Sandra Grošinić, OŠ D. Domjanića, Sveti Ivan Zelina

INTEGRIRANI NASTAVNI DAN

Tema: PRIMORSKI ZAVIČAJ

Razred: 3.
PLANIRANO TRAJANJE RADA: 1 dan

ODGOJNO-OBRAZOVNI CILJEVI:

	USVAJANJE ZNANJA:
	– uočiti izgled i posebnosti primorskoga zavičaja
– znati pokazati primorski zavičaj na zemljovidu

– uočiti tipičnost naselja u zavičajnoj regiji

– uočavati, pratiti i razlikovati vremenske pojave pojedinih godišnjih doba

– uočiti ovisnost podneblja i životne zajednice u zavičajnome području

– nabrojiti tipične biljke i životinje zavičajne regije

– upoznati značajne gospodarske djelatnosti zavičajne regije

– razumjeti povezanost djelatnosti ljudi s izgledom zavičaja i njegovim karakteristikama

	USVAJANJE VJEŠTINA:
	– kognitivne vještine: procesi opažanja, opisivanja, uspoređivanja, pronalaženja zajedničkoga, pronalaženja bitnoga, povezivanja, uopćavanja, razviti sposobnost uočavanja razlika među zavičajima

– razvijati vještine usmjerenoga promatranja, uočavanja i opisivanja

– jezično-komunikacijske vještine: čitanje, opisivanje, pripovijedanje, usmeno i pisano izražavanje, bogatstvo rječnika

– likovne vještine: kreativnost

	ODGOJNI CILJEVI:
	– razvijati sustavnost i urednost u radu
– osposobljati za suradničko učenje

– razvijati odgovornost i točnost

– shvatiti važnost zaštite očuvanja biljnoga i životinjskoga svijeta

– poticati zanimanje za istraživanje posebnosti zavičaja

– razvijati ljubav prema domovini i zavičaju

– njegovati urednost i točnost u radu

Tematski plan (shematski prikaz)

AKTIVNOSTI:

1. Izgled i podneblje primorskoga zavičaja
– upoznati izgled i posebnosti
– pokazati zavičajnu regiju na zemljovidu

– imenovati biljni i životinjski svijet

2. Najljepše more
– doživjeti i interpretirati igrokaz
– odrediti temu, prepoznati rimu/srok u pjesmi

– čitajući, paziti na vrednote govorenoga jezika

3. Riba – kontrast obrisnih i gradbenih crta
– uvježbati rad tušem i vodenim bojama
– uočavati i izražavati se gradbenim i obrisnim crtama
4. Diridonda
– naučiti pjevati pjesmu

– poslušati izvedbu s CD-a i iznijeti svoj doživljaj

IZVORI ZNANJA

udžbenik i radna bilježnica: Pogled u svijet 3 (S. Škreblin, S. Basta, N. Svoboda Arnautov); čitanka i udžbenik: Od slova do snova 3; udžbenik i radna bilježnica: Nove matematičke priče 3 (D. Janda Abbaci, K. Ćosić, N. Hižak, E. Sudar); udžbenik: Glazbeni krug 3 (A. Janković, Ž. Mamić, R. Ambruš-Kiš); fotografije

STRATEGIJE PRAĆENJA I OCJENJIVANJA

– samoprocjena o skupnome radu

– procjena učitelja

– zadatci u radnim bilježnicama

– listići sa zadatcima

	Osnovna škola:
	Školska godina:

	Učiteljica/učitelj:
	Razred: 3.
	Nadnevak:

	PRIPREMA ZA IZVOĐENJE NASTAVNOGA SATA IZ PRIRODE I DRUŠTVA

	NASTAVNO PODRUČJE / NASTAVNA TEMA:
	Zavičaj

	NASTAVNA JEDINICA:
	Primorski zavičaj (izgled, podneblje i vremenska obilježja), obrada

	KLJUČNI POJMOVI:
	primorski zavičaj

	VRIJEDNOSTI:
	1. znanje

2. solidarnost

3. identitet

4. odgovornost

	KOMPETENCIJE:
	1. komunikacija na materinskome jeziku
2. komunikacija na stranome jeziku
3. digitalna kompetencija

4. inicijativnost i poduzetnost

5. matematička i kompetencije u prirodoslovlju i tehnologiji

6. učiti kako učiti

7. socijalna i građanska kompetencija

8. kulturna svijest i izražavanje

	CILJ SATA:
	Spoznati osnovna zemljopisna i gospodarska obilježja primorskoga zavičaja.

