
Завод за уџбенике и наставна средства
ПОДГОРИЦА, 2011.

ЧИГРА
СЛОВА И ГЛАСОВА

Du{anka Popovi} Dijana Lakovi}

Црногорски језик за трећи разред основне школе
- ПРИРУЧНИК ЗА НАСТАВНИКЕ -

Душанка Поповић, Дијана Лаковић

ЧИГРА СЛОВА И ГЛАСОВА 3

Црногорски језик за трећи разред основне школе
Приручник за наставнике

	И здавач	З авод за уџбенике и наставна средства - Подгорица

	Г лавна и одговорна уредница	Н ађа Дурковић

	 Уредница	С ања Марјановић

	 Рецензенти	 др Аднан Чиргић
		 др Радослав Ротковић
		Р ада Мујовић
		Т амара Милић
		 Љубица Булатовић

	Л ектура и коректура	Г оран Поповић

	Г рафичка припрема	 Studio MOUSE – Подгорица

	Т ехнички уредник	Р ајко Радуловић

	З а издавача	Н ебојша Драговић

	Ш тампа	 Mon Press – Подгорица

	Т ираж	 500

CIP - Каталогизација у публикацији
Централна народна библиотека Црне Горе, Цетиње
ISBN 978–86–303–1572–5
COBISS.CG–ID 18242576

Национални савјет за образовање, рјешењем број 01-2774/2 од 26. 5. 2011. године, одобрио је
овај уџбенички комплет за употребу у основној школи.

САДРЖАЈ

УВОД.. 5

1. О Уџбенику и Радној свесци... 7

2. Прва цјелина – Другарство је важна ствар.. 7

3. Друга цјелина – Све се врти, креће, мрда...10

4. Трећа цјелина – На небу кугла..14

ПРИЈЕДЛОГ ПРИПРЕМА И НАЧИНА РЕАЛИЗАЦИЈЕ ЦИЉЕВА...19

ПРИЛОЗИ...83

НАСТАВНИ ЛИСТОВИ И ТЕСТ...89

ЛИТЕРАТУРА... 115

БИЉЕШКЕ.. 116

УВОД

6

7

1. О Уџбенику и Радној свесци

Уџбеник Чигра слова и гласова 3, како му
само име каже, наставак је двије претходне
Чигре и заснива се, као и оне, на функционал-
ном приступу у настави језика.

Функционални приступ у настави језика
представља проучавање начина на које је је-
зик употријебљен – покушај тражења циљева
којима језик служи и колико смо способни да
те циљеве постигнемо говором, слушањем,
читањем и писањем.

Вјежбајући све четири активности спора
зумијевања ученици/ученице1 се оспособљавају
за употребу језика, док је развијање тзв.
метајезичке способности (описивање
лексичко-граматичког састава текста и систе-
ма књижевног језика) у другом плану. Развијање
способности споразумијевања значи развијање
способности критичког доживљавања запи-
саних текстова разних врста и стварање
одговарајућих разумљивих, правилних и ефи-
касних говорених и писаних текстова.

Концепција овог Уџбеника, међутим, нешто
је другачија у односу на претходна два. Наи-
ме, док су се цјелине у Чигри 1 и Чигри 2 одно-
силе на поједина поглавља Наставног програ-
ма, у Чигри 3 циљеви су тематски обједињени,
тако да Уџбеник има три цјелине:

1.	Д ругарство је важна ствар
2.	С ве се врти, креће, мрда
3.	Н а небу кугла

И овог пута настојале смо да обухватимо
све циљеве које прописује Предметни про-
грам за црногорски језик и књижевност и тако
помогнемо наставницама/наставницима2 да
их што успјешније остваре у свом одјељењу.
Даљи рад на развоју четири комуникацијске
вјештине или компоненте језика (говор,
слушање, читање и писање), могуће је реа-
лизовати на готово свим часовима црогор-
ског језика, с тим што ће наставници, као и
до сада, увијек знати када је то основни циљ,
а када пратећа активност и у којој мјери ће
бити заступљена.

1	 У даљем тексту: ученици
2	 У даљем тексту: наставници

2. �Прва цјелина – Другарство
је важна ствар

У оквиру прве цјелине Другарство је важ-
на ствар теме текстова углавном се везују за
друштвену средину у којој ученици живе, тј.
за друштвене догађаје у којима учествују и
који су њима важни (почетак школске годи-
не, рођендани, дружења...). У овој цјелини
ученици се упознају с појединим врстама
неумјетничких текстова (позивница, честит-
ка) и њиховом намјеном те упућују како да
стварају сличне текстове.

Из ужег окружења у шири друштвени кон-
текст ученике изводе текстови који се односе
на многобројне језике који се говоре, како у
непосредном окружењу (албански, македон-
ски) тако и шире (француски и енглески). На
тај начин развијамо свијест ученика о томе да
у свијету постоји још много језика осим на-
шег. Настојале смо да им представимо језике
нашег окружења, као и оне који се наjчешће
говоре широм земаљске кугле. Такође, да
им представимо неке грађевине по којима
су земље, чије језике помињемо, познате.
Наставник може даље развијати ту тему, за-
висно од интересовања ученика и времена
којим располаже. Књига о језицима чију изра-
ду предлажемо може бити резултат рада чи-
тавог одјељења, или појединих група. Осим
језика, може обухватити културне знаменито-
сти земаља и разне занимљивости везане за
језик и народ који га говори. Том активношћу
постиже се више циљева везаних за наста-
ву језика, али се остварује и корелација са
другим предметима и постижу неки општи
циљеви које предвиђа Предметни програм
за црногорски језик и књижевност. Ученици
ће морати да у различитим изворима знања
трагају за одређеним подацима и тако уче
да их користе. Важно је, притоме, уважавати
узрасне карактеристике ученика и прихвати-
ти оно што они на овом узрасту знају и могу.
Као и до сада наставник ће бити неко ко их
води, помаже им, савјетује, али не даје гото-
ва рјешења.

На тему о језику као средству споразуми
јевања, надовезује се упознавање појмова
стандардни и нестандардни језик, као два
облика језика, која постоје паралелно у свим

8

језицима, па и црногорском. Ученици имају за-
датак да уоче да се неке ријечи разликују када
их изговарамо у свом дому и на јавном мјесту
(у школи). Том приликом добро је објаснити да
постоји стандардни језик који има своја прави-
ла, којим се пишу књиге и уџбеници, а резул-
тат је договора међу људима и развоја језика.

Сматрале смо да је важно указати ученици-
ма на често коришћење страних ријечи у црно-
горском језику, од којих су се неке одомаћиле
и утопиле у лексику нашег језика. За њих го-
тово да и не постоји замјена у нашем језику
(комшија, башта...). Туђице су раније најчешће
биле турцизми и талијанизми, док су данас,
посебно код млађе популације, (али и код
старијих, у складу са глобализацијом, а посред-
ством медија) највише у употреби англициз-
ми. Добро би било да код ученика већ на овом
узрасту развијамо љубав према свом језику,
уз уважавање свих осталих које људи говоре,
те да у том смјеру указујемо да нема потребе
користити туђу ријеч, уколико имамо нашу. То
су само почетне информације на основу којих
ће ученици касније разумјети да неке стране
ријечи постају дио лексике нашег језика, неке
су се уврстиле као стручни термини из обла-
сти технике, политике и културе (филозофија,
географија, интелигенција...), док се неке често
користе потпуно непотребно (већином англи-
цизми, као ријечи свјетски најзаступљенијег
језика). Током школовања ученици треба да
разумију да је честа и непримјерена употре-
ба тих ријечи обично одраз помодарстава,
незнања и неукуса.

То су први кораци којим се ученици уводе
у прихватање стандардног језика као личног
израза. С обзиром на то да је у питању процес
који траје до краја основне школе и наставља
се даље кроз школовање, у овом периоду тре-
ба бити веома опрезан. То значи да ученици-
ма можете демонстрирати (приближити, пред-
ставити) стандардни језик:
	личним примјером
	читањем вриједних књижевних дјела (на-

ставник ученицима и ученици сами)
	читањем језички коректних неумјетнич-

ких текстова (наставник ученицима и уче-
ници сами)

	стварањем различитих ситуација у којима
сви имају прилику да говоре

	стварањем могућности и потребе да се
ученици писањем изражавају

	уочавањем разлике између језика у
књигама (литература, научно-популарни
текстови) и говора који се користи у дому

	усмјеравањем ученичког израза ка дости
зању правилног и коректног говора.

Ученике не треба грубо опомињати и
исправљати када у школи говоре онако како
то раде код куће. Такође се са њима може раз-
говарати о томе да се у породичном окружењу
често говори другачије него у јавности: кори-
сте се друге ријечи, друга интонација... Има
више разлога зашто је то тако: у породичном
дому смо опуштенији, користимо изразе које
свакодневно употребљавамо у нашој породи-
ци или их свакодневно чујемо од пријатеља,
комшија, у продавници... Потпуно спонтано, ве-
лики број одраслих, али и малишана, почиње
да користи стандардни језик кад јавно насту-
па, односно када говори ван свог дома.

У Уџбенику на стр. 10 и 11 дати су примјери
разговора у којима један од саговорника не води
рачуна о оном другом прекидајући га док го-
вори, затим саговорник који излаже оно што
жели, а притоме га нико то није питао, као и раз-
говор у групи у којој постоји један члан који не
поштује право другога да каже своје мишљење
или исприча своју причу. Циљ је да ученици,
уочавајући неугодност и непријатност таквих
ситуација и кроз предочавање уљудног раз-
говара (чију демонстарцију ће наставник ор-
ганизовати на једном од тих часова, а коју ће
уприличити и на њој инсистирати на свим дру-
гим часовима и у оквиру свих предмета), схва-
те што значи водити добар разговор. У ту сврху
добро је користити игре улога које ће илустро-
вати и добар и лош разговор, и дати учени-
цима могућност да се уживе у обје ситуације.

Управо зато што полазимо од претпостав-
ке да се и до сада инсистирало на поштовању
правила доброг разговора, како у школи
тако и у породици, у Уџбенику смо навели
примјере које ученици треба да препознају
као непожељне.

Оно што је ново у односу на Чигру 1 и Чи-
гру 2 када говоримо о телефонском разгово-
ру, јесте увођење ученика у коришћење раз-
личитих врста телефонских именика: од оних
које формирамо сами у одговарајућим свеска-

9

ма/формуларима, преко телефонског имени-
ка у мобилном телефону, до штампаних теле-
фонских именика које можемо купити у пош-
ти или на другом мјесту.

Текст показује како нам коришћење те-
лефона пружа могућност лаког повезивања,
и даје примјере уљудних телефонских раз-
говора.

Позивнице, похвале, признања и честитке
јесу врсте неумјетничких текстова о којима се
говори у овом поглављу. Ученици се упознају
са различитим врстама позивница – оним које
се упућују за приватни догађај (рођендан) и
позивнице које се упућују за јавни догађај
(отварање изложбе). Тако имају прилику да
уоче сличности и разлике између начина на
који се позивају гости за један и други догађај.
Позивница се може упутити и усмено, али
свакако треба размотрити недостатке так-
вог позива (о њима размишља Марина док
припрема рођенданско славље, Уџбеник стр.
15). Такође, ученицима се показује да је поне-
кад важно одговорити на позив, посебно ако
не можемо да присуствујемо догађају, како
би наш домаћин имао информацију о томе.
Понекад је, опет, важно и уљудно захвалити
се на упућеном позиву, посебно ако немамо
другог начина да обавијестимо домаћина да
ћемо сигурно доћи.

Похвале, признања и честитке такође
могу бити говорени или писани, приватан или
јаван текст. Текст у Уџбенику уводи нас у раз-
личите ситуације у којима се добијају похва-
ле и признања. Текст похвале, односно при-
знања можете осмислити сами, различитим
поводима у свом одјељењу (најбољи редар,
најуреднији ученик, најбољи друг...) и уручи-
ти их ученицима. Може се приредити догађај
за родитеље на којем ће им они уручити раз-
личита признања, или наставници уколико
су ангажовани у школској заједници, а која
ће бити заједнички осмишљена на часовима
језика. Догађај ће, такође, захтијевати изра-
ду позивница – па се на тај начин практично
вјежбају различите способности и остварује
више циљева ове наставе.

Ученици овог узраста радо пишу, зато што
воле да спонтано и емоционално изражавају
своје жеље породици, друговима, наставници-
ма... За усмену или писану честитику постоји

много повода и код куће и у школи. Ученици
треба да познају значење и значај догађаја
или празника за који шаљу честитку, као и
начин на који се жеље изражавају. Честитка
треба да буде искрена, добронамјерна и по-
везана са стварним жељама. У Уџбенику су
наведени примјери честитки за различите
поводе, а пажња ученика усмјерена је на пи-
сану форму честитке која се просљеђује по-
штом – како да је прималац сигурно добије.

Вјежбања у Радној свесци прате све наслове
из Уџбеника, тако да ученици имају прилику да
уоче нестандардне облике у језику и запишу
их стандардним облицима, вјежбају употребу
црногорског стандардног језика, препознају
уљудан телефонски разговор, направе позив-
ницу и честитку... У Уџбенику и Радној свесци
смо, такође, покушале да подстакнемо настав-
нике да ученике упућују у коришћење прак-
тичних текстова са којима се свакодневно
сретају, као што је нпр. ТВ програм. Уз текст
Распоред, који се налази у Уџбенику, дато је
вјежбање у Радној свесци које се односи на
правилно читање и тумачење информација
из ТВ програма. Истовремно, ученици се уво-
де у појам рекламе, и на том мјесту требало би
им дати прве информације о њеној намјени.

Осим што у трећем поглављу уносе пода-
тке из неког текста у табелу, у овом поглављу
слиједи вјежбање у којем треба прочитати та-
белу и одговорити на питања која се односе
на податке дате у табели. То су први кораци у
савладавању тумачења података који нијесу
представљени текстом и њихово претварање
у текст. У оквиру истог вјежбања дата су и
тумачења маршруте пута на географској кар-
ти, као и читање временске прогнозе помоћу
знакова.

3. 	�Друга цјелина – Све се
врти, креће, мрда

У другој цјелини Све се врти, креће, мрда
тематиком текстова већином је обухваћен жи-
вот у оквиру породице и дома ученика. Мањи
број текстова повезује живот у дому и школи,
или ученицима пружа друге информације (о
планинама, луткама...). У сваком случају, на-
зив цјелине указује на динамичност и разно-

10

ликост свијета око нас, а већина садржаја на
пријатност живота у породичном дому.

Готово сви циљеви којима се директно
планира постизање усвајања основних пра-
вописних правила и граматичких знања кон-
центрисани су у том поглављу. Индиректно,
те активности одвијају се на свим часовима,
прије свега црногорског језика, а затим и оста-
лих предмета – дакле, кад год ученици имају
прилику да говоре, читају или пишу.

Већ је истакнуто да је описивање лексичко-
граматичког система језика у другом плану,
што значи да се ти циљеви постижу кроз развој
четири комуникацијске вјештине и прије све-
га уочавањем употребљивости и функцио-
налности језика.

За постизање тих циљева користи се ин-
дуктивни поступак, што значи да се ученици-
ма не саопшатавају готова правила, нити има
потребе да их уче напамет.

Читајући занимљиве текстове ученици
вјежбају читање, разумијевање прочитаног,
анализу текста (уочавање важних и мање
важних, познатих и мање познатих података,
сличности и разлике са својим окружењем...),
разговарају о прочитаном... Тек након тога на-
ставник вјештим вођством указује на право-
писно правило или граматички појам, тражећи
од ученика да га уоче, препознају, објасне, и на
крају именују. У сваком случају, имају прилику
да препознају и закључе чему служе право-
писна правила, зашто се реченице разликују
по значењу, што означавају различите врсте
ријечи и, оно што је најважније – каква је
њихова функција у језику. Ученици упознају
основну структуру реченице откривајући
да у њој постоји радња и онај ко је врши. У
Уџбенику нијесмо инсистирале, али би било
добро показати да, осим тих ријечи у рече-
ници, постоје и друге ријечи које нам нешто
више казују о вршиоцу радње и радњи коју
врши. На тај начин представљена је проста
и проширена реченица, па те појмове тре-
ба увести. Сматрамо да ученицима, готово
увијек треба дати информацију о ономе што
ће научити сљедеће године јер им се на тај на-
чин пружа могућност разумијевања језичких
појава у континуитету. У четвртом разреду, на
примјер, добро би било напоменути ученици-
ма да предикат, осим радње, може означава-

ти и особину субјекта, како би касније били
спремни да прихвате и разумију другу врсту
предиката3.

На овом узрасту, а ни касније, не треба ин-
систирати на запамћивању и репродукцији
дефиниција, нити то може бити било какво
мјерило успјеха ученика. Циљ је да они уоче
и разумију чему нам то о чему говоримо у
језику и животу служи (ако изоставимо ријечи
које значе особину, хоће ли ико препознати
нашу перницу или каквог пса желимо да купи-
мо) те да научено примијене у пракси. Као и у
Чигри 2 сматрале смо, међутим, да одређене
информације, у уџбенику као извору знања,
ипак треба да стоје.

Циљеве који се односе на тај дио наставног
градива распоредиле смо покушавајући да га
повежемо с оним појмовима које су ученици
савладали у другом разреду: реченица – ре-
ченице по значењу, именице – заједничке и
властите у вези с тим писање великог слова.
Слиједе остале врсте ријечи, а затим главне
ријечи у реченици, што значи да се нијесмо
руководиле подјелом на граматику и право-
пис – већ способношћу и могућношћу ученика
да логично повежу и функционално разумију
понуђене садржаје.

