
	[image: image3.emf]

	ДНЕВНА ПРИПРЕМА ЗА ЧАС

	
	Учитељ
	Гордана Гајин Цветкоски

	
	Разред
	IV

	
	Наставни предмет
	Српски језик

	
	Наставна јединица
	Друг другу, Драган Лукић

	
	Тип часа
	обрада новог градива

	Облици рада
	· фронтални

· индивидуални

· рад у пару

	Циљеви и задаци часа
	· разумевање и доживљавање песме Друг другу
· уочавање теме и основних порука у песми Друг другу
· раумевање језичких и стилских фраза

	Образовни стандарди
	· Основни ниво

1СЈ.1.3.10. пише честитку (за рођендан)
1СЈ.1.2.2. одговара на једноставна питања у једној реченици
1СЈ.1.2.5. одређује основну тему текста

· Средњи ниво

1СЈ.2.2.2. изводи једноставне закључке у вези са текстом, анализирајући и обједињујући информације исказане у различитим деловима текста

1СЈ.2.2.6. препознаје фигуративно значење у тексту
1СЈ.2.5.3. препознаје риму, стих и строфу у лирској песми
1СЈ.2.3.11. пише писмо (приватно) и уме да га адресира

· Напредни ниво
1СЈ.3.5.3. тумачи идеје у књижевноуметичком тексту, аргументује их позивајући се на текст

	Наставне методе и технике
	· вербално-текстуална метода
· дијалошка метода
· техника мозгалица
· техника интервју у пару
· метода писаних радова
· техника чинквина (петерац)

	Наставна средства
	· читанка
· ЦД
· наставни листићи по нивоима (прилог 2)
· листић Нађи друга (прилог 3)

	Активности ученика
	· Ученици активно слушају, читају песму, одговарају на питања наставника, записују, наводе аргументе за своје ставове, изводе закључке.

	Активности наставника
	· Води разговор, чита текст, поставља питања, подстиче ученике на учешће у анализи текста, задаје задатке, прати ангажовање ученика.

	Резултати часа – исходи
	· Ученици разумеју текст песме Друг другу.

· Ученици уочавају тему и наводе поруке текста.

· Ученици активно учествују у анализи песме.

	Корелација
	· час одељењског старешине − другарство

	Коришћени извори
	· Милија Николић, Методика наставе српског језика и књижевности, Завод за уџбенике, Београд, 2010.
· Структура наставе и методе за подстицање критичког мишљења, ЦИП, Београд, 2002.

· http://www.myfreemp3.cc/music/branko+kockica+-+u+svetu+postoji+carstvo#

	ОРГАНИЗАЦИЈА И АРТИКУЛАЦИЈА ЧАСА

	УВОДНИ ДЕО ЧАСА

 (5 минута)

	ЕМОЦИОНАЛНО-ИНТЕЛЕКТУАЛНА ПРИПРЕМА УЧЕНИКА

	
	На табли је написана реч другарство. Наведите речи које вас асоцирају на ову реч, а ја ћу их записати. (Око централне речи учитељ записује све асоцијације без њиховог коментарисања.)

 Данас ћемо читати једну песму и разговарати о њој. Шта мислите, о чему говори ова песма?

	ГЛАВНИ ДЕО ЧАСА

(30 минута)

	НАЈАВА НАСТАВНЕ ЈЕДИНИЦЕ

	
	· Данас ћемо учити песму Драгана Лукића Друг другу.
· Истичем само неке од кључних појмова, на које ћемо се вратити на крају часа и допунити их. Кључни појмови су: друг, другарство,
· Записати на табли наслов и кључне појмове.
· О песнику и његовом делу
Шта смо до сада научили о песнику Драгану Лукићу? Које смо песме и приче читали?
Драган Лукић је један од утемељивача наше модерне поезије и прозе за децу. Као песник, тежио је једноставности и разумљивости. Његова најважнија дела: Како се коме чини, Хиљаду речи у једној речи, Мој тролејбус, Морнарска читанка и друга.

	
	ПРИПРЕМА ЗА АНАЛИЗУ ПЕСМЕ

	
	· Интерпретативно читање учитеља.
· Разговор о првим утисцима и доживљавању дела.