	OBRAZOVNA POSTIGNUĆA:
	upoznati izgled i posebnosti zavičajne regije; pokazati zavičajnu regiju na zemljopisnoj karti

	ISHODI UČENJA:
	Zna osnovna obilježja zavičajne regije.

	ZADATCI NASTAVNE JEDINICE:

a) obrazovni (materijalni)

b) funkcionalni

c) odgojni
	a) odrediti primorski zavičaj; razlikovati primorski zavičaj od drugih zavičaja; prepoznati i imenovati posebnosti biljnoga i životinjskoga svijeta; imenovati sličnosti s drugim zavičajima

b) razvijati sposobnost zapažanja, logičkoga mišljenja i zaključivanja

c) razvijati zanimanje za primorskoga zavičaj; poticati ljubav prema primorskome zavičaju

	NASTAVNE METODE:
	demonstracija, razgovor, usmeno izlaganje, čitanje, pisanje, metoda praktičnih radova

	OBLICI NASTAVE:
	frontalni rad (F), individualni rad (I), rad u paru (P)

	NASTAVNI IZVORI, SREDSTVA

I POMAGALA:
	udžbenik i radna bilježnica Pogled u svijet 3

	KORELACIJA:
	Hrvatski jezik: Najljepše more
Likovna kultura: Riba – kontrast obrisnih i gradbenih crta
Glazbena kultura: Diridonda

	MEĐUPREDMETNE TEME:
	1. Osobni i socijalni razvoj

2. Zdravlje, sigurnost i zaštita okoliša

3. Učiti kako učiti

4. Poduzetništvo

5. Uporaba informacijske i komunikacijske tehnologije

6. Građanski odgoj i obrazovanje

	

	PLAN PLOČE

Primorski zavičaj

Primorski zavičaj: more, otoci, obala i dijelovi unutrašnjosti

– prostire se uz Jadransko more

– u unutrašnjosti su plaže, vinogradi, maslinici

– biljke: lavanda, smokva, maslina, bor

– životinje: galeb, hobotnica, čagalj, zubatac

– ima mnogo naselja smještenih uz obalu

– podneblje: ljeta – duga i vruća; jeseni i proljeća – topla; zime – blage, kratke i kišovite

Vode brežuljkastoga zavičaja:

Uzvisine brežuljkastoga zavičaja:

	TIJEK NASTAVNOGA SATA
	aktivnosti za učenike
	oblik rada

	UVOD/MOTIVACIJA:

Učenici iznose svoja iskustva o izvanučioničnoj nastavi – obilasku primorskoga zavičaja. Nakon iznošenja učeničkih iskustava slijedi najava nastavne jedinice.

Učiteljica/učitelj najavljuje nastavnu jedinicu Primorski zavičaj, udžbenik Pogled u svijet 3,

 str. 28 i 29.
	razgovaraju, obrazlažu
	F, I

	 OBRADA:

Na ploču stavljamo fotografije primorskoga zavičaja.

Učenici se dijele u dvije skupine. Svaka skupina ima svoj zadatak, odnosno temu koju će istraživati:
1. skupina: Posebnosti primorskoga zavičaja (str. 20 i 21.)
2. skupina: Podneblje primorskoga zavičaj (str. 28 i 29.).
Učiteljica/učitelj učenicima dijeli nastavne listiće sa zadatcima. Učenici čitaju tekst iz udžbenika i odgovaraju na pitanja na radnim listićima. Nakon što skupine završe rad, slijedi prezentacija po skupinama (prilozi 1, 2, 3).