Иако се не помиње појам придјев нити
врсте придјева, ученицима је пружена
могућност да схвате да су то ријечи које озна-
чавају особину, припадност или каквоћу, те да
би без њихове употребе знали много мање о
бићима, предметима и појавама о којима чи-
тамо или слушамо, или би, пак, много мање
могли да кажемо о њима. Након уочавања
придјева логично слиједи опис – особе, живо-
тиње, предмета, пута од куће до школе.

Као различита врста говорног или писа-
ног текста у односу на опис, слиједи причање/
писање доживљаја/догађаја, тако да се то-
ком рада ученицима може указати на разли-
ку између те двије врсте састава. Методича-
ри већином раздвајају доживљај и догађај,
сматрајући да су догађаји нешто што учени-
ци описују на основу посматрања и памћења
и обично су изван њих. Насупрот томе, дожи-
вљаји су непосредно везани за личност уче-
3 	�Н аводимо овај примјер јер искуства показују да

већина ученика теже прихвата и разумије именски
предикат.	

11

ника тако да у писаном раду износе своје ра-
дости, жеље, ставове и расположења. На овом
узрасту свакако је примјереније разговарати
и писати о теми која се лично тиче ученика, а
такве теме врло често обухватају и догађај и
личну реакцију на оно што се догодило.

Зато можемо рећи да писани састав о
доживљају јесте састав у којем ученик изно-
си занимљиве догађаје из прошлости и своје
емоције везане за догађај.

Такви састави најчешће имају три цјелине:
- �увод који обухвата представљање особа

које су учествовале у догађају и других
околности,

- �разрада (описивање догађаја са изношењем
појединости),

- �закључак или разрјешење проблема/теш-
коћа.
Желимо да нагласимо да ученицима није

баш увијек лако да пишу о теми задатој на ни-
воу одјељења. Можда се ученику није дого-
дило или није доживио ништа слично. У том
случају тешко да ће написати добар писани
рад, без обзира на претходну припрему (раз-
говор, уводни текст...). Оно што у том случају
можете урадити јесте да понудите ширу тему
у оквиру које ћете, сами или са ученицима,
осмислити више различитих тема од којих ће
они одабрати једну и о њој писати.

На примјер:
Оквирна тема: Вожња
Појединачне теме:
- Трајектом преко залива
- Лађом на острво
- Авионом за Београд
- Како сам научио да возим бицикл/ролере
- Веслање....

Такође, ученицима треба објаснити да није
увијек неопходно да се догоде велике ствари
да би о њима писали. Уколико никад нијесу
срели вука или лисицу, сасвим је у реду да
пишу о сусрету с јежом, вјеверицом или пужем
у оближњем шумарку или башти. Ситне и сва-
кодневне ствари такође могу бити занимљиве.
Ако сам никада није направио неку штету (по-
ломио вазу, изгубио вриједну ствар...), то се
можда догодило његовом школском другу или
другарици. Зато би заправо могао написати
састав о измишљеном доживљају/догађају, и
што би у таквим околностима урадио.

Приче по сликама – У претходним Чигра-
ма било је понуђено неколико прича у сли-
кама којима је приказан догађај у цјелини,
као и оне којима догађај почиње, а од учени-
ка се захтијевало да наставе причу. У Чигри 2
постоје и захтјеви да ученици на основу једне
слике испричају причу. То углавном прати об-
раду слова и више представља додатни за-
датак који ученици треба да ураде уз помоћ
наставника, с обзиром на то да је таква врста
стварања приче тежа у односу на стварање
приче по низу слика. У Чигри 3 прича у сли-
кама има много више јер су ученици зрелији
и могу много боље самостално да одговоре
на тај задатак.

Прича у сликама може послужити како
развоју говора (стварању усменог текста),
тако и вјежбању писања (стварању писаног
текста). Помоћ наставника и ту ће бити неоп-
ходна и то највише у припреми ученика да до-
бро испричају/напишу причу.

Настојале смо да слике приказују зани
мљиве животне садржаје на једноставан
и разумљив начин. Ученици лако уочавају
појединости на слици, издвајају детаље,
уопштавају и разумију садржај у цјелини.
Сликом се подстиче развој способности
посматрања, уочавања веза и односа, логич-
ког закључивања. Такође, слика помаже да се
у свијести ученика образују јасне представе и
појмови о бићима, предметима и догађајима.
Појединости на слици сугестивно и сигурно
воде мисао ученика и то му олакшава усме-
ни и писани израз.

Слика се може интерпретирати на различи-
те начине: од репродуктивног описа садржаја
низа слика или једне слике до стваралачких
састава. Ученици треба да уоче предмете и ли-
кове у причи, њихове основне особине, као и
оно што раде. На овом узрасту може се тра-
жити и опис радње и упутити на везе и одно-
се међу стварима и лицима. Добро је навика-
вати ученике на ред у изношењу појединости
које уочавају, на правилне и јасне реченице.
Такође, увијек се може увести нека нова ријеч
која ће обогатити рјечник ученика.

Искуства показују да ученици овог и прет-
ходних узраста с већим интересовањем раде
на низу слика, више се удубљују, снажније их
доживљавају, боље се изражавају и према

12

раду заузимају стваралачки однос, него када
је у питању једна слика.

Рад на основу једне слике или двије сли-
ке којима догађај почиње или доводи до
одређене тачке, захтијева већи напор јер сли-
ка приказује само дио цјеловитог садржаја, а
остало ученици морају сами да предоче.

Ученике треба припремити за тај рад:
упутити их да обрате пажњу на редосљед у
одвијању догађаја који низ слика приказује,
као и на логичку цјелину коју чини једна сли-
ка. Затим, заједно с ученицима треба напра-
вити план приче (одговарајућа питања која
прате садржину слике/слика, краће рече-
нице или главне ријечи...) и помоћи им да
организују текст – свакој слици у низу може
се намијенити посебан пасус.

Основни задатак је да ученици науче да
посматрају слику по одређеном реду, а за-
тим уочено усмено или писано изразе. Осим
репродуктивног реаговања, ученике тре-
ба подстаћи да размишљају о догађајима,
појавама, људима и радњама које слика/сли-
ке приказују. Исто тако они могу изражавати
своја емоционална стања везана за слику/
слике: радост, задовољство, страх...

Радионица за писање24 - Поступак који
слиједи усмјерен је на развијање љубави
према писању и на препознавање писања као
корисне вјештине у животу уопште, не само
у школи. Такав начин вјежбе писања може
се примјењивати без обзира на којој врсти
текстова сте претходно радили, или што од
ученика захтијевате да пишу. Такође, може се
примјењивати на различитим узрастима и у
складу с индивидуалним потребама ученика.

Оно што је важно јесте да своја очекивања
ускладите с могућностима узраста са којим
тренутно радите и да увијек имате на уму да
ваше ученице и ваши ученици у овом тренутку
савладавају вјештину писања, посебно када се
ради о писању као стваралачкој активности.

Писање у школи, особито у нижим разре
дима, углавном је усмјерено на усавршавање
технике писања, учење и поштовање право
писних правила. Затим, на писмене вјежбе које
се реализују током једног часа (ограничени

4	 �Радионица за писање је поступак преузет из методике
Програма Корак по корак и представља начин вођења
ученика кроз организован процес писања.

период) и на исту тему за све ученике. У
традиционалној настави ученици имају мало
прилика да уоче употребну вриједност писања.

У савременом приступу настави језика
и књижевности писање се, и у учионицама,
посматра као начин на који ученици комуни-
цирају и изражавају своје идеје, мисли и
емоције. Због тога у одјељењу треба стварати
атмосферу повјерења, охрабривања и
подршке. Умјесто исте теме за све ученике
допустите им да сами одаберу тему, да искажу
своја интересовања, и да писање буде процес
којим настаје писани рад. Значи, да буде
процес током којег дијете има прилику да
о свом раду разговара с вама, да исправи
грешке – прво у садржини (идеји и смислу
дати предност), затим у правопису и граматици
(лектура увијек долази на крају) и да свој рад
представи публици (другарима у одјељењу
и шире). На тај начин дајете ученицима
могућност да стварају као прави мали писци
јер пишу за публику.

Тај процес, јасно је, не може се завршити
током једног часа, ни током једног дана. С
обзиром на то да је свако од нас различит у
односу на другога, то је и ученицима потребно
различито вријеме да заврше свој рад. Два,
пет или осам дана? До доброг рада некоме је
потребно и више. У сваком случају, подржите
своје ученике, искористите њихове предности
и помозите им у областима у којима су слаби,
како би били успјешни. Заједнички циљ свих
у одјељењу јесте да се успије.

Нека ваша учионица буде подстицајно
мјесто за читање и писање: обезбиједите
мноштво различитих књига, часописа, новина,
језичких игара и осталих писаних материјала.
Покажите ученицима практичне аспекте
штампаног текста, како бисте им помогли
да успоставе везу између читања, писања и
свакодневног живота.

Ако радите како је наведено, онда код
ученика његујете: љубав према писању
и способност да се оно схвати као извор
задовољства, прихватање писања као средства
комуникације, разумијевање повезаности
између говора и писања те способност
компоновања властитог писања тако да
написано буде јасно и аутору и читаоцу.

13

Како бисте помогли својим ученицима у
стварању писаног рада и створили атмосферу
сигурности и повјерења, омогућите им да:
–	 планирају и размјењују своје идеје на

папиру
–	 сарађују (у пару, малој групи) и помогну

једни другима
–	 гласно прочитају свој рад и разговарају о

ономе што су написали.
Разговарајте с ученицима прије него почну

писање како бисте им олакшали организацију
планираног садржаја. Постављајте питања о
садржини, важним подацима, току догађаја...
Разговарајте с њима и када напишу прву ве-
рзију рада. Помозите им да уоче недостатке
и поправе свој рад. Водите индивидуалне
разговоре, процијените када је разговор
могуће и потребно организовати у пару,
мањој или већој групи. Сачувајте и повећајте
повјерење ваших ученика – како у вас, тако и
у њихове другарице и другове.

Мотивација за писање развија се најбоље
када:
–	 је писање повезано с читањем и говором

у смисленој практичној ситуацији
–	 се писање примјењује као чин кому-

никације, а не само као вјежба за развој
језика

–	 ученици пишу са сопственим циљем, о те-
мама које их занимају

–	 ученици имају довољно времена и при-
лика за писање различитих врста тексто-
ва: опис личног доживљаја, о књизи коју
читају, извјештај о сакупљеним подацима о
некој теми, писање различитих књижевних
родова: поезије, прозе...

–	 наставник показује искрено занимање за
њихова интересовања и њихов писани рад

–	 ученици разговарају и размишљају о оно-
ме што су написали

–	 ученици имају богата читалачка искуства
у самосталном и заједничком читању, као
и у говорној и писаној интеракцији с на-
ставником и вршњацима

–	 ученици добијају повратну информацију
о свом писаном раду од наставника и од
вршњака

–	 је повратна информација усмјерена прво
на садржај, а затим на правописне и гра-
матичке проблеме

–	 је писање у одјељењу организовано тако
да ствара сарадничке односе

–	 је писање у одјељењу организовано тако
да изграђује самопоштовање.

(Према: Perrota, 1994. и Beach, 1996. у
М. Ч. Обрадовић, 2000)

Коначни циљ вишегодишњег учења писа-
ња је управо писање текстова. Ту способност
почињемо развијати већ у првом разреду
основне школе, када ученици, у периоду
припреме за читање и писање, читају
илустрације или познате ријечи као слику
(сликовно читање).

И ово поглавље у Радној свесци пра-
те разноврсна и интересантна вјежбања,
која пружају могућност примјене наученог,
развијања логичког мишљења и креативно-
сти ученика.

Иако је писање важан задатак наставе цро-
горског језика, савјетујемо вам да током свих
активности које реализујете у свом одјељењу
дате ученицима што више прилика да говоре.
У традиционалној настави говор ученика се
често обесхрабривао, а истраживања су по-
казала да готово у свакој ситуацији наставни-
ци говоре највише – чак 70% времена прове-
деног у учионици. Посљедњих година уоче-
на је сложеност захтјева који се постављају
ученику и установљено да напредак у мно-
гим областим зависи од језичких основа.
Због тога је традиционално инсистирање на
писмености, способности да се чита и пише,
допуњено истицањем усмености, способ-
ности да се говори и слуша. Особити напо-
ри чине се на повезивању различитих врста
језичког учења: писање се приближава читалач-
ком искуству ученика; читање се пак доводи
у везу са способношћу употребе језика; орал-
не вјештине допуњују се вјежбањем слушања
и разумијевања. Поврх свега, наставници су
почели да наглашавају чињеницу да је језички
капацитет ученика главни чинилац који ути-
че на њихов успјех у учењу других предмета,
као што су природне науке, математика и
историја.5

5 	 Kristal Dejvid: Kembrička enciklopedija jezika,
Nolit, Beograd, 1999.	

14

4. �Трећа цјелина – На небу
кугла

Трећа цјелина На небу кугла обухвата
неумјетничке текстове који говоре о људима,
животињама и биљкама.

Као што смо нагласили у приручницима
уз Чигру 1 и 2, ученици приликом рада на тек-
сту, током часова црогорског језика, развијају
способности:
	критичког прихватања говорених и запи-

саних неумјетничких текстова
	стварања одговарајућих (разумљивих, пра-

вилних и функционалних) неумјетничких
текстова на основу сличних текстова.
Из наведених разлога основ модер-

ног учења језика јесте усредсређеност на
текст. Предметни програмом није прописа-
на садржина, тј. тема текста, али су наведе-
не врсте текстова које ученици читају при-
ликом учења (позивница, честитка, опис осо-
бе, предмета, животиње...). Приликом избо-
ра текстова за Уџбеник настојале смо да ува-
жимо примјереност теме узрасту, његовим
сазнајним и способностима споразумијевања,
као и интересовању. Оно што је важно јесте
да се ученици сретају са одређеном врстом
текста и да текст има све особине те врсте.
О истим параметрима треба водити рачу-
на када бирате неумјетнички текст на којем
ћете радити у свом одјељењу. Добро је да то
буду изворни текстови са којима се ученик
срета у свакодневном животу. Уколико мис-
лите да их из одређених разлога треба по-
правити (правописне или граматичке непра-
вилности, непримјереност узрасту), онда то
урадите, али сачувајте вјеродостојне пода-
тке. Управо на такав начин смо прилагоди-
ле неумјетничке текстове у овом поглављу,
сабирајући их из различитих енциклопедија
и часописа намијењених ученицима.

С обзиром на то да се вјешина читања
развија кроз читаву основну школу (општи
циљеви предмета), и у овом разреду се на
ставља са вјежбањем и усавршавањем те
вјештине. Зато је активно читање и његово
вјежбање логичан наставак претходно пости
гнутог нивоа читања, те на овом узрасту
ученике уводимо у ту врсту читања текстова.

Активно читање је врстa читања током
којег мотивисани читалац користи различите
стратегије како би повећао сопствено разу-
мијевање текста. Тражење значења он запо
чиње и реализује примјењујући сљедеће
технике:
–	 постављањем циља читања
–	 активирањем и коришћењем предзнања
–	 постављањем питања
–	 контролом тачности сопственог закљу-

чивања (тражењем потврде у тексту)
–	 читањем о истој теми из више извора
–	 одбацивањем небитних и тражењем битних

података
–	 тражењем критичних и кључних података
–	 стварањем сажетака.

Мотивисан и активан читалац резултате
свога трагања за смислом и значењем средиће
различитим стратегијама изражавања: прика-
зивањем схваћеног смисла цртежом, схе
мом, табелом, сажетком. У Радној свесци
ученици имају задатак да одређене податке
(текстови Бисери без којих се не може, Биљка
из праисторије...) разврстају у понуђену
табелу, док у Уџбенику постоји задатак да
израде графикон сличан оном који се налази
у Уџбенику, на стр. 44. Ученици развијају спо
собности читања, не само тако што слушају
упутства за рад већ их добију у писаном облику,
прочитају их и ураде оно што се од њих тражи
(израда огрлице од макарона, украса за јелку
и бубња).

Активно разумијевање прочитаног показује
се на различитим равнима разумијевања.

За интерпретативно разумијевање
значајно је да ученик схвати суштину, тј. главну
идеју неког текста, да зна да разложи текст
на цјелине и схвати повезаност међу њима.

Примјери задатака за ту раван разуми-
јевања:

1.	Н апиши оригинални наслов за про-
читани текст (први покушај јесте поста
вити наслов за сваки одјељак, а затим
за цијели текст).

2.	Л огично распореди цјелине у тексту.
3.	И з текста препиши пет кључних ри-

јечи којима можеш повезати текст.
Разумијевање на равни коју називамо
критичко и стваралачко разумијевање

15

или употребно разумијевање значи да
је ученик способан да:

–	 преобликује прочитани текст из једног
облика у други (направи краћу верзију
текста, исприча текст својим ријечима);

–	 преобликује текст из једног симболичког
облика у други (преведе податке из текста
у табелу или графикон и обрнуто);

–	 појасни одређене симболе ријечима;
–	 употријеби садржај и податке из текста

приликом рјешавања проблема у новим
ситуацијама;

–	 анализира текстове по појединим цјелин
ама и уочи односе међу њима,

–	 оцијени ваљаност података у тексту (да ли
су ваљани или не, зашто ниjeсу);

–	 повеже податке из текста са сопственим
знањем и очекивањима;

–	 упореди прочитани текст с другим
текстовима који имају сличну садржину,
тражи заједничке тачке и разлике.

Примјери задатака за ту раван разу-
мијевања:
1. И луструј текст.
2. Н а основу низа слика напиши причу.
3. Т екст прикажи у табели (скици, графи-

кону).
4. Н а основу података из текста и свог пред-

знања настави текст.
5.  Припреми и испричај по чему је текст који

си прочитао/прочитала сличан са другим
текстовима који говоре о истој теми.
Текст се прерађује помоћу читања. Кона-

чни резултат је добро разумијевање и памћење
прочитаног.

