	ПРИПРЕМА ЗА ЧАС

	Назив школе, место
	ОШ „Жарко Зрењанин“ Зрењанин

	Место одржвања часа/амбијент
	Кабинет за српски језик

	Датум одржавања часа
	25.11.2019.

	Разред
	5. разред

	Име и презиме наставника
	Оливера Урошев Палалић

	Наставна јединица
	Бранко Ћопић, Поход на Мјесец

	Интегрисани садржаји
	Биологија, Информатика и рачунарство, Географија

	Тип часа
	Обрада

	Наставна тема
	Мало шале, мало збиље

	Наставна средства и извори
	Школске свеске, табла, пројектор, рачунар, наставни листићи, ППТ презентације, панои, интернет извори, РСЈ МС

	Наставне методе
	Монолошка, дијалошка, истраживачка, демонстративна

	Облик рада
	Индивидуални, групни/сараднички, фронтални, рад у пару

	Стандарди
	[bookmark: _GoBack]СТАНДАРДИ:
СЈ. 1.4.1. разуме текст који чита наглас и у себи
СЈ.1.1.5. проналази и издваја основне информације из текста према задатим критеријумима
СЈ.1.4.3. разликује основне књижевне родове: лирику, епику, драму
СЈ.1.4.7. уочава битне елементе књижевноуметничког текста: мотив, тему, фабулу, време и место радње, лик...
СЈ.2.4.7 . разликује облике казивања у књижевноуметничком тексту: приповедање,описивање, монолог/унутрашњи монолог, дијалог
СЈ.3.4.7 . изражава свој став о конкретном делу и аргументовано га образлаже

	Исходи
	Ученик ће бити у стању да:
· Уочи одлике епског прозног текста као и форме приповедања;
· Карактерише ликове у делу;
· Повеже доживљај јунака дела са личним искуством;
· Истраживачки трага за подацима;
· Одреди симболику појма месец у делу;
· Изрази свој став о делу и образложи га позивајући се на дело;
· Демонстрира урађено;
· Презентује;
· Глуми;
1. Зна да комуницира у групи;
1. Приказује свој рад и рад одељења објашњавајући кораке у раду;
· Процењује и вреднује свој допринос и допринос других учесника у раду, као и продукте рада.

	Међупредметне компетенције
	Компетенција за учење
Решавање проблема
Комуникација
Сарадња
Рад са подацима и информацијама
Дигитална компетнција
Вршњачка едукација

ЦИЉЕВИ ЧАСА
Образовни циљ:
Усвајање знања о одликама епског дела и форми приповедања у њему. Упознавање са радом Бранка Ћопића. Тумачење ликова и њихова карактеризација. Оспособљавање за тумачење дела и аргументовано излагање позивајући се на текст. Подстицање ученика на самостално читање, доживљавање и излагање о делу. Истраживачким методом трагање за појмовима који су у корелацији са појмом месеца (из домена других наставних предмета).

Васпитни циљ:
Развијање моћи запажања, упоређивања и закључивања. Подстицање критичког мишљења и селектовања информација. Развијање сарадничке комуникације на релацији: ученик-ученик, као и ученик – наставник (ментор). Развијање културе слушања. Стварање читалачких навика и развијање интересовања за трагалачко читање.
Функционални циљ:
Развијање интересовања за истраживање, проналажење и обраду/селектовање података. Оспосбљавање ученика за самосталан рад, као и рад у групи, давањем прецизних задатака. Упућивање ученика да уоче везу појмова различитих наука и области, давањем практичних радних задатака.[footnoteRef:1] [1: С обзиром да је реч о узрасту петог разреда, неопходно је ученике детаљно припремити истраживачким смерницама, као и менторском подршком, на рад код куће, јер у нижим разредима, ова генерација није радила пројектну наставу, нити се истраживачки бавила темама. Пројектна настава је уведена од школске 2018/19.године]