Uopćavanje:

Uopćavanjem utvrđujemo da se primorski zavičaj prostire uz Jadransko more. Čine ga more, otoci, obala i dijelovi unutrašnjosti. Tu se nalaze plaže, vinogradi i maslinici. Ljeta su vruća, duga uz malo oborina, jeseni i proljeća su topla, a zime blage, kratke i kišovite.
	slušaju, razgovaraju, promatraju, pokazuju
	F, S, I

	PONAVLJANJE I VJEŽBANJE:

Odgovaranje na pitanja iz udžbenika na 25. stranici.

Učenici proučavaju dio kruga o svome zavičaju.
	razgovaraju, odgovaraju na pitanja
	F

	PROVJERAVANJE:
Učenici rješavaju zadatke u radnoj bilježnici Pogled u svijet 3.
Na kraju etape provjeravamo točnost odgovora.
	rješavaju zadatke, čitaju, pišu
	I, F

	1. Prilog 1

2. skupina

Primorski zavičaj prostire se uz ________________ __________ . Čine ga more, ___________ , ________
i dijelovi ____________________ .

Na njima se nalaze plaže, _________________ i _______________ .
Na nekim mjestima izvire topla, ljekovita ____________________ .

Od biljaka možemo vidjeti lavandu, ______________, _________________ i _____________ .
Od životinja možemo vidjeti galeba, ______________, ____________, _______________ .
Naselja su smještena uz _________________ . Uz more su sagrađeni ______________ i ___________ .
Naselja imaju središnji _______________ .

Naselja su povezana _______________________ . Neke otoke s kopnom povezuju _______________ .

	3. skupina

U primorskome zavičaju izmjenjuju se ______________ godišnja doba: ______________,

 ____________, ______________ i ____________ .

Ljeta su u primorskome zavičaju _______________, _______________ uz malo _____________ .

Proljeća i jeseni su umjereno ________________, s dosta ____________________ .

Zime su ______________, ________________ i _______________ .

Često pušu _________________ .

	Osnovna škola:
	Školska godina:

	Učiteljica/učitelj:
	Razred: 3.
	Nadnevak:
	Redni broj sata:

	PRIPREMA ZA IZVOĐENJE NASTAVNOGA SATA HRVATSKOGA JEZIKA

	NASTAVNO PODRUČJE:
	Književnost

	NASTAVNA TEMA:
	Igrokaz

	NASTAVNA JEDINICA:
	Najljepše more, Ana Kraljević; interpretacija igrokaza

	KLJUČNI POJMOVI:
	tema

	VRIJEDNOSTI:
	1. znanje

2. solidarnost

3. identitet

4. odgovornost

	KOMPETENCIJE:
	1. komunikacija na materinskome jeziku
2. komunikacija na stranome jeziku
3. digitalna kompetencija

4. inicijativnost i poduzetnost

5. matematička i kompetencije u prirodoslovlju i tehnologiji

6. učiti kako učiti

7. socijalna i građanska kompetencija

8. kulturna svijest i izražavanje

	CILJ SATA:
	Interpretirati igrokaz.

	OBRAZOVNA POSTIGNUĆA:
	ostvarivati igrokaz primjeren učeniku; u izvedenome igrokazu razlikovati glumca, ulogu, glumu

	ISHODI UČENJA:
	Određuje obilježja igrokaza; razlikuje pojmove glumac, uloga i gluma; dramatizira igrokaz prema uzrastu.

	ZADATCI NASTAVNE JEDINICE:

a) obrazovni (materijalni)

b) funkcionalni

c) odgojni
	a) zamijetiti značajke igrokaza; razlikovati igrokaz od pjesme; prepoznati likove; znati dijelove igrokaza

b) slušanjem i čitanjem igrokaza razvijati i proširivati rječnik; upućivati učenike na slušanje drugoga; poticati govorno i pisano stvaralaštvo te izražavanje vlastitih misli i osjećaja; poticati interpretativno čitanje uz uvažavanje vrednota govorenoga jezika

c) poticati i razvijati komunikaciju; njegovati pozitivan odnos prema književnome djelu; poticati vedru atmosferu; uočavati važnost smijanja i vedroga duha za zdravlje čovjeka

	NASTAVNE METODE:
	slušanje, demonstracija, razgovor, usmeno izlaganje, čitanje i rad na tekstu, pisanje