Код ученика су се као успјешне показале
сљедеће читачке стратегије:

–	 поновно читање,
–	 закључивање између читања,
–	 анализирање структуре текста,
–	 приповиједање/препричавање,
–	 вредновање и оцјена текста.

Појмовна мапа. - Намјена појмовне мапе
јесте да активира читаочево предзање у облику
хијерархијског уређења појмова. Предзнање
ученика је значајно за разумијевање читаног
градива и самим тим за учинак учења.

Прије и током читања треба провјерити
што ученици већ знају о садржају и провјерити
како нове информације укључују у већ
постојећу когнитивну схему.

Појмовне мапе могу се употријебити:
а) за развој рјечника
б) као претчитачка активност:
–	 асоцијације на одређене ријечи
–	 наставник пише асоцијације на табли
–	 с ученицима категоризује појмове на основу

хијерархијског уређења у појмове вишег и
нижег реда.

в) код активности након читања ученици:
– �важне информације из текста укључују у

појмовну мапу (систематично организовање
информација из текста)

– �више пута их понављају и тако лакше за-
памте

– �размишљају о томе што су већ знали о
садржини (предзнање) и што су ново сазнали
из текста

– �препознају нове појмове (не смије их бити
превише, највише осам)

– �објашњавају главну мисао и анализирају је
(након што су текст прочитали више пута).

Примјер: Када обрађујете неумјетнички
текст Необична птица, прије читања
текста тражите од ученика да кажу своје
асоцијације о ноју и запишите их на
табли/чарту (ученици могу казивати своје
асоцијације директно, а можете им задати
да их запишу на нивоу групе, па да их након
тога саопште). Затим направите појмовну
мапу и заједно са ученицима разврстајте
појмове по одређеним категоријама:

 храна изглед
	 –	 –
	 –	 –
	 –	 –

 пребивалиште НОЈ породица
	 –	 –

	 –	 –
	 –	 –

Након читања и анализе текста ученици
уписују нове податке у појмовну мапу.

16

Посебно треба обратити пажњу на кључне
податке у тексту.

Интерпретација неумјетничког текста.
У Приручнику уз Чигру 2 већ је дат методички
приступ обради неумјетничког текста. Како
је при интерпретацији ове врсте текстова
основни циљ њихово разумијевање, то треба
користити прецизне кораке:
–	 неумјетнички текст читају ученици (ријетко

га прочита и наставник већином млађем
узрасту)

–	 у неумјетничком тексту полази се од дјелова
текста ка цјелини и назад ка дјеловима

–	 полази се од предзнања ученика и њиховог
искуства

–	 објашњава се значење непознатих и мање
познатих појмова, нове појмове ученици
записују

–	 ученици користе различите изворе знања
(књиге, енциклопедије, лексиконе, мапе,
глобус, слике...)

–	 пажња и разговор намијењени су основној
теми текста (природној или друштвеној
појави, биљци, животињи...)

–	 ученици сакупљају и сређују информације
повезане с основном темом текста

–	 послије читања неумјетничког текста усме-
но и писано препричавају текст и износе
своје мишљење о њему.

Текстове о актуелним новостима није мо-
гуће обезбиједити у уџбенику, јер актуел-
ност врло брзо нестане. Наставник треба да
потражи текст који је тренутно актуелан, а
прилагођен узрасту ученика. Такође, може
сам да га прилагоди.

Друго писмо – латиница. – Друго писмо
је у Уџбенику само представљено и дати су
основни подаци о њему, док Радна свеска
пружа могућност савладавања великих и
малих, штампаних и писаних слова латинице.
С обзиром на то да се већина ученика и до
тада сретала с тим писмом, то смо на једној
страници понудиле упознавање пет нових
слова, како штампаних тако и писаних. Темпо
обраде новог писма ви ћете прилагодити
ситуацији у вашем одјељењу.

Упознавање латиничних слова прате зада-
ци у којима ученици имају прилику да вјежбају

писање тих слова, запамћивање њиховог
облика, као и читање кратких латиничних
текстова.

Наставни листови и тест. – У складу
са стандардима знања за наставу језика
нудимо примјере задатака којима се може
провјерити степен остварености постављених
циљева (наставни листови). Настојале смо да
формулације задатака буду јасне и прецизне и
да недвосмислено упућују на рјешења. Такође,
водиле смо рачуна да задаци буду разноврсни
како би ученици користили различите технике
за њихово рјешавање (заокружи, подвуци,
повежи, допуни, доврши...). На тај начин
упућујемо ученике на читање инструкција и
оспособљавамо их да одговарају онако како
се то од њих захтијева. Само прецизним и
недвосмисленим формулацијама може се
постићи самосталан рад ученика и избјећи
накнадна усмена објашњења постављених
задатака.

Такође, дат је и примјер завршног теста
којим се може провјерити усвојеност свих
циљева из области језика на крају првог цик-
луса.

Било би добро да, уколико сами будете
припремали наставне листове или контролне
задатке, слиједите упутства која смо навеле,
с обзиром на то да смо настојале да их
ускладимо са савременим захтјевима за израду
тестова знања.

Наглашавамо да су припреме за реализацију
циљева само приједлог како то можете ура-
дити. За један дио циљева нијесмо предложи-
ле припреме, јер сматрамо да није потребно.
Припреме за часове утврђивања, вјежбања и
систематизације такође препуштамо вама. У
сваком случају, посебност вашег одјељења
и стил вашег рада, сигурно ће захтијевати
одређене измјене и прилагођавања која ћете
уносити било у простор за напомене, било у
своје свеске.

* * *

Покушале смо да обезбиједимо да настав-
но градиво које се налази у овом Уџбенику
ученици усвајају кроз дијалог, усмјеравајући
их на процес учења и водећи их ка стицању
знања. Такав пут треба да слиједе наставни-

17

ци и даље га развијају у складу са потребама
свога одјељења, јер само тако настава неће
бити трансмисиона/предавачка, тј. настава у
којој наставник или аутор уџбеника прено-
се знање ученицима и посредују у коначној
интерпретацији, а ученици за њим понављају.
Напротив, обезбиједиће да ученици соп-
ственом мисаоном активношћу, уз помоћ
наставника, граде знање о тексту (и језику)
и спознају процес стварања текстова. Ријеч
је о транскрипцијској, односно когнитивно-
конструктивистичкој настави. Тако усвојено
знање је трајније и примјенљивије (ученици
ће знати да га искористе у новим околности-
ма), а само учење занимљивије.

Наставниково учешће не треба да буде
ограничавајуће. У таквом начину рада његова
улога је усмјеравајућа:
–	 води рад, тј. планира га проблемски и

усмјерава истраживачки, при чему поштује

ученичка очекивања, схватања, искуство,
предзнање и начин размишљања; учени-
ци су приликом учења писања и читања
(тј. споразумијевања) веома активни – с
текстом се сусрећу као с проблемом и
покушавају га разријешити (проблемска
настава);
–	 подстиче самостално и активно усваја

ње знања ученика и с њима разговара
о усвојеном знању и процесу његовог
усвајања; на тај начин њихово знање
је трајније, а учење занимљивије;

–	 брине за пријатну климу у одјељењу,
јер је за учење посебно значајна, тзв.
чулно-мотивацијска димензија; под-
стиче сарадничко учење, јер знање није
само резултат рада појединца него и
социјалне интеракције с околином.

Др Душанка Поповић

18

ПРИЈЕДЛОГ ПРИПРЕМА И НАЧИНА
РЕАЛИЗАЦИЈЕ ЦИЉЕВА

21

 Развијају способност говора, логичког размишљања и закључивања,
приповједачку и способност правилног изговора, а писањем и

правописну способност

Циљ: Уочавају различите могућности споразумијевања у окружењу (језичка средина); разуми-
ју и користе појмове стандардни и нестандардни језик (Како да кажем...).

Облици рада: фронтални, у пару

Потребан је аудио-запис разговора у оквиру породице и аудио-запис разговора са радија
или телевизије.

Активности:

Наставник/НАСТАВНИца Ученици/УЧЕНИЦЕ
- 	 Упућује ученике да саслушају аудио-записе које је

припремио и уоче између кога и на којем мјесту се
одвија разговор;

- 	 упућује ученике да уоче разлику између првог и дру-
гог разговора (уочавање карактеристика локалног
говора) и кажу да ли код куће или с пријатељима го-
воре онако како се говори на телевизији/радију и
како би било да је тако;

- 	 упућује ученике да прочитају текст - два разговора
у Уџбенику, стр. 8;

- 	 води разговор о тексту у складу са питањима у
Уџбенику, стр. 8 и 9; истиче разлику између стан-
дардног језика, и нестандардног језика;

- 	 упућује ученике да прочитају разговор између баке
и унуке и разговор између два друга на стр. 9;

- 	 тражи од ученика да кажу што су примијетили;

- 	 упућује ученике на туђице у црногорском језику,
тражи да прочитају табелу у Уџбенику, стр. 9;

- 	 објашњава откуд стране ријечи у нашем језику, да је
то појава присутна у свим језицима, те да је најбоље
користити нашу ријеч уколико постоји;

- 	С лушају аудио-записе и препо
знају ко води разговор и на којем
мјесту се одвија;

- 	 упоређују разговоре уочавајући
и издвајајући карактеристике
локалног говора; размишљају и
казују своја запажања о разли-

 читим начинима говора у кући/с
другарима и како би било када
би с њима разговарали као на
радију/телевизији;

- 	 читају текст;

- 	 учествују у разговору;

- 	 читају текст из Уџбеника;

- 	 саопштавају своја запажања;

- 	 читају табелу, уочавају туђице,
казују још неке које знају;

- 	 слушају наставника;

22

- 	 задаје ученицима да у својим свескама напишу раз-
говор два дјечака стандардним језиком;

- 	 позива ученике да прочитају оно што су написали.

- 	 раде задатак;

- 	 читају свој задатак.

Напомена: Уз већину припрема које слиједе нијесмо предложиле записе које ученици треба
да имају у свескама нити домаће задатке. Тај дио препуштамо вама, како бисте га прилаго-
дили могућностима и потребама ученика у вашем одјељењу. Домаћи задаци, као и до сада,
треба да буду умјерени, а њихов циљ добро осмишљен.

Запажања наставника:

23

Усвајају основна начела дијалошког споразумијевања

Циљ: Оспособљавају се да започну разговор и да се на одговарајући начин одазову на говор
другог (Разговор).

Облици рада: фронтални и индивидуални
Потребне су лутке гињоли.

Активности:

Наставник/НАСТАВНИца Ученици/УЧЕНИЦЕ
- 	 Помоћу гињола изводи представу у којој разговарају

двије лутке: 1. разговор: једна лутка прекида другу
упадајући јој у ријеч; 2. разговор: на успут упућено
питање једне, друга лутка умјесто кратког одговора
прича читаву причу;

- 	 води разговор о представи: што је то што им се у
разговору не допада, како би требало да се понашају
учесници у разговору и сл.;

- 	 упућује ученике да посматрају слике у Уџбенику,
стр. 10; позива их да гласно прочитају текст и води
разговор о прочитаном;

- 	 упућује их на текст у Уџбенику, стр. 11, и гласно чита
текст;

- 	 поставља питања о тексту: што мисле о разговору који
су чули, који учесник у разговору не поштује остале
саговорнике и сл.;

- 	 мотивише ученике да кажу основна правила лијепог
понашања за вријеме разговора; записује их на
чарту/табли:
1.	Слушамо другога док говори
2.	Не упадамо у ријеч саговорнику
3.	Не говоримо предуго
4.	Гледамо саговорника у очи....

- 	 Предлаже да та правила поставе на пано како би их
сви поштовали.

- 	 Пажљиво прате представу;

- 	 говоре своје мишљење о пре-
 дстављеним разговорима;

 - 	посматрају слике, гласно читају
текст, образлажу зашто се мама
љути, говоре што није добро код
другог разговора;

-	 пажљиво слушају читање настав

ника;

-	 одговарају на питања и своје
мишљење образлажу поједи
ностима из текста;

-	 размишљају о правилима и дикт
ирају их наставнику;

- 	 с наставником каче плакат на
пано.

Напомена: На наредним часовима може се организовати игра улога током које ће ученици у
групама представити разговор у којем се поштују правила која су навели, као и ситуације у
којима се не поштују.

24

Усвајају основна начела дијалошког споразумијевања

Циљ: Обављају телефонски разговор уважавајући његове посебности - позвати некога, одго-
ворити на позив, представити се и поздравити (Повежи све важне ствари).

Облици рада: фронтални, у пару и индивидуални

Потребне су различите врсте телефонских именика; уколико је могуће обезбиједити за сва-
ког ученика мали телефонски именик (с азбуком или абецедом) за уписивање бројева.

Активности:

Наставник/НАСТАВНИца Ученици/УЧЕНИЦЕ
- 	В оди разговор о начинима повезивања међу људима

(писма, телефони, Интернет...);

- 	 позива ученике да гласно прочитају текст Школска
година у Уџбенику, стр. 12 и 13 (текст изван слика
чита ученик); дијели улоге: Дарко, Јасна, Јаснина
сестра, Јована, Јованин тата; читају текст написан у
облачићима;

- 	 води разговор о садржини текста и различитим
ситуацијама приказаним у тексту (поздрав на по-
четку разговора, представљање, позивање другог
саговорника...), начину на који разговарају ликови
у тексту...;

- 	 формира парове и задаје им да изаберу један од
разговора, осмисле га до краја и изведу поштујући
начела дијалошког споразумијевања; позива их да
свој разговор представе;

 - 	поставља питање: Што је Јована урадила када
је схватила да нема Миланов број телефона?;
показује различите врсте телефонских именика и
води разговор о њима; демонстрира проналажење
одговарајућег броја у штампаном именику;

- 	 води разговор о томе како они памте телефонске
бројеве, како то раде њихови укућани...;

- 	 Учествују у разговору;

- 	 појединци читају, остали паж-
љиво слушају читање;

- 	 учествују у разговору уочавајући
начин на који су се другари пов
езали пред сам почетак школске
године; уочавају начин на који
телефонски разговор почиње...;

- 	 у пару осмишљавају изабрани
разговор и демонстрирају га
осталим ученицима;

- 	 дају одговор на питање; посма
трају и анализирају различите
врсте телефонских именика
(обична свеска, свеска намијење-
на за писање бројева, именик у
мобилном телефону, штампани
телефонски именици);

- 	 учествују у разговору – говоре
о мјесту и начину записивања
телефонских бројева у својој
породици, о свом искуству у
прављењу и коришћењу телеф
онских именика;

25

-	 даје ученицима телефонске именике (или их позива
да припреме оне које су донијели) и упућује их у
начин уписивања телефонских бројева (бирају име
ученика из одјељења, у складу с почетним словом
презимена отварају страницу у именику, уписују
презиме и име, а затим број телефона);

- 	 даје ученицима задатак да запишу телефонске бројеве
својих другара из одјељења и код куће их упишу у
свој телефонски именик.

- 	 у складу с упутствима наставни-
ка уписују број телефона у свој
именик;

- 	 слушају упутства наставника.

Напомена: Циљеве који се односе на усвајање или даље развијање примјене начела лијепог
понашања (оспособљава се да започне разговор и на одговарјући начин одазове на говор дру-
гог; усваја правила лијепог понашања и употребљава одговарајуће изразе; обавља телефон-
ски разговор уважавајући његове посебности) треба развијати на готово свим часовима
црногорског језика и књижевности. Исто треба развијати и на часовима других предмета.

Запажања наставника:

26

Усвајају основна начела дијалошког споразумијевања

Циљ: Обављају телефонски разговор уважавајући његове посебности - позвати некога, одго-
ворити на позив, представити се и поздравити (Повежи све важне ствари).

Облици рада: фронтални, индивидуални, групни, у пару

Потребно је више примјерака штампаних телефонских именика и материјал за израду те-
лефона: двије чаше од јогурта, два метра канапа, један ексер (за сваки пар).

Активности:

Наставник/НАСТАВНИца Ученици/УЧЕНИЦЕ
- 	 Позива ученике да представе своје телефонс

ке именике (нове или оне које су већ имали) и
демонстрирају њихово коришћење (рецимо, пита:
Који је број Мариновић Саше?);

- 	 даје задатак да у групама пронађу у штампаном
телефонском именику бројеве телефона одређених
особа (бира позната имена);

- 	 упућује их на задатке у Радној свесци, стр. 8, и пред
лаже да их ријеше;

- 	 позива ученике да кажу како су ријешили задатке;

- 	 формира парове и дијели ученицима материјал за
израду телефона;

- 	 позива парове добровољце да демонстрирају
разговор по избору, а остале да процијене какав је
разговор био.

- 	 Представљају своје телефонске
именике; проналазе бројеве у
складу са захтјевом наставни-
ка – отварају именик код сло-
ва М (почетно слово презиме-
на ученика чији број наставник
тражи);

- 	 проналазе тражене телефонске
бројеве у именику;

- 	 рјешавају задатке;

- 	 саопштавају рјешења задатака;

- 	 у паровима израђују заједнички
телефон;

-	 парови добровољци демонстри
рају телефонски разговор по из-
бору.

Напомена: Уколико вам буде недостајало времена, прављење телефона можете организо-
вати на сљедећем часу.

27

Запажања наставника:

28

Развијају способност гласног и тихог читања и разумијевања
неумјетничких текстова: поздрава, честитки, похвала, позивница

Циљ: Развијају способност гласног и тихог читања и разумијевања позивнице - зашто
пошиљалац шаље примаоцу текст, којом приликом се пишу позивнице... (Позови ме, доћи ћу).