Мотивациони поступци и истраживачки задаци
С обзиром да су на претходном часу Географије правили макету планета као дела Сунчевог система, час се започиње причом о положају Месеца у том систему. Разговара се о делима која су читали у нижим разредима и у којима се у наслову помиње појам Месеца, да би се најавила наставна јединица – Бранко Ћопић, Поход на Мјесец.
Ученици се упуте да прочитају приповетку – читање са оловком у руци: да подвуку описе Месеца; дечаковог доживљаја Месеца. На маргинама означе делове текста у којима се види став деда Рада и Петрака о походу на Месец. Такође, скрене се пажња да размисле зашто је Ћопић употребио израз поход и шта он значи.
Многа истраживања[footnoteRef:2] показују да ће мотивисаност ученика за решавање задатка зависити од његове процене колико је успешан у реализовању истог. Отуда су при давању истраживачких задатака узимани у обзир ученички потенцијали, а касније, при формирању група, индивидуалне карактеристике ученика које ће водити успешно урађеним захтевима. [2: Унапређење квалитета наставе – развој кључних компетенција кроз мултидисциплинарни приступ – Сарадњом до знања, Београд: МПНТР, 2016.
]

Деле се истраживачки задаци:
Ученици добијају задатак да на задате захтеве документују тврдње у тексту тако што ће пронаћи, селектовати (критичко промишљање) и презентовати појмове.
Наслови задатака су у значењској вези са Месецом.

- Месец као васионско тело (корелација са Географијом)
- Има ли живота на Месецу? (корелација са Биологијом)
- Називи књижевних дела обрађиваних од 1. до 4. разреда у којима се помиње појам Месец.
- Занимљивости (месец у години, астрологији и сл.)
- Месец над тепсијом (одломак из Читанке), Горан Петровић
- Живот и рад Бранка Ћопића
Ученицима се даје метод избора (када се одреде чланови радних група које припремају задатке), да ли ће садржај представити путем ППТ презентације или паноа. Договоре се правила рада: сви учествују у раду, групе су од 2 до 4 члана. Дају им се линкови и литература коју могу да користе:
https://sr.wikipedia.org/sr-el
https://www.astronomija.org.rs/sunev-sistem
https://opusteno.rs/zanimljivosti-f19/zanimljive-cinjenice-o-mesecu-t29321.html
https://www.krstarica.com/zivot/tehnika/naucnici-otkrili-bica-koja-zive-na-mesecu-foto-video
http://www-gewi.uni-graz.at/gralis/projektarium/Copic/Symposium9.html
Марковић 1981: Marković, Slobodan. Želje i stvarnost u Ćopićevim delima za decu. In: Idrizović, Muris (ur.) Kritičari o Branku Ćopiću. Sarajevo: Svjetlost. S. 53–74.

Речник СЈ МС: Речник српскога језика, Нови Сад: Матица српска, 2011.

Методом избора код ученика се подстиче ефикасност у учењу, односно варирање метода одржава будност ученика и повећава пажњу. Добробит од рада је, повезивањем са наставом различитих предмета, то што ученици осећају напредак и жељу за постигнућем када им је нешто блиско и познато. Настоје да се у то још више удубе и проуче. Стога, користе уџбеник Географије и Биологије, као и друге интернет портале које сами претражују и одабирају/селектују информације. Овде је важна сарадничка/менторска улога наставника који ће пратити ученички рад краћим извештавањима о томе како напредују, јесу ли пронашли материјал, имају ли недоумицу око тога да ли треба нешто поставити као део презентације, или не и сл.
Уколико се ученици одлуче за прављење ППТ презентације, дају им се упутства да користе фонт величине 24, да немају више од 10 слајдова, да потпишу учеснике који су радили, али и да наведу одакле су преузели материјал.
То чине и ученици на плакатима (потписивање и преузимање).
ТОК РАДА:
	
	Активности наставника:
	Активности ученика:

	Уводни део 1.часа
(5 минута)
	· Започиње разговор о месецу, најављује тему часа и записује назив наставне јединице на табли.
	· Учествује у дискусији;
· записује важне информације у своју школску свеску.

	Главни део часа
(30 минута)
	· Подстиче ученике да изнесу своје утиске о приповеци коју смо прочитали;
· питањима подстиче ученике на разговор и активно учествовање у настави;
· поставља питања којима се ученици воде током анализе;
· формира групе
· подстиче рад у групи према задацима која су добили
· подстиче ученике на издвајање теме и поруке дела.
	· Препричава садржај приповетке позивајући се на дело;
· говори о осећањима и
расположењима која је у њему побудило дело;
- тумачи појам поход и
 замењује гасинонимним термином;
· учествује у дискусији;
· износи своја запажања и закључује;
· поставља питања;
· сарађује у групи;
· драматизује текст;
· издваја тему и поруке дела.