	OBLICI NASTAVE:
	frontalni rad (F), individualni rad (I), rad u paru (P)

	NASTAVNI IZVORI, SREDSTVA

I POMAGALA:
	čitanka i udžbenik Od slova do snova 3

	KORELACIJA:
	Priroda i društvo: Izgled i podneblje primorskoga zavičaja
Likovna kultura: Riba – kontrast gradbenih i obrisnih crta
Glazbena kultura: Diridonda

	MEĐUPREDMETNE TEME:
	1. Osobni i socijalni razvoj

2. Zdravlje, sigurnost i zaštita okoliša

3. Učiti kako učiti

4. Poduzetništvo

5. Uporaba informacijske i komunikacijske tehnologije

6. Građanski odgoj i obrazovanje

	
	

	PLAN PLOČE

Najljepše more

 Ana Kraljević

Likovi u igrokazu: dvije ribice

Tema: ribice se dive ljepoti Jadranskoga mora

Osobine ribica: zadivljene, zaigrane

	TIJEK NASTAVNOGA SATA
	aktivnosti za učenike
	oblik rada

	PRIPREMA/MOTIVACIJSKI UVOD:

Učiteljica/učitelj upućuje učenike da se prisjete što bi moglo biti najljepše, najsnažnije, najdublje, najmanje, najviše. Učenici olujom ideja nabrajaju što više riječi.
	odgovaraju na pitanja, nabrajaju
	F, I

	NAJAVA I ČITANJE:

Učenicima najavimo čitanje igrokaza Najljepše more, čitanka Od slova do snova 3, str. 152.
Na ploču napišemo naslov igrokaza i ime i prezime književnice.

Učiteljica/učitelj učenicima dijeli uloge. Čitanje igrokaza.
	pišu, slušaju
	F

	EMOCIONALNO-INTELEKTUALNA STANKA I OBJAVLJIVANJE DOŽIVLJAJA:

Učenici nakon slušanja izriču svoj doživljaj i osjećaje, kako im se svidio igrokaz.
	govore, obrazlažu
	F

	INTERPRETACIJA:

Učenici igrokaz čitaju u sebi i traže riječi koje su im manje poznate (žal, uvala, greben, ocean). Objasnimo ih.

Ponovno čitanje igrokaza.
Pitanjima učenike potaknemo na analizu: Tko razgovara u igrokazu? Odakle su došle ribice? Kamo su dolutale? Što su sve preplivale? Gdje su ribice upoznale koraljne grebene? Čemu su se ribice divile? Što je odlučila prva ribica? Što je pitala svoju sestricu? Kako se naziva njihov dom?
	čitaju, razgovaraju, odgovaraju na pitanja
	F, I

	SINTEZA:

Ponavljamo što je igrokaz. (Igrokaz je predstava prikazana igrom.)
Što predstavljaju glumci u igrokazu? (Glumci imaju svoju ulogu i predstavljaju neki lik.)

Likovi su u ovome igrokazu dvije ribice.

Od čega se sastoji igrokaz? (Sastoji se od likova i teksta koji govore likovi.)

	razgovaraju, odgovaraju na pitanja
	F, I

	STVARALAČKI RAD:

Učenici su podijeljeni u parove, glume jedan lik (ribica 1, ribica 2 i pripovjedač).
	 čitaju, glume
	I, F

	Osnovna škola:
	Školska godina:

	Učiteljica/učitelj:
	Razred: 3.
	Nadnevak:
	Redni broj sata:

	PRIPREMA ZA IZVOĐENJE NASTAVNOGA SATA LIKOVNE KULTURE

	NASTAVNO PODRUČJE:
	Crtanje i slikanje

	NASTAVNA TEMA:
	Točka i crta

	NASTAVNA JEDINICA:
	Riba (kontrast gradbenih i obrisnih crta)

	KLJUČNI POJMOVI:
	gradbena crta, obrisna crta

	VRSTA POTICAJA:

	vizualni, nevizualni
	LIKOVNI PROBLEM:

	gradbena i obrisna crta
	LIKOVNO-

-TEHNIČKA

SREDSTVA I LIKOVNE

TEHNIKE:
	tuš, vodene boje

	VRIJEDNOSTI:
	1. znanje

2. solidarnost

3. identitet

4. odgovornost

	KOMPETENCIJE:
	1. komunikacija na materinskome jeziku
2. komunikacija na stranome jeziku
3. digitalna kompetencija

4. inicijativnost i poduzetnost

5. matematička i kompetencije u prirodoslovlju i tehnologiji

6. učiti kako učiti

7. socijalna i građanska kompetencija

8. kulturna svijest i izražavanje

	OBRAZOVNA POSTIGNUĆA:
	razlikovati, uočavati i izražavati se gradbenim i obrisnim crtama

	ISHODI POUČAVANJA:
	Izražava se gradbenim i obrisnim crtama.

	ZADATCI NASTAVE:

a) kognitivni (obrazovni zadatci nastave: znanja)

b) motorički (funkcionalni zadatci nastave: vještine)

c) afektivni (odgojni zadatci nastave: stavovi, ponašanja)
	a) uvježbati rad tušem i vodenim bojama; uočavati i izražavati se gradbenim i obrisnim crtama
b) vježbati sposobnost izražavanja tušem i vodenim bojama; razvijati psihofizičke funkcije (percipiranje, pamćenje, mišljenje, maštu, interes, volju)

c) poticati kreativne sposobnosti; razvijati pozitivan odnos prema aktivnosti

	NAČIN RADA:
	– prema promatranju

– prema zamišljanju

	NASTAVNI OBLICI RADA:
	frontalni rad (F), individualni rad (I), rad u skupini (S)

	NASTAVNE METODE:
	razgovor, demonstracija, usmeno izlaganje

analitičko promatranje, kombiniranje

	NASTAVNI IZVORI, SREDSTVA

I POMAGALA:
	likovna mapa, reprodukcija Henrija Matissea Mrtva priroda s voćem i kineskom vazom

	KORELACIJA:
	Priroda i društvo: Izgled i podneblje primorskoga zavičaja
Hrvatski jezik: Najljepše more
Glazbena kultura: Diridonda

	MEĐUPREDMETNE TEME:
	1. Osobni i socijalni razvoj

2. Zdravlje, sigurnost i zaštita okoliša

3. Učiti kako učiti

4. Poduzetništvo

5. Uporaba informacijske i komunikacijske tehnologije

6. Građanski odgoj i obrazovanje

	PLAN PLOČE

Kontrast gradbenih i obrisnih crta

OBRISNA CRTA – opisuje neki oblik izvana, po njegovu rubu

GRADBENA CRTA – označuje karakter površine (hrapavo, glatko)

[image: image1]
	TIJEK NASTAVNOGA SATA
	aktivnosti za učenike
	oblik rada

	PRIPREMA:
Pripremamo radne stolove, zaštitimo klupe, dijelimo učenicima papir, tuš i vodene boje. Učiteljica/učitelj demonstrira rad tušem i vodenim bojama. Uz demonstraciju ponovimo rad kombiniranim tehnikama.
	pripremaju radno mjesto i potreban pribor, promatraju
	F, I

	MOTIVACIJA:
Na ploču stavljamo fotografije različitih vrsta riba. Učenici promatraju izgled riba – oblik, veličinu, boju…
Slijedi razgovor o izgledu ribe. Učenici uočavaju da je tijelo ribe prekriveno ljuskama. Boja ovisi o vrsti ribe. Oblik tijela je vretenast. Riba ima peraje i škrge.

Učenici u motivacijskome dijelu ponovno izvode igrokaz Ane Kraljević Najljepše more, čitanka Od slova do snova 3, 152. stranica.
Učiteljica/učitelj s učenicima ponavlja sadržaje o gradbenim i obrisnim crtama.

Obrisne crte opisuju neki oblik izvana, po njegovu rubu.