Облици рада: фронтални, индивидуални

Активности:

Наставник/НАСТАВНИца Ученици/УЧЕНИЦЕ
- 	В оди разговор о рођенданима: када је коме рођендан,

како га прослављају, кога позивају...

- 	прича о дјевојчици Марини која се спрема за прославу
рођендана и пише позиве својим другарима;

- 	позива ученике да кажу своја искуства у писању
позивница (како изгледају, које податке су уписивали,
којом приликом су их писали и слали);

- 	упућује ученике да прочитају Маринину позивницу
из Уџбеника, стр. 15, и уоче податке које садржи:
прималац, пошиљалац, мјесто/адреса, вријеме
одвијања догађаја и вријеме завршетка догађаја,
разлог за организовање догађаја;

- 	упућује ученике да ураде 1. и 2. задатак у Радној
свесци, стр. 10;

- 	позива ученике да саопште своје одговоре.

- 	Учествују у разговору;

- 	слушају причу;

- 	говоре своја искуства;

- 	читају позивницу; издвајају и
саопштавају податке које садр
жи;

- 	самостално рјешавају задатке;

- 	читају одговоре и упоређују
их.

Запажања наставника:

29

Развијају способност гласног и тихог читања и разумијевања
неумјетничких текстова: поздрава, честитки, похвала, позивница

Циљ: Развијају способност гласног и тихог читања и разумијевања позивнице (зашто
пошиљалац шаље примаоцу текст, којом приликом се пишу позивнице).

Облици рада: фронтални, у пару, индивидуални

Активности:

Наставник/НАСТАВНИца Ученици/УЧЕНИЦЕ
- Упућује ученике да тихо прочитају текст На изложби,

Уџбеник, стр. 16;

- 	позива ученике да гласно прочитају текст;

- 	води разговор о садржини текста и искуствима уче-
ника везаним за изложбе;

- 	даје задатак ученицима да прочитају позивницу у
Уџбенику на стр. 17 и води разговор о тексту позив-
нице (питања испод позивнице);

- 	води разговор о томе што учинити ако на догађај на
који смо позвани не можемо да одемо;

- 	формира парове и даје задатак да прочитају три тек-
ста на стр. 17 у Уџбенику и одреде њихову намјену;
позива их да саопште своје одговоре;

- 	даје задатак да у Радну свеску, стр. 11, нацртају и
напишу позивницу за догађај по избору;

- 	позива ученике да представе свој рад и изложе га
на паноу.

- 	Тихо читају текст;

- 	ученици гласно читају текст;

- 	учествују у разговору, говоре:
на каквим и чијим изложбама
су били, да ли је некада њихов
рад био изложен, да ли је неко
имао своју изложбу...

- 	читају позивницу и учествују
у разговору; уочавају разлику
између текста Маринине пози-

 внице и текста позивнице коју
су управо прочитали;

- 	учествују у разговору – говоре
своја искуства, предлажу могућа
рјешења, закључују да је уљудно
обавијестити пошиљаоца пози-
внице да нећемо моћи да дођемо
(због планирања простора, коли-
чине хране...);

- 	у пару читају текстове и одређују
њихову намјену; саопшатавају
своје одговоре;

- 	самостално рјешавају задатак;

- 	представљају свој рад и излажу
га на паноу.

Напомена: Уколико већина ученика не заврши рад на једном часу, може наставити на сљедећем.

30

Запажања наставника:

31

Развијају способност говора, логичког размишљања и закључивања и
способност стварања усмених и писаних неумјетничких текстова

Циљ: Развијају способност причања – говорног наступа пред одјељењем (Прича у сликама,
Уџбеник, стр. 18).

Облици рада: фронтални, индивидуални

Активности:

Наставник/НАСТАВНИца Ученици/УЧЕНИЦЕ
-	В оди разговор о дружењу, различитим играма, по-
 водима за окупљање; разговарају о позивницама;

- 	 упућује ученике да посматрају слике у Уџбенику,
стр. 18; води разговор о сликама (откривање и
посматрање низа слика – доживљај);

- 	 позива ученике да самостално интерпретирају
садржај (изражај доживљеног);

- 	 заједно с ученицима записује план приче на табли
(поднаслови, кратке реченице или ријечи – по из-
бору);

- 	 позива остале ученике да усмено испричају при-
чу по сликама користећи записани план (уколико
желе).

- 	 Учествују у разговору;

- 	 учествују у разговору: говоре
о садржини сваке слике поједи
начно, уочавају лица и догађај,
мјесто и ток догађаја;

- 	 појединци причају причу;

- 	 учествују у изради плана при-
че предлажући и образлажући
поднаслов за сваку слику (за
предложени наслов наводе своје
аргументе); дају наслов причи;

- 	 самостално причају причу.

Напомена: Причу написати на сљедећем часу; обезбиједити читање записане приче и раз-
говор о ономе што су ученици написали, као и поправку у складу са сугестијама другова из
одјељења и наставника.
Након сваке приче у сликама не мора слиједити писани рад. На наставницима је да одлуче
када ће вјежбати само говор (причање, приповиједање, описивање), а када ће и како дати уче-
ницима да напишу причу.

Запажања наставника:

32

Развијају способност говора, логичког размишљања и закључивања и
способност стварања усмених и писаних неумјетничких текстова

Циљ: Развијају способност причања - говорног наступа пред одјељењем; развијају способност
заједничког писања (Прича у сликама – настави причу, Уџбеник, стр. 19, 1. час).

Облици рада: фронтални, групни

Активности:

Наставник/НАСТАВНИца Ученици/УЧЕНИЦЕ
- 	В оди разговор о понашању учесника у саобраћају,
 посебно пјешака;

- 	 упућује ученике да посматрају слике у Уџбенику,
стр. 19; води разговор о сликама (посматрање сли-
ка – доживљај);

- 	 формира групе и задаје ученицима да у оквиру гру-
пе разговарају о томе што се могло десити даље и
изаберу једну могућност;

- 	 позива представнике група да саопште своје
идеје;

- 	 задаје ученицима да напишу заједничку причу у окви-
ру групе и дају јој наслов (прије тога могу да ураде
план); прати рад група, помаже ако је потребно;

- 	 позива ученике да прочитају то што су написали
на нивоу групе; након сваке приче води разговор
о прочитаном; на чарту на којем су написани ред-
ни бројеви група записује наслов њихове приче и
сугестије осталих.

- 	 Учествују у разговору;

- 	 учествују у разговору: говоре о
садржини сваке слике поје-

 диначно, уочавају лица и догађај,
мјесто и ток догађаја; уочавају
да слике не приказују цјеловит
догађај;

- 	 рјешавају задатак у групи;

- 	 представници група саопштавају
идеје и издвајају ону варијанту
за коју се група одлучила;

- 	 групе пишу заједничку причу;

- 	 читају своје приче; учествују у
разговору.

Запажања наставника:

33

Развијају способност говора, логичког размишљања и закључивања и
способност стварања усмених и писаних неумјетничких текстова

Циљ: Развијајау способност писања заједничке приче (Прича у сликама – настави причу,
Уџбеник, стр. 19, 2. час).

Облици рада: фронтални, групни

Активности:

Наставник/НАСТАВНИца Ученици/УЧЕНИЦЕ
- 	 Позива ученике да поново погледају сугестије које су

њихове групе добиле претходног дана и да покушају
да своју причу редигују; помаже ученицима док раде;

- 	 позива групе да поново прочитају приче и да их
изложе на заједничком паноу.

- 	 Читају сугестије и раде на при
чи;

- 	 представници група читају приче
и излажу их на заједничком па-

 ноу.

Напомена: Од сваке приче може настати књига као резултат рада групе. То зависи од процјене
наставника и процјене ваших ученика. Уколико одлучите да направите књиге, имаћете још
неколико наслова у одјељењској библиотеци!
Препоручујемо организовање радионице за писање као посебног пројекта који ће трајати од
седмицу до мјесец дана, зависно од индивидуалних могућности ученика. Радионица за писање
представљена је у уводном дијелу Приручника.

Запажања наставника:

34

Развијају способност гласног и тихог читања и разумијевања
неумјетничких текстова: честитки, похвала и позивница

Циљ: Развијају способност гласног и тихог читања и разумијевања похвале, признања и че-
ститке (зашто пошиљалац шаље примаоцу текст и поводом чега је написан) (Похвале,
признања и честитке).

Облици рада: фронтални, индивидуални

Активности:

Наставник/НАСТАВНИца Ученици/УЧЕНИЦЕ
- 	Д одјељује читавом одјељењу писану ПОХВАЛУ

коју је сам осмислио за одабрани повод (уредна
учионица, добро понашање на излету, успјешно
урађен пројекат, успјешно учешће на школској
приредби или спортском такмичењу и сл.);

- 	води разговор о томе да се за одређене успјехе и
различитим поводима додјељују/упућују похвале,
признања и честитке;

- 	упућује их на текст Ковчежић лијепих успомена у
Уџбенику, стр. 20, и позива их да гласно прочитају
текст;

- 	води разговор о тексту: због чега су похваљени Марија
и Лука, ко се посебно обрадовао њиховом успјеху, што
им је бака показала;

- 	тражи од ученика да објасне зашто прича има такав
наслов и мотивише их да смисле други наслов за
причу;

- 	води разговор о усменим и писаним честиткама,
пита што је потребно знати кад честитку желимо
послати поштом;

- 	упућује их да у Уџбенику, стр. 22, прочитају примјер
правилно написане честитке и води разговор о
тексту;

- тражи од ученика да тихо прочитају текст сљедеће
двије честитке са задатком да уоче податак који
недостаје да би текст честитке био комплетан;

- 	Пажљиво слушају и делегирају
једног од њих да прими похвалу
од наставника;

- 	учествују у разговору – говоре
када их родитељи обично пох-
вале, којим поводима добијају
признања од других, када и какве
честитке добијају и шаљу...

- 	поједини ученици гласно читају
текст;

- 	учествују у разговору;

- 	објашњавају наслов приче и
размишљају о другом наслову;
предлажу нови наслов и износе
аргументе који га поткрепљују;

- 	учествују у разговору, наводе
податке неопходне да честитка
стигне на одредиште;

- 	читају текст честитке и говоре
поводом чега је упућена, коме
је упућена, на које одредиште
треба да стигне – на коју адресу
и у које мјесто;

- 	тихо истраживачки читају текст
честитке, говоре који податак
недостаје;

35

- води разговор о честиткама које се пишу уз поклоне:
што треба да садрже, када се пишу и сл.

- учествују у разговору, говоре
своја искуства о честиткама уз
поклоне (цвијеће, књиге...).

Напомена: На сљедећем часу самостално раде задатке у Радној свесци, стр.15.

Запажања наставника:

36

Развијају способност говора, логичког размишљања и закључивања и
способност стварања усмених и писаних неумјетничких текстова

Циљ: Развијају способност причања - говорног наступа пред одјељењем; развијају способ-
ност самосталног писања (Прича у сликама, Уџбеник, стр. 23).

Облици рада: фронтални, индивидуални

Активности:

Наставник/НАСТАВНИца Ученици/УЧЕНИЦЕ
- 	Води уводни разговор у вези са садржајем слика у

Уџбенику, стр. 23;

- 	открива питања која је припремио у вези са садржи-
ном приче и позива ученике да усмено одговоре;

- 	позива ученике да одговоре без претходног глас-
ног читања питања;

- 	задаје ученицима да самостално, у писаном облику,
одговоре на питања (не преписују их) и дају причи
наслов;

- 	позива ученике да свој рад прочитају;

- 	води разговор о писаним задацима, позива учени-
ке да изнесу своје мишљење.

- 	Учествују у разговору, посматрају
и слободно износе своја запа
жања;

- 	појединци читају питања наглас,
посматрају слике по реду и дају
одговоре;

- 	појединци одговарају на питања
у складу с упутством наставника;

- раде задатак;

-	 појединци читају оно што су на-
писали;

- 	 учествују у разговору, говоре
што мисле о задацима (свом и
својих другова); уочавају да су за-
даци слични јер су били вођени
питањима које је наставник по-
ставио.

Запажања наставника/наставнице:

37

Развијају способност говора, логичког размишљања и закључивања и
способност стварања усмених и писаних неумјетничких текстова

Циљ: Развијају способност причања – говорног наступа пред одјељењем; развијају способ-
ност самосталног писања (Прича у сликама, Уџбеник, стр. 26).

Облици рада: фронтални, у пару

Активности:

Наставник/НАСТАВНИца Ученици/УЧЕНИЦЕ
-	В оди разговор о машти – што све машта може;

- 	 упућује ученике да самостално погледају слике у
Уџбенику, стр. 26;

- 	 позива ученике да испричају причу по сликама;

 - 	задаје ученицима да сами одреде наслов и затим
напишу причу; за сваку слику треба написати један
пасус;

- 	 формира парове; упућује ученике да причу прочитају
свом пару, а затим разговарају о причи; обилази па-
рове, разговара с ученицима, помаже им и савјетује
их;

- 	 позива ученике да прочитају своју причу.

- 	 Учествују у разговору;

- 	 посматрају слике (доживљај);

- 	 причају причу по сликама (само
стална интерпретација садржаја);

- 	 самостално пишу причу;

- 	 читају задатке у пару и разгова-
рају о причи коју су написали;

- 	 појединци читају своју причу.

Напомена: Рад на причи наставља се на сљедећем часу/часовима. Ученицима се даје време-
на да своју причу среде, ако желе могу да ураде сопствене илустрације и направе књигу. У том
послу треба да им помогне наставник.
Индивидуални разговори с малим писцима неопходан су дио рада на стварању приче, јер
током тог разговора наставник треба да им укаже на евентуалне пропусте у садржини приче
(неповезаност догађаја, сувишни ликови, неодговарајуће ријечи), као и у техници писања. Уче-
нике треба на позитиван начин усмјерити на то како да исправе грешке (уколико постоје)
и наставе рад на својој причи. Питања би могла изгледати овако:

-	 Који дио твоје приче ти се највише допада?
-	 Ко се појављује у овој причи?
-	 Што се догодило на почетку?
-	 Што се догодило након тога?
-	 Која је улога овог лика?
-	 Можеш ли испричати још нешто о томе?
-	 Што си научио кроз ову причу?
-	 С којим си се проблемом срео док си писао причу?

38

Водич за разговор са ученицима

–	 Разговор треба да буде кратак.
–	 Разговарајте са свим ученицима за које сматрате да им је то неопходно.
–	 Одржавајте сталан контакт очима с учеником/ученицом са којим/којом разговарате.
–	 Не саопштавајте ученицима готова рјешења – што треба да унесу у свој писани рад.

Запажања наставника:

39

Развијају способност гласног и тихог читања и разумијевања писаних
текстова; упознају и разумију реченице различите по значењу

Циљ: Развијају способност уочавања, разумијевања и разликовања реченица по значењу
(Реченицом могу рећи...).

Облици рада: фронтални, индивидуални, у пару

Активности:

Наставник/НАСТАВНИца Ученици/УЧЕНИЦЕ
- 	 Позива ученике да прочитају у себи, а затим гласно

текст Планине у Уџбенику, стр. 28.

- 	 води разговор о садржини текста;

- 	 упућује ученике да уоче реченице у тексту и знак
који стоји на крају;

- 	 упућује ученике на текст Кад ће већ једном да порасте
на истој страници Уџбеника и даје задатак да га тихо
прочитају и уоче по чему се разликује од претходног;

- 	 предлаже ученицима да у пару, гласно прочитају
текст по улогама;

- 	 упућује ученике да уоче разлику између начина на
који изговарају реченице у првом и другом тексту;
пита зашто је то тако;

- 	 упућује ученике да уоче како се то означава у тексту;

- 	 говори ученицима да се реченице зависно од тога
што означавају дијеле на упитне, узвичне и изјавне;
тражи од ученика да их пронађу у тексту;

- 	Т ихо, а затим гласно читају
текст;

- 	 учествују у разговору;

- 	 говоре оно што су запазили;

- 	 читају тихо текст и саопштавају
разлике које су уочили у односу
на претходни текст (текст је
драмски, зна се ко што говори,
писац упућује на понашање
ликова...);

- 	 гласно читају текст у пару;

- 	 говоре разлике које су уочили
у начину изговарања реченица;
износе своје мишљење о томе
зашто се начин изговарања ре-
ченица разликује (закључују: у
претходном тексту само доби-
јамо одређена обавјештења,
описује се и излаже; у другом
тексту емоције су јаке (љутња,
изненађење, увријеђеност...);

- 	 уочавају знаке интерпункције:
тачку, знак питања и знак узви
ка;

- 	 у тексту проналазе реченице
различите по значењу;

40

- 	 даје ученицима да на основу слика у Уџбенику, стр.
29, смисле реченице и запишу их у своју свеску; ре-
ченице треба да буду различите по значењу;

- 	 позива ученике да прочитају реченице које су на-
писали.

- 	 индивидуално рјешавају зад
атак;

- 	 ученици читају своје реченице.

Напомена: На наредним часовима ученици читају текст Кад се гледа утакмица, Уџбеник
стр. 30, разговарају о тексту, говоре о праћењу спорта у својој породици, уочавају начин на
који спортски коментатор преноси утакмицу и препознају врсте реченица у тексту. У Радној
свесци рјешавају задатке, сами стварају текст у којем функционално користе реченице
различите по значењу.

Запажања наставника:

41

Развијају способност гласног и тихог читања и разумијевања писаних
текстова; уочавају, разумију и разликују заједничке и властите именице

Циљ: Разумију, користе и у тексту уочавају заједничке и властите именице (Имена су свима
важна).