	Завршни део часа
(5 минута)
	· Води разговор о карактеристикама епског текста – приповетке, као и форми изражавања;
· записује важне поруке дела на табли.

	· Учествује у дискусији: закључује шта карактерише приповетку као врсту;
· прати упутства;
· износи мисли о значају да свако има свој месец.

	
	 - Сумирамо речено.

	Начини провере
остварености исхода:
	· постављена питања;
· сагледање учениковог изношења запажа о осећањима и идентификовања са главним јунаком;
· процењивање ученичких одговора;
· проверавање разумевања теме и идеје књижевноуметничког текста.

ТОК РАДА:
	
	Aктивности наставника:
	Aктивности ученика:

	Уводни део 2. часа
(5 минута)
	· Најављује излагање према постављеним задацима
	· Договарају се ко ће да излаже и којим редом.

	Главни део часа
(30 минута)
	· Усмерава излагање и презентовање ученичких продуката рада.
	
· Излаже;
· учествује у дискусији;
· износи своја запажања и закључује;
· поставља питања.
·

	Завршни део часа
(5 минута)
	· Упућује на критичко промишљање о корелативном приступу према истраживачким задацима.

	· Учествује у дискусији: закључује;
· прати упутства;
· износи став.

	
	 - Сумирамо реченог и евалуација рада часова.

	Праћење ученичког постигнућа
	· Прати се ученички рад на нивоу групе према унапред утврђеним параметрима. Вреднује се продук рада групе, као и сараднички рад у групи. Вреднују се и ученички одговори са оба часа и доносе се оцене, што бројчане, што описне, о ученичком напредовању на претходним часовима.[footnoteRef:3] [3: Како је реч о петом разреду, мотивисани су за рад , али и за награђивање, те ће наставник ученике који су учествовали у другом часу у раду на истраживачким задацима наградити оценама, а чланове група, сходно доприносу рада групе, описно или кроз – смајли (весео, тужан и равнодушан) или други интерни договор наставника и ученика.]

Уводни део

Добра припрема и мотивација је основни предуслов за квалитетан продуктиван рад на часу. Уколико се ученици добро припреме, организација часа и продукти рада биће квалитени. У питању је час корелативног типа са предметима: Географија, Биологија, Информатика и рачунарство, али је блиска и значењска веза са ученичком стварношћу. Јер, у уводном делу часа ученици истичу да су увек били опчињени Месецом, те да су замишљали да ли и ко тамо живи и сл.
Ученици се распоређују у шест група. Наставник одређује чланове група сходно склоностима и досадашњим постигнућима, водећи рачуна о диференцијацији. Договарају се о начину рада и усаглашавају рад сваког члана групе.

1. МЕСЕЦ – НЕБЕСКО ТЕЛО
2. ЖИВОТ НА МЕСЕЦУ
3. ПОЈАМ МЕСЕЦА У НАСЛОВИМА ДЕЛА ОД 1. ДО 4. РАЗРЕДА ОСНОВНЕ ШКОЛЕ
4. Г.ПЕТРОВИЋ, МЕСЕЦ НАД ТЕПСИЈОМ
5. БРАНКО ЋОПИЋ
6. ЗАНИМЉИВОСТИ[footnoteRef:4] [4: Називи група су проистекли из назива рaданих задатака.]

Главни део

МЕСЕЦ – НЕБЕСКО ТЕЛО
· Покушај да у тексту подвучеш, издвојиш и означиш реченице у којима се види дечаков опис и доживљај Месеца.
· Тема и поруке дела.
Ученици ће издвајати реченице[footnoteRef:5] или синтагме у којима је Месец: [5: Сви наведени цитати су из приповетке Поход на Мјесец, Б.Ћопић. У: Мркаљ,З., Несторовић З. (2018): Српски језик, читанка за 5. разред основне школе. Београд: Клет. С. 166–170.]

 Цитати: ... напасти – Мјесеца.Исплута он иза ријетка дрвећа на бријегу, бљештав, надомак руке, тајанствен и нијем, златопера риба.
Ноћу се изненада тргнем иза сна: вири Мјесец кроз прозор, гори читаво двориште, и бљештави посјетилац уноси ми се у лице и шапуће: – Хајдемо!
Мјесец изненада одскаче изнад дрвета пред нама и укаже се блистав, смањен и невино миран
Дједе, би л’ се Мјесец могао дохватити грабљама? – изненада се огласим ja.
– Делија наша – додаје Петрак као да je коначно нашао ону праву, завршну ријеч за читаво моје опчарано мјесечарско ткање, од кога ми je глава тако пуна да и сама почиње да зрачи и свијетли као жута бундева заостала у пожњевену кукурузишту.
О томе се касније разговара са ученицима.