· Истраживачко читање – ученици (уочавање теме и порука песме).
· Гласно читање песме – од стране неколико ученика.
· Објашњење мање познатих и непознатих речи и израза (уколико их ученици уоче).

	
	АНАЛИЗА ПЕСМЕ

	
	Ученици усмено одговарају на питања учитеља:

1. Шта је тема ове песме?
2. Шта има онај ко има друга?
3. Шта није другарство?
4. Са чим песник пореди право другарство?

5. Шта све могу заједно два друга?

6. Издвојте и прочитајте оне стихове који најближе описују ваш доживљај другарства.

7. Протумачите зашто је песник истакао већим словима стих ДРУГ ЈЕ САМО ДРУГУ ДРУГ! Шта је порука овог стиха, а шта порука песме?

· Пару из клупе испричајте један пример правог другарства из свог искуства и саслушајте његов пример. Укратко представите одељењу оно што сте сазнали.
· Дружења која дуже трају пролазе и кроз неке кризе кад се посвађамо или наљутимо једни на друге. Шта је добро тада учинити?
· Често помислимо да је најважније што пре доказати, објаснити да смо у праву. Неки мисле да је боље сачекати да прође извесно време, па онда разговарати. Шта ви мислите о тим предлозима?

	
	САМОСТАЛНИ И СТВАРАЛАЧКИ РАД УЧЕНИКА

	
	· Ученици самостално раде на задацима из наставних листића. (Прилог број 2)
· Извештавање и анализа.

	
	СИНТЕЗА

	
	· Уопштавање

Ученици у паровима примењују технику чинквине на тему другарства.
* Чинквина је песма од пет стихова (пет редова) која захтева сажимање онога што желимо рећи, по следећим правилима:
· први ред је опис теме у једној речи (најчешће именица);
· други ред је опис теме у две речи (два придева);
· трећи ред садржи три речи које описују радњу (најчешће три глаголске именице);
· четврти ред је фраза од четири речи које изражавају осећања у вези са темом;
· пети ред је синоним којим се у једној речи поново сажима суштина теме.
Циљ примене чинквине јесте да се тиме заокружи и поентира процес учења, неки од задатака часа или сам циљ часа, а да, делимичним вођењем, то успеју да ураде ученици.
Ученички пример:
Чинквина Другарство

· Изражајно читање песме (ученици).

	ЗАВРШНИ ДЕО ЧАСА

 (10 минута)

	· Укратко напишите поруку са темом: Како се најбоље чува другарство. Од порука ћемо направити одељењски пано.
· Учитељ задаје домаћи задатак.

· Ученици шетају по учионици и попуњавају листић (Прилог број 3).

· Домаћи задатак

− Научити део песме (који одаберете) напамет.
− Напишите састав са темом Друг је само другу друг.

	
	ПОСТУПЦИ ВРЕДНОВАЊА КОЈИ СУ У ФУНКЦИЈИ ДАЉЕГ УЧЕЊА

	
	· Учитељ бележи ангажовање ученика и оствареност образовних стандарда.

· Ученици се позивају да изразом лица покажу како су се осећали на часу.

	Запажања о часу
	Наставник заокружује остварене стандарде квалитета а подвлачењем обележава оно што је за даље унапређивање:

1. Дидактичко-методичка решења су ефикасно примењена у односу на циљ часа (упутства и објашњења су била јасна ученицима).

2. Процесом учења ученици су: научили нове технике учења, повезали су градиво са ранијим, са другим областима, са животним примерима и унапредили самосталност у организацији процеса учења.

3. Задаци су били примерени могућностима ученика и времену које им је било потребно за рад.

4. Ученици су активно учествовали у раду, у коришћењу извора знања, показали су да су разумели задатке и одговорили на њих.

5. Процес учења је текао по плану, уз подстицање интеракције међу ученицима и уважавање временске динамике и проверу остварености циљева часа.

6. Ученици су добијали формативне оцене у облику конкретних информација о раду, кроз похвале за постигнуте резултате и подстицај за даљи напредак.

7. Ученици су евалуацијом на крају часа показали у којој мери су се добро осећали током учења и били у прилици да питају, коментаришу, предлажу...

[image: image1.png]

[image: image2.png]

Тема: Другарство

Опис: предивно важно

Радња: помагање играње поверавање

Осећања, фраза: Право другарство је богатство.

Реч сличног значења са темом: пријатељство

5