Облици рада: фронтални, индивидуални

Активности:

Наставник/НАСТАВНИца Ученици/УЧЕНИЦЕ
-	В оди разговор о мјестима на којима постоје одма-

ралишта (Веруша, Иванова корита, Рафаиловићи,
Сутоморе, Бијела...);

- 	 позива ученике да прочитају у себи, а затим гласно
текст На Ивановим коритима у Уџбенику, стр. 32.

- 	 води разговор о тексту; позива их да кратко испричају
занимљивост о боравку у неком од одмаралишта;

- 	 упућује ученике да у тексту пронађу ријечи које
означавају имена бића, насеља, планина;

- 	 позива ученике да саопште оно што су урадили;
ријечи уписује у табелу на чарту/табли;

- 	 упућује ученике да прочитају ријечи које су уписали у
табелу и уоче разлику у значењу: дјевојчица – назив за
припаднице женског рода, Вјера Николић – властито
име дјевојчице, град – назив за сва већа насеља,
Котор – назив за град у Бококоторском заливу;

- 	 упућује их да погледају слике у Уџбенику, стр. 33; води
разговор о сликама и заједно с ученицима изводи
закључке о заједничким и властитим именима;

- 	 позива ученике да у табели означе властите и
заједничке именице.

- Учествују у разговору;

- 	 тихо, а затим гласно читају текст;

-	 учествују у разговору; причају
своје доживљаје;

-	 читају тихо текст и подвлаче
ријечи у складу са задатком;

-	 индивидуално саопштавају рје-

шења задатка;

-	 уочавају и саопштавају своја
запажања;

- 	 посматрају слике и учествују у
разговору (заједничка именица
ШКОЛА, посебно име њихове
школе, заједничко име, властита
имена ученика из одјељења.

- 	 у табели проналазе и означавају
властите и заједничке именице.

42

ИМЕНИЦЕ

БИЋА УСТАНОВЕ НАСЕЉА, ПЛАНИНЕ

ученици
дјечаци

дјевојчице

Мирко Симовић
Вјера Николић

Урош Марић

вртић
школа

одмаралиште

планина
село
град

Ловћен
Иванова корита

Подгорица

Напомена: На наредним часовима ученици могу индивидуално или у пару да рјешавају задатке
из Радне свеске. Такође, кад буду састављали причу по сликама (може и на нивоу групе), треба
тражити да дају имена ликовима, ријеци, мјесту одакле тата и дјечаци полазе на пецање,
мјесту на којем пецају и сл.

Запажања наставника:

43

Развијају способност гласног и тихог читања и разумијевања писаних
текстова; упознају и разумију правило употребе великог слова

Циљ: Развијају способност правилне употребе великог слова у писаном тексту (Велико
почетно слово).

Облици рада: фронтални, групни

Потребан је радни лист с табелом.

Активности:

Наставник/НАСТАВНИца Ученици/УЧЕНИЦЕ
- 	В оди разговор о мјестима на којима се обично граде

насеља (најчешће поред ријеке или неке друге воде,
зашто је то тако...);

- 	 позива ученике да прочитају у себи, а затим гласно
текст Градови у Уџбенику, стр. 36;

- 	 води разговор о садржини текста;

- 	 дијели ученике на групе и задаје да из текста
издвоје властите и заједничке именице и упишу их
у припремљену табелу;

- 	 позива ученике да саопште оно што су урадили;
ријечи уписује у табелу на чарту/табли;

- 	 упућује ученике да уоче начин на који су написане
заједничке именице, а на који властите;

- 	 упућује ученике да у тексту уоче још неке ријечи
које су написане великим почетним словом (почетак
реченице); тражи да изведу закључак; кроз разговор
и на примјерима упућује их на правило које су
научили у другом разреду (имена људи, називи
градова, села и школа пишу се великим почетним
словом);

- 	 даје задатак да о свом или неком другом мјесту
припреме податке за наредни час.

- 	 Учествују у разговору;

- 	 тихо, а затим гласно читају те
кст;

- 	 учествују у разговору;

- 	 на нивоу групе рјешавају зада
так;

- 	 свака група сопштава двије
властите и двије заједничке
именице; допуњавају табелу ако
нека именица није записана;

- 	 уочавају и објашњавају разлику
(велико почетно слово);

- 	 уочавају и саопштавају оно што
су закључили.

44

ЗАЈЕДНИЧКЕ ИМЕНИЦЕ ВЛАСТИТЕ ИМЕНИЦЕ

градови
вода
биљке
животиње
људи
ушће
обала
ријеке
непријатељ
страна
сусједи

Дунав	 Подгорица
Рибница	 Сарајево
Морача	 Миљацка
Бијело Поље	 Босна и Херцеговина
Лим	 Загреб
Мојковац
Тара	 Сава
Дукља	 Хрватска
Зета	 Ширалија
Београд	 Скадар
Бојана	 Албанија

Напомена: На наредним часовима ученици читају текст о Гусињу, а затим индивидулно
причају оно што су припремили о свом или неком другом мјесту. Рјешавају задатке из Радне
свеске, стр. 28 и 29.

Запажања наставника:

45

Развијају способност гласног и тихог читања и разумијевања писаних
текстова; разумију, користе и у тексту уочавају ријечи које означавају

особине предмета, бића и појава

Циљ: Разумију, користе и у тексту уочавају ријечи које означавју особине предмета, бића и
појава (Што више кажеш, више знам...).

Облици рада: фронтални, групни, индивидуални
Потребан је припремљен лист са одговарајућим огласом (продаје се/купује/ мијења рибица/
мачка/лутка/торба) зависно од броја група у одјељењу.

Активности:

Наставник/НАСТАВНИца Ученици/УЧЕНИЦЕ
- 	Г ласно чита текст Сарине оловке, Уџбеник, стр. 39;

- 	 позива ученике да текст прочитају тихо, а затим
гласно;

- 	 води разговор о садржини текста;

- 	 позива ученике да истакну особине Сарине оловке
и записује их на чарту/табли око нацртане оловке;

- 	 дијели ученике на групе и свакој групи даје по један
оглас; задаје да на великом папиру издвоје особине
предмета или бића о којем оглас говори и да га
нацртају;

- 	 позива ученике да представе свој рад (папир лијепи
на зид);

- 	 води разговор о томе зашто су нацртали баш такву
лутку, мачку, рибицу, торбу, кликер...;

- 	 упућује ученике да кажу што те ријечи говоре о
предмету или бићу уз које стоје, што би се догодило
ако их не би било;

- 	 упућује ученике да прочитају огласе у Уџбенику, стр.
40, а затим да сами напишу оглас;

- 	 Пажљиво слушају;

- 	 тихо, а затим гласно читају тек
ст;

- 	 учествују у разговору;

- 	 говоре особине оловке;

- 	 на нивоу групе рјешавају задатак;

- 	 представљају свој рад;

- 	 учествују у разговору; закључују
да су им помогле ријечи у огласу:
плавокоса велика лутка, ма­
ла сива мачка, стара кожна
торба;

- 	 говоре што означавју те ријечи и
уочавају да се увијек односе на
именицу, те да ако их изоставимо
нећемо ништо сазнати о пред
мету или бићу (или појави) које
именица означава;

- 	 читају огласе у Уџбенику, а затим
сами пишу оглас;

46

- 	 позива ученике да саопште своје огласе и поставе
их на огласну таблу у одјељењу.

- 	 саопштавају огласе и постав
љају их на огласну таблу у одје
љењу.

Напомена: Након реализације овог циља слиједе описи предмета, бића, пута од куће до школе.
Предлажемо двије припреме из ове области на основу којих можете планирати остале. Рад
на описима треба правилно распоредити током школске године, тј. није пожељно да се раде
у низу један за другим.

Запажања наставника:

47

Развијају способност гласног и тихог читања и разумијевања писаних
текстова; разумију и у свом тексту користе ријечи које означавају

особине

Циљ: Разумију и користе ријечи које означавју особине; сами стварају усмени текст.

Облици рада: фронтални, индивидуални

Потребне су слике домаћих животиња.

Активности:

Наставник/НАСТАВНИца Ученици/УЧЕНИЦЕ
- 	 Позива неколико ученика да гласно прочитају текстове

о мачки и псу из Уџбеника, стр. 42;

- 	 води разговор о текстовима усмјеравајући пажњу
ученика на опис тих животиња;

- 	 показује мисаони узорак који је припремио на табли
и води разговор о садржини;

- 	 задаје да свако за себе изабере неку домаћу живо-
тињу и размисли како би је описао; упућује их да
користе мисаони узорак и погледају слике које се
налазе на зиду;

- обилази ученике и помаже им ако је потребно;
- 	 позива ученике да опишу животињу коју су одабрали.

- 	Г ласно читају текстове;

- 	 учествују у разговору;

- 	 учествују у разговору;

- 	 индивидуално се припремају
за говорни наступ пред одје-
љењем;

- 	 говорно наступају пред одјеље-
њем.

Напомена: Овом часу претходи рад на текстовима Мачка и Драганин љубимац и објашњење
описа. На сљедећем часу ученици пишу текст – описују домаћу животињу коју су одабрали.
Изглед табле (мисаони образац):

			 изглед	 глава
				 тијело
				 ноге/шапе
				 кожа/крзно

ДОМАЋА ЖИВОТИЊА

	мјесто на којем живи			 младунци

			 гласкање
	 храна
		 користи

48

Развијају способност гласног и тихог читања и разумијевања писаних
текстова; разумију и у свом тексту користе ријечи које означавају

особине

Циљ: Разумију и користе ријечи које означавју особине; припремају се за самостално стварање
текста (опис грађевине)

Облици рада: фронтални, индивидуални

Потребне су слике различитих грађевина (зграде, куће); аудио-запис описа зграде/куће

Активности:

Наставник/НАСТАВНИца Ученици/УЧЕНИЦЕ

- 	 Показује ученицима слике разних зграда и позива
их да их погледају;

- 	 води разговор о њиховом изгледу; поставља питања
и кључне ријечи записује на таблу: Каквог је облика
зграда? Каква је по величини? Какве је боје? Који
материјал је употријебљен за изградњу? Од чега су
направљени прозори и врата? Колико има спратова?
Који су њени саставни дјелови? Које врсте простора
постоје у згради? Како су размјештени? Чему служе?

- 	 позива ученике да саслушају опис зграде; прије
тога провјерава да ли ученици разумију поједине
ријечи које се појављују у тексту и објашњава их
ако је потребно;

- 	 води разговор о слушаном тексту;

- 	 предлаже да још једном саслушају текст и обрате
пажњу на појединости (од чега је зграда изграђена,
од чега су врата и прозори, чиме је покривена – од
чега је кров, димњаци...);

- 	 задаје да на путу од куће до школе изаберу једну
зграду/кућу о којој ће писати и припреме (запишу)
податке о њој у складу с описом који су слушали.

- Учествују у разговору;

- учествују у разговору;

- учествују у објашњавању мање
познатих ријечи; пажљиво
слушају опис зграде;

- учествују у разговору;

- пажљиво слушају опис зграде.

49

Изглед табле (мисаони образац):

изглед облик

величина

боја

материјал

ЗГРАДА
(опис)

мјесто намјена унутрашњост просторије

број врста намјена

Напомена: На сљедећем часу ученици ће усмено описати грађевину коју су изабрала користећи
мисаони узорак који је припремљен на претходном часу. Опис зграде у Радној свесци може се
задати за домаћи задатак, или урадити као вјежба на часу.

Запажања наставника:

50

Развијају способност гласног и тихог читања и разумијевања писаних
текстова; уочавају и разумију ријечи које означавају радњу

Циљ: Разумију, користе и у тексту уочавају ријечи које означавају радњу (Све се врти, креће,
мрда).

Облици рада: фронтални, групни
Потребне су различите врсте лутака (доносе ученици и наставник).

Активности:

Наставник/НАСТАВНИца Ученици/УЧЕНИЦЕ
- 	В оде разговор о луткама (како изгледају, од чега су

направљене, колике су, како су обучене... – поновити
о ријечима које казују особину);

- 	 позива ученике да текст Ко је направио прву лутку
из Уџбеника, стр. 46, прочитају тихо, а затим гласно;

- 	 води разговор о тексту; посматрају слике које пока
зују како су лутке изгледале некад, а како сад и упо-
ређују их;

- 	 упућује ученике да посматрају слике које показују
што лутке данас могу да раде: шетају, говоре, плачу,
трепћу...;

- 	 подстиче ученике да закључе што те ријечи озна
чавају;

- 	 упућује ученике да посматрају слике у Уџбенику,
стр. 47, и кажу: Што раде бића на сликама?; позива
појединце да на чарту запишу реченице;

- 	 упућује ученике да посматрају слике у Уџбенику на
истој страни и кажу: Што се збива у природи?; позива
појединце да на чарту запишу реченице;

- 	 подстиче ученике да закључе што означавају ријечи:
дува, свиће, пада...

- 	 дијели ученике на групе и даје задатак да према
упутству из Радне свеске, стр. 38, направе лутку;

- Учествују у разговору;

- тихо, а затим гласно читају
 текст;

- 	 учествују у разговору; посматрају
слике и упоређују лутке;

- 	 посматрају слике и говоре што
лутке сада могу да раде; допу
њавају ако нешто није речено у
Уџбенику;

- 	 закључују да набројане ријечи
означавају радње;

- 	 у складу са сликама формирају
реченице; записују их на чарту;

- 	 у складу са сликама формирају

реченице; записују их на чарту;

- 	 закључују да набројане ријечи
означавају што се збива у при
роди;

- 	 у групи раде задатак;

- 	 позива ученике да представе свој рад, објасне
што означавају ријечи: нацртај, изрежи, састави,
залијепи, направи, закачи и што би се десило да их
нема.

- предс тваљају своју лу тку,
објашњавају како су радили,
препознају наведене ријечи и
њихово значење (означавају
радње, казују што да се уради).

51

Запажања наставника:

52

Развијају способност гласног и тихог читања и разумијевања писаних
текстова; уочавају и разумију ријечи које означавају радњу и њеног

вршиоца

Циљ: У реченици уочавају ријечи које означавају радњу и њеног вршиоца и разумију основну
структуру реченице (Ко што ради).

Облици рада: фронтални, у пару

Наставник/НАСТАВНИца Ученици/УЧЕНИЦЕ
- 	 Упућује ученике да тихо, а затим гласно (појединци)

прочитају текст у Уџбенику, стр. 48;

- 	 води разговор о тексту;

- 	 издваја једну реченицу из текста (већ написана на
чарту/табли или је пише):

Марко сакупља папириће у школском дворишту.

- 	В оди разговор о реченици: Што стоји на крају те
реченице? Каква је по значењу? Зашто? Како бисмо
од ове реченице направили упитну? А узвичну? Што
је неопходно?
Колико ријечи има у реченици? Која ријеч означава
радњу? Ко ту радњу врши? Што Марко сакупља?

- 	 Понавља кључна питања: Ко је вршилац радње у тој
речници?
Што он ради?

- 	 Упућује ученике на реченице које су писали поводом
слика у Уџбенику, стр. 47, или на саме слике; у
припремљену табелу уписује реченице како ученици
диктирају:

ВРШИЛАЦ РАДЊЕ РАДЊА

Мирко чита
Бака кува
Крава пасе
Коке кљуцају
Човјек кречи
Јована свира
Снијег пада
Вјетар дува

- 	Т ихо, а затим гласно читају текст
(појединци);

- 	 учествују у разговору;

- 	 одговарају на питања, уочавају
промјену значења реченице,
интонације и у складу са тим
знака на њеном крају; уочавају
ријеч која означава радњу и
ријеч која означава онога ко је
врши;

- 	 одговарају на питања;

- 	 говоре реченице и одређују
вршиоца радње и радњу коју
врши;

53

 -	 упућује ученике да реченица може да се састоји само
од радње и њеног вршиоца – као у табели, а може
да има још неке ријечи – као у првом примјеру;

	 објашњава структуру просте и проширене реченице
уводећи појмове проста и проширена реченица;

- 	 формира парове и упућује ученике да у другој
цјелини текста, у свакој реченици пронађу ријечи
које означавају радњу и њеног вршиоца и притоме
користе питања: Ко ради? Што ради?

- 	 Позива парове да саопште оно што су урадили;
анализира са ученицима урађено, врше исправке
ако је потребно.

- 	 уочавају реченице које се састоје
само од радње и њеног вршиоца
и реченице које имају и друге
ријечи – просте и проширене
реченице;

- 	 рјешавају задатак у пару;

- 	 саопштавају рјешења задатка;
учествују у исправљању грешака
уколико их има.

Запажања наставника:

54

Развијају способност гласног и тихог читања и разумијевања писаних
текстова; уочавају и разумију ријечи које означавају радњу и њеног

вршиоца

Циљ: У реченици уочавају ријечи које означавају радњу и њеног вршиоца и разумију основну
структуру реченице (Ко што ради).

Облици рада: фронтални, индивидуални
Потребан је плакат са реченицама.

Активности:

Наставник/НАСТАВНИца Ученици/УЧЕНИЦЕ
-	 Показује плакат са реченицама:

Маја је направила колаче.
Дарко пише домаћи задатак.

- 	 Позива ученике да у наведеним реченицама одреде
радњу и њеног вршиоца; означава их фломастером
у боји (вршиоца радње црвеним, а радњу плавим);

 - 	упућује ученике да посматрају слике у Уџбенику, стр.
49, води разговор о сликама (Ко је на слици? Што
раде?);

- 	 упућује ученике да формирају реченице у складу са
сликама;

- 	 задаје ученицима да прочитају реченице испод слика;
помаже им да уоче да се вршилац радње у једној
реченици може састојати од више ријечи (Мира,
Јован и Дарко свирају на школској приредби), и да
се једном вршиоцу радње може приписати више
радњи које он истовремено обавља (Нена вози
бицикл и пјева);

- 	 упућује ученике на посљедњу слику и реченицу у
складу са њом која показује да се и вршилац радње и
радња коју врши могу састојати од више ријечи (Ана,
Душан и Коста скакућу и гурају се);

- 	 задаје ученицима да самостално ураде 7. задатак у
Радној свесци, стр. 42; позива ученике да саопште
како су га урадили.

