у вези са текстом, анализирајући и обједињујући информације исказане у различитим деловима текста (у различитим реченицама, пасусима, пољима табеле)

1СЈ.1.2.7. разликује књижевноуметнички од информативног текста

1СЈ.3.2.4. изводи сложеније закључке на основу текста и издваја делове текста који их поткрепљују; резимира наративни текст

1СЈ.3.2.7. објашњава и вреднује догађаје и поступке ликова у тексту (нпр. објашњава зашто је лик поступио на одређен начин, или вреднује крај приче у односу на своја предвиђања током читања текста, или износи свој став о догађајима из текста)

Стандарди:

1СЈ.2.2.5. одређује основни смисао текста и његову намену

1СЈ.1.2.5. одређује основну тему текста

1СЈ.1.2.6. разуме дословно значење текста

1СЈ.1.2.7. разликује књижевноуметнички од информативног текста

1СЈ.1.3.7. препричава кратак једноставан текст (до 400 речи)

Стандарди:

1СЈ.2.4.5. препознаје субјекат и глаголски предикат

Стандарди:

1СЈ.2.3.9. исправља свој текст (критички чита написано, поправља текст и исправља грешке)

Стандарди:

1СЈ.2.3.9. исправља свој текст (критички чита написано, поправља текст и исправља грешке)

Стандарди чија се усвојеност проверава:

1СЈ.2.2.3. раздваја битне од небитних информација; одређује след догађаја у тексту

1СЈ.3.2.4. изводи сложеније закључке на основу текста и издваја делове текста који их поткрепљују; резимира наративни текст

1СЈ.2.4.5. препознаје субјекат и глаголски предикат

1СЈ.2.4.4. препознаје граматичке категорије глагола (лице, број и род) и уме да пребаци глаголе из једног глаголског времена у друго

1СЈ.1.4.2. препознаје граматичке категорије променљивих речи (род и број заједничких именица) и глаголско време (презент, перфекат и футур)

Стандарди чија се усвојеност проверава:

1СЈ.2.2.3. раздваја битне од небитних информација; одређује след догађаја у тексту

1СЈ.3.2.4. изводи сложеније закључке на основу текста и издваја делове текста који их поткрепљују; резимира наративни текст

1СЈ.2.4.5. препознаје субјекат и глаголски предикат

1СЈ.2.4.4. препознаје граматичке категорије глагола (лице, број и род) и уме да пребаци глаголе из једног глаголског времена у друго

1СЈ.1.4.2. препознаје граматичке категорије променљивих речи (род и број заједничких именица) и глаголско време (презент, перфекат и футур)

Стандарди:

1СЈ.1.5.1. препознаје књижевне родове на основу формалних одлика поезије, прозе и драме

1СЈ.1.5.3. одређује главни догађај и ликове (који су носиоци радње) у књижевноуметничком тексту

1СЈ.1.5.4. одређује време и место дешавања радње у књижевноуметничком тексту

1СЈ.2.5.7. разуме фигуративну употребу језика у књижевноуметничком тексту

1СЈ.2.5.4. одређује карактеристичне особине, осећања, изглед и поступке ликова; и односе међу ликовима у књижевноуметничком тексту

1СЈ.2.5.5. уочава везе међу догађајима (нпр. одређује редослед догађаја у књижевноуметничком тексту)

Стандарди:

1СЈ.2.2.1. чита текст природно, поштујући интонацију реченице/стиха; уме да одреди на ком месту у тексту је пауза, место логичког акцента; који део текста треба прочитати брже, а који спорије

1СЈ.1.2.5. одређује основну тему текста

1СЈ.0.1.4. уме да преприча изабрани наративни или краћи информативни текст на

основу претходне израде плана текста и издвајања значајних делова или занимљивих детаља

Стандарди:

1СЈ.2.4.5. препознаје субјекат и глаголски предикат

Стандарди:

1СЈ.2.3.5. језички израз прилагођава комуникативној ситуацији (формалној/неформалној)

1СЈ.2.3.6. саставља кратак наративни текст

1СЈ.2.3.3. пише јасним и потпуним реченицама; варира језички израз (ред речи у реченици, типове реченица, дужину реченице...)