ЖИВОТ НА МЕСЕЦУ
· Наслов приповетке је Поход на Мјесец. Како тумачиш реч ПОХОД? Какво значење оно има за тебе? Пронађи синониму реч. Објасни.
Пронаћи ће у Речнику СЈ МС да реч поход има значење: одлазак, полазак некуда, обилазак нечега; али и значење путовања са одређеним циљем, што је овде случај.
Наставник ће усмерити ученике у претраживање по Речнику, представити им начине како се користи Речник и како је конципиран, с обзиром да се ученици петог разреда тек сада сналазе у трагалачкој улози у Речнику.
Закључиће да у контексту дела, појам поход би именовали појмом лов Месеца.
Објасни како на поход гледа:
- Дечак
Једва чека да крене са Петраком. Нестрпљив и знатижељан је, велики делија, смјели ловац на Мјесец.
Цитат: ...али кад ми кроз крошњато дрвеће букне у сусрет, сасвим изблиза, огроман Мјесечев пожар, ja све заборављам и узбуђено протепам:– Ево га!
Стојим тако у обасјаној ноћи, пред хладњикавим неземаљским видиком какви се јављају само у сну, помало je и страшно и тужно...
- Петрак
Подржава дечака, јер ако он није могао своје фантазије да оствари, што то не би дечак учинио.
 Цитат: Дједе, би л’ се Мјесец могао дохватити грабљама? – изненада се огласим ja.– Хех, шта њему паде на ум! – дочека дјед некако с висине и не обраћајући се мени него самарџији. – Хоће да докучи Мјесец.Самарџија уздахну и погледа ме преко чаше.– Па нека, има дјечак право.– Шта има право?– Па нек проба. Камо среће да сам и ja некад тако радио, можда би ми друге тице данас пјевале.
– Сјећам се као да je вечерас било: помоли се Мјесец над гајем, сто метара над нашом кућом, а мене ноге саме понесу κ њему. – Куда? – дрекне ћаћа па за машице, за камџију, за... не бира чиме he. Затуче ме тако, утуца, изгубих душу још од малих ногу. Α да сам се једном отео и пошао, Раде, брате мој...
Е, Раде, Раде... ако je за нас двојицу касно, није за овога дјечака. Хајде ти, душо, устај, тражи грабље, па да ja и ти кренемо, ето њега сад иза брда.
– Препао се грабаља, а, лола једна.Самарџија ме чврсто пригрли, не да ми да се растужим и каже соколећи ме:– Утеко лопов, па да. Нека, нека. Хајде ти мени нађи доље у селу дјеча-ка од кога je Мјесец клиснуо тако брзо. Нема га. To си ти, само ти а и ja с тобом.
- Дечаков деда, јер свако од њих има другачији поглед на свет. Објасните разлике света одраслих и деца на примеру приповетке.
Деда се противи, јер сматра да је то вантазија, будалаштина, али брине за дечака и свог пријатеља. Ученици закључују да се свет одраслих и деце разликује јер старији више не сањаре, а деца имају своје снове и маштања.
 Цитат: Дјед je толико забезекнут да већ не умије ни да се покрене ни да штогод упита. Држи у руци празну чашу и гледа за нама двојицом: шале се, ваљда, шта ли.
Ехеј, будале, враћајте се!Жао ме те ватрице у долини, жао ме викача...
– Ехеј, магарци, вантазије, озепшћете, бог вас убио!
· Тема и поруке дела.

ПОЈАМ МЕСЕЦА У НАСЛОВИМА ТЕКСТОВА ОД 1. ДО 4.Р.
· Опиши дечаков живот пре доласка самарџије у кућу, и када је он ту. Уочи разлике. Због чега се он посебно радује „Петраковим данима“?
Цитат: Α ти „Петракови дани” у рану јесен обично су увијек били празнични, сјајни и пуни шапата, па ме тако повуку и ошамуте да не знам куд бих прије: кроз кукурузе, низ поток, уз бријег. Чучим тако на врби и зурим у нијем свјетлуцав рибљи рој, а онда се пред мојим засјењеним очима одједном разграна густа крошња питомог кестена с раскоканим презрелим чаурама: их, у кестењар, шта ће ми рибетине!Шијем тако читав дан тамо-амо, а кад ме сутон опколи и притјера кући...
· Тема и поруке дела.