-	 Читају реченице;

- 	 одређују вршиоца радње и ра
дњу коју врши;

- 	 посматрају слике, одоварају
на питања; уочавају да више
ученика истовремено врши исту
радњу; уочавају да једна ученица
истовремено изводи двије рад
ње;

- 	 формирају реченице у складу са
сликама;

- 	 читају реченице; закључују да
се вршилац радње у једној реч
еници може састојати од више
ријечи и да се једном вршиоцу
радње може приписати више
радњи које он истовремено
обавља;

- 	 посматрају слику, читају рече-
ницу и уочавају наведено;

- 	 самостално рјешавају задатак;
саопштавају рјешење задатка.

55

Напомена: Рад на задацима у Радној свесци може се распоредити током ових часова или ор-
ганизовати као увјежбавање наученог на неком од наредних часова.

Запажања наставника:

56

Развијају способност гласног и тихог читања и разумијевања писаних
текстова; уочавају и разумију употребу интерпункцијских знакова

Циљ: Уочавају и разумију употребу интерпункцијских знакова – двотачке и зарез.

Облици рада: фронтални, индивидуални, у пару

Активности:

Наставник/НАСТАВНИца Ученици/УЧЕНИЦЕ
- 	Г ласно чита ученицима текст Излет, Уџбеник, стр.

50;

- 	 упућује ученике да тихо прочитају текст и уоче знаке
интерпункције у њему;

- 	 води разговор о садржини текста, а затим о самом
тексту: Колико има цјелина? Какве су реченице по
значењу? Прочитај! Која врста недостаје? Који се
знаци користе у тексту? Прочитајте реченице у
којима постоје двије тачке. Што примјећујете?
Своје одговоре (тврдње) ученици поткрепљују
примјерима из текста;

- 	 предлаже ученицима да на табли запишу неке
реченице из текста у којима постоји набрајање;
пише реченице на табли истичући двотачке, зарезе
између ријечи које се набрајају и везник и између
претпосљедње и посљедње ријечи;

- 	 позива ученике да прочитају реченице из Уџбеника,
стр. 51, и објашњава зашто је једна прецртана – што
значи да је нетачна, а друга исправна (уколико би у
примјеру Маме им спакују воће, сендвиче, сокове и
воду, било наглашено да је то храна онда би двије
тачке морале стајати: Маме им спакују храну: воће,
сендвиче, сокове и воду. Написане као у Уџбенику,
обје реченице су исправне)

- 	 задаје ученицима да ураде 1, 2. и 3. задатак у Радној
свесци, стр. 44 и да у пару провјере рјешења; обилази
ученике и помаже им ако је потребно;

- позива парове да саопште своја рјешења.

- 	 Пажљиво слушају;

- 	 тихо читају текст;

- 	 учествују у разговору: уочавају
да у тексту постоји само једна
узвична реченица, док су све
остале обавјештајне, наводе
примјере, уочавају: зарез, тачку,
двотачку, знак узвика; читају
реченице у којима постоје
двотачке; саопштавају своја
запажања – након двотачке уви-
јек слиједи набрајање (у овом
тексту;

- 	 бирају и диктирају наставнику
реченице у којима постоји
набрајање из текста;

- 	 читају реченице и разговарају с
наставником о правилу;

- 	 самостално рјешавају задатке
и са својим паром провјеравају
рјешења;

- 	 парови саопштавају своја рје-
шења.

57

Запажања наставника:

58

Ученици перципирају и анализирају неумјетничке текстове прилагођене
узрасту и стварају сличне текстове

Циљ: Перципирају читани неумјетнички текст; гласно и тихо читају и разумију текст;
анализирају текст (текст: Кугла као чигра).

Облици рада: фронтални, индивидуални
Потребан је постер на којем је приказан сунчев систем.

Активности:

Наставник/НАСТАВНИца Ученици/УЧЕНИЦЕ
- 	 Показује постер на којем су приказане планете које

круже око Сунца; води разговор о Земљи и мотивише
ученике да кажу податке које већ знају;

- 	 најављује текст Кугла као чигра (Уџбеник, стр. 54, и
наглашава да ће сазнати још неке занимљивости о
небеским тијелима; гласно чита текст;

- 	 упућује ученике да тихо прочитају текст, обрате
пажњу на нове податке и мање познате ријечи;

- 	 објашњава мање познате ријечи уколико их има;

- 	 води разговор о тексту – анализа текста;

- 	 упућује ученике на рад у Радној свесци, стр. 48; захтијева
од ученика да самостално одговоре на питања и да
притоме користе текст из Уџбеника; обилази ученике
и помаже им док раде;

- 	 тражи од ученика да прочитају одговоре;

- 	 упућује ученике на занимљивости и даје задатак да
их тихо прочитају;

- 	 пита ученике што су ново сазнали и позива да кажу
што нијесу разумјели;

- 	 даје задатак да у енциклопедији и другим изворима
знања пронађу податке о једној од преосталих осам
планета и запишу их (Радна свеска, стр. 49, 7. задатак).

- 	 Посматрају постер; учествују у
разговору – говоре оно што знају
о небеским тијелима;

- 	 слушају читање наставника;

- 	 тихо истраживачки читају текст;

- 	 слушају објашњења која дају
ученици или наставник;

- 	 учествују у разговору – анали
зирају текст;

- 	 индивидуално одговарају на
питања у Радној свесци издваја
јући потребне податке из тек
ста;

- 	 читају одговоре; упоређују са
одговорима других;

- 	 тихо читају занимљивости;

- 	 говоре податке који су за њих
нови, питају ако нешто нијесу
разумјели.

59

Запажања наставника:

60

Ученици перципирају и анализирају неумјетничке текстове прилагођене
узрасту и стварају сличне текстове

Циљ: Перципирају читани неумјетнички текст; гласно и тихо читају и разумију текст;
стварају писани неумјетнички текст (текст: Кугла као чигра).

Облици рада: фронтални, групни

Активности:

Наставник/НАСТАВНИца Ученици/УЧЕНИЦЕ
-	В оди разговор о тексту који су читали на претходном

часу;

- 	 формира групе у складу с планетом коју су ученици
изабрали (ако се већи број ученика одлучио за исту
планету, може се формирати више група које ће
писати о истој планети);

- 	 даје задатак да чланови групе обједине своје податке
и напишу заједнички текст о планети; даје упутства: не
понављати податке, одабрати оно што је најбитније,
утврдити редосљед података;

- 	 предлаже групама да прочитају текст који су напи
сали;

- 	 након представљања текста води разговор о његовој
садржини укључујући све ученике (познати и нови
подаци).

- 	 Учествују у разговору;

- 	 распоређују се у групе;

- 	 раде у групама – пишу текст о
планети о којој су припремили
податке;

- 	 представник групе чита текст;

- 	 учествују у разговору; износе
своја запажања о текстовима.

Запажања наставника:

61

Ученици перципирају и анализирају неумјетничке текстове прилагођене
узрасту и стварају сличне текстове

Циљ: Перципирају читани неумјетнички текст; гласно и тихо читају и разумију текст;
анализирају текст (текст: Бисери без којих се не може).

Облици рада: фронтални, индивидуални

Активности:

Наставник/НАСТАВНИца Ученици/УЧЕНИЦЕ

- 	В оди разговор о зубима: чему служе, која жива бића
имају зубе, какав је облик зуба, колико их човјек има
и сл.;

- 	 упућује ученике да тихо прочитају прву цјелину
текста Бисери без којих се не може, Уџбеник, стр. 56;

- 	 води разговор о садржини прве цјелине (колико
пута ничу зуби, дјелови зуба, чврстина, величина и
облик);

- 	 упућује ученике да тихо прочитају другу цјелину
текста;

- 	 води разговор о садржини друге цјелине (млијечњаци
и стални зуби, број зуба, врсте зуба);

- 	 упућује ученике да тихо прочитају трећу цјелину
текста;

- 	 води разговор о садржини треће цјелине (изглед и
улога зуба);

- 	 задаје ученицима да самостално ураде задатке у
Радној свесци, стр. 50;

- 	 позива ученике да процијене које зубе имају они
сами, колико их имају и који им недостају.

- 	 Учествују у разговору;

- 	 тихо истраживачки читају прву
цјелину текста;

- 	 учествују у разговору саопшта-
 вајући податке које су уочили;

- 	 тихо истраживачки читају другу
цјелину текста;

-	 учествују у разговору саоп-
штавајући податке које су уочи
ли;

- 	 тихо истраживачки читају трећу
цјелину текста;

-	 учествују у разговору саоп-
штавајући податке које су уо-
чили;

- 	 самостално рјешавају задатке;

- 	 покушавају да, на основу пода-
така из текста, процијене које
зубе имају, закључују који им
још нијесу израсли.

Напомена: Поћи у зубарску ординацију. Подијелити ученике на групе и дати им задатке:
1.	 група: Како изгледа зубна амбуланта (што се у њој налази, ко у њој ради...)?
2.	 група: Које су најчешће болести зуба?

62

3.	 група: На који начин се поправљају зуби?
4.	 група: Која храна је добра за зубе?

Групе 2, 3 и 4 треба да траже податке од особља у зубној амбуланти.

Запажања наставника:

63

Ученици перципирају и анализирају неумјетничке текстове прилагођене
узрасту и стварају сличне текстове

Циљ: Перципирају читани неумјетнички текст; гласно и тихо читају и разумију текст;
анализирају текст (текст: Биљка из праисторије).

Облици рада: фронтални, индивидуални

Потребне су различите врсте поврћа.

Активности:

Наставник/НАСТАВНИца Ученици/УЧЕНИЦЕ

-	В оди разговор о различитим врстама поврћа
које су донијели ученици;

- 	 упућује ученике да тихо прочитају текст Биљка

из праисторије, Уџбеник стр. 58;

- 	 води разговор о садржини текста; објашњава
непознате и мање познате ријечи;

- 	 упућује ученике да тихо прочитају текст с олов-
ком у руци и означе нове податке – оно што су
сазнали из текста;

- 	 води разговор о новим подацима из текста;

- 	 упућује ученике да ураде 2. задатак у Радној
свесци, стр. 51;

- 	 задаје да код куће ураде 1. задатак у Радној
свесци, стр. 51.

- 	 Учествују у разговору: препоз-
нају поврће, говоре које воле и
зашто, због чега неко поврће не
воле, пробају и говоре о разли-
читим укусима;

- 	 тихо читају текст;

- 	 учествују у разговору, говоре на
којем мјесту је прабиљка купу-
са расла прије више хиљада го-
дина, како је та биљка изгледа-
ла, које су најпознатије подвр-
сте купуса...;

- 	 тихо читају означавајући оно
што је за њих ново;

- 	 учествују у разговору износећи
податке који су за њих нови и
како су их разумјели;

- 	 рјешавају задатак – у схему
уписују називе биљака које су
настале од прабиљке купуса.

64

Запажања наставника:

65

Ученици перципирају и анализирају неумјетничке текстове прилагођене
узрасту и стварају сличне текстове

Циљ: Перципирају читани неумјетнички текст; гласно и тихо читају и разумију текст;
анализирају текст (текст: Биљка из праисторије).

Облици рада: фронтални, групни
Потребно је: чарт папир, фломастери, љепљива трака.

Активности:

Наставник/НАСТАВНИца Ученици/УЧЕНИЦЕ
- 	 Позива ученике да прочитају домаћи задатак;

- 	 води разговор о томе како су урадили;

- 	 дијели ученике у групе и даје им задатке (зани
мљивости у Уџбенику, стр. 59); напомиње да пода-
тке могу организовати на различите креативне на-
чине (табеле, гроздови, цртежи...);

- 	 позива групе да свој рад представе свим ученици-
ма.

- 	 Читају домаћи задатак;

- 	 учествују у разговору: гово-
ре у којој књизи су пронаш-
ли одговарајући рецепт, који
састојци су неопходни, које јело
највише воле, што припрема
њихова мама, тетка, тата... ;

- 	 формирају групе и на нивоу гру-
пе рјешавају сљедеће задатке:
1.	 група: прочитају занимљи-

вост о келераби и издвоје
најважније податке

2. 	група: прочитају занимљи-
вост о карфиолу и издвоје
најважније податке

3. 	група: прочитају занимљи-
вост о кељу и издвоје најваж-
није податке

4. 	група: издвоје најважније
податке о обичном купусу;

- 	 представљају рад групе и постер
каче на зид.

Запажања наставника:

66

Ученици перципирају и анализирају неумјетничке текстове прилагођене
узрасту и стварају сличне текстове

Циљ: Стварају писани неумјетнички текст.

Облици рада: фронтални, индивидуални

Потребно је неколико примјерака енциклопедија или часописа у којима се налазе подаци
о различитим врстама поврћа, приступ интернету.

Активности:

Наставник/НАСТАВНИца Ученици/УЧЕНИЦЕ
- 	В оди разговор о ономе што су радили на претход-

ним часовима црогорског језика;

- 	 позива ученике да изаберу неко поврће и о њему
напишу текст; упућује их да користе мисаони узо-
рак и изворе знања које имају у учионици;

- 	 обилази ученике, помаже им да организују текст и
да користе изворе знања које имају у учионици;

- 	 позива појединце да свој рад прочитају; остали тре-
ба да кажу што мисле о прочитаном тексту.

- 	 Учествују у разговору;

- 	 размишљају о којем поврћу желе
да пишу;

- 	 самостално пишу текст о поврћу
које су изабрали;

- 	 појединци читају текст; остали го-
воре што мисле о тексту који су
чули, јесу ли нешто ново сазна-
ли, да ли је дато довољно подата-
ка, што недостаје, што је сувиш-
но, какав је редосљед излагања,
да ли је јасно оно што је написа-
но и сл.

Излед табле (мисаони образац):

Како се гаји? Како изгледа плод? облик

величина

боја

Како се припрема?

ПОВРЋЕ

 На којем мјесту расте? Каквог је укуса?

Зашто је здраво?

Напомена: Текстови се могу уредити уз помоћ наставника. Након тога сваки текст се може
прекуцати на рачунару и илустровати, те направити одјељењска књига или књиге о поврћу
(јер ће се врсте поврћа о којима ученици пишу највјероватније понављати).

67

Запажања наставника:

68

Ученици перципирају и анализирају неумјетничке текстове прилагођене
узрасту и стварају сличне текстове

Циљ: Перципирају читани неумјетнички текст; гласно и тихо читају и разумију текст;
анализирају текст (текст: Воће из далеких крајева).

Облици рада: фронтални, индивидуални, у пару

Активности:

Наставник/НАСТАВНИца Ученици/УЧЕНИЦЕ
-	В оди разговор о врстама воћа;

- 	 формира групе и свакој групи даје лист папира (А3
формат); задаје да на њему напишу асоцијације на
ријеч банана;

- 	 позива групе да саопште што су записале; записује
њихове асоцијације на табли;

 - 	формира појмовну мапу и заједно с ученицима ра-
зврстава записане ријечи у одређене категорије,
остављајући простор за нове податке које ће уписати
након читања текста;

- 	 упућује ученике на текст Воће из далеких крајева у
Уџбенику стр. 60 и задаје да га тихо прочитају водећи
рачуна да уоче што више нових података;

- 	 води разговор о тексту – тражи од ученика да про-
читају реченице са одређеним подацима (нпр. у
тексту пронаћи реченицу која каже колико нарасте
стабло банане, због чега дрво банане личи на палму
и сл.);

-	 позива ученике да тихо прочитају занимљивости о
бананама и да пронађу одговор на питање: На који
начин су Индијанци користили плод банане?

- 	Д аје задатак да у пару из текста издвоје податке који
су за њих нови;

- 	 позива ученике да прочитају задатак и нове податке
уписује у појмовну мапу.

- 	 Учествују у разговору, набрајају
воће које знају, говоре због чега
је здраво, које воће успијева код
нас, а које не и сл.

- 	 у групи пишу асоцијације на
ријеч банана;

- 	 саопштавају ријечи које су запи
сали;

- 	 учествују у формирању појмовне
мапе;

- 	 тихо истраживачки читају текст;

- 	 учествују у разговору, пронала-
зе и читају реченице у складу
са захтјевима које поставља
наставник;

- 	 тихо читају занимљивости тра-
жећи податак у складу са пита-
њем;

- раде задатак у пару;

- саопштавају оно што су записали.

69

Појмовна мапа (може се организовати другачије, руководећи се појмовима који су добијени од
ученика након игре асоцијација):

	 изглед		 укус
	 -		 -
	 -		 -
	 -		 -
		 БАНАНЕ

	 на којем мјесту расту		 како се гаје
 	 -		 -
	 -		 -
 	 -		 -

Напомена: На наредним часовима, по угледу на читани текст, на нивоу групе ученици стварају
сличан текст о воћу по избору – користећи различите изворе знања и рјешавају задатке у
Радној свесци.

Запажања наставника:

70

Ученици перципирају и анализирају неумјетничке текстове прилагођене
узрасту и стварају сличне текстове

Циљ: Перципирају читани неумјетнички текст; гласно и тихо читају и разумију текст;
анализирају текст (текст: Шкољке).

Облици рада: фронтални, индивидуални
Потребан је плакат/слика, шкољка, табела З/Ж/Н.

