

Разумен

ШТА

ЧИТАМ

ВЕЛИКА ПОМОЋ за МАЛУ МАТУРУ

- Савладајте **вештину читања и разумевања** књижевних и информативних текстова
- Припремите се за **завршни испит** из српског језика у основној школи

РАЗУМЕМ ШТА ЧИТАМ 8

РАДНИ ЛИСТОВИ ЗА СРПСКИ ЈЕЗИК
– УВЕЖБАВАЊЕ ЧИТАЛАЧКЕ ВЕШТИНЕ –

- Аутори Мр Саша Гламочак
Мр Милорад Рикало
Јелена Стефановић
- Консултант Др Драгица Павловић-Бабић, *Институт за психологију* Филозофског факултета у Београду
- Рецензенти Доц. др Весна Ломпар, Филолошки факултет, Београд
Славка Јовановић, професор српског језика и књижевности
Нада Зељић, професор српског језика и књижевности
- Уредник Анђелка Ружић
- Уредник издања Мр Александра Станић
- Лектор Виолета Бабић
- Ликовни уредник Душан Павлић
- Технички уредник Небојша Митић
- Издавач Креативни центар
Градиштанска 8
Београд
Тел./факс: 011 / 38 20 464, 38 20 483, 24 40 659
- За издавача Мр Љиљана Маринковић
- Штампа Графипроф
- Тираж 2.000

CIP - Каталогизација у публикацији
Народна библиотека Србије, Београд

37.016:811.163.41(075.2)(076)

СТЕФАНОВИЋ, Јелена, 1969

Разумем шта читам 8 : радни листови за српски језик : увежбавање читалачке вештине / [аутори Јелен Стефановић, Милорад Рикало, Саша Гламочак]. - Београд : Креативни центар, 2012 (Београд : Графипроф). - 127 стр. : илустр. ; 30 см. - (Креативна школа)

Подаци о ауторима преузети из колофона. - Тираж 3.000. - Напомене и библиографске референце уз текст. - Библиографија: 126-127.

ISBN 978-86-7781-968-2

1. Рикало, Милорад [аутор], 1955 2. Гламочак, Саша [аутор], 1969

COBISS.SR-ID 193376012

Разумен

шта

чита

РАДНИ ЛИСТОВИ ЗА СРПСКИ ЈЕЗИК
– УВЕЖБАВАЊЕ ЧИТАЛАЧКЕ ВЕШТИНЕ –

Креативни центар

САДРЖАЈ

УВОД	3–6
РАДНИ ЛИСТОВИ	
1. XX век	7–32
2. Свет прича	33–66
3. Један је свет	67–98
О РЕШЕЊИМА	99–100
РЕШЕЊА	101–122
ТАБЕЛЕ С РАСПОРЕДОМ ЗАДАТАКА ПО АСПЕКТИМА РАЗУМЕВАЊА ПРОЧИТАНОГ ТЕКСТА, У СВАКОЈ ЦЕЛИНИ И СВАКОМ РАДНОМ ЛИСТУ	
1. XX век	123
2. Свет прича	124
3. Један је свет	125
КОРИШЋЕНИ ТЕКСТОВИ	126–127

УВОД

Збирка радних листова РАЗУМЕМ ШТА ЧИТАМ за осми разред основне школе намењена је увежбавању **читалачке вештине**, односно провери разумевања прочитаног текста.

Веома је важно да од првих сусрета с писаним текстом било које врсте ученик буде правилно вођен како би научио да се креће по тексту, да препознаје његову сврху, да пронађе у њему одговоре које тражи, да разликује битно од небитног, да процени различите квалитете текста, да изведе закључак у вези са садржином и формом текста, да формира, искаже и аргументује свој став у вези с различитим елементима текста. Наравно, при таквом увођењу ученика у свет писане речи, као и у различите читалачке ситуације – од једноставних до сложенијих – увек треба имати на уму његов узраст и могућности карактеристичне за тај узраст.

Овладавање читалачком вештином не води само ка успеху у предмету српски језик и књижевност већ отвара врата разумевању појмова, појава и њихових односа и у свим другим наставним областима. Та вештина такође помаже ученику да се у свакодневном животу спремије суочи с најразличитијим информацијама, да их разуме и да на њих адекватно одговори. Захваљујући тој вештини, обликује се учениково естетско, морално и друштвено биће.