1СЈ.2.3.4. држи се теме; излагање организује око основне идеје текста коју поткрепљује одговарајућим детаљима

Стандарди:

1СЈ.2.2.2. изводи једноставне закључке у вези са текстом, анализирајући и обједињујући информације исказане у различитим деловима текста (у различитим реченицама, пасусима, пољима табеле)

1СЈ.2.2.5. одређује основни смисао текста и његову намену

1СЈ.2.2.8. износи свој став о садржају текста и образлаже зашто му се допада/не допада, због чега му је занимљив/незанимљив; да ли се слаже/не слаже са поступцима ликова

1СЈ.3.2.3. разликује различитa гледишта заступљена у информативном тексту (нпр. мишљење аутора текста vs. мишљења учесника у догађају)

1СЈ.3.2.1. изводи сложеније закључке на основу текста, обједињујући информације из различитих делова дужег текста

1СЈ.3.2.6. процењује сврху информативног текста у односу на предвиђену намену (нпр. који од два текста боље описује дату слику, да ли је упутство за (познату) игру потпуно и сл.)

Стандарди:

1СЈ.0.1.7. уме у кратким цртама да образложи неку своју идеју

1СЈ.0.1.8. уме да одбрани своју тврдњу или став

1СЈ.2.2.1. чита текст природно, поштујући интонацију реченице/стиха; уме да одреди на ком месту у тексту је пауза, место логичког акцента; који део текста треба прочитати брже, а који спорије

Стандарди чија се усвојеност проверава:

1СЈ.1.2.4. познаје и користи основне делове текста и књиге (наслов, пасус, име аутора; садржај, речник)

1СЈ.2.4.5. препознаје субјекат и глаголски предикат

1СЈ.2.4.7. саставља реченице различите по комуникативној функцији и облику

1СЈ.2.3.2. употребљава велико слово приликом писања имена држава и места и њихових становника; користи наводнике при навођењу туђих речи; правилно пише присвојне придеве (-ов/-ев/-ин,-ски/-чки/-шки); правилно пише гласове ћ, ч, ђ, џ; правилно пише сугласник ј у интервокалској позицији; правилно пише речцу ли и речцу не; употребљава запету при набрајању

1СЈ.2.4.1. одређује врсте речи (именице, заменице, придеве, бројеве и глаголе)

1СЈ.2.4.9. познаје значења речи и фразеологизама који се јављају у школским текстовима (у уџбеницима, књигама из лектире и сл.) и правилно их употребљава

Стандарди чија се усвојеност проверава:

1СЈ.1.2.4. познаје и користи основне делове текста и књиге (наслов, пасус, име аутора; садржај, речник)

1СЈ.2.4.5. препознаје субјекат и глаголски предикат

1СЈ.2.4.7. саставља реченице различите по комуникативној функцији и облику

1СЈ.2.3.2. употребљава велико слово приликом писања имена држава и места и њихових становника; користи наводнике при навођењу туђих речи; правилно пише присвојне придеве (-ов/-ев/-ин,-ски/-чки/-шки); правилно пише гласове ћ, ч, ђ, џ; правилно пише сугласник ј у интервокалској позицији; правилно пише речцу ли и речцу не; употребљава запету при набрајању

1СЈ.2.4.1. одређује врсте речи (именице, заменице, придеве, бројеве и глаголе)

1СЈ.2.4.9. познаје значења речи и фразеологизама који се јављају у школским текстовима (у уџбеницима, књигама из лектире и сл.) и правилно их употребљава

Стандарди:

1СЈ.0.1.7. уме у кратким цртама да образложи неку своју идеју

1СЈ.0.1.8. уме да одбрани своју тврдњу или став

 1СЈ.2.3.2. употребљава велико слово приликом писања имена држава и места и њихових становника; користи наводнике при навођењу туђих речи; правилно пише присвојне придеве (-ов/-ев/-ин,-ски/-чки/-шки); правилно пише гласове ћ, ч, ђ, џ; правилно пише сугласник ј у интервокалској позицији; правилно пише речцу ли и речцу не; употребљава запету при набрајању

Стандарди:

1СЈ.0.1.7. уме у кратким цртама да образложи неку своју идеју

1СЈ.0.1.8. уме да одбрани своју тврдњу или став

1СЈ.1.5.3. одређује главни догађај и ликове (који су носиоци радње) у књижевноуметничком тексту

1СЈ.1.5.4. одређује време и место дешавања радње у књижевноуметничком тексту

1СЈ.2.5.7. разуме фигуративну употребу језика у књижевноуметничком тексту

1СЈ.2.5.4. одређује карактеристичне особине, осећања, изглед и поступке ликова; и односе међу ликовима у књижевноуметничком тексту

1СЈ.2.5.5. уочава везе међу догађајима (нпр. одређује редослед догађаја у књижевноуметничком тексту)

1СЈ.3.5.1. тумачи особине, понашање и поступке ликова позивајући се на текст

1СЈ.3.5.2. уочава узрочно-последичне везе међу догађајима у тексту

1СЈ.3.5.3. тумачи идеје у књижевноуметничком тексту, аргументује их позивајући се на текст

1СЈ.2.2.1. чита текст природно, поштујући интонацију реченице/стиха; уме да одреди на ком месту у тексту је пауза, место логичког акцента; који део текста треба прочитати брже, а који спорије

Стандарди:

1СЈ.1.2.5. одређује основну тему текста

1СЈ.2.2.1. чита текст природно, поштујући интонацију реченице/стиха; уме да одреди на ком месту у тексту је пауза, место логичког акцента; који део текста треба прочитати брже, а који спорије

1СЈ.3.5.1. тумачи особине, понашање и поступке ликова позивајући се на текст

1СЈ.3.5.2. уочава узрочно-последичне везе међу догађајима у тексту

1СЈ.3.5.3. тумачи идеје у књижевноуметничком тексту, аргументује их позивајући се на текст

1СЈ.2.2.1. чита текст природно, поштујући интонацију реченице/стиха; уме да одреди на ком месту у тексту је пауза, место логичког акцента; који део текста треба прочитати брже, а који спорије

1СЈ.2.3.6. саставља кратак наративни текст

Стандарди:

1СЈ.2.4.5. препознаје субјекат и глаголски предикат

1СЈ.1.4.1. препознаје врсте речи (именице, заменице, придеве, бројеве и глаголе)

1СЈ.2.4.1. одређује врсте речи (именице, заменице, придеве, бројеве и глаголе)

1СЈ.3.4.3. препознаје прави објекат (у акузативу) и прилошке одредбе за време, место и начин

Стандарди:

1СЈ.2.4.9. познаје значења речи и фразеологизама који се јављају у школским текстовима (у уџбеницима, књигама из лектире и сл.) и правилно их употребљава

1СЈ.2.5.6. разликује приповедање од описивања и дијалога

1СЈ.2.5.7. разуме фигуративну употребу језика у књижевноуметничком тексту

1СЈ.2.5.4. одређује карактеристичне особине, осећања, изглед и поступке ликова; и односе међу ликовима у књижевноуметничком тексту

1СЈ.2.5.5. уочава везе међу догађајима (нпр. одређује редослед догађаја у књижевноуметничком тексту)

1СЈ.3.5.1. тумачи особине, понашање и поступке ликова позивајући се на текст

1СЈ.3.5.2. уочава узрочно-последичне везе међу догађајима у тексту

1СЈ.3.5.3. тумачи идеје у књижевноуметничком тексту, аргументује их позивајући се на текст