Активности:

Наставник/НАСТАВНИца Ученици/УЧЕНИЦЕ
-	 Показује плакат/слику на којем су представљене

шкољке, морска звијезда, рак, хоботница и води
разговор о њима;

- 	 показује шкољку и поставља питања у вези с њом;

- 	 позива ученике да кажу оно што о шкољкама већ
знају; записује у прву колону припремљене табеле
ЗНАМ, ЖЕЛИМ ДА ЗНАМ, НАУЧИО/НАУЧИЛА САМ;

- 	 позива ученике да кажу оно што би о шкољкама
жељели да сазнају; записује у другој колони;

- 	 гласно чита текст Шкољке у Уџбенику, стр. 60;

- 	 позива ученике да тихо прочитају текст, уоче што
више података и издвоје ријечи које су им мање
познате; затим да гласно прочитају текст;

- 	 води разговор о тексту;

- 	 упућује их на занимљивост у Уџбенику на стр. 61 и
задаје да тихо прочитају текст;

- 	 тражи од ученика да својим ријечима, на основу
података које су сазнали, испричају како шкољке
праве бисере;

- 	 Посматрају плакат и учествују у
разговору; препознају бића на
слици, говоре да ли су некада
имали прилику да их виде уживо,
зашто их човјек користи, да ли
су некада јели неке од њих и сл.;

- 	 посматрају шкољку и одговарају
на питања – казују каквог је
облика, боје, чему служи и сл.

- 	 говоре податке које о шкољкама
већ знају;

- 	 говоре оно што би о шкољкама
жељели да сазнају;

- 	 пажљиво слушају;

- 	 тихо, а затим гласно читају текст;

- 	 учествују у разговору;

- 	 тихо читају занимљивост;

-	 причају у складу са задатком;

71

- 	 води разговор о томе зашто се каже:
Зуби као бисери.
Бисерно море.
Бисерно небо.
Бисерна обала.
Она/он је бисер.

 - 	позива ученике да кажу оно што су сазнали о
шкољкама на овом часу и записује у трећој колони.

-	 говоре што значе наведене
реченице;

-	 говоре нове податке које су
сазнали из текста; провјеравају
да ли су добили одговоре на
питања из колоне ЖЕЛИМ ДА
ЗНАМ.

Напомена:

а) 	 З/Ж/Н табела

ЗНАМ ЖЕЛИМ ДА ЗНАМ НАУЧИО/НАУЧИЛА САМ

Табела З/Ж/Н може да се користи и на осталим часовима у оквиру овог предмета, али и на
часовима других предмета, посебно природе и друштва.

б) На сљедећем часу може се организовати стварање текста о некој другој морској
животињици (рак, морски коњиц, хоботница, морска звијезда, медуза...). Пожељно је да ученици
донесу изворе знања у којима ће моћи да нађу податке о одабраној животињици, а затим у
групи напишу текст по узору на текст Шкољке (изглед, чиме се храни, мјесто на којем живи).

Запажања наставника:

72

Ученици перципирају и анализирају неумјетничке текстове прилагођене
узрасту и стварају сличне текстове

Циљ: Перципирају читани неумјетнички текст; гласно и тихо читају и разумију текст;
анализирају текст (текст: Необична птица).

Облици рада: фронтални, индивидуални

Активности:

Наставник/НАСТАВНИца Ученици/УЧЕНИЦЕ
-	В оди разговор о јунаку цртаног филма – птици

тркачици;

- 	 формира групе и свакој групи даје лист папира (А3
формат); задаје да напишу асоцијације на ријеч
ној;

- 	 позива групе да саопште што су записале; записује
њихове асоцијације на табли;

 - 	формира појмовну мапу и заједно с ученицима раз-
врстава записане ријечи у одређене категорије,
остављајући простор за нове податке које ће уписати
након читања текста;

- 	 упућује ученике на текст Необична птица у Уџбенику,
стр. 62; позива их да тихо прочитају текст и даје им
наставни лист с питањима на која треба да одговоре
тражећи податке у тексту;

- 	 сакупља наставне листове ради провјере разу-
мијевања текста; с ученицима анализира текст;

- 	 позива ученике да гласно прочитају занимљивости
о ноју и води разговор о томе;

- позива ученике да заједно додају нове податке у
појмовну мапу и уписује их.

- 	 Учествују у разговору, говоре
која је то врста птице, описују
је, објашњавају зашто се зове
птица тркачица и сл.;

- 	 у групи пишу асоцијације на
ријеч ној;

- 	 саопштавају ријечи које су запи
сали;

- 	 учествују у формирању појмовне
мапе;

- 	 тихо истраживачки читају текст;
самостално одговарају на питања
с наставног листа;

- 	 учествују у анализи текста;

- 	 појединци гласно читају текст;
учествују у разговору, говоре
одакле су нојеви, мјеста на
којима бораве, чиме се хране и
сл.

- 	 саопштавају податке који су за
њих нови.

73

Појмовна мапа

	 храна		 изглед
 	 -		 -

	 -		 -

	 -		 -

		 НОЈ
	 на којем мјесту живи		 породица
 	 -		 -

 	 -		 -

	 -		 -

Напомена: На сљедећим часовима попуњавају табелу, Радна свеска, стр. 62 и описују ноја у
складу са задатком у Уџбенику, стр. 65.

Запажања наставника:

74

Ученици перципирају и анализирају неумјетничке текстове прилагођене
узрасту и стварају сличне текстове

Циљ: Перципирају читани неумјетнички текст; гласно и тихо читају и разумију текст;
анализирају текст (текст: Црно језеро).

Облици рада: фронтални, индивидуални
Потребна је З/Н табела.

Активности:

Наставник/НАСТАВНИца Ученици/УЧЕНИЦЕ
-	В оди разговор о томе да ли су имали прилике да

бораве на планини, што им се посебно допало, каква
су планинска језера, зашто их зову горске очи и сл.;

- 	 упућује ученике на текст Црно језеро у Уџбенику, стр.
68, и позива их да га тихо прочитају настојећи да уоче
податке који су за њих нови;

- 	 задаје да у свескама одговоре на питања испод
текста;

- 	 позива ученике да прочитају одговоре;

- 	 позива ученике да гласно прочитају занимљивости,
Уџбеник, стр. 69;

- 	 води разговор о прочитаним занимљивостима;

- 	 предлаже да у припремљену табелу упишу податке
које су већ знали и оне који су за већину њих нови;
тражи да ученици диктирају, он/она пише.

ЗНАЛИ СМО НАУЧИЛИ СМО

- 	 Учествују у разговору – говоре
своје искуство о боравку на
планини;

- 	 тихо истраживачки читају текст;

- 	 самостално одговарају на пит
ања;

- 	 појединци читају одговоре,
допуњавају једни друге;

- 	 појединци гласно читају
 занимљивости из Уџбеника;

- 	 учествују у разговору;

- 	 говоре податке који су им поз-
нати и оне који су за њих нови;
објашњавају што значи: пукла
Челина, причају легенду о Враж-
јем језеру и сл.

Напомена: На сљедећим часовима ученици самостално пишу текст о језеру по избору
користећи различите изворе знања.

Запажања наставника:

75

Ученици перципирају и анализирају неумјетничке текстове прилагођене
узрасту и стварају сличне текстове

Циљ: Перципирају читани неумјетнички текст; гласно и тихо читају и разумију текст;
анализирају текст (текст: Град сунца и зеленила).

Облици рада: фронтални, индивидуални
Потребан је плакат који приказује прославу Празника мимозе у Херцег Новом.

Активности:

Наставник/НАСТАВНИца Ученици/УЧЕНИЦЕ
- 	 Показује плакат на којем је фотографија мажоретки

са мимозама; води разговор о томе на који град
помисле када виде мажоретке, како се зове цвијеће
са фотографије, када цвјета и сл.

- 	 упућује ученике на текст Град сунца и зеленила у
Уџбенику, стр. 70, и позива их да тихо прочитају први
пасус;

- 	 упућује ученике на карту Црне Горе у Уџбенику,
стр. 71, и даје задатак да према подацима из текста
пронађу Херцег Нови на карти;

- 	 поставља питања којим провјерава успјешност читања
карте (нпр.: Који градови се налазе у Бококоторском
заливу? Који црногорски град на обали Јадранског
мора је најјужнији?);

- 	 позива ученике да тихо прочитају други пасус
са задатком да уоче податке о оснивању града и
поријеклу имена;

- 	 води разговор о садржини другог пасуса;

- 	 позива ученике да тихо прочитају и посљедњи пасус;

- 	 пита ученике што су из тога пасуса сазнали о том
граду;

- 	 позива ученике који су били на некој од наведених
манифестација да осталима испричају о томе.

- 	 Посматрају плакат с фотогра
фијом и учествују у разговору;

- 	 тихо читају први пасус;

- 	 користећи податке из текста и
тумачењем ознака за стране
свијета, траже на карти Херцег
Нови;

- 	 одговарају на питања „читајући“
карту;

- 	 тихо истраживачки читају други
пасус;

- 	 учествују у разговору;

- 	 тихо истраживачки читају посље
дњи пасус;

- 	 одговарају на питања;

- 	 причају своја искуства.

Напомена: На сљедећим часовима сами стварају неумјетнички текст о граду по избору.

76

Запажања наставника:

77

Ученици перципирају и анализирају неумјетничке текстове прилагођене
узрасту и стварају сличне текстове

Циљ: Перципирају читани неумјетнички текст; гласно и тихо читају и разумију текст;
анализирају текст (текст: Бубањ).

Облици рада: фронтални, индивидуални, групни
Потребни су различити инструменти или CD са снимљеним мелодијама, фотографије ин-
струмената.

Активности:

Наставник/НАСТАВНИца Ученици/УЧЕНИЦЕ
-	 Позива ученике који знају да свирају неки инструмент

да нешто одсвирају својим другарима (уколико нема
ученика која свирају, пушта одговарајућу музику
и затим показује припремљене фотографије тих
инструмената);

- 	 води разговор о инстументима које ученици сви
рају, односно чији су звук препознали: какав је ин
струмент, што производи звук, како звучи и сл.;

- 	 позива ученике да ријеше задатак из Уџбеника, стр.
72, који претходи тексту; води разговор о бубњу: како
изгледа, како производи звук, што је мембрана (уколико
се у претходној активности бубањ није помињао);

- 	 задаје ученицима да тихо прочитају текст Бубањ
(Уџбеник, стр. 72);

- 	 објашњава мање познате ријечи уколико их има;

- 	 позива ученике да гласно прочитају текст;

- 	 води разговор о тексту усмјеравајући ученике да
уоче главне податке о том инструменту;

- 	 упућује ученике да посматрају и анализирју слике у
Уџбенику које приказују различите врсте бубњева;
уочавају сличности и разлике;

- 	 дијели ученике на групе и организује оглед током
којег ће они уочити како звук бубња зависи од
затегнутости мембране; обилази ученике и помаже
им да изведу оглед;

 -	 Појединци свирају, остали уче
ници слушају;

- 	 учествују у разговору;

- 	 рјешавају задатак; учествују у
разговору;

- 	 тихо читају текст;

- 	 учествују у објашњавању мање
познатих ријечи;

- 	 неколико ученика гласно чита
текст;

- 	 учествују у разговору; казују
главне податке: ударачки ин
струмент, удараљка, мембрана
од коже, палице, тон...

- 	 посматрају слике и саопштавају
своја запажања;

- 	 на нивоу групе изводе оглед
записујући своја запажања;

78

- 	 позива представнике групе да саопште оно што су
запазили;

- 	 даје задатак да код куће, у часописима или ен
циклопедијама, пронађу податке о музичком
инструменту по жељи и напишу текст о томе.

- 	 саопштавају своја запажања.

Напомена: На наредним часовима ученици могу читати занимљивости о осталим врста-
ма удараљки, донијети неке од тих инструмената (играчке), уочавати сличности и разли-
ке и своја запажања записивати (појединачно, у пару или у групи). Такође, организоваће се час
на којем ће ученици, слиједећи писано упутство наставника, направити свој бубањ и напи-
сати текст како су то урадили.

Запажања наставника:

79

Ученици перципирају и анализирају неумјетничке текстове прилагођене
узрасту и стварају сличне текстове

Циљ: Перципирају читани неумјетнички текст; гласно и тихо читају и разумију текст;
анализирају текст (текст: Писма црногорског језика).

Облици рада: фронтални, индивидуални
Потребни су постери и наставни листови са азбуком и абецедом.

Активности:

Наставник/НАСТАВНИца Ученици/УЧЕНИЦЕ
- 	В оди разговор о матерњем и страним језицима;

упућује ученике да поново погледају слике у
Уџбенику, стр. 6, и уоче како су написане реченице
којима нас другари различитих нација поздрављају
на свом језику;

- 	 позива ученике да исти поздрав и представљање
запишу на чарту/табли на црногорском језику;

- 	 пита да ли се то може записати и на другачији начин,
неким другим писмом и позива их да то ураде;

- 	 упућује ученике да уоче да у црногорском језику
користимо два писма: ћирилицу и латиницу; задаје
да тихо прочитају текст у Уџбенику, стр. 74;

- 	 води разгвор о тексту; упућује их на податке које су
у другом разреду научили о ћирилици;

- 	 усмјерава пажњу ученика на постере који показују и
једно и друго писмо и упућује их да уоче сличности
и разлике;

- 	 формира групе, дијели наставне листове на којима
се налазе азбука и абецеда; задаје ученицима да
пронађу и заокруже иста и слична слова у та два
писма;

- 	 Учествују у разговору; уочавају
да су неке реченице написане
латиничним писмом (енглески,
француски, албански језик), а
неке ћириличним писмом (руски,
македонски); уочавају непознате
знакове/слова у ћириличном
писму руског језика;

- 	 једна ученица или један ученик
записује поздрав и представљање
на црногорском језику:
Здраво! Зовем се Петар.

- 	О дговорају на питање и записију
исте реченице другим писмом
(уколико неко зна, ако нико не
зна, написаће наставник):
Zdravo! Zovem se Petar.

- 	 уочавају да су двије исте рече-
нице написане различитим сло-
вима/писмом; тихо читају текст;

- 	 учествују у разговору;

- 	 уочавају да је много слова раз-
личито, али и да постоје иста
слова;

- 	 рјешавају задатак на нивоу гру
пе;

80

- 	 позива ученике да кажу што су закључили; исписује
на чарту/табли слова која су ученици препознали
као иста или слична; уколико су слична, уочавају у
чему је разлика;

- 	 води завршни разговор о значају познавања оба
писма подстичући ученике да доносе закључке.

- 	 представници групе саопштавају
своје закључке;

- 	 учествују у разговору.

Запажања наставника:

81

ПРИЛОЗИ

82

83

Воћна салата

Упутство за наставника

Подаци:
Наранџе, јабуке, банане, вишње, ананас и грожђе су врсте воћа.
Наранџе, банане и јабуке имају кору са спољашње стране. Наранџе и јабуке имају дрш­

чицу на врху и коштице унутра.
Ми смо подијелили читаву наранџу на кришке.

Рјечник: воће, дршка, коштице, кора, кришка, резати.
Појмови: читав, парче, подијелити, прво, друго, треће... онда, затим, прије тога, након

тога, на крају, посљедње; прије, послије.

Како се прави воћна салата?

Материјали: чинија за мијешање, велика кашика за мијешање, нож, мале чиније за воћну
салату, мале кашике за воћну салату;

Воће: банане, наранџе, јабуке...
Ово је рецепт за четири особе.

Упутство (дајте ученицима упутство написано на папиру):
1.	О гулите банану.
2.	И зрежите банану на комадиће и ставите их у чинију за мијешање.
3.	О гулите једну наранџу.
4.	И здијелите наранџу на кришке и убаците их у чинију.
5.	И зрежите јабуку на ситне комадиће и убаците их у чинију.
6.	И змијешајте воће.
7.	С ипајте воћну салату у мале чиније. Послужите се.

Богаћење рјечника:
Користите посуђе и прибор различите величине и направљен од различитог материјала.
Тако ћете моћи да током рада користите различите атрибуте (величина, облик, боја,
намјена) и подстакнете ученике да користе прецизне и тачне описе. На примјер: Хајде да
измијешамо воћну салату дугачком дрвеном кашиком!

чиније чаше кашике
велике, мале
стаклене
пластичне
дубоке
плитке

велике, мале
пластичне
папирне
стаклене
разних боја

велике, мале
металне,
пластичне,
дрвене

84

Воћна салата

Упутство за родитеље

Данас смо правили воћну салату и разговарали о различитим врстама воћа. Користили
смо нове појмове, ријечи и податке, као и оне које већ знамо.

Подаци: Наранџе, јабуке, банане, лубенице, вишње, ананас и грожђе су воће.
Наранџе, банане и јабуке имају кору са спољашње стране. Наранџе и јабуке имају дршку

на врху и коштице унутра.
Подијелили смо читаву наранџу на кришке.

Рјечник: воће, дршка, кошчице, кора, кришка, резати.
Појмови: читав, парче, подијелити, прво, друго, треће... онда, затим, прије тога, након

тога, на крају, посљедње; прије, послије.
Редосљед: Молим Вас да помогнете како би Ваше дијете сличице из Радне свеске залијепило

по реду. Ево рецепта по којем смо радили:

1.	О гулите банану.
2.	И зрежите банану на комадиће и ставите их у чинију за мијешање.
3.	О гулите једну наранџу.
4.	И здијелите наранџу на кришке и убаците их у чинију.
5.	И зрежите јабуку на ситне комадиће и убаците их у чинију.
6.	И змијешајте воће.
7.	С ипајте воћну салату у мале чиније. Послужите се.

Препоруке:
1.	 Помозите како би Ваше дијете успјешно ријешило задатке у Радној свесци. Можете

читати питања и помоћи му да напише одговоре.
2.	К ористите слике да водите разговор и постављате питања о новим појмовима и по-

дацима. На примјер, можете рећи: Што мораш урадити прије него што изрежеш ба-
нану? По чему су банана и јабука сличне? По чему се разликују?