Чланови ове групе су издвојили текстове у којима се помиње појам Месец, а који су обрађивани у узрасту од 1. до 4. разреда. Од ближег ка даљем:

4.разред – Бранко Ћопић, Мјесец и његова бака
3. разред – Бранко В. Радичевић, Прича о дечаку и Месецу
2.разред – Григор Витез, Дохвати ми, тата, Мјесец

 С обзиром да одабрани чалнови групе о томе излажу наредног часа, ученици ће се са сетом сетити садржаја текстова, али ће и уочити да је писац последњег текста обрађиваног у четвртом разреду, и садашњег, исти – Бранко Ћопић.

Г.ПЕТРОВИЋ, МЕСЕЦ НАД ТЕПСИЈОМ
· Уочите сличности текстова Горана Петровића и текста Поход на Мјесец.
· Покушајте да у неколико реплика напишете дрматизацију сцене када Баја и Петрак крећу у поход. Спремите се да је изражајно прочитате.
· Тема и поруке дела Поход на Мјесец.
У одломцима који су дати ученицима, покушаће да уоче две основне карактеристике да се у оба текста (текст у целости и у одломцима), налазе исти јунаци: дечак и деда. Такође, да и у тексту Горана Петровића реч је о маштовитом и необичном. Уочиће дедине ритуале, али и последњу жељу. Те да су приче, нешто што се преноси и тече у круг. Цитат: Свет је тепсија обрубљена приповедањем.
Драматизација
БАЈА: Петраче, хајдемо да дохватимо Мјесец!
ПЕТРАК (Гледа га преко чаше.): Делијо моја, ајде, ајде... Кад нисам ја у младости, ти ћеш.
ДЕД РАДЕ: Ма, куда ћете вас двојица?
ПЕТРАК (Баји се обраћа.): Тражи грабље, па да идемо. Ето га сад, иза брда је.
БАЈА (устрептало): Хоћу, хоћу...
ПЕТРАК (брижно): А шта ћеш ако га не дохватимо? Опасан је он, лола једна!
БАЈА: Ухватићемо га, сигуран сам.
ПЕТРАК (Храбро корача.): Ево га!
БАЈА (уплашен): Лицем у лице са оноликим Месецом! Ej, Петраче, већ утече!
ПЕТРАК (Грли Бају и нежно му говори.): Ником у селу није тако брзо клиснуо. Само ти и ја, ловци на Месец!
ДЕД РАДЕ: Будалаши, ухватисте ли Месец?
ПЕТРАК: Не стај нам на муку! Био је близу!
БАЈА: Деда, јеси ли бринуо?
ДЕД РАДЕ: Бринуо, свакако, кад фантазирате. Ко је још дохватио Месец?
ПЕТРАК И БАЈА (у глас): МИ!

Ученици, према договору ко ће читати коју улогу, изражајно читају одабране улоге и њихове реплике које су сами осмислили по угледу на текст.

БРАНКО ЋОПИЋ
· Како се зове главни јунак приповетке? Ко прича о доживљају из свог детињства? Колико година је имао када о томе приповеда. Прикажи лик дечака у његовим особинама, кроз понашање и поступке које чини. У тексту означите различите облике казивања (приповедање, дијалог, монолог, описивање) и покушајте да објасните такав став писца.
· Поделите приповетку на композиционе целине и дајте им наслове.
· Тема и поруке дела.
Главни јунак приповетке је дечак Баја, који стално доживљава забране шта сме да ради, а шта не. Отуда, када дође самарција у њихову кућу, забране престају. Сањарење и испуњење маштања дешава се доласком Петрака, јер и он сам је помало дете. И томе се Баја радује.
Ученици запажају да Ћопић користи дијалог, монолог и приповедање и подвлаче их у тексту. Различите форме чине текст динамичнијим. Такође, запажају да је приповедач дечак – јунак приповетке, те да је она у првом лицу. Тиме поменемо неке од карактеристика епског књижевног стваралаштва, приповетке. Истакне се да када је казивање у првом лицу ми боље разумемо јунака, јер је субјективан, као да се нама обраћа. Укаже се ученицима на методичку апаратуру у Читанци и на разлику приповедања у првом и трећем лицу (Читанка, стр. 171).
Наслови целина којe ученици препознају су следећи.
· Сећање на детињство
· Петракови дани
· Поход на Месец
· Повратак са похода и поспана „делија“
· Разапетост између снова, жеља и сугурности, свакодневице, љубави