Стандарди:

1СЈ.1.2.5. одређује основну тему текста

1СЈ.0.1.4. уме да преприча изабрани наративни или краћи информативни текст на

основу претходне израде плана текста и издвајања значајних делова или занимљивих детаља

1СЈ.2.5.5. уочава везе међу догађајима (нпр. одређује редослед догађаја у књижевноуметничком тексту)

1СЈ.3.5.1. тумачи особине, понашање и поступке ликова позивајући се на текст

1СЈ.3.5.2. уочава узрочно-последичне везе међу догађајима у тексту

1СЈ.3.5.3. тумачи идеје у књижевноуметничком тексту, аргументује их позивајући се на текст

Стандарди:

1СЈ.0.1.5. уме самостално (својим речима) да описује и да прича на задату тему: држи се теме, јасно структурира казивање (уводни, средишњи и завршни део казивања), добро распоређујући основну информацију и додатне информације

1СЈ.0.1.7. уме у кратким цртама да образложи неку своју идеју

1СЈ.0.1.8. уме да одбрани своју тврдњу или став

1СЈ.1.2.8. процењује садржај текста на основу задатог критеријума: да ли му се допада, да ли му је занимљив; да ли постоји сличност између ликова и ситуација из текста и особа и ситуација које су му познате; издваја речи које су му непознате

1СЈ.2.2.8. износи свој став о садржају текста и образлаже зашто му се допада/не допада, због чега му је занимљив/незанимљив; да ли се слаже/не слаже са поступцима ликова

1СЈ.2.5.7. разуме фигуративну употребу језика у књижевноуметничком тексту

1СЈ.3.5.3. тумачи идеје у књижевноуметничком тексту, аргументује их позивајући се на текст

Стандарди:

1СЈ.0.1.7. уме у кратким цртама да образложи неку своју идеју

1СЈ.0.1.8. уме да одбрани своју тврдњу или став

1СЈ.2.5.7. разуме фигуративну употребу језика у књижевноуметничком тексту

1СЈ.3.5.3. тумачи идеје у књижевноуметничком тексту, аргументује их позивајући се на текст

Стандарди:

1СЈ.3.4.3. препознаје прави објекат (у акузативу) и прилошке одредбе за време, место и начин

1СЈ.2.4.5. препознаје субјекат и глаголски предикат

Стандарди:

1СЈ.2.4.9. познаје значења речи и фразеологизама који се јављају у школским текстовима (у уџбеницима, књигама из лектире и сл.) и правилно их употребљава

1СЈ.2.5.7. разуме фигуративну употребу језика у књижевноуметничком тексту

1СЈ.2.5.4. одређује карактеристичне особине, осећања, изглед и поступке ликова; и односе међу ликовима у књижевноуметничком тексту

1СЈ.2.5.5. уочава везе међу догађајима (нпр. одређује редослед догађаја у књижевноуметничком тексту)

1СЈ.2.5.1. разликује лирску од епске песме

Стандарди:

1СЈ.1.2.5. одређује основну тему текста

1СЈ.0.1.4. уме да преприча изабрани наративни или краћи информативни текст на

основу претходне израде плана текста и издвајања значајних делова или занимљивих детаља

1СЈ.3.5.1. тумачи особине, понашање и поступке ликова позивајући се на текст

1СЈ.3.5.2. уочава узрочно-последичне везе међу догађајима у тексту

1СЈ.3.5.3. тумачи идеје у књижевноуметничком тексту, аргументује их позивајући се на текст

1СЈ.2.2.8. износи свој став о садржају текста и образлаже зашто му се допада/не допада, због чега му је занимљив/незанимљив; да ли се слаже/не слаже са поступцима ликова

1СЈ.1.2.8. процењује садржај текста на основу задатог критеријума: да ли му се допада, да ли му је занимљив; да ли постоји сличност између ликова и ситуација из текста и особа и ситуација које су му познате; издваја речи које су му непознате

Стандарди:

1СЈ.2.4.5. препознаје субјекат и глаголски предикат

1СЈ.3.4.3. препознаје прави објекат (у акузативу) и прилошке одредбе за време, место и начин

Стандарди:

1СЈ.0.1.5. уме самостално (својим речима) да описује и да прича на задату тему: држи се теме, јасно структурира казивање (уводни, средишњи и завршни део казивања), добро распоређујући основну информацију и додатне информације

1СЈ.1.2.8. процењује садржај текста на основу задатог критеријума: да ли му се допада, да ли му је занимљив; да ли постоји сличност између ликова и ситуација из текста и особа и ситуација које су му познате; издваја речи које су му непознате

1СЈ.2.2.8. износи свој став о садржају текста и образлаже зашто му се допада/не допада, због чега му је занимљив/незанимљив; да ли се слаже/не слаже са поступцима ликова

1СЈ.0.1.4. уме да преприча изабрани наративни или краћи информативни текст на

основу претходне израде плана текста и издвајања значајних делова или занимљивих детаља

1СЈ.3.5.3. тумачи идеје у књижевноуметничком тексту, аргументује их позивајући се на текст

Стандарди:

1СЈ.0.1.4. уме да преприча изабрани наративни или краћи информативни текст на

основу претходне израде плана текста и издвајања значајних делова или занимљивих детаља

1СЈ.3.5.3. тумачи идеје у књижевноуметничком тексту, аргументује их позивајући се на текст

1СЈ.3.4.4. одређује значења непознатих речи и фразеологизама на основу ситуације и текста/контекста у којем су употребљени

1СЈ.2.5.7. разуме фигуративну употребу језика у књижевноуметничком тексту

Стандарди:

1СЈ.2.3.7. саставља кратак дескриптивни текст

1СЈ.2.3.3. пише јасним и потпуним реченицама; варира језички израз (ред речи у реченици, типове реченица, дужину реченице...)

1СЈ.2.3.4. држи се теме; излагање организује око основне идеје текста коју поткрепљује одговарајућим детаљима

1СЈ.2.3.8. користи фонд речи примерен узрасту; употребљава синониме (нпр. да избегне понављање)

1СЈ.3.3.1. пише јасним, потпуним, добро обликованим реченицама; користи разноврсне синтаксичке конструкције, укључујући и сложене

1СЈ.3.3.2. јасно структурира текст (уводни, средишњи и завршни део текста); добро распоређује основну информацију и додатне информације унутар текста и пасуса

1СЈ.3.3.5. користи богат фонд речи (у односу на узраст)

1СЈ.3.3.6. издваја пасусе

Стандарди:

1СЈ.2.3.3. пише јасним и потпуним реченицама; варира језички израз (ред речи у реченици, типове реченица, дужину реченице...)

1СЈ.2.3.4. држи се теме; излагање организује око основне идеје текста коју поткрепљује одговарајућим детаљима

1СЈ.2.3.8. користи фонд речи примерен узрасту; употребљава синониме (нпр. да избегне понављање)

1СЈ.3.3.1. пише јасним, потпуним, добро обликованим реченицама; користи разноврсне синтаксичке конструкције, укључујући и сложене

1СЈ.3.3.2. јасно структурира текст (уводни, средишњи и завршни део текста); добро распоређује основну информацију и додатне информације унутар текста и пасуса

1СЈ.3.3.5. користи богат фонд речи (у односу на узраст)

1СЈ.3.3.6. издваја пасусе

Стандарди:

1СЈ.3.3.1. пише јасним, потпуним, добро обликованим реченицама; користи разноврсне синтаксичке конструкције, укључујући и сложене

1СЈ.2.3.3. пише јасним и потпуним реченицама; варира језички израз (ред речи у реченици, типове реченица, дужину реченице...)