Gradbene crte označuju karakter površine (hrapavo, glatko).
	promatraju, razgovaraju, odgovaraju na pitanja
	F

	NAJAVA ZADATKA:
Najavimo učenicima da će obrisnim i gradbenim crtama tušem nacrtati ribu.
Prvo će obrisnim crtama nacrtati oblik ribe koji žele. Kad se tuš osuši, vodenim će bojama ispuniti površinu unutrašnjosti ribe bojama po izboru. Na kraju će gradbenim crtama ispuniti cijelu površinu ribe. Učenike valja upozoriti da će se tuš u dodiru s mokrom površinom raspršiti, što daje poseban vizualni doživljaj.
	slušaju, postavljaju pitanja
	F

	REALIZACIJA ZADATKA:
Dok učenici rade, učiteljica/učitelj ih obilazi i daje tehničke upute za uspješniju realizaciju.
	rade na likovnom zadatku
	F, I

	ANALIZA LIKOVNOGA PROCESA I RADA:
Učeničke radove stavljamo na ploču. Učenici promatraju radove i odabiru najmaštovitiji rad. Nakon toga radove izlažemo na razredni pano.
	promatraju, razgovaraju, uspoređuju, stavljaju radove na pano
	F, S

	Osnovna škola:
	Školska godina:

	Učiteljica/učitelj:
	Razred: 3.
	Nadnevak:
	Redni broj sata:

	PRIPREMA ZA IZVOĐENJE NASTAVNOGA SATA GLAZBENE KULTURE

	NASTAVNA JEDINICA:
	Diridonda

	NASTAVNA PODRUČJA:
	Pjevanje

	NASTAVNI SADRŽAJI:
	Diridonda, Tiridonda, Dva Brancina

	
	

	ISHODI UČENJA:
	Kognitivni (obrazovni: znanja): naučiti pjevati pjesmu uz jasan izgovor teksta;

	
	Motorički (funkcionalni: vještine): unaprijediti slušnu koncentraciju i izvođačku spretnost ponavljanjem različitih ritmova tjeloglazbom; čuti i prepoznati novu zvukovnu boju

	
	Afektivni (stavovi, ponašanja): podržati samopouzdanje učenika; poticati individualni doživljaj i izraz vlastitoga iskustva; igrom iskazati potrebu za suradnjom

	KLUČNI POJMOVI:
	tamburice, ženski zbor, muški zbor

	OBLICI PODUČAVANJA:

frontalni rad, individualni rad, rad u skupini
	METODE I STRATEGIJE POUČAVANJA:

poučavanje demonstracijom, vođenim otkrivanjem i razgovorom, aktivnom izvedbom, suradničko učenje i socijalna interakcija

[image: image2]
	ARTKULACIJA NASTAVNOGA SATA

	1. aktivnost

elementi glazbene kreativnosti
	opis
	Učenici sjednu ukrug.

Slijedi igra pantomime.
Učiteljica/učitelj brojalicom, koja se najviše sviđa djeci, odabire učenika koji će započeti igru.

Tema je pantomime životinje koje žive u primorskome zavičaju (npr. magarac, hobotnica, galeb...).
Igra traje sve dok učenici imaju ideje.

	
	potreban pribor
	

	2. aktivnost

pjevanje
	opis
	Naučiti pjevati pjesmu.

Poslušati izvedbu s CD-a i iznijeti svoj doživljaj.

Slušajući pjesmu na CD-u, učenici prepoznaju izvođače.
Učenici će nakon toga naučiti pjesmu po sluhu igrom lovca.

	
	potreban pribor
	udžbenik, snimka s CD-a

Tiridonda, Dva Brancina
Nakon što su odslušali obje skladbe, učenici uspoređuju izvođače tih dviju klapskih skladbi.

	3. aktivnost

slušanje

	
	

	
	potreban pribor
	snimka s CD-a

Priroda i društvo: ��Izgled i podneblje primorskoga zavičaja�(obrada)

Hrvatski jezik:

Najljepše more,�A. Kraljević (interpretacija igrokaza)

PRIMORSKI ZAVIČAJ

Glazbena kultura: Diridonda

Likovna kultura:

Riba – kontrast obrisnih i gradbenih crta

(slika primorskoga zavičaja)

smokva

maslina

hobotnica

galeb

snijeg

sunce

kiša

PROFIL KLETT