ЗАНИМЉИВОСТИ
· Објасни дечакову разапетост између „смирене дједове ватрице“ и жеље да досегне Месец. Она ти је схематски приказана. Појасни је.
[image: pohod na mjesec branko copic 0]
Схема је преузета са: https://opusteno.rs/analiza-dela- Приступ дана: 25.11.2019.
Ученици ће потпомогнути схемом, закључити да дечакова разапетост између смирене дједове ватрице и Месеца има дубље значење. Наиме, реч је о одлукама, маштањима која нас вуку у непознато, у истраживања и одрастање, а док је оно што нам је увек сигурно, јесте топлина, љубав и брижност породичног дома, детињство у којем је машта честа, наш завичај и дом. И да ту разапетост свако ко одраста доживљава.
· Објасни занимљиве речи и необичне изразе. Протумачите их.
Цитат: Они мене тако увијек: таман кренем у нешто, сав устрептао, изнад земље, кад неко подвикне, а ja – цоц! – ο тврду ледину.
Ученици закључују да реч цоц, значи негацију, немогућност и сл.

Напомена: Све групе су имале задатак да одреде тему и поруке дела. Задатак је био да из улога[footnoteRef:6] које су им додељене то спознају. [6: Техником шест шешира ученици именују поруке.]

Када је реч о теми дела, ученици се слажу да се она налази у наслову; док су поруке да не треба одустајати од својих жеља и циљева; да свако има нешто што жели; да увек треба покушати да се оствари оно чему тежимо; да треба маштати и уживати у томе и сл.

Завршни део
 У завршном делу првог часа, све поруке до којих су ученици дошли исписују се на табли, сумира се речено о приповеци и најављује рад истраживача за наредни час.

Иновативни приступ и методолошко појашњење поступка рада:
Ученици ће учењем путем открића на претходна два часа доћи до одговора који се тичу интерпретације дела, али и значаја повезаности ранијих дела са садашњим (вертикална корелација), као и веза појма из других области живота и науке (хоризонтална корелација).
Сарадничким радом, интерактивном наставом, учењем путем открића, учествовањем у раду групе и самосталним радом, даће допринос рада часовима.
Техником шест шешира подстиче се тимски рад и заједништво, али и посматрање идеје/појма из различитих аспеката. Отуда је ученицима сваке групе дато да одреде тему и поруке, али из различитих улога: једна група је била бели шешир, друга– црвени, трећа – зелени, четврта – црвени, пета – жути, и шеста – плави. Пре тога се на табли напише који шешир шта представаља.
Пушта се видео запис о томе шта су и чему служе шешири, као додатно појашњење.
На: https://samoobrazovanje.rs/sest-sesira/ Приступ дана: 26.11.2019.

Ученички продуктивни одговори о Походу на Мјесец били су следећи:
Бели шешир: Дечак је хтео да дохвати Месец и није одустајао од тога (информација).
Црни шешир: Дечак је могао у путу на Месец да се изгуби и да никад тамо не стигне (опрез).
Зелени шешир: Дечак је хтео грабљама да дохвати Месец, вечитог путника, а данас то може и летелицама (кративан).
Црвени шешир: Свиђа ми се идеја да се дохвати Месец јер и ја за њим чезнем (осећања).
Жути шешир: Предност је што дечак има машту и жење за нечим недостижним. То недостижно може да је неки наш циљ у животу (предности).
Плави шешир: Закључујемо да већина подржава дечаков поход на Месец (управља мишљењем).
· Вођени наставниковим питањима закључују да је могуће о једном појму размишљати са више аспеката, перспектива, и да се тако доносе боља решења, а самим тим се развија и критичко мишљење.
· Ефикасна настава подразумева промену метода и техника рада, што је овде био пример: истраживање, демнстрација, дискусија, играње улога, коришћење ИТ технологије, групни рад.
· Важно је ученицима предочити да свако од њих у раду на часу има прилику да буде успешан и тако су формиране групе. Тако ће у једном тренутку групни рад прерасти у рад у пару, због ученика којима је потребна додатна помоћ, односно инструкција.
· Ученици ће бити мотивисани за рад праћењем напредка и давањем адекватне повратне информације. Овде је она била у виду стикера у облику звездице који ученицима много значе.