1СЈ.1.3.5. пише кратким потпуним реченицама једноставне структуре

Стандарди:

1СЈ.1.5.3. одређује главни догађај и ликове (који су носиоци радње) у књижевноуметничком тексту

1СЈ.1.5.4. одређује време и место дешавања радње у књижевноуметничком тексту

1СЈ.2.5.3. препознаје риму, стих и строфу у лирској песми

1СЈ.2.5.4. одређује карактеристичне особине, осећања, изглед и поступке ликова; и односе међу ликовима у књижевноуметничком тексту

1СЈ.2.5.5. уочава везе међу догађајима (нпр. одређује редослед догађаја у књижевноуметничком тексту)

1СЈ.2.5.1. разликује лирску од епске песме

1СЈ.3.5.3. тумачи идеје у књижевноуметничком тексту, аргументује их позивајући се на текст

1СЈ.3.5.1. тумачи особине, понашање и поступке ликова позивајући се на текст

Стандарди:

1СЈ.2.3.9. исправља свој текст (критички чита написано, поправља текст и исправља грешке)

Стандарди:

1СЈ.2.3.9. исправља свој текст (критички чита написано, поправља текст и исправља грешке)

Стандарди:

1СЈ.2.3.10. уме да попуни једноставан образац са основним подацима о себи (име, презиме, име родитеља, година рођења, адреса, телефон; школа, разред, одељење)

1СЈ.3.2.5. представља текст у одговарајућој нелинеарној форми (уноси податке из текста у дату табелу или дијаграм)

Стандарди:

1СЈ.2.2.2. изводи једноставне закључке у вези са текстом, анализирајући и обједињујући информације исказане у различитим деловима текста (у различитим реченицама, пасусима, пољима табеле)

1СЈ.0.1.7. уме у кратким цртама да образложи неку своју идеју

1СЈ.0.1.8. уме да одбрани своју тврдњу или став

Стандарди:

1СЈ.1.2.8. процењује садржај текста на основу задатог критеријума: да ли му се допада, да ли му је занимљив; да ли постоји сличност између ликова и ситуација из текста и особа и ситуација које су му познате; издваја речи које су му непознате

1СЈ.2.2.8. износи свој став о садржају текста и образлаже зашто му се допада/не допада, због чега му је занимљив/незанимљив; да ли се слаже/не слаже са поступцима ликова

1СЈ.2.5.6. разликује приповедање од описивања и дијалога

1СЈ.2.5.7. разуме фигуративну употребу језика у књижевноуметничком тексту

1СЈ.2.5.4. одређује карактеристичне особине, осећања, изглед и поступке ликова; и односе међу ликовима у књижевноуметничком тексту

1СЈ.2.5.5. уочава везе међу догађајима (нпр. одређује редослед догађаја у књижевноуметничком тексту)

Стандарди:

1СЈ.0.1.4. уме да преприча изабрани наративни или краћи информативни текст на

основу претходне израде плана текста и издвајања значајних делова или занимљивих детаља

1СЈ.3.5.1. тумачи особине, понашање и поступке ликова позивајући се на текст 1СЈ.3.5.2. уочава узрочно-последичне везе међу догађајима у тексту

1СЈ.3.5.3. тумачи идеје у књижевноуметничком тексту, аргументује их позивајући се на текст

Стандарди:

1СЈ.0.1.4. уме да преприча изабрани наративни или краћи информативни текст на

основу претходне израде плана текста и издвајања значајних делова или занимљивих детаља

1СЈ.2.2.1. чита текст природно, поштујући интонацију реченице/стиха; уме да одреди на ком месту у тексту је пауза, место логичког акцента; који део текста треба прочитати брже, а који спорије

1СЈ.3.5.1. тумачи особине, понашање и поступке ликова позивајући се на текст

1СЈ.3.5.2. уочава узрочно-последичне везе међу догађајима у тексту

1СЈ.3.5.3. тумачи идеје у књижевноуметничком тексту, аргументује их позивајући се на текст

Стандарди:

1СЈ.2.3.4. држи се теме; излагање организује око основне идеје текста коју поткрепљује одговарајућим детаљима

1СЈ.2.3.5. језички израз прилагођава комуникативној ситуацији (формалној/неформалној)

1СЈ.3.3.3. прилагођава језичко-стилски израз типу текста

1СЈ.3.3.1. пише јасним, потпуним, добро обликованим реченицама; користи разноврсне синтаксичке конструкције, укључујући и сложене

Стандарди:

1СЈ.3.4.1. именује врсте и подврсте речи (властите и заједничке именице; описне, присвојне и градивне придеве; личне заменице; основне и редне бројеве; глаголе)

1СЈ.3.4.3. препознаје прави објекат (у акузативу) и прилошке одредбе за време, место и начин

1СЈ.2.3.2. употребљава велико слово приликом писања имена држава и места и њихових становника; користи наводнике при навођењу туђих речи; правилно пише присвојне придеве (-ов/-ев/-ин,-ски/-чки/-шки); правилно пише гласове ћ, ч, ђ, џ; правилно пише сугласник ј у интервокалској позицији; правилно пише речцу ли и речцу не; употребљава запету при набрајању

1СЈ.2.4.5. препознаје субјекат и глаголски

Стандарди:

Зависе од врсте задатака.

Стандарди чија се усвојеност проверава:

1СЈ.2.5.4. одређује карактеристичне особине, осећања, изглед и поступке ликова; и односе међу ликовима у књижевноуметничком тексту

1СЈ.2.5.6. разликује приповедање од описивања и дијалога

1СЈ.3.4.3. препознаје прави објекат (у акузативу) и прилошке одредбе за време, место и начин

1СЈ.1.4.5. познаје значења речи и фразеологизама који се употребљавају у свакодневној комуникацији (у кући, школи и сл.)

1СЈ.3.2.4. изводи сложеније закључке на основу текста и издваја делове текста који их поткрепљују; резимира наративни текст

1СЈ.2.4.9. познаје значења речи и фразеологизама који се јављају у школским текстовима (у уџбеницима, књигама из лектире и сл.) и правилно их употребљава

1СЈ.2.3.2. употребљава велико слово приликом писања имена држава и места и њихових становника; користи наводнике при навођењу туђих речи; правилно пише присвојне придеве (-ов/-ев/-ин,-ски/-чки/-шки); правилно пише гласове ћ, ч, ђ, џ; правилно пише сугласник ј у интервокалској позицији; правилно пише речцу ли и речцу не; употребљава запету при набрајању

Стандарди чија се усвојеност проверава:

1СЈ.2.5.4. одређује карактеристичне особине, осећања, изглед и поступке ликова; и односе међу ликовима у књижевноуметничком тексту

1СЈ.2.5.6. разликује приповедање од описивања и дијалога

1СЈ.3.4.3. препознаје прави објекат (у акузативу) и прилошке одредбе за време, место и начин

1СЈ.1.4.5. познаје значења речи и фразеологизама који се употребљавају у свакодневној комуникацији (у кући, школи и сл.)

1СЈ.3.2.4. изводи сложеније закључке на основу текста и издваја делове текста који их поткрепљују; резимира наративни текст

1СЈ.2.4.9. познаје значења речи и фразеологизама који се јављају у школским текстовима (у уџбеницима, књигама из лектире и сл.) и правилно их употребљава

1СЈ.2.3.2. употребљава велико слово приликом писања имена држава и места и њихових становника; користи наводнике при навођењу туђих речи; правилно пише присвојне придеве (-ов/-ев/-ин,-ски/-чки/-шки); правилно пише гласове ћ, ч, ђ, џ; правилно пише сугласник ј у интервокалској позицији; правилно пише речцу ли и речцу не; употребљава запету при набрајању