Збирка садржи 40 радних листова, распоређених у три тематске целине, према теми текстова на којима се увежбава читалачка вештина: *XX век, Свети њрича, Један је свети*. У радним листовима налазе се књижевни и некњижевни (информативни) текстови који су дати у линеарном (континуираном) облику, као што су одломци из прича и романа, чланака и приказа, или у нелинеарном (неконтинуираном) облику, као што су табеле, мапе, графикони, прогнозе, дијаграми и слични текстови на које ученик наилази у школској средини и својој околини – на улазу у школу, на школској огласној табли, на табли у учионици, на зидовима учионице, уличним паноима, телевизији, у превозним средствима, у новинама итд.

Текстови су бирани према темама које ученици обрађују у предметима српски језик, историја, географија, биологија, што значи да су усклађени с наставним планом и програмом за осми разред, као и према интересовањима и потребама ученика у том узрасту. Сваки радни лист има више захтева/задатака који су у вези с текстом у радном листу. На те захтеве, који могу бити затвореног типа (понуђени одговори, међу којима је један тачан) и отвореног типа (ученик сам формулише одговор), треба да се одговори заокруживањем, подвлачењем, дописивањем, повезивањем, исказивањем става у вези с различитим појавама у тексту или деловима текста и обрађивањем става на основу свог знања и искуства.

Читалачка вештина и аспекти читања

У ову збирку уграђена је савремена пракса из области испитивања читалачке вештине ученика. Дефинисање **читалачке вештине**, као и објашњење различитих аспеката читања, засновани су на међународним испитивањима ученичких постигнућа у одређеном узрасту (PIRLS, NAEP, PISA*), као и на докторској дисертацији Драгице Павловић-Бабић.**

* PIRLS, Progress in International Reading Literacy Study, www.pirls.org
NAEP, National Assessment of Educational Progress, www.nagb.org
PISA, Programme for International Student Assessment (OECD), www.pisa.oecd.org

** Драгица Павловић-Бабић, *Евалуативна истраживања образовних постигнућа: концептуалне и методолошке могућности и ограничења*, Филозофски факултет, Београд 2007.

Под читалачком вештином или читалачком писменошћу подразумева се коришћење писаних текстова, њихово разумевање и размишљање о њима да би се постигли лични циљеви, развила знања и потенцијали и учествовало у јавном животу заједнице.

Аспекти разумевања прочитаног текста односе се на:

- А. разумевање општег смисла текста;
- Б. проналажење информација у тексту;
- В. тумачење текста;
- Г. вредновање садржаја текста;
- Д. вредновање форме текста.

Шта сваки аспект значи?

- А. Разумевање општег смисла текста подразумева:
 - препознавање и одређивање главне теме, главне идеје, битних идеја;
 - препознавање и одређивање околности и миљеа догађаја;
 - разумевање значења, смисла и сврхе текста;
 - смишљање и бирање наслова за текст и поднаслова за делове текста;
 - разумевање димензија на графикону, података из табеле, мапе.
- Б. Проналажење информација у тексту подразумева:
 - проналажење информација у једном тексту или у више текстова;
 - уочавање информација са сличним значењем;
 - уочавање информација са различитим значењем;
 - класификовање информација из једног текста или из више њих у одређене категорије.
- В. Тумачење текста подразумева:
 - упоређивање и супротстављање информација;
 - разумевање значења речи, реченица из текста;
 - закључивање о различитим односима у тексту (особине, понашање ликова; битно – небитно; главно – споредно; узрок – последица; циљ – средство; временски след догађаја...);
 - аргументовање закључака;
 - препознавање намере и аргумената аутора.

Г. Вредновање садржаја текста подразумева:

- процењивање текста на основу претходног знања, искуства, идеја;
- анализирање аргумената и контрааргумената;
- уочавање противречности и неконзистентности текста;
- исказивање и доказивање свог става; коришћење општих и специфичних знања;
- повезивање текста с другим изворима – упоређивање по сличности и разлици;
- процењивање важности појединих информација;
- упоређивање информација из текста са савременим моралним и естетским вредностима.

Д. Вредновање форме текста подразумева:

- одређивање жанра;
- анализирање форме и структуре текста;
- уочавање логичке организације текста;
- процењивање начина и стила писања;
- разликовање чињеница од интерпретације;
- уочавање ауторових предрасуда, пристрасности и тежње ка убеђивању читаоца.

Посебне делове ове збирке чине РЕШЕЊА и ТАБЕЛЕ.

У РЕШЕЊИМА је сваки захтев из радног листа обележен ознаком за аспект чи-тања који се тим захтевом испитује, тако да наставник, ученик и родитељ могу да провере којим је аспектима ученик овладао, а којима треба посветити додатну па-жњу. У захтевима затвореног типа, у којима постоји само један тачан одговор, тај одговор је написан, заокружен или подвучен, а код захтева отвореног типа дати су претпостављени тачни и нетачни одговори.

Из ТАБЕЛА се за сваки задатак из радног листа види на који се аспект задатак односи, као и како су задаци распоређени по целинама и радним листовима.

Надамо се да ће збирка радних листова РАЗУМЕМ ШТА ЧИТАМ 7 бити корисна и наставницима, и родитељима, и ученицима, којима је првенствено намењена. На-ставници могу да је користе да би обогатили рад на часу, родитељи – да би лакше пратили напредовање свог детета, а ученици – да би проверили како се полако али сигурно развија њихова читалачка вештина.

Развој читалачке вештине биће и њихово, а и наше задовољство.

Аутори збирке

Драги и поштовани читаоци и читаољке,

Одавно сте научили да у повезаним словима откријете реч, у повезаним речима – реченицу, у повезаним реченицама – различите врсте шексова. Саг се већ сасвим сигурно крећете по разноликом и бољом свету писане речи и храбро полазите у истраживачки поход који се зове – **читање с разумевањем**.

У том истраживању открићете многа нова што се крије у свету око вас, али и у свету у вама. Треба да будете стрљиви и пажљиви јер посао истраживача није лак. На путу ка благу до којеј вас читање води важно је имати добру мају да не бисте залушали.

Радни листови који су пред вама јесу нека врста маје. Они вам указују на различите путеве који вас воде до тражене блага – нових информација, нових сазнања и нових уживања – која вам нуде одабрани шексови из ове збирке. Текстови су преузети из прича, романа, енциклопедија, новинских чланака, са интернета.

Сваки шекс који читате, ма које врсте био, јесте сусрет с познатим светом, с непознатим светом, с вама самима, са онима који су вам слични и са онима који су другачији. Слободно крените у тај сусрет. Постаћете бољији за једно ново искуство. Постаћете вештији и сигурнији него што сте били. Постаћете стрљивији за нове читалачке изазове, истраживања, сазнања и задовољства која вас очекују наредних година у свету писане речи.

1. XX ВЕК

У овом делу збирке читаћеш о:

- ненасилном отпору Махатме Гандија
- француској нобеловки Марији Кири
- научнику Милутину Миланковићу
- Ксенији Атанасијевић и њеној докторској дисертацији
- потресном дневнику са Солунског фронта
- управницима Народног позоришта и *Сумњивом лицу*
- Милени Павловић-Барили, њеним сликама и песмама
- прогону Јевреја у Србији
- Хирошими и нечовештву
- одрастању под петокраком
- Џону Ленону и Битлсима
- *геџи цвећа* и представи *Коса*

МАХАТМА ГАНДИ

(одломак из књиге *Енциклопедија бунтовника, нејослушника и осталих револуционара* групе аутора)

Ганди (1899–1948), кога су звали и Махатма (Велика Душа), организовао је покрет отпора против Енглеза и помогао Индији да стекне независност. Као поборник толеранције између религија, постао је симбол мирољубивости.

... Млади Ганди не успева да упише медицину, осредњи је ђак и енглески му није јача страна. Зашто онда не би отишао у Енглеску да поправи нагласак и научи законе Њеног величанства? Ништа не вреди што је то предложио пријатељ који је браман – што значи да одлично познаје индијску традицију – то је саблазнило породицу... Ипак, пошто се заклео мајци да неће додирнути ни вино, ни жене, ни месо, три велике опасности које вребају Индијца на путу, пакује кофер. Довиђења, Индијо! Овде Лондон! Тамо открива *good manners* (часови плеса и говорништва), облачи се као кицош и, мора се признати, живи помало у магли, чувеној британској магли, заборављајући на обећања. Али на крају све долази на своје место. Дипломира на правима и, пре свега, открива да је у дубини душе Индијац.

Међутим, по повратку у Индију млади адвокат прилично се тешко сналази с локалним законима, које не познаје добро, а уз то још и муца! И тако, кад му понуде посао у Јужноафричкој Републици, помисли да ће у двадесет четвртој години коначно започети каријеру. Али нема среће у тој земљи којом управљају Бури и Енглези (да, они су тада свуда). Једног дана у возу кондуктер му је наредио да пређе у трећу класу, с црнцима и Индијцима – али он не мрда! Избачен је из вагона, мада ни то није испало тако лоше, пошто као одговор на то оснива партију.

Објашњава масама *satyagrahu*, снагу истине. Његов метод је – бити непослушан и трпети тлачење све док противник не увиди да греша. Ужас траје седам година – на хиљаде Индијаца муче и затварају, укључујући и Гандија, али они следе његов пут. Организујући штрајкове, Ганди на крају успева да се избори за права рудара, индијских радника у Јужноафричкој Републици. Супер!

Када се Махатма после двадесет година врати у Индију, ужива огроман углед. То је као поручено, пошто има посла, с обзиром на толике Енглезе... Али прво треба негде да се смести и Велика Душа оснива *ashram*, фарму, са двадесет пет следбеника. Онда одлучује да носи одећу коју сам прави. Уколико та мода буде прихваћена, текстилне фабрике у власништву Британаца неће више добити ни пребијену пару од Индијаца. Није лоша идеја... Да притисак не би попустио, покреће штрајк и успева да издејствује укидање расне дискриминације и исцрпљујућих пореза које тражи Велика Британија. Кад не штрајкује, Ганди понекад једноставно престане да говори и – *цај!* – ћути пуних годину дана. Исто тако, кад буде избио сукоб између индијских муслимана и хиндуиста, натераће их да се договоре тако што ће престати да једе. *И шачка!*...

Превела с француској Гордана Бреберина

- 1 У којој је земљи Ганди започео своју политичку каријеру?
-
- 2 Наведи три Гандијева поступка који илуструју његов ненасилни метод борбе.
-
- 3 У тексту се каже да је Ганди отишао у Енглеску да, између осталог, **научи законе Њеног величанства**. На кога мисли аутор текста кад помиње **Њено величанство**?
-
- 4 Како је породица реаговала на Гандијеву одлуку да отпутује у Енглеску?
- Није се слагала с његовом намером.
 - Била је равнодушна према тој одлуци.
 - Од почетка је одобравала ту одлуку.
 - Захтевала је да одустане од те одлуке.
- Заокружи слово испред тачног одговора.
- 5 У Лондону Ганди живи помало у магли, чувеној британској магли... Шта нам овом реченицом саопштава аутор текста?
-
- 6 Да ли аутор овог текста отворено показује симпатије према појединим Гандијевим поступцима?
- ДА** **НЕ**
- Поткрепи одговор наводом из текста.
-
- 7 Подвуци део текста из којег закључујеш да су Енглези били велика колонијална сила.
- 8 Која од следећих реченица указује на **расну дискриминацију**?
- Једног дана у возу кондуктер му је наредио да пређе у трећу класу, с црнцима и Индијцима.
 - Кад је избио сукоб између индијских муслимана и хиндуиста, Ганди их је натерао да се договоре.
 - Ганди покреће штрајк и успева да издејствује укидање исцрпљујућих пореза.
- Заокружи слово испред тачног одговора.
- 9 Подвуци део текста у којем нам аутор на духовит начин саопштава да је Ганди напустио Индију и дошао у Енглеску.

МАРИЈА КИРИ

(одломак из књиге *Енциклопедија бунтовника, нејошлушника и осталих револуционара* групе аутора)

Имам компликовано име – Марија Саломеа Скловска, али ме зовите Марија. Одрасла сам у породици наставника – тата предаје математику и физику, а мама је директор школе. Нажалост, она има туберкулозу и, пошто је то заразна болест, не сме да нас додирује. Никад нас не љуби ... таква сам и ја касније постала – опасна за сваког ко ми се приближи.

Опчињена сам физичким инструментима у радној соби мог оца, који ми је пренео веру у напредак. Истичем се у школи – у свему сам најбоља. Нажалост, женама је забрањено да студирају науку. Можете ли то да замислите? Зато постајем наставница како бих кришом наставила да истражујем.

На срећу, упорна сам. Борим се против свега што спречава људе да живе онако како желе. Ја сам против религије, за једнакост полова, укидање повлашћеног положаја богатих, школовање народа... *Не можемо се надаћи изградњи бољеј свеће ако не побољшамо појединце... Поседна нам је дужност да помажемо онима којима можемо да будемо од највеће користи.* То је моје гесло! Држим приватне часове неписменим радницама и сиромашној деци. Верујем у то!

Године 1891. напуштам Варшаву и стижем у Париз, на чији Универзитет могу да се упишу и жене. Четири године живим у беди, али сам упорна, учим хиљаду пута више него пре. И тако постајем прва жена у историји која предаје физику на Сорбони и, што је још боље, изабрана сам међу тридесет кандидата!

У Паризу сам упознала свог драгог, Пјера Кирија, изузетно надареног и скромног научника. То је била љубав за цео живот. Кад сам у својој леденој лабораторији почела да истражујем радиоактивност уранијума, Пјер ми се придружио и у тој бедној старој шупи провели смо најбоље и најсрећније године живота, у потпуности посвећене раду.

И то је тако cool ... откривам полонијум (добио је то име у част моје домовине), а затим радијум... Да бих то постигла, радим с тонама радиоактивне руде, окружена хемијским испарењима. У лабораторији је толико велика радијација да предмети ноћу испуштају плавичасту светлост! Гадан бућкуриш, али још нико не зна колико...

Захваљујући открићима, Пјер и ја постајемо славни – делимо Нобелову награду. Исцрпљени смо, али наша истраживања помажу људима да оздраве.

Године 1906. дешава се нешто ужасно – мој Пјер умире пошто је на њега налетео аутомобил. Ништа више неће бити као пре. Радим још више не бих ли заборавила на своју тугу. Тако дефинитивно постајем научница на коју мора да се рачуна. Неки љубоморници тврде да су сва та открића Пјерова и да ја не радим ништа корисно... Нека причају шта хоће, зловници, ја и даље истражујем, разговарајући потајно с њим, као да је жив. И идем својим путем. Могу слободно да ме оговарају ... мене чека и друга Нобелова награда! Цео свет ми се диви.

Све то има своју цену – озрачена, умирем у шездесет седмој години од анемије и изнурености, у неку руку „с науком у крви“. Сахрањена сам поред Пјера. Али наше најлепше откриће уопште није научно – то је љубав!

Превела с француској Гордана Бреберина

M. Curie

- 1 Када се код Марије Кири родила љубав према науци?
 а) док је разгледала физичке инструменте у очевој радној соби
 б) кад је одлучила да напусти Варшаву
 в) кад се уписала на Универзитет у Паризу
 г) кад је у Паризу упознала Пјера Кирија
 д) кад је постала прва жена која на Сорбони предаје физику.
- Заокружи слово испред тачног одговора.
- 2 Подвуци у тексту реченицу из које сазнајеш да Марија Кири **није** била у потпуности свесна какве све последица могу имати њена открића.
- 3 Да ли је Марија Кири научна открића сматрала највећим вредностима у свом животу? Образложи одговор.

ДА НЕ

Образложење:

- 4 У којој је земљи рођена Марија Кири?
-
- 5 Подвуци особине које аутор овог текста приписује Марији Кири.
 радозналост опрезност стрпљивост упорност уображеност
- 6 Објасни шта значи део текста у којем пише да је Марија Кири **умрла с науком у крви**.
- Дословно значење израза: _____
- Пренесено значење израза: _____
- 7 Напиши реченицу из текста **То је моје гесло** на другачији начин а да смисао остане исти.
-
- 8 Заокружи слова испред питања на која можеш одговорити на основу информација из текста.
- а) На чему се у тексту заснива паралела Марија Кири / њена мајка?
 б) За коју је област у науци Марија Кири добила другу Нобелову награду?
 в) На основу чега су појединци сматрали да је Марија присвојила Пјерова открића?
 г) Какве су последице зрачења на људски организам?

Збирка радних листова *Разумем шта читам* намењена је ученицима и ученицама осмог разреда. Она треба да им помогне да овладају вештином читања и разумевања књижевних и информативних текстова и да их поведе ка уживању и сналажењу у свету писане речи.

Питања у радним листовима – некад лакша, некад тежа – захтевају отворене очи, будно праћење података, трагање, препознавање, уочавање, размишљање, закључивање. То су вештине које су потребне да се успешно одговори на питања из различитих области на завршном испиту.

Разноврсност текстова и бројни писци – од класика који се ишчитавају на нов начин (Вирџинија Вулф, Џером Селинџер) до савремених (Душан Ковачевић, Халед Хосеини, Вида Огњеновић) или ученицима мање познатих (Андреј Макин, Мелина Маркета)