2. наставни час
У току другог наставног часа, одабрани ученици излажу и презентују своја запажња из домена Географије – о Месецу, Сунчевом сателиту, са све научним појашњењима података обима, величине, али и месечевих мена.
 Биологије – помињу постојање одређених живих врста на Месецу (водени медведи, како их научници називају).
Износе занимљивости о појму Месеца, као и томе када је прво биће крочило на исти, колико смећа астронаути за собом остављају и сл.
Као што је речено, наводе наслове књижевних дела са појмом Месеца.
Приказују ППТ презентацију о животу и раду Бранка Ћопића, наводећи библиографију
(у сарадњи са наставником одабрана су поједина дела, не сва, а ученици који желе више да сазнају упућени су на линк или свобухватну библиографију).
Завршним излагањем о Бранку Ћопићу код ученика се отвара нови сазнајно-мотивациони приступ да прочитају неке од предложених романа или приповедака.
Евалуација часова
У завршном делу ученици попуњавају анкету о томе колико су задвољни оваквим начином рада, кореалцијом више предмета и истраживачким приступом.
ЕВАЛУАЦИОНИ ЛИСТ
Пажљиво прочитај сваку тврдњу са списка. Потом, у суседној колони-заокружи, или допиши, у зависности шта се од тебе тражи. Хвала.
	1. Јасније ми је како да правим правим ППТ презентције и одабирам садржај са интернета.
	1 2 3 4 5 (5 је највиша тврдња, а 1-најнижа)

	2. Рад у групи ми помаже да искажем и допуним своје идеје.
	ДА НЕ НИСАМ СИГУРАН

	3. Када овако представимо градиво, лакше запамтим.
	ДА НЕ НИСАМ СИГУРАН

	4. Волео-ла бих да овакве часове практикујемо чешће.
	ДА НЕ

	5.У раду групе су учествовали сви чланови.
(Допиши коментар на линији поред).

	6. Лакше је када наставник само објасни градиво и када дискутујемо о делу.
	Слажем се не слажем се нисам сигуран

	7. Мислим да је вредело, јер смо се сви ангажовали, а продукти рада су видљиви.
	Слажем се не слажем се нисам сигуран

	8. Био/ла сам задовољан својим доприносом рада групе.
	Слажем се не слажем се нисам сигуран

Сумирањем ученичких одговора, добија се јасна повратна информација и смерница за даљи рад, али и вредновање ученичког рада унутар групе.

Прилог:
Продукти рада са часова који су дати.

Литература:

Илић 1997: П. Илић, Српски језик и књижевност у наставној теорији и пракси, методика наставе, Нови Сад: Прометеј.

Марковић 1981: Marković, Slobodan. Želje i stvarnost u Ćopićevim delima za decu. In: Idrizović, Muris (ur.) Kritičari o Branku Ćopiću. Sarajevo: Svjetlost. S. 53–74.

Мркаљ, Несторовић 2018: З. Мркаљ, З. Несторовић, Српски језик, Читанка за пети разред основне школе, Београд: Klett.

ОКЦ Бор, електронски материјал : Семинар – Добра припрема за час-успешан час http://www.okcseminari.rs/ 02.11.2016.
Петровић 2008: Петровић, Тихомир. Историја српске књижевности за децу. Нови Сад: Змајеве дечије игре.

Речник СЈ МС: Речник српскога језика, Нови Сад: Матица српска, 2011.

Унапређење квалитета наставе – развој кључних компетенција кроз мултидисциплинарни приступ – Сарадњом до знања, Београд: МПНТР, 2016.

15

image1.jpeg
Tyhuna
cBer

3aBHYaj

-~

HEIIO3HATO
TajaHCTBEHO
H3a30BHO
Jaiexo
XJIaJHO

MECEI

rope
H3HAJ 3eMIbE

!

none
Y JOTHHA

BATPULA

CBaKOJIHEBHO
OTHHIITE
nopoauua

TOIUIHHA
1by6aB

-_— 3pelo

Jnoba

——————————> JIeTHISCTBO