3.	К ористите нове ријечи и податке када разговарате у породици. На примјер, можете
рећи: Ово воће има крупне коштице.

4.	Н аправите воћну салату. Нека вам ваше дијете даје упутства. Разговарајте са њом /њим
о ономе што радите.

 И још нешто:

Похвалите своје дијете што чешће.
Помозите му кад год је то потребно.
Охрабрите га да користи нове појмове, ријечи и податке.

85

Огрлица од макарона

Упутство:	
1.	О бојте макароне различитим бојама.
2.	О ставите их да се осуше.
3.	О дрежите дугачко парче канапа (онолико колико желите да огрлица буде дугачка).
4.	К омадом самољепљиве траке обложите један крај канапа.
5.	З а други крај канапа завежите једну макарону.
6.	Н анижите макароне на канап (боје можете распоредити како вам одговара).
7.	З авежите два краја канапа да се огрлица не би разнизала.
8.	С тавите своју огрлицу око врата.

Бубањ

Упутство:
1. Од картона у боји у направите ваљак и залијепите крајеве.
2. Утисните чиодице горњом и доњом ивицом ваљка.
3. Спустите ваљак на тањи папир и нацртај кругове.
4. Изрежите кругове.
5. Залијепите кругове на горњу и доњу страну бубња.
6. Откините повеће парче канапа, вунице или украсне траке.
7. Завежите један крај канапа/вунице/украсне траке за једну чиодицу, а затим закачите
за чиодицу на супротној страни, док опет дођете до исте чиодице (види слике).

Напомена: Пошто је начин давања упутстава наставницима и родитељима сличан од
једне до друге активности, представили смо само поступак израде огрлице, украса и бубња
који се даје ученицима – како би се редосљед радњи подударао са оним у Радној свесци, тј. како
би ученици могли да рјешавају задатке.

87

НАСТАВНИ ЛИСТОВИ
И

ТЕСТ

НАСТАВНИ ЛИСТ УЗ ТЕКСТ НЕОБИЧНА ПТИЦА

1.	 Препиши двије реченице из текста које говоре о нојевој величини и тежини.

2.	Д а ли ној зарива главу у пијесак? Заокружи тачну тврдњу:

 ДА НЕ

3.	З ашто ној није добар летач?

4.	Н апиши реченицу из текста која потврђује да је ној одличан тркач.

5.	К о сачињава нојеву породицу?

6.	З аокружи слово испред тачне тврдње.
а) Мајка ној лежи на јајима 30 дана.
б) Мајка и отац ној леже на јајима 40 дана.
в) Отац ној лежи на јајима 40 дана.

7.	Н а коју животињу личи ној када се излеже? Зашто?

__

8.	 Чиме се млади ној храни?

НАСТАВНИ ЛИСТ 1

1. Попуни табелу. Кога си све данас срео/срела, у које доба дана и како си га поздравио/
поздравила?

Кога си срео/срела? У које доба дана? Како си га/је
поздравио/поздравила?

2. Дарко је питао учитељицу може ли му погледати домаћи задатак. Напиши реченицу
којом је Дарко то учинио.

__

3. Тања је позвала Луку на рођендан. Он не може да дође, јер путује на село. Напиши
реченицу којом ће Лука културно одговорити на Тањин позив.

__

4. Драган Илић је у Подгорици. Позвао је Жељезничку станицу да се распита о доласку
воза из Бара. Заокружи слово испред реченице коју би требало да изговори, а да буде учтив.

а) Добар дан! На вези је Драган Илић, како сте?
б) Добар дан! Кад стиже воз?
в) Добар дан! Молим Вас, када стиже воз из Бара?

5. Нина је позвала телефоном другарицу своје сестре, код које је она била на рођендану
и рекла:

Хоћете ли ми, молим Вас, позвати моју сестру?

Што је Нина заборавила да каже?

__

__

__

НАСТАВНИ ЛИСТ 2

Пажљиво прочитај текст и одговори на питања.

КРТИЦА

Кртица је неуморна копачица. Дугачка је око петнаест центиметара. Прекривена је
кратком, густом и меканом длаком. Има дугачку њушку и четири ноге. Очи и уши је тешко
уочити. Уши немају спољне ушне шкољке, а ситне очи су покривене длаком. Она добро чује
и слабо види.

На предњим ногама има велике канџе којима копа земљу. Шапе су јој грађене у облику
људске руке. Стално је у покрету. Док дуби своје подземне ходнике, кртица избацује иско-
пану земљу на површину и тако настају кртичњаци. Ископану земљу избацује њушком и
леђима.

Кртица се храни пужевима, глистама, инсектима, црвима... Уништава штеточине које се
хране коријењем биљака. У потрази за храном она уништава биљке, поквари травњаке, на-
чини „брда“ и „долине“.

Кртица има велики број непријатеља. То су: лисица, јеж, орао, сова и други.

1. Подвуци реченицу која говори о дужини кртице.

2. Заокружи одговарајуће ријечи.

Длака кртице је:
 кратка		 дуга
 ријетка		 густа
 мекана		 оштра

3. Заокружи слово испред тачног одговора.

Кртица има:	 а) двије ноге
 б) четири ноге
 в) шест ногу

4. Подвуци реченицу која објашњава зашто су очи и уши тешко уочљиве на кртици.	

5. Које је чуло добро развијено код кртице?
__

6. Поред оног што је тачно напиши слово Т, а поред оног што је нетачно слово Н.

Шапе кртице личе на шапе пса.	 
Шапе кртице личе на шапе мачке.	 
Шапе кртице личе на људску шаку. 	 

7. Што су кртичњаци?
__

8. Неким животињама кртица се храни, а неке су јој непријатељи. Линијама повежи пра-
вилно.

	 лисице	 омиљена	 пужеви
		 храна
	 инсекти		 орлови

	 глисте	 непријатељи	 црви

	 јежеви		 сове

9. Дај тексту други наслов.
__

НАСТАВНИ ЛИСТ 3

1. Саво је Јелени написао честитку за Нову годину. Нешто је заборавио да напише. Напиши
ти умјесто њега.

Драга Јецо,
Желим ти све најљепше

У Новој години!

2. Желиш да позовеш друга на рођендан. Испуни позивницу важним подацима.

__
позивам на _ ___

__
__

1.	 Прочитај позивницу и одговори на питања.

Позивница за

ГОДИШЊИ КОНЦЕРТ УЧЕНИКА НИЖЕ МУЗИЧКЕ ШКОЛЕ

Четвртак, 9. јун 2011. год.
КИЦ „Будо Томовић“

Почетак у 20 сати

Ученици – учесници вечерашњег концерта добитници су
награда на такмичењима.

Поводом чега је позивница написана?
__
На којем мјесту се догађај одржава?
__

Ког дана и у које вријеме се догађај одржава?
__
Ко су учесници?
__
__

2.	С лађа је написала Борису честитку за рођендан. Послаће је поштом. Који важан по-
датак је заборавила да напише?

Драги Борисе,

Срећан 9. рођендан!
 Слађа

Дедић Борис
Цвјетна улица бр. 2

Црна Гора

__

5. Ако је тврдња тачна заокружи ДА, а ако није НЕ.

Честитком позивамо драге људе на прославу.	ДА	НЕ

Позивницом се извињавамо што не можемо
присуствовати догађају.	ДА	НЕ

Честитком изражавамо лијепе жеље поводом
успјеха или празника.	ДА	НЕ

У позивници најважнији податак је адреса
примаоца позивнице.	ДА	НЕ

НАСТАВНИ ЛИСТ 4

1. Заокружи слово испред реченице у којој је правилно употријебљен реченични знак.

а) Зашто плачеш!
б) Ко је побиједио?
в) Пази, опећи ћеш се.

2. Подвуци ријечи које треба написати великим почетним словом.

а) јованин пас џеки обожава да се купа у зети.
б) испод планине дурмитор смјештена је варошица жабљак.
в) ђаци из никшића су се дружили са ученицима школе кекец у сутомору.

3. Стави двотачку и зарез на одговарајуће мјесто.

Јутрос сам на тржници купила воће поморанџе киселе јабуке суве шљиве и банане.

3.	Н а линију поред реченице напиши каква је по значењу.
Марко је допутовао из Берана. _ ___
Можеш ли ми, молим те, додати чашу воде? _ ____________________________________
Склањај се одатле! _ ___

4.	Р ијечи које означавају вршиоца радње подвуци једном, а радњу коју врши двјема
линијама.

Сандра свира на школском концерту.

Иван и Ана трче по парку.

5.	 У табелу упиши заједничке и властите именице из текста.

МИЛЕНА, ЈАНКО И ТИЈАНА ИДУ НА МОРЕ У ПЕТРОВАЦ. ПОНИЈЕЛИ СУ ПЕШКИРЕ И СУН-
ЦОБРАН. МАМА ЈЕ СПРЕМИЛА СЕНДВИЧЕ И КОЛАЧЕ.

ЗАЈЕДНИЧКЕ ИМЕНИЦЕ ВЛАСТИТЕ ИМЕНИЦЕ

6.	 У реченицама подвуци ријечи које означавају радњу и збивање у природи.

Лола плеше и пјева.

На грани цвркуће птица.

Читав дан грми и пада киша.

7.	 Уз именице упиши ријечи које означавају особине:

Стигло је ________________ прољеће. Високо на _______________ небу сија

_______________ сунце. На _______________ ливади играју се ___________________

јагњад. ___________________ лептирићи лете изнад __________________ цвијећа.

Т Е С Т

Провјери што си научио/научила

1.	 Милош је нови ученик у разреду. Ања му прилази са жељом да се упознају. Напиши ријечи
које Ања и Милош изговарају приликом упознавања.

__
__
__

2.	 Марија је позвала Николу телефоном. Јавила се Николина мама Соња. Напиши двије
реченице којима Марија почиње телефонски разговор и тражи да чује Николу.

__

3.	Д јечак Ранко ушао је у продавницу и културно се обратио продавачици. Заокружи сло-
во поред реченице коју је изговорио.

а) Додај ми млијеко с те полице!
б) Молим Вас, додајте ми млијеко.
в) Хеј, хоћеш ли ми додати млијеко?

4.	 Прочитај честитку и одговори на питања.

Драги Срђане,
Срећан ти десети рођендан!
 Тара

Ко је пошиљалац? ____________________________________

Коме је текст честитке упућен? __________________________

Што је намјера пошиљаоца? ____________________________

5.	К ористећи све наведене ријечи напиши причу од пет до седам реченица. Док пишеш,
води рачуна о правопису.
Дај причи наслов.

106

 малишани, двориште, лопта, играти се, улица, сирена, уплашити се

__

__

6.	З аокружи слова испред ријечи у којима је правилно употријебљено велико слово.

а) Мама	 г) ловћен
б) пас	 д) петровац
в) Школа	 ђ) Светлана

7.	Н астави како смо започели:

Малени сто је сточић.
Малена чаша је _______________.
Малено језеро је ______________.

8.	З а сваку реченицу напиши питања тако да као одговор добијеш подвучену ријеч.

Ученици су јуче отпутовали у Бијелу.
__

Ранка и Блажо су побиједили на квизу.
__

Јованин пас спава у плетеној корпи.
__

9.	 Уз сваку ријеч напиши ријеч истог или сличног значења.
хитар _____________________ 	 вриједан _ ______________
ићи_ _______________________ 	 причати ________________
срећа_ _____________________ 	 рад_ ___________________

10.	Стави одговарајући знак на крај сваке реченица.

Марко и Ивана су се играли у соби  Неко је закуцао на врата  Ко ли је сад  Хоћемо
ли морати да прекинемо игру  Хеј, то је мама са колачима  Ура, настављамо игру 

11.	Заокружи слово испред реченице у којој су двотачка и зарез правилно употријебљени.

а) На излету су били: мама тата, малена сестра брат од стрица, и бака.
б) На излету су били: мама, тата, малена сестра, брат од стрица и бака.
в) На излету: су били мама, тата, малена, сестра, брат од стрица, и бака.

12.	 Пажљиво прочитај текст и одговори на питања.

Магарац

	 Магарац је паметна, стрпљива и издржљива домаћа животиња. Он се може кретати
уским и стрмим стазицама. Највише се користи за преношење људи и терета у врлетним
планинским крајевима. Оглашава се њакањем.

	 Женка магарца је магарица, а младунче је пуле. Магарци се разликују по величини
и боји длаке. Могу се укрштати са својим рођацима коњима. Од маме магарице и тате коња
рађа се мазга, а од маме кобиле и тате магарца мула.

	А ко господар према њему добро поступа, магаре ће му бити веома привржено. Ма-
гарац је велико злопамтило. Зна да угризе или удари главом или ногом. Кад се заинати, не
помажу ни молбе ни батине. Магарећа тврдоглавост се помиње у многим причама.

	Заокружи слово испред тачне тврдње.
а) Магарац је дивља животиња.
б) Магарац је кућни љубимац.
в) Магарац је домаћа животиња.

	Због чега је магарац погодан за преношење терета у планинским крајевима?
__

	На основу података из текста попуни табелу.

ЖЕНКА МУЖЈАК МЛАДУНЧЕ
магарица магарац
магарица коњ
кобила магарац

	Заокружи особину магарца која се помиње у многим причама.

Памет стрпљивост
 брзина тврдоглавост

	Објасни што значи реченица: Магарац је велико злопамтило.
__

13.	 Сљедеће реченице напиши тако да нестандардне облике у њима замијениш стандар-
дним.

Марко је јучен поша ко бабе.
__

Ниђе није лијепо ка код своје куће.
__

14.	Прочитај реченице. Подвуци ону која је написана црногорским језиком. Нацртај оно што
она значи.

There are five red apples on the table.
На столу су четири црвене јабуке.
Il y a une pomme rouge sur la table.
Mbi tryezë janë dy molla të kuqë

15.	 Дату реченицу напиши латиницом.

Филип и Неџад су заједно љетовали у Херцег Новом.
__
__

Литература

1.	 Bešter Turk, Marja: Obravnava zapisanega neumetnostega besedila pri pouku slovenščine kot
materinščine u Pogovor o prebranem besedilu, Strokovno posvetovanje Bralnega društva
Slovenije, Zavod za šolstvo, Ljubljana (v tisku)

2.	 Bugarski, Ranko: Jezik u društvu, Čigoja štampa: XX vek, Beograd, 1996.
3.	 Bugarski, Ranko: Jezik u kontekstu, Čigoja štampa: XX vek, Beograd 1997.
4.	 Burke Walsh, Kate: Kreiranje vaspitno-obrazovnog procesa u kojem dijete ima centralnu
	 ulogu (8 do 10 godina), PCCG, Podgorica, 2001.
5.	В учковић, Мирољуб: Методика наставе српскохрватског језика, Завод за уџбенике
	 и наставна средства, Београд, 1988.
6.	 Goodman, Y.: The development of initial literacy (1984). In Goelman, H., Oberg, A. And
	 Hedge, T.: Writing, Fifth impression. Oxford University Press, 1992.
7.	И вић, И.; Пешикан, А.; Јанковић, С; Кијевчанин, С.: Активно учење I, приручник за

примену активних метода наставе/учења, Институт за психологију, Београд, 1997.
8.	 Kamholz Schuller, Jodie & Diamond Seraydarian, Fredi: Step by Step, Sequncing activites

that stimulate language skills, Communication Skill Builders, Tuscon, Arizona, 1988.
9.	 Klajn, Ivan: Rečnik jezičkih nedoumica, četvrto prerađeno i dopunjeno izdanje, Čigoja

štampa, Beograd, 1997.
10.	 Kristal, Dejvid: Enciklopedijski rečnik moderne lingvistike, Nolit, Beograd, 1988.
11.	 Kristal, Dejvid: Kembrička enciklopedija jezika, Nolit, Beograd, 1999.
12.	 Маринковић, Симеон: Методика креативне наставе српског језика и књижевности,

Креативни центар, Београд, 1995.
13.	 Obradović Čudina, Mira: Kad kraljevna piše kraljeviću, Udruga roditelja Korak po korak,

Zagreb, 2000.
14.	О стојић, Бранислав: Кратка прегледна граматика српскога језика, Унирекс, Подгорица,

1997.
15.	И лић, Павле: Српски језик и књижевност у наставној теорији и пракси, Змај, Нови Сад,

1998.
16.	 Popović, D.: Standardni jezik i nastava u osnovnim školama, Zavod za udžbenike i nastavna

sredstva, Podgorica, 2010.
17.	 Правопис црногорскога језика, Министарство просвјете и науке Црне Горе, Подгорица,

2010.
18.	 Правопис српскохрватског језика, школско издање – Матица српска Нови Сад, Матица

хрватска Загреб, БИГЗ, Београд 1988.
18.	 Ropič, M.; Kramarič, M., Urbančič M.: Na vrtiljaku črk 2, Priročnik za učitelje pri pouku slov-

enskega jezika v 2. razredu devetletne osnovne šole, Rokus, Ljubljana, 2000.
20.	 Stevanović, Marko: Teorija i praksa u nastavi usmenog i pismenog izražavanja, Dečje novine,

Gornji Milanovac, 1988.
21.	С тевановић, Михаило: Савремени српскохрватски језик I и II, Народна књига, Београд

1969.
22.	 Clark, E. V.: Šta sadrži reč; o detetovom usvajanju semantike, V: Razvoj govora kod deteta

(str.171–213), Zavod za udžbenike i nastavna sredstva, Beograd, 1981.
23.	 Čirgić, A.; Pranjković, I.; Silić, J.: Gramatika crnogorskoga jezika, Ministarstvo prosvjete i

nauke Crne Gore, Podgorica, 2010.
24.	 Čop, Milivoj: Pismene vježbe i sastavci, Pedagoško-književni zbor, Zagreb, 1972.

Биљешке:

Биљешке:

Биљешке:

