29

	УТВЕРЖДЕНО

	Постановление

Министерства образования

	Республики Беларусь

	27.07.2017 № 90___

Вучэбная праграма па вучэбным прадмеце

«Беларуская мова»

для IІ клаcа ўстаноў агульнай сярэдняй адукацыі

з рускай мовай навучання і выхавання

 ТЛУМАЧАЛЬНАЯ ЗАПІСКА

Ва ўмовах інфармацыйнага грамадства асаблівай увагі ў працэсе навучання беларускай мове на І ступені агульнай сярэдняй адукацыі патрабуе развіццё моўнай асобы, яе здольнасцей і творчага патэнцыялу, неабходных для актыўнай дзейнасці, сацыяльнага самавызначэння і самарэалізацыі.

Мэта навучання — авалоданне навучэнцамі камунікатыўнымі ўменнямі і навыкамі, неабходнымі для эфектыўнага выкарыстання мовы ў розных сітуацыях зносін, развіццё іх творчага патэнцыялу, далучэнне праз мову да культурных традыцый беларускага народа.

Задачы навучання беларускай мове ў І—IV класах:

1) у межах моўнай кампетэнцыі:

· асэнсаванне тэксту, сказа, слова і гука з пункту погляду іх функцыянавання;

· авалоданне графікай беларускай мовы;

· засваенне фанетычных, лексічных і граматычных ведаў для прымянення іх у маўленчай дзейнасці;

· узбагачэнне слоўнікавага запасу навучэнцаў, засваенне вымаўленчых нормаў, правілаў правапісу;

2) у межах маўленча-камунікатыўнай кампетэнцыі:

· фарміраванне камунікатыўных уменняў і навыкаў навучэнцаў;

· развіццё практычных уменняў і навыкаў выкарыстання беларускай мовы ва ўсіх відах маўленчай дзейнасці;

· развіццё творчых здольнасцей навучэнцаў пры стварэнні ўласных вусных і пісьмовых выказванняў;

3) у межах лінгвакультуралагічнай і сацыякультурнай кампетэнцый:

· фарміраванне пачуццёва-вобразнага ўспрымання беларускай мовы і ўмення адрозніваць яе ад рускай мовы;

· асэнсаванне беларускай мовы як нацыянальнай культурнай каштоўнасці;
· фарміраванне асэнсаванага ўспрымання беларускай літаратурнай мовы як сродку замацавання культурных традыцый, маральных каштоўнасцей грамадства;

· засваенне правіл маўленчага этыкету, сацыяльных норм маўленчых паводзін у розных сітуацыях зносін;

· фарміраванне ў навучэнцаў пачуцця прыгажосці, мілагучнасці, выразнасці, эстэтычнай вартасці беларускай мовы.

Напрамкі навучання

Працэс развіцця асобы вучня пры навучанні беларускай мове павінен быць узаемазвязаным і садзейнічаць рэалізацыі наступных напрамкаў: моўнага (засваенне сістэмы мовы, заканамернасцей і правіл функцыянавання моўных сродкаў у маўленні, норм беларускай літаратурнай мовы), маўленчага (авалоданне спосабамі перадачы думкі сродкамі мовы ў вуснай і пісьмовай формах, у розных відах маўленчай дзейнасці: чытанні, слуханні, гаварэнні, пісьме), камунікатыўнага (авалоданне культурай маўлення, правіламі маўленчых зносін, уменнямі ствараць самастойныя вусныя і пісьмовыя выказванні розных відаў), лінгвакультуралагічнага (асэнсаванне беларускай мовы як нацыянальнай каштоўнасці, сродку замацавання культурных традыцый, засваенне нацыянальна маркіраваных адзінак беларускай мовы), сацыякультурнага (засваенне сацыяльных норм маўленчых паводзін, культурных каштоўнасцей беларускага народа і агульначалавечых каштоўнасцей, авалоданне правіламі беларускага маўленчага этыкету).
У аснову пабудовы курса беларускай мовы на І ступені агульнай сярэдняй адукацыі кладуцца зыходныя палажэнні кампетэнтнаснага, лінгвакультуралагічнага, камунікатыўна-дзейнаснага і асобасна арыентаванага падыходаў.
Кампетэнтнасны падыход у навучанні мове прадугледжвае разам з атрыманнем ведаў аб мове развіццё ўменняў аналізаваць і сістэматызаваць моўную інфармацыю, прымяняць яе ў маўленчай дзейнасці ў адпаведнасці з асобаснымі запатрабаваннямі для рашэння вучэбных, пазнавальных, практычных і камунікатыўных задач. Рэалізацыя гэтага падыходу мае на ўвазе фарміраванне ў навучэнцаў шэрагу кампетэнцый. Кампетэнцыі ў моўнай адукацыі адлюстроўваюць здольнасць рэалізацыі моўных ведаў і ўменняў праз маўленчую дзейнасць у розных сітуацыях зносін, у тым ліку ў працэсе навучання. Асаблівасцю кампетэнтнаснага падыходу з’яўляецца метапрадметнасць — устаноўка на фарміраванне ў навучэнцаў універсальных (агульнавучэбных) уменняў, галоўнымі з якіх з’яўляюцца ўменні мэтамеркавання, планавання, кантролю, ацэнкі (рэгулятыўныя).

Змест кампетэнцый, якія фарміруюцца пры вывучэнні беларускай мовы на I ступені агульнай сярэдняй адукацыі:

· моўная кампетэнцыя ўключае веды аб сістэме мовы, яе адзінках (тэкст, сказ, слова, гукі мовы) і правілах іх функцыянавання ў маўленні; уменні вылучаць адзінкі мовы, праводзіць розныя віды разбору (гука-літарны, разбор слова па саставе, па часцінах мовы, разбор па членах сказа); валоданне нормамі беларускай літаратурнай мовы;

· маўленча-камунікатыўная кампетэнцыя ўключае валоданне рознымі відамі маўленчай дзейнасці; фарміраванне маўленчых паводзін, адэкватных мэтам і сітуацыям зносін; уменні выкарыстоўваць лексічныя адзінкі ў адпаведнасці з іх значэннем, выбіраць патрэбную моўную форму і спосабы выказвання думкі ў залежнасці ад умоў камунікацыі;

· лінгвакультуралагічная кампетэнцыя ўключае асэнсаванне беларускай мовы як нацыянальнай каштоўнасці, сродку замацавання культурных традыцый, засваенне нацыянальна маркіраваных адзінак беларускай мовы, авалоданне правіламі беларускага маўленчага этыкету;

· сацыякультурная кампетэнцыя ўключае ўсведамленне ролі беларускай мовы ў жыцці чалавека, паважлівае стаўленне да культуры і мовы беларускага народа і іншых народаў, засваенне сістэмы агульначалавечых і нацыянальных каштоўнасцей, засваенне сацыяльных норм маўленчых паводзін у розных сітуацыях зносін.

Працэс навучання беларускай мове скіраваны на дасягненне наступных метапрадметных вынікаў навучання:

· уменне ўспрымаць і асэнсоўваць вучэбны матэрыял, які прад’яўляецца ў вербальнай форме, выдзяляць галоўнае ў ім, рацыянальна запамінаць, выконваць разумовыя аперацыі;

· уменне выкарыстоўваць маўленчыя сродкі і сродкі інфармацыйна-камунікацыйных тэхналогій для рашэння камунікатыўных і пазнаваўчых задач;

· уменне працаваць з вучэбнай кнігай, іншымі друкаванымі і аўдыявізуальнымі крыніцамі інфармацыі;

· уменне працаваць з інфармацыяй (пошук, прымяненне, захаванне), рыхтаваць сваё выступленне і выступаць з аўдыя-, відэа- і графічным суправаджэннем;

· уменне слухаць суразмоўцу і весці дыялог, прызнаваць наяўнасць розных пунктаў погляду, выказваць сваё меркаванне і аргументаваць яго.

Сістэмна-функцыянальны падыход забяспечвае засваенне вучнямі моўных сродкаў, адбор і арганізацыю моўнага матэрыялу для авалодання моўнай кампетэнцыяй.

Лінгвакультуралагічны падыход да навучання прадугледжвае рэалізацыю задач фарміравання культурнага чалавека сродкамі беларускай мовы, паколькі яна з’яўляецца нацыянальнай каштоўнасцю, праяўленнем культуры народа. У логіцы лінгвакультуралагічнага падыходу мова разумеецца не толькі як сродак назапашвання ведаў і фарміравання ўменняў і навыкаў, але і як сродак станаўлення асобы навучэнца, усведамлення ім прыналежнасці да свайго народа, сваёй краіны. Праз мову адбываецца далучэнне асобы да светапогляду народа, яго гісторыі, культуры, сістэмы маральных і духоўных каштоўнасцей.

Лінгвакультуралагічны падыход рэалізуецца пры вывучэнні фактаў мовы розных узроўняў (фанетычных, лексічных, граматычных, узроўню тэксту) і знаходзіць у іх пацвярджэнне асаблівасцей узаемасувязі мовы і культуры. Важнейшым спосабам выражэння культуралагічнай інфармацыі на I ступені агульнай сярэдняй адукацыі з’яўляецца культурнае (намінатыўнае, эмацыянальнае, экспрэсіўнае, ацэначнае, вобразнае, матывацыйнае) значэнне вывучаемых адзінак мовы (слоў, прыказак, прымавак, формул маўленчага этыкету, тэкстаў культуразнаўчага характару). Лінгвакультуралагічны падыход садзейнічае фарміраванню ў вучняў лінгвакультуралагічнай і сацыякультурнай кампетэнцый.

Камунікатыўна-дзейнасны падыход да навучання беларускай мове прадугледжвае такую арганізацыю працэсу навучання, якая максімальна набліжаецца да рэальнага працэсу маўленчых зносін. Аб’ектам навучання становіцца маўленчая дзейнасць ва ўсіх яе відах. У аснове навучання знаходзяцца рэальныя маўлечыя дзеянні навучэнцаў, якія накіраваны не толькі на ўспрыманне і разуменне вусных і пісьмовых выказванняў на беларускай мове, але і на стварэнне беларускамоўных тэкстаў. Гэта садзейнічае развіццю маўленча-камунікатыўнай кампетэнцыі.

Паколькі навучанне мове разглядаецца як культурны працэс, сутнасць якога заключаецца ў гуманістычным і творчым узаемадзеянні ўсіх яго ўдзельнікаў, яно грунтуецца на асноўных палажэннях асобасна арыентаванага падыходу. Гэты падыход характарызуецца тым, што у цэнтры навучальнай дзейнасці знаходзіцца асоба навучэнца (яго развіццё, задавальненне адукацыйных запатрабаванняў, інтарэсаў, творчых магчымасцяў).

Прынцыпы адбору зместу навучання:

· сістэмна-функцыянальны прынцып прадугледжвае цэласнае адлюстраванне ў змесце навучання шматузроўневасці моўнай сістэмы і характарыстыку функцыянальных магчымасцей моўных адзінак кожнага ўзроўню (роля, якую яны выконваюць у маўленні);

· прынцып мінімізацыі моўнага матэрыялу патрабуе адбіраць матэрыял з улікам яго значнасці для дасягнення пастаўленых мэт і задач навучання на I ступені агульнай сярэдняй адукацыі;

· камунікатыўны прынцып азначае, што працэс навучання патрэбна забяспечыць адпаведным зместам для авалодання вучнямі ўсімі відамі маўленчай дзейнасці (аўдзіраванне, гаварэнне, чытанне, пісьмо);

· прынцып тэкстацэнтрызму мае на ўвазе адбор зместу навучання, які павінен забяспечыць арганізацыю адукацыйнага працэсу на аснове тэксту.

Змест вучэбнага прадмета «Беларуская мова» складаюць:

1. Моўныя веды, уменні і навыкі (веды аб сістэме моўных адзінак і заканамернасцях іх функцыянавання, фанетыка-артыкуляцыйныя навыкі, лексічныя, лексіка-граматычныя, арфаграфічныя і пунктуацыйныя ўменні і навыкі).

2. Маўленчыя ўменні і навыкі (уменні і навыкі ў розных відах маўленчай дзейнасці: аўдзіраванні, чытанні, гаварэнні, пісьмовым маўленні).

3. Камунікатыўныя ўменні і навыкі (уменні і навыкі выкарыстання розных відаў маўленчай дзейнасці ў пэўных маўленчых сітуацыях).

4. Агульныя звесткі пра беларускую мову, формы яе існавання і сферы ўжывання, культурную і эстэтычную самакаштоўнасць беларускай мовы.

5. Традыцыйны маўленчы этыкет, моўная норма, міжмоўная аманімія.

Сістэма развіцця маўлення скіравана на авалоданне рознымі відамі маўленчай дзейнасці, фарміраванне ў навучэнцаў здольнасці разумець праслуханае ці прачытанае маўленчае паведамленне на беларускай мове, ствараць вуснае выказванне на беларускай мове для задавальнення камунікатыўнага намеру, паступовае авалоданне пісьмовым маўленнем. Для дасягнення пастаўленай мэты змест сістэмы развіцця маўлення прадстаўлены ў трох кірунках:

· фарміраванне правільнага ўспрымання і разумення беларускай мовы пры слуханні і чытанні;

· фарміраванне ўменняў гаварэння;

· фарміраванне ўменняў пісьмовага маўлення.

Змест навучання па кожным кірунку размяркоўваецца з паступовым ускладненнем у кожным наступным класе і вызначае асноўныя віды вучэбнай работы, якімі павінны авалодаць навучэнцы на працягу ўсяго вучэбнага года. Гэтыя віды работы пададзены ў вучэбнай праграме ў канцы кожнага раздзела. Развіццё маўлення адбываецца праз павелічэнне самастойнасці навучэнцаў пры выкананні заданняў і практыкаванняў.

Навучанне беларускай мове пачынаецца з падрыхтоўчага перыяду
(I клас, вусны курс). Яго дамінуючымі задачамі з’яўляюцца фарміраванне ўменняў асэнсаванага ўспрымання беларускага маўлення на слых, выхаванне ў навучэнцаў актыўнай слухацкай пазіцыі, тактоўнага слухача, выпрацоўка вымаўленчых навыкаў, прапедэўтыка навучання чытанню па-беларуску, забеспячэнне станоўчага эмацыянальнага фону і матывацыі вывучэння беларускай мовы. Практычнае авалоданне лексічным багаццем мовы ажыццяўляецца ў час суразмоўніцтва па змесце пачутага ці прачытанага тэксту, у працэсе вядзення дыялогаў. У час суразмоўніцтва адбываецца азнаямленне навучэнцаў з маўленчым этыкетам.

Вывучэнне беларускай мовы працягваецца інтэграваным уступным курсам (пачатак ІІ класа). Вядучай задачай гэтага курса з’яўляецца навучанне чытанню. На працягу ўступнага курса ўрокі маюць інтэграваны характар і праводзяцца без падзелу на ўрокі мовы і літаратурнага чытання. Адначасова з навучаннем чытанню навучэнцы авалодваюць графічнай сістэмай беларускай мовы, працягваюць практыкавацца ва ўспрыманні тэкстаў на слых, удасканальваюць вымаўленчыя навыкі. Падчас чытання і спісвання слоў, сказаў, тэкстаў адбываецца назіранне за графіка-арфаграфічнымі асаблівасцямі беларускай мовы.

Далейшае навучанне мове структуруецца па раздзелах «Гукі і літары», «Слова», «Сказ», «Тэкст». Паступовае асваенне навучэнцамі маўленча-камунікатыўнай кампетэнцыі адбываецца на матэрыяле гэтых раздзелаў.

Раздзел «Гукі і літары» вырашае задачы ўдасканалення фанетычных і графічных уменняў і навыкаў навучэнцаў. Пры вывучэнні раздзела даецца агульнае паняцце аб гукавым саставе слова, ролі галосных і зычных гукаў у слове, удасканальваюцца правапісныя ўменні, якія звязаны з напісаннем галосных у ненаціскным становішчы, абазначэннем цвёрдых і мяккіх, звонкіх і глухіх, падоўжаных зычных на пісьме. Фарміруецца ўменне правільна называць літары алфавіта і карыстацца ім, абазначаць гукі літарамі.

Раздзел «Слова» змяшчае звесткі пра слова як лексічную адзінку мовы, як назву таго, што можа быць прадметам думкі. У навучэнцаў фарміруюцца ўяўленні пра падзел слоў на часціны мовы (на лагічнай аснове: па пытанні і значэнні).

Раздзел «Сказ» (II клас) змяшчае звесткі пра сказ як асноўную камунікатыўную адзінку мовы. Уменні вызначаць граматычную аснову сказа, устанаўліваць сувязь паміж словамі ў сказе, ужываць сказы, розныя па мэце выказвання, інтанацыі і будове, выкарыстоўваюцца навучэнцамі для самастойнай пабудовы звязных вусных выказванняў.

Вывучэнне раздзела «Тэкст» забяспечвае навучэнцаў неабходнымі ведамі і ўменнямі для актыўных маўленчых дзеянняў па стварэнні тэкстаў. Асаблівасцю вывучэння тэксту з’яўляецца тое, што ён разглядаецца як вынік маўленчай дзейнасці. Вывучэнне раздзела «Тэкст» мае практычную накіраванасць.

Асноўная задача навучання каліграфіі — развіццё ў навучэнцаў уменняў і навыкаў плаўнага, правільнага, прыгожага і хуткага пісьма. Практыкаванні па каліграфіі праводзяцца на кожным уроку ў II класе. У навучэнцаў выпрацоўваюцца навыкі напісання спецыфічных беларускіх літар (І, і, ў), слоў з апострафам, удасканальваюцца навыкі правільнага злучэння літар у словах. Пачынаючы з другога паўгоддзя практыкаванні па каліграфіі перыядычна праводзяцца на аркушах паперы з разліноўкай у адну лінейку. Змест працы па каліграфіі па магчымасці звязваецца з вывучаемым на ўроку фанетычным, лексічным, граматычным матэрыялам.

ЗМЕСТ ВУЧЭБНАГА ПРАДМЕТА (94 г)

Уступны курс (18 г)

Удасканаленне ўменняў асэнсаванага ўспрымання беларускай мовы на слых: прагназаванне зместу тэксту па ілюстрацыі і загалоўку; актыўнае слуханне; гутарка па змесце пачутага тэксту, вызначэнне дзеючых асоб, іх учынкаў, паслядоўнасці падзей, выказванне адносін да падзей тэксту. Асэнсаванне вылучанай настаўнікам лінгвакультуралагічнай інфармацыі тэксту.

Фарміраванне навыкаў чытання і элементарнага пісьма на беларускай мове. Узнаўленне і ўдасканаленне навыкаў вымаўлення гукаў [ў], [г], [ч], [р], [ц’], спалучэнняў гукаў [шч], [дз’], [дж]. Абазначэнне іх літарамі, прапісванне літар, складоў і слоў. Чытанне слоў, сказаў, тэкстаў. Распазнаванне літары і, апострафа. Фарміраванне графічных навыкаў напісання І, і, апострафа. Чытанне і пісьмо слоў з імі.

Фарміраванне першапачатковых чытацкіх уменняў: прагназаванне зместу тэксту па ілюстрацыі і загалоўку; вызначэнне дзеючых асоб, іх учынкаў, паслядоўнасці падзей; вылучэнне незразумелых слоў і выразаў, устанаўленне іх значэння з дапамогай настаўніка; выказванне адносін да падзей тэксту.

Віды дзейнасці

Чытанне тэкстаў, выяўленне іх разумення ў гутарцы па змесце. Ажыццяўленне сама- і ўзаемакантролю правільнасці чытання. Праглядавае чытанне тэксту з мэтай адшукаць адказ на пытанне. Вылучэнне з праслуханага тэксту слоў з гукамі [ў], [г], [ч], [р], [ц’],
са спалучэннямі гукаў [шч],[дз’], [дж]. Арфаэпічна правільнае вымаўленне і завучванне скорагаворак, невялікіх вершаў з гэтымі гукамі. Стварэнне з дапамогай настаўніка выказвання па малюнках і апорных словах. Вусны пераказ тэксту па пытаннях, апорных словах, прапанаваных настаўнікам.

Асноўныя патрабаванні
да вынікаў вучэбнай дзейнасці навучэнцаў

Ведаць:

· гукі і літары беларускай мовы, якія адрозніваюць яе ад рускай мовы.

Умець (валодаць спосабамі пазнавальнай дзейнасці):

· правільна вымаўляць гукі [ў], [г], [ч], [р], [ц’], спалучэнні гукаў [шч], [дз’], [дж], абазначаць іх літарамі;

· правільна пісаць літары І, і, апостраф;

· правільна чытаць склады і словы з гукамі [ў], [г], [ч], [р], [ц’], спалучэннямі гукаў [шч], [дз’], [дж], з літарамі І, і, апострафам.

Выкарыстоўваць набытыя веды і ўменні ў практычнай дзейнасці і паўсядзённым жыцці:

· адшукваць адказ на пытанне ў прачытаным і праслуханым тэксце;

· удзельнічаць у дыялогах на даступныя тэмы з захаваннем арфаэпічна правільнага вымаўлення гукаў [ў], [г], [ч], [р], [ц’], спалучэнняў гукаў [шч], [дз’], [дж];

· правільна абазначаць на пісьме гукі [ў], [ц’], спалучэнні гукаў [шч], [дз’], [дж], правільна пісаць словы з літарамі І, і, апострафам пры выкананні пісьмовых заданняў і ўласных запісаў (запіска, віншаванне, перапіска з сябрамі, сваякамі).

Гукі і літары
(54 г, з іх 1 г — кантрольнае спісванне)

Гукі і літары. Абазначэнне гукаў на пісьме літарамі.

Беларускі алфавіт. Знаёмства з арфаграфічным слоўнікам.

Роля вялікай літары ў мове: напісанне ў пачатку сказа, у імёнах і прозвішчах людзей, клічках жывёл, назвах краін, гарадоў, вёсак, рэк, азёр, вуліц, праспектаў, плошчаў.

Галосныя і зычныя гукі.

Вымаўленне і правапіс слоў з літарай ў. Ужыванне ў у беларускай мове замест в, л у рускай мове.

Склад. Падзел слоў на склады.

Правілы пераносу слоў. Перанос слоў з літарамі ў, й, дз, дж, ь.

Націск. Вызначэнне націскных і ненаціскных складоў. Словы беларускай і рускай мовы, якія адрозніваюцца націскам.

Вымаўленне галосных гукаў [о], [э] — [а]. Правапіс літар о, э — а; е,
ё — я.

Вымаўленне і правапіс цвёрдых і мяккіх зычных: абазначэнне мяккасці зычных літарамі е, ё, і, ю, я, ь; ужыванне парных [д] — [дз’], [т] — [ц’], зацвярдзелых [ж], [дж], [р], [ч], [ш], [ц] і галосных пасля іх.

Вымаўленне і правапіс парных звонкіх і глухіх зычных
[б] — [п], [г] — [х], [д] — [т], [з] — [с], [б’] — [п’], [г’] — [х’], [дз’] — [ц’], [з’] — [с’], [ж] — [ш], [дж] — [ч] на канцы слоў і перад зычнымі.

Вымаўленне і правапіс падоўжаных зычных. Перанос слоў з імі.

Раздзяляльны ь і апостраф. Вымаўленне, правапіс і перанос слоў з імі.

Віды дзейнасці

Вусны і пісьмовы пераказ прачытанага тэксту па пытаннях і апорных словах, прапанаваных настаўнікам. Пабудова вуснага выказвання на вызначаную тэму па малюнках і апорных словах. Падзел праслуханага тэксту на сэнсавыя часткі і пераказ яго. Падбор апорных слоў і стварэнне вуснага выказвання па малюнку. Развіццё сказаў тэксту па пытаннях словамі, прапанаванымі настаўнікам. Вызначэнне на слых у праслуханым тэксце слоў з указанымі настаўнікам арфаграмамі. Вядзенне дыялогу па зададзеным узоры.

Асноўныя патрабаванні
да вынікаў вучэбнай дзейнасці вучняў

Ведаць:

· беларускі алфавіт;

· галосныя і зычныя гукі;

· сэнсаадрознівальную ролю гукаў;

· складаўтваральную ролю галосных гукаў;

· сэнсаадрознівальную ролю націску ў словах;

· цвёрдыя і мяккія зычныя;

· парныя звонкія і глухія зычныя;

· асноўныя нормы беларускага правапісу:

– правапіс літар о, э — а пад націскам і ў ненаціскных складах;

– правапіс літар ё, е — я пад націскам, у першым пераднаціскным складзе і іншых ненаціскных складах;

– правапіс слоў з парнымі звонкімі / глухімі зычнымі на канцы слоў і перад зычнымі;

– правапіс літар т — ц, д — дз;

– правапіс слоў з зацвярдзелымі зычнымі;

– правапіс слоў з падоўжанымі зычнымі;

– напісанне апострафа і раздзяляльнага ь;

– напісанне літары ў пасля літар галосных гукаў;

– напісанне вялікай літары ў імёнах і прозвішчах людзей, мянушках жывёл, назвах краін, гарадоў, вёсак, рэк, азёр, вуліц, праспектаў, плошчаў.

Умець (валодаць спосабамі пазнавальнай дзейнасці):

· адрозніваць гукі і літары;

· адрозніваць гукі галосныя і зычныя; парныя звонкія і глухія зычныя, цвёрдыя і мяккія зычныя;

· выдзяляць гукі са слоў, характарызаваць іх у адпаведнасці з вывучанымі прыметамі;

· абазначаць гукі літарамі ў адпаведнасці з вывучанымі нормамі беларускай графікі і правапісу;

· падзяляць словы на склады і для пераносу;

· вызначаць націскныя і ненаціскныя склады;

· правяраць правапіс слоў з парнымі звонкімі і глухімі зычнымі;

· карыстацца арфаграфічным слоўнікам.

Выкарыстоўваць набытыя веды і ўменні ў практычнай дзейнасці і паўсядзённым жыцці:

· практычна выкарыстоўваць алфавіт пры рабоце з бібліятэчным каталогам, пры складанні спіса;

· захоўваць найбольш распаўсюджаныя арфаэпічныя нормы (вымаўленне гукаў [о], [э] — [а], [ў], [г], [г’], [ч], [р], [ц’], спалучэнняў гукаў [шч], [дз’], [дж], парных звонкіх і глухіх зычных);
· захоўваць вывучаныя нормы арфаграфіі пры выкананні пісьмовых заданняў і ўласных запісаў (запіска, віншаванне, перапіска з сябрамі, сваякамі).

Слова (8 г)
Значэнне слова. Знаёмства з руска-беларускім і беларуска-рускім слоўнікамі.

Словы, якія называюць прадметы. Прыназоўнік, правапіс прыназоўнікаў (на практычным узроўні). Словы, якія называюць прыметы прадметаў. Словы, якія называюць дзеянні прадметаў.

Віды дзейнасці

Развіццё сказаў тэксту патрэбнымі па сэнсе словамі з дапамогай слоўніка. Пісьмовы пераказ прачытанага тэксту па пытаннях, складзеных калектыўна. Вусны пераказ праслуханага тэксту па пытаннях, прапанаваных настаўнікам. Вядзенне дыялогу з ужываннем этыкетных слоў і выразаў, прапанаваных настаўнікам.

Асноўныя патрабаванні
да вынікаў вучэбнай дзейнасці вучняў

Ведаць:

· пытанні, на якія адказваюць словы, што абазначаюць назвы прадметаў, прыметы прадметаў, дзеянні прадметаў.
Умець (валодаць спосабамі пазнавальнай дзейнасці):

· карыстацца руска-беларускім і беларуска-рускім слоўнікамі;

· адрозніваць словы — назвы прадметаў, дзеянняў, прымет прадметаў — па значэнні і пытанні;

· адрозніваць словы — назвы прадметаў, якія адказваюць на пытанні хто? што?;

· ужываць прыназоўнікі для сувязі слоў у сказе і асобна пісаць іх (на практычным узроўні).

Выкарыстоўваць набытыя веды і ўменні ў практычнай дзейнасці і паўсядзённым жыцці:

· ужываць у адпаведнасці з сітуацыяй зносін ветлівыя словы і звароты (у зносінах са сваякамі, настаўнікамі, сябрамі);

· практычна выкарыстоўваць алфавіт пры рабоце са слоў­нікам.

Сказ (5 г, з іх 1 г — кантрольны дыктант)
Сказ як адзінка мовы (агульнае паняцце). Выражэнне ў сказе закончанай думкі. Афармленне сказа на пісьме.

Вызначэнне граматычнай асновы сказа на лагічнай аснове (па пытаннях).

Сувязь слоў у сказе. Вызначэнне сувязі слоў у сказе па пытаннях.

Віды дзейнасці

Выказванне на прапанаваную настаўнікам тэму па апорных граматычных асновах. Стварэнне вуснага выказвання на прапанаваную тэму шляхам дапаўнення граматычных асноў даданымі членамі, прапанаванымі настаўнікам.

Асноўныя патрабаванні
да вынікаў вучэбнай дзейнасці вучняў

Ведаць:

· прыметы сказа: сэнс, інтанацыя, закончанасць;

· правілы афармлення пачатку і канца сказа.
Умець (валодаць спосабамі пазнавальнай дзейнасці):

· вызначаць межы сказа ў адпаведнасці з сэнсам і інтанацыяй і афармляць іх пісьмова;

· вызначаць сувязь слоў у сказе па пытаннях;

· вызначаць граматычную аснову ў сказе на лагічнай аснове (па пытаннях).

Выкарыстоўваць набытыя веды і ўменні ў практычнай дзейнасці і паўсядзённым жыцці:

· удзельнічаць у дыялогах на даступныя тэмы: правільна задаваць пытанні і даваць адказы на пытанні іншых, адэкватна перадаваць эмоцыі, захоўваць неабходную інтанацыю ў межах сказа.

Тэкст (5 г)

Агульнае паняцце пра тэкст. Тэма тэксту. Прыметы тэксту: тэматычнае адзінства сказаў, сувязь сказаў у тэксце, закончанасць. Устанаўленне паслядоўнасцi выказвання думкі ў тэксце.

Загаловак тэксту. Падбор загалоўка да тэксту.

Падзел тэксту на часткі: пачатак, асноўная частка, заключная частка.

Віды дзейнасці

Стварэнне пісьмовага тэксту на вызначаную тэму па апорных словах, прапанаваных настаўнікам. Пашырэнне праслуханага тэксту адной з частак (пачаткам, асноўнай часткай, заключнай часткай).
Навучальная пісьмовая работа (пераказ, 40—45слоў — 1 гадзіна).

Асноўныя патрабаванні
да вынікаў вучэбнай дзейнасці вучняў

Ведаць:

· прыметы тэксту (тэма, асноўная думка, загаловак);

· часткі тэксту: пачатак, асноўная частка, заключная частка.

Умець (валодаць спосабамі пазнавальнай дзейнасці):

· адрозніваць тэкст ад набору сказаў, якія не звязаны паміж сабой;

· вызначаць тэму тэксту;

· падбіраць загаловак да тэксту, абгрунтоўваць адпаведнасць загалоўка тэксту;

· падзяляць тэкст на часткі: пачатак, асноўная частка, заключная частка;

· без памылак спісваць недэфармаваныя тэксты з рукапіснага ці друкаванага ўзору;

· пісьмова пераказваць тэкст па пытаннях і апорных словах.

Выкарыстоўваць набытыя веды і ўменні ў практычнай дзейнасці і паўсядзённым жыцці:
· ствараць нескладаныя маналагічныя выказванні ў форме апавядання на даступныя вучням тэмы (пра сваякоў, школу, сяброў, розныя здарэнні, справы, навакольны свет, Радзіму).

Паўтарэнне (3 г)

Слоўнікавыя словы

Калідор, лесвіца, відэлец, кватэра, дождж, дзверы, талерка, рукзак, сусед, сцюжа, ёсць, Рэспубліка Беларусь, акварыум, герой, калектыў, тэатр, месяц, метро, мяккі, памяць, стадыён, тэатр, цвёрды, чацвер, мядзведзь, медаль

Кантрольныя пісьмовыя работы:

кантрольнае спісванне — 1 (І паўгоддзе, 20—25 слоў);

кантрольны дыктант (ІІ паўгоддзе, 25—30 слоў);

кантрольная работа па тэме — 2 (1 — I паўгоддзе, 1 — II паўгоддзе);

кантрольны слоўнікавы дыктант — 2 (І паўгоддзе, 5 слоў; ІІ паўгоддзе, 6 слоў).
Рэзервовыя гадзіны — 1.

	УТВЕРЖДЕНО

	Постановление

Министерства образования

	Республики Беларусь

	27.07.2017 № 90___

Вучэбная праграма па вучэбным прадмеце

«Беларуская літаратура (літаратурнае чытанне)»

для IІ клаcа ўстаноў агульнай сярэдняй адукацыі

з рускай мовай навучання і выхавання

ТЛУМАЧАЛЬНАЯ ЗАПІСКА

Вучэбны прадмет «Літаратурнае чытанне» ўваходзіць
у адукацыйную галіну «Беларуская літаратура», з’яўляецца падрыхтоўчым этапам адзінай непарыўнай літаратурнай адукацыі. Мэта навучання літаратурнаму чытанню на І ступені агульнай сярэдняй адукацыі — закласці ў вучняў асновы культурнага чытача, які ўсведамляе каштоўнасць літаратуры як мастацтва слова, можа ажыццяўляць самастойную чытацкую дзейнасць па асобасным успрыманні і асэнсаванні адпаведных узросту твораў мастацкай літаратуры.

Для рэалізацыі кампетэнтнаснага падыходу ў навучанні літаратурнаму чытанню на І ступені агульнай сярэдняй адукацыі вызначаны і вырашаюцца задачы па фарміраванні і развіцці ключавых кампетэнцый вучняў.

1. Сацыякультурнай кампетэнцыі:

забяспечыць усведамленне гуманістычных агульначалавечых і нацыянальных каштоўнасцей на матэрыяле прачытаных ці праслуханых твораў;

прывучаць навучэнцаў да паслядоўнага выканання культурных норм;

актывізаваць пазнавальныя памкненні навучэнцаў у спасціжэнні беларускай нацыянальнай культуры, захаванні нацыянальна-культурных традыцый.

2. Асобаснай кампетэнцыі:

гарманічна фарміраваць навык чытання, комплекс чытацкіх уменняў, якія забяспечаць асэнсаванае ўспрыманне, поўнае, глыбокае разуменне і асобасную ацэнку маральнай праблематыкі і эстэтычнага плана твора;

стымуляваць імкненне да чытання кніг на беларускай мове,

выхоўваць павагу да кнігі як крыніцы самапазнання і развіцця.

3. Маўленча-камунікатыўнай кампетэнцыі:

развіваць вобразнае ўяўленне, маўленчую актыўнасць, здольнасць да літаратурнай творчасці на падставе ўспрынятых твораў мастацкай літаратуры;

фарміраваць агульнавучэбныя ўменні працы з тэкставай інфармацыяй розных відаў.

Зыходзячы з вызначаных задач змест вучэбнага прадмета “Літаратурнае чытанне” павінен быць скіраваны на фарміраванне прыкладных аспектаў чытацкай кампетэнцыі вучняў на беларускай мове:

навыкаў чытання на беларускай мове (здольнасць правільна “агучваць” графічна зафіксаваны тэкст з разуменнем яго зместу);

уменняў асобасна асэнсаванага чытання мастацкіх і навукова-папулярных твораў, адпаведных узросту і ўзроўню валодання вучнямі маўленнем на беларускай мове;

прадуктыўнай чытацкай дзейнасці з тэкстам, кнігай на аснове комплексу бібліятэчна-бібліяграфічных уменняў.

Метадалагічнай асновай навучання літаратурнаму чытанню з’яўляюцца культуралагічны, асобасна-арыентаваны, камунікатыўна-дзейнасны і кампетэнтнасны падыходы.

Культуралагічны падыход вызначаецца нацыянальна-культурным кантэкстам зместу вучэбнага прадмета «Літаратурнае чытанне», яго асноўнай асветніцкай функцыяй знаёмства вучняў з самабытнай беларускай народнай і аўтарскай літаратурнай традыцыяй, з’явамі матэрыяльнай і нематэрыяльнай культуры, сучаснай беларускай дзіцячай літаратурай як элементам культуры. У працэсе навучання адбываецца эмацыянальнае і разумовае спасціжэнне вучнямі нацыянальных культурных адметнасцей беларускай літаратуры. У кантэксце культуралагічнага падыходу стымулюецца пазнавальная актыўнасць вучняў у спасціжэнні гістарычных, навукова-папулярных, вобразна-мастацкіх звестак пра Беларусь, яе прыроду, гісторыю, традыцыі, побыт, міфалогію і г. д.

У сувязі з тым што навучанне літаратурнаму чытанню мае выразныя сацыяльныя і псіхалагічныя перадумовы, а працэс авалодання дзейнасцю чытання індывідуалізаваны, вядучым метадалагічным падыходам навучання чытанню на беларускай мове з’яўляецца асобасна-арыентаваны падыход. Асобасна-арыентаваны падыход дае магчымасць авалодання чытацкай дзейнасцю па індывідуальнай адукацыйнай траекторыі, што гарантуе максімальнае развіццё вучня ў межах яго магчымасцей.

Камунікатыўна-дзейнасным падыходам абумоўлена рэалізацыя патэнцыялу вучэбнага прадмета «Літаратурнае чытанне» ў навучанні маўленню на беларускай мове. Чытацкая дзейнасць, фарміраванне якой адбываецца на ўроках літаратурнага чытання, з’яўляецца кампанентам (элементам) камунікатыўнай кампетэнцыі і забяспечвае апасродкаваную камунікацыю праз пісьмовы тэкст. Камунікатыўна-дзейнасны падыход праяўляецца ў працэсе навучання, калі прачытаны ці праслуханы твор становіцца дзейсным сродкам развіцця маўленчых уменняў для задавальнення камунікатыўнага намеру, авалодання вучнямі нормамі маўленчых зносін, ажыццяўлення камунікацыі на беларускай мове. Змест вучэбнага прадмета «Літаратурнае чытанне» скіраваны на засваенне правілаў этычных паводзін пры маўленчых зносінах у розных сітуацыях. Вучні знаёмяцца з этыкетнымі маўленчымі выразамі, на практычнай аснове вучацца прымяняць іх адпаведна ўмовам камунікацыі.

Адукацыйны патэнцыял вучэбнага прадмета «Літаратурнае чытанне» праз прымяненне кампетэнтнаснага падыходу здольны забяспечыць фарміраванне ў навучэнцаў элементаў ключавых кампетэнцый, неабходных для выкарыстання вынікаў навучання ў сацыяльным жыцці асобы, яго развіцця і сацыяльнай адаптацыі. Чытацкая дзейнасць вучняў, авалоданне якой неабходна для набыцця камунікатыўнай кампетэнцыі, разглядаецца ў кантэксце кампетэнтнаснага падыходу ў трох аспектах: як агульнавучэбнае ўменне, як від маўленчай дзейнасці і чытанне як літаратурна-эстэтычная дзейнасць.

У адпаведнасці з названымі метадалагічнымі падыходамі вызначаны прынцыпы адбору прадметнага зместу навучання: мастацка-эстэтычны і літаратуразнаўчы прынцыпы; прынцып уліку ўздзеяння на працэс навучання білінгвальнага асяроддзя; развіцця маўленчай дзейнасці; уліку ўзроставых і псіхалагічных асаблівасцей успрымання мастацкай літаратуры.

У адпаведнасці з мастацка-эстэтычным і літаратуразнаўчым прынцыпамі ў якасці вучэбнага матэрыялу прапануюцца высокамастацкія літаратурныя творы, адпаведныя ўзроставым псіхалагічным магчымасцям вучняў. Мастацка-эстэтычны прынцып з’яўляецца ўмовай падбору такога складу кола чытання вучняў, каб яны мелі магчымасць пазнаёміцца з найлепшымі творамі беларускай дзіцячай літаратуры, якія з’яўляюцца нацыянальна-культурнай спадчынай беларускага народа. Згодна з літаратуразнаўчым прынцыпам, прапедэўтычны змест літаратурнай адукацыі адабраны такім чынам, каб забяспечыць бесканфліктны пераход да вывучэння беларускай літаратуры на ІІ ступені агульнай сярэдняй адукацыі.

Навучанне літаратурнаму чытанню ва ўмовах блізкароднаснага білінгвізму падпарадкоўваецца прынцыпу ўздзеяння на працэс навучання білінгвальнага асяроддзя. Гэты прынцып вызначае адбор зместу навучання, з дапамогай якога будзе пераадольвацца ўздзеянне рускай мовы пры фарміраванні навыку чытання, захаванні акцэнталагічнай нормы, разуменні лексічнага значэння слоў.

Прынцып развіцця маўленчай дзейнасці арыентуе на ўзаемазвязанае фарміраванне і развіццё ў вучняў маўленчых уменняў і навыкаў у працэсе чытання, слухання, гаварэння. На матэрыяле чытання пашыраецца і ўзбагачаецца слоўнікавы запас вучняў, фарміруюцца ўменні звязнага выкладу думак, засвойваецца літаратурная і маўленчая норма, развіваецца культура маўлення, культура суразмоўніцтва паміж настаўнікам і вучнямі.

Прынцып уліку ўзроставых і псіхалагічных асаблівасцей успрымання мастацкай літаратуры вызначае адбор у кола чытання вучняў разнастайных па тэматыцы і жанрах твораў з дынамічным сюжэтам, эмацыянальных, яркіх па форме і змесце. Гэтым прынцыпам вызначаюцца ўзровень патрабаванняў да аб’ёму ведаў, уменняў і навыкаў вучняў па літаратурным чытанні; чытацкія ўменні, а таксама літаратуразнаўчыя ўяўленні, падыходы да аналізу мастацкага твора, структуры ўрока чытання.

Для рэалізацыі пастаўленых задач у адпаведнасці з кампетэнтнасным падыходам, які скіроўвае на прымяненне вынікаў навучання ў жыццядзейнасці, змест вучэбнага прадмета «Літаратурнае чытанне» размеркаваны па раздзелах: «Фарміраванне базавых норм грамадзянскай, духоўнай і маральнай культуры вучняў праз асэнсаванне твораў», «Фарміраванне навыку чытання і агульнавучэбных уменняў», «Фарміраванне чытацкіх уменняў», «Фарміраванне самастойнай чытацкай дзейнасці з кнігай (пазакласнае чытанне)», «Фарміраванне ўяўленняў пра літаратуру як мастацтва слова», «Літаратурна-творчая дзейнасць і культура маўлення».

Раздзел «Фарміраванне базавых норм грамадзянскай, духоўнай и маральнай культуры вучняў праз асэнсаванне твораў» вылучаны для мэтанакіраванага фарміравання ў вучняў сістэмы каштоўнасных арыенціраў, выхавання маральна-этычных якасцей. Фарміраванне гуманістычнага светапогляду, выхаванне сістэмы нацыянальных і агульначалавечых каштоўнасцей адбываецца ў працэсе аналізу і маральнай ацэнкі ўчынкаў і падзей, паказаных у творы. На матэрыяле ўспрынятых твораў вучні атрымліваюць звесткі пра нацыянальныя адметнасці беларускай культуры і побыту, далучаюцца да нацыянальных культурных традыцый. Пры чытанні і асэнсаванні мастацкіх твораў ажыццяўляецца апасродкаваная сацыялізацыя вучняў. На прыкладзе паводзін герояў твораў яны атрымліваюць дзейсны вопыт рэфлексіі ўласных паводзін і самавыхавання.

Пры фарміраванні навыку чытання, пра што гаворыцца ў раздзеле «Фарміраванне навыку чытання і агульнавучэбных уменняў», асноўная ўвага скіроўваецца на асэнсаванне вучнямі асаблівасцей чытання па-беларуску. З гэтай мэтай праводзіцца работа па авалоданні арфаэпічнымі (правільнае вымаўленне беларускіх гукаў [ў], [дз’], [дж], [г], [ж], [ч], [р], [ц’], спалучэння [шч], падоўжаных зычных), выразнае вымаўленне галосных, перадача націску) і графічнымі асаблівасцямі беларускай мовы (літары і, ў, апостраф), усведамленні гэтых адрозненняў і іх паслядоўнай перадачы пры чытанні. У працэсе ўдасканалення тэхнікі чытання выпрацоўваюцца правільнасць і асэнсаванасць чытання, авалоданне спосабамі чытання ўголас і сам сабе. Вырашаюцца задачы па фарміраванні ўменняў выразнага чытання праз усведамленне эмацыянальнага настрою твора і выкарыстанне сродкаў выразнасці (тон, тэмп, паўзы, лагічны націск). У адпаведнасці з кампетэнтнасным падыходам вучні павінны навучыцца карыстацца рознымі відамі чытання ў залежнасці ад задачы, якая ставіцца перад чытаннем тэксту.

У працэсе чытання і аналізу твораў гарманічна фарміруюцца навыкі чытання і комплекс чытацкіх уменняў, пералік якіх даецца ў раздзеле «Фарміраванне чытацкіх уменняў». На іх аснове вучні ўспрымаюць твор, асэнсоўваюць яго маральную праблематыку і эстэтычны план, выказваюць пра твор уласныя меркаванні. Асваенне вучнямі чытацкіх уменняў з’яўляецца неабходнай умовай фарміравання чытацкай кампетэнцыі.

У раздзеле «Фарміраванне самастойнай чытацкай дзейнасці з кнігай (пазакласнае чытанне)» акрэслены змест і спосабы дзейнасці, якімі павінны авалодаць вучні на занятках пазакласнага чытання. Самастойная праца вучня з кнігай з’яўляецца неад’емнай часткай фарміравання чытацкай дзейнасці, дае магчымасць удасканалення навыку чытання. Заняткі пазакласнага чытання маюць на мэце пашырэнне чытацкага кругагляду вучняў, фарміраванне ўменняў працаваць з кнігамі і свабодна арыентавацца ў свеце дзіцячых кніг беларускіх пісьменнікаў, дзіцячых перыядычных выданняў на беларускай мове, выхаванне патрэбы ў самастойным чытанні. Веды пра кнігі і аўтараў набываюцца ў працэсе непасрэднай практычнай дзейнасці з дзіцячымі кнігамі — калектыўнай, індывідуальнай і групавой.

Навучальным матэрыялам для пазакласнага чытання з’яўляюцца кнігі. Для калектыўнай працы пад кіраўніцтвам настаўніка прапануюцца не хрэстаматыі, а ілюстраваныя кнігі ў тыповым афармленні (прозвішча аўтара, назва, ілюстрацыі).

У працэсе навучання літаратурнаму чытанню вучні на практычным узроўні атрымліваюць першапачатковыя звесткі пра літаратуру як мастацтва слова. У змесце раздзела «Фарміраванне ўяўленняў пра літаратуру як мастацтва слова» вызначаны асноўныя літаратуразнаўчыя звесткі, з якімі вучні знаёмяцца на практычнай аснове ў працэсе працы з мастацкім творам. Веды аб літаратуры як мастацтве слова фарміруюцца на ўзроўні першапачатковых уяўленняў праз асваенне вобразнай функцыі мастацкага слова, усведамленне аўтарскай прыналежнасці твора, практычнае знаёмства з жанрамі.

Раздзел «Літаратурна-творчая дзейнасць і культура маўлення» вызначае змест камунікатыўна-арыентаванай творчай працы на падставе прачытанага ці праслуханага твора. Ажыццяўленне літаратурна-творчай дзейнасці на ўроках літаратурнага чытання дае магчымасць актыўнага пашырэння і актывізацыі слоўніка вучняў, забяспечвае маўленчую практыку, спрыяе засваенню моўнай і маўленчай нормы, культуры маўленчых паводзін. На ўроках літаратурнага чытання фарміруюцца ўменні і навыкі гаварэння на беларускай мове. Творы мастацкай літаратуры з’яўляюцца прыкладамі правільнага маўлення і стымулююць выказванні вучняў на пэўную тэму, абуджаюць іх эстэтычныя пачуцці і творчы пачатак. У творах вучні назіраюць таксама за трапнасцю, выразнасцю, дасціпнасцю беларускай мовы, вучацца арыентавацца ў суразмоўніцтве, планаваць маўленчую дзейнасць, выбіраць моўныя сродкі, адпаведныя мэтам камунікацыі, ажыццяўляць камунікацыю ў адпаведнасці з этычнымі патрабаваннямі. Пры гэтым адбываюцца пашырэнне і ўзбагачэнне слоўніка вучняў і яго актывізацыя, абуджаецца дзіцячая творчасць.

У ІІ класе асноўная ўвага скіроўваецца на фарміраванне навыку чытання і чытацкіх уменняў вучняў. З гэтай мэтай праводзіцца работа па авалоданні арфаэпічнымі (правільнае вымаўленне беларускіх гукаў [ў], [г], [ж], [ч], [р], [ц’], [дз’], [дж], спалучэння [шч], падоўжаных зычных, выразнае вымаўленне галосных, перадача націску) і графічнымі асаблівасцямі беларускай мовы (літары і, ў, апостраф), усведамленні гэтых адрозненняў і іх паслядоўнай перадачы пры чытанні. У працэсе ўдасканалення тэхнікі чытання выпрацоўваецца яго правільнасць і асэнсаванасць, авалоданне спосабамі чытання ўголас і сам сабе. Вырашаюцца задачы па фарміраванні ўменняў выразнага чытання праз усведамленне эмацыянальнага настрою твора і выкарыстанне сродкаў выразнасці (гучнасць, інтанацыя сказа, паўзы).

Для гарманічнага фарміравання навыкаў чытання і чытацкіх уменняў праводзіцца сістэматычная праца па ўдасканаленні вымаўленчых навыкаў вучняў; уменняў вызначаць незразумелыя словы і выразы, якія могуць перашкаджаць асэнсаванню таго, што чытаецца; уменняў ажыццяўляць прагнозную дзейнасць да чытання ці слухання і ў працэсе ўспрымання; планамернае прывучэнне да сама- і ўзаемакантролю правільнасці чытання. У адпаведнасці з магчымасцямі класа настаўнік адбірае для класнага чытання такі аб’ём вучэбнага матэрыялу, прапанаванага ў тэматычных раздзелах, які забяспечыць фарміраванне ўменняў і навыкаў вучняў.

Пазакласнае чытанне ў ІІ класе ўключае два этапы фарміравання чытацкай самастойнасці: падрыхтоўчы і пачатковы. На падрыхтоўчым этапе, згодна з методыкай выкладання пазакласнага чытання, адбываецца непасрэднае чытанне-разглядванне невялікіх маляўніча аформленых кніг з мэтай фарміравання ўменняў вызначаць змест кнігі па знешніх паказчыках, выбіраць патрэбную кнігу з рэкамендацыйнага спісу ці выставы кніг. Арганізуецца актыўнае асэнсаванае ўспрыманне вучнямі твора з кнігі на слых.

Па меры авалодання чытаннем на беларускай мове пачынаецца выкладанне пазакласнага чытання па методыцы пачатковага этапу фарміравання чытацкай самастойнасці. На ўроках пазакласнага чытання пасля чытання-разглядвання кніг вучні самастойна чытаюць твор з кнігі, якую прынеслі на ўрок.

Заняткі па пазакласным чытанні праводзяцца пасля вывучэння тэматычных раздзелаў чытання і займаюць увесь урок. У перыяды паміж гэтымі ўрокамі арганізуецца чытанне вучнямі кніг з уласнай, класнай ці бібліятэкі ўстановы адукацыі, праводзяцца мерапрыемствы па прывучэнні вучняў да сістэматычнага самастойнага чытання кніг.

На ўроках літаратурнага чытання неабходна рэалізоўваць міжпрадметныя сувязі з іншымі вучэбнымі прадметамі: з беларускай мовай (складанне невялікіх апавяданняў пра герояў мастацкіх твораў, складанне працягу твора, знаходжанне слоў на вывучаныя арфаграфічныя правілы і інш.); з выяўленчым мастацтвам (разглядванне і слоўнае апісанне рэпрадукцый карцін па тэмах, сугучных тэмам твораў, што вывучаюцца, ілюстраванне асобных эпізодаў мастацкага твора, удзел у выставах малюнкаў і іншых творчых работ паводле вывучаных твораў і інш.); з музыкай (слуханне музычных твораў у адпаведнасці з мэтавымі ўстаноўкамі ўрока, назіранне за стварэннем вобразаў у літаратуры і музыцы, знаёмства з творамі музычнага мастацтва, у аснову якіх пакладзены паэтычныя творы, у тым ліку фальклорныя і інш.); з працоўным навучаннем (рамонт кніг, выраб кніг-самаробак, практычнае знаёмства з элементамі кнігі, выкарыстанне элементаў калектыўнай творчасці (аплікацыя, лепка паводле вывучаных мастацкіх твораў і інш.)).

ЗМЕСТ ВУЧЭБНАГА ПРАДМЕТА
(59 г
, з іх 49 г — чытанне раздзелаў вучэбнага дапаможніка і абагульненне ведаў па раздзелах чытання,
9 г — пазакласнае чытанне,
1 г — абавязковы кантроль навыку чытання)

Кола чытання і слухання

Жанравая разнастайнасць кола чытання: вершы, апавяданні, казкі, жарты, загадкі, скорагаворкі, гумарыстычныя творы, пазнавальныя артыкулы з выхаваўчым патэнцыялам.

Аўтарская разнастайнасць кола чытання: дзіцячыя творы класікаў беларускай літаратуры, творы класікаў беларускай дзіцячай літаратуры, высокамастацкія дзіцячыя творы сучасных аўтараў.

Творы вуснай народнай творчасці: малыя жанры (загадкі, жарты, скорагаворкі, прыказкі, прымаўкі, лічылкі, прыкметы), народныя казкі.

Асноўныя раздзелы чытання.
Рэкамендаваны пералік твораў

Рэкамендаваны пералік твораў складаецца са спісу твораў «Для чытання і вывучэння ў класе» і спісу твораў «Для пазакласнага чытання». Спіс твораў для пазакласнага чытання з’яўляецца пашыраным і прыкладным. Ён мае рэкамендацыйны характар. Настаўнік прапануе для пазакласнага чытання тыя творы, якія прадстаўлены ў кніжных фондах бібліятэкі ўстановы адукацыі і раённай бібліятэкі.

Колеры года. Восень
(6 г, з іх 1 г — пазакласнае чытанне)

Творы пра прыгажосць восеньскай прыроды, змены, якія адбываюцца ў прыродзе восенню.

Для чытання і вывучэння ў класе
Вера Вярба. «Восень».

Міхась Даніленка. «Па лясах і палях».

Рыгор Ігнаценка. «Лістапад у лесе».

Якуб Колас. «Адлёт жураўлёў».

Паўлюк Прануза. «Бывай,лета!».

Мікола Чарняўскі. «Павучковыя арэлі».

Уладзімір Ягоўдзік. «Восень на парозе».

Для пазакласнага чытання
Генадзь Аўласенка. «Клён».

Расціслаў Бензярук. «Хто каго перакрычыць?».

Ніна Галіноўская. «На прагулцы».

Міхась Даніленка. «Восень шыла сарафан».

Авяр’ян Дзеружынскі. «Хто вас у школу сабіраў?».

Яніна Жабко. «Залатая казка», «Восень вераснёвая».

Васіль Жуковіч. «Маладая восень».

Клаўдзія Каліна. «Верасень».

Галіна Каржанеўская. «Песенька».

Таццяна Мушынская. «Як Дзяніска восені дапамагаў».

Міхась Пазнякоў. «Першага верасня».

Сяргей Панізнік. «Верасень».

Уладзімір Ягоўдзік. «Лісічкі».

Маёй Радзімы дзіўны свет
(7 г, з іх 1 г — пазакласнае чытанне)

Творы пра адносіны да Радзімы, хлеба, пра прыродныя сімвалы Беларусі.

Для чытання і вывучэння ў класе
Алесь Бадак. «Шкадаванне».

Расціслаў Бензярук. «Хмарчын ручнік».

Анатоль Грачанікаў. «Беларускія краявіды».

Авяр’ян Дзеружынскі. «Хлебная скарынка».

Васіль Жуковіч. «Васілёк»

Анатоль Зэкаў. «Беларускі край».

Алена Кобец-Філімонава. «Кропелька».

Фама Рамашка. «Татава поле».

Леанід Улашчанка. «Хлеб».

Мікола Чарняўскі. «Лён-ляночак».

Для пазакласнага чытання
Расціслаў Бензярук. «Шпак і Верабей».

Артур Вольскі. «Няма прыгажэй», «Беларусь».

Ніна Галіноўская. «Журка-журавель».

Авяр’ян Дзеружынскі. «Васілёк», «Прыляцеў я ў свой край».

Васіль Жуковіч. «Жураўліны вырай», «Незаменнае».

Міхась Калачынскі. «Размова з жураўлём».

Уладзімір Ліпскі. «Салдацкае пiсьмо».

Таццяна Мушынская. «Якія бываюць словы?».

Міхась Пазнякоў. «Міколкавы пытанні», «Скарб», «Родная мова».

Жывая кніга беларускай прыроды

(6 г, з іх 1 г — пазакласнае чытанне)

Творы пра жывёл і расліны беларускага краю.

Для чытання і вывучэння ў класе
Генадзь Аўласенка. «Сказ пра тое,як Алесік заблукаў аднойчы ў лесе».

Антон Бялевіч. «У лесе».

Віталь Вольскі. «Гаспадар пушчы».

Ніна Галіноўская. «Хто жыве ў траве?».

Васіль Жуковіч. «Птушыная мова».

Янка Журба. «Мядзведзь».

Рыгор Ігнаценка. «У арэхах».

Фама Рамашка. «Званочкі на рабіне».

Для пазакласнага чытання
Данута Бічэль. «Зубры».

Віталь Вольскі. «Вавёрка».

Ніна Галіноўская. «Лясныя жыхары», «Арабінка».

Янка Галубовіч. «Шышкі пад снегам», «Галкі грэюцца».
Міхась Даніленка. «Абляпіха».

Рыгор Ігнаценка. «Рамантык», «Плячо да пляча», «Трывога».

Уладзімір Караткевіч. «Белавежа».

Уладзімір Мазго. «Птушыная сталоўка».

Алесь Марціновіч. «Верабейка Чыка».

Іван Муравейка. «Для чаго снягір каляровы?», «Зімовы сад».

Колеры года. Зіма
(6 г, з іх 1 г — пазакласнае чытанне)
Творы пра зімовыя забавы, святы, прыродныя з’явы.

Для чытання і вывучэння ў класе

Ніна Галіноўская. «Размова сняжынак».

Васіль Жуковіч. «З гары».

Рыгор Ігнаценка. «Чырвоныя гронкі рабіны».

Уладзімір Мазго. «Новы год».

Таццяна Мушынская. «Мех,снег і смех».

Фама Рамашка. «Пагрэйся,ветрык».

Васіль Хомчанка. «Галка», «Снег».

Беларуская народная казка «Два Маразы» (у апрацоўцы Якуба Коласа).

Для пазакласнага чытання
Мікола Бусько. «Зіма».

Таццяна Бушко. «Сняжынка».

Артур Вольскі. «Снежны бой».

Янка Галубовіч. «Андрэйка-памочнік».

Міхась Даніленка. «Як Петрык мароз напалохаў».

Кастусь Жук «Беларуская зіма».

Васіль Жуковіч. «Снежная баба».

Казімір Камейша. «Першы снег».

Вольга Караткевіч. «Апошняя сняжынка».
Валянцін Лукша. «За што люблю я Новы год?».

Таццяна Мушынская. «Ветлівая сінічка», «Зімовыя забавы».

Міхась Пазнякоў. «На горку!», «Зімовыя птушкі».

Пятро Прыходзька. «Сінічка».

Юрась Свірка. «З першым снегам!».

Павел Ткачоў. «Мікіткаў падарунак», «Пад Новы год».

Сустрэча з казкай
(5 г, з іх 1 г — пазакласнае чытанне)
Знаёмства з беларускімі народнымі казкамі.

Для чытання і вывучэння ў класе
«Каза-манюка», «Лісіца і гусак», «Муха-пяюха», «Хітры вол».

Для пазакласнага чытання
«Баран — бок абадран».

«Дзедава рукавічка».

«Казка пра быка і яго сяброў».

«Камары і мядзведзь».

«Коцік, пеўнік і лісіца».

«Не сілай, а розумам».

«Піліпка-сынок».

 «Пшанічны каласок».

«Сабака і воўк»

«Сынок-з-кулачок».

«Як курачка пеўніка ратавала».

Урокі жыцця
(6 г, з іх 1 г — пазакласнае чытанне)
Творы пра добрыя і дрэнныя ўчынкі, стаўленне людзей адзін да аднаго, павагу і клопат, адносіны да працы.

Для чытання і вывучэння ў класе
Эдзі Агняцвет. «Хто пачынае дзень?».

Васіль Вітка. «Чатыры пажаданні».

Уладзімір Карызна. «Самая лепшая».

Янка Купала. «Хлопчыкiлётчык».

Вацлаў Ластоўскі. «Варона і рак».

Іван Муравейка. «Куплёная груша».

Максім Танк. «Жук і слімак».

Васіль Хомчанка. «Самы лепшы малюнак».

Аляксей Якімовіч. «Хто самы добры?».

Для пазакласнага чытання
Лідзія Арабей. «Зернетка і вецер».

Генадзь Аўласенка. «Сказ пра Мураша-лайдака».

Рыгор Бензярук. «Клекатунчык», «Заяц, Вожык і Ручай», «Чыя моркаўка?».

Ядвіга Бяганская. «Каму сказаць“дзякуй”», «Сябры».

Ніна Галіноўская. «Ветлівы свавольнік», «Няўважлівыя лісяняты»,«Выратаваў».

Кастусь Цвірка. «Добрыя суседзі».
Міхась Даніленка. «Заяц Доўгае Вуха», «Салодкая цыбуля».

Авяр’ян Дзеружынскі. «Памочніца».

Алесь Жук. «Хто вінаваты?».

Васіль Жуковіч. «Не ўмею,паспею…», «Хто вінаваты?».

Рыгор Ігнаценка. «Наш мосцік».

Уладзімір Карызна. «Чыстая градка».

Леанід Качанка. «Яблычак».

Клаўдзія Каліна. «Хлопчык Пакідайчык».

Марыя Лук «Выпадак з марожаным».

Іван Муравейка. «Ціма», «Тры лыжкі».

Таццяна Мушынская. «Самы смачны яблык».

Уладзімір Немізанскі. «Два Васі».

Сяргей Панізнік. «Чарадзейныя словы».

Міхась Пазнякоў. «Хлеб».

Нічыпар Парукаў. «Не хапіла работы».

Яраслаў Пархута. «Кропелька».

Паўлюк Прануза. «Добры дзень», «На градцы».

Барыс Сачанка. «Насцечка».

Васіль Ткачоў. «Гузак».

Клопат пра тых, хто навокал
(6 г, з іх 1 г — пазакласнае чытанне)
Творы экалагічнай тэматыкі, пра ахову жывёл і раслін, стаўленне да хатніх жывёл.

Для чытання і вывучэння ў класе
Артур Вольскі. «Грыбы», «Безбілетная падарожніца».

Вісарыён Гарбук. «Вясновыя кветкі».

Алесь Гарун. «Добрыя дзеці».

Міхась Пазнякоў. «Шпачынае гняздо», «Ландыш».

Фама Рамашка. «Пацеркі на снезе».

Васіль Хомчанка. «Венікі».

Для пазакласнага чытання
Янка Брыль. «Жыў-быў вожык».

Анатоль Бутэвіч. «Цікаўная котка».

Павел Кавалёў. «Жыві сабе, зайчык!».

Яраслаў Пархута. «Снегавічок».

Юрась Свірка. «Ласіны стажок», «Сняжок».

Алесь Ставер. «Матылёк».

Павел Ткачоў. «Шэрая курачка», «Ласяня».

Мікола Янчанка. «Бярозка».

Колеры года. Вясна
(6 г, з іх 1 г — пазакласнае чытанне)
Творы пра абуджэнне прыроды пасля зімы, вясновыя змены.

Для чытання і вывучэння ў класе
Вера Вярба. «Пралеска».

Якуб Колас. «Прылёт птушак», «Песня аб вясне».

Яраслаў Пархута. «Птушыны інтэрнат».

Фама Рамашка. «Першы колер вясны».

Цётка. «Сварба».

Міхась Чарот. «Вясенняя раніца».

Для пазакласнага чытання
Генадзь Аўласенка. «Аб чым спяваюць птушкі?», «Ганарлівая кветачка».

Ядвіга Бяганская. «Дзе начавалі рукавічкі?».

Станіслаў Валодзька. «Пчолы і кветкі».

Ніна Галіноўская. «Вясновая бярозка».

Янка Галубовіч. «Вожык і Ручаёк», «Бярозавыя ледзянцы».

Авяр’ян Дзеружынскі. «Птушыныя напевы».

Янка Журба. «Пчолка».

Рыгор Ігнаценка. «Птушыныя клопаты».

Ала Кажэра. «Сінютка-анютка».

Клаўдзія Каліна. «Надыход вясны», «Фіялка».

Тадзіяна Кляшторная. «Шпак».
Уладзімір Мазго. «Сябры вясны».

Мікола Маляўка. «Каб вясна хутчэй настала».

Іван Муравейка. «Няўжо вясна?».

Паўлюк Прануза. «Я вясну малюю».

Павел Саковіч. «Коцікі».

Сям’я — прытулак дабрыні
(6 г, з іх 1 г — пазакласнае чытанне)
Творы пра ўзаемаадносіны ў сям’і, павагу да бацькоў і старэйшых.

Для чытання і вывучэння ў класе
Вісарыён Гарбук. «Незнарок і знарок».

Міхась Даніленка. «Чароўнае слова».

Галіна Каржанеўская. «Памочніца».

Тадзіяна Кляшторная. «Дзіцячыя мары».

Уладзімір Мацвеенка. «Трускалкі».

Іван Муравейка. «Праўнук Перамогі».

Людміла Рублеўская. «Мышка Пік-Пік прыбірае норку».

Павел Ткачоў. «Як сон знайшлі».

Алесь Якімовіч. «Што любіць бабуля?».

Для пазакласнага чытання
Эдзі Агняцвет. «Маме».

Расціслаў Бензярук. «Малінавы чай».

Вера Вярба. «Матуліны рукі».

Ніна Галіноўская. «Бабуліна песня», «Камп’ютаршчык», «Песня для мамы».

Яніна Жабко. «Самы любы мой дзянёк».

Васіль Жуковіч. «Свая дапамога».

Клаўдзія Каліна. «Кампот».

Уладзімір Ліпскі. «Цацкі».

Іван Муравейка. «Адно яечка на дваіх».

Таццяна Мушынская. «Цяжка быць дарослым».

Міхась Пазнякоў. «Садзім алею».

Алесь Пісьмянкоў. «Бабчыны дранікі».
Паўлюк Прануза. «Маміны рукі», «Сам».

Яўген Радкевіч. «Хто самы моцны?».

Міхась Рудзішкін. «Свята Перамогі».

Даір Слаўковіч. «Разумны аловак».
Пятро Сушко. «Зязюля».

Васіль Ткачоў. «Незвычайны дыктант».

Васіль Хомчанка. «Апельсін», «Мама», «Гузік».

Колеры года. Лета

(4 г)

Творы пра летні адпачынак, прыгоды.

Для чытання і вывучэння ў класе

Мар’ян Дукса. «Развітаемся, званок!».
Клаўдзія Каліна. «Чэрвень і сонейка».
Іван Муравейка. «Колеры года».

Фама Рамашка. «Слёзы лілеі».

Цётка. «Гутарка асоту з крапівою».

Фарміраванне базавых норм грамадзянскай, духоўнай і маральнай культуры вучняў праз асэнсаванне твораў

Вызначэнне ўчынку персанажа прачытанага ці праслуханага твора і наступстваў гэтага ўчынку. Назіранне праяў чалавечых якасцей праз учынкі персанажаў твораў і маральная ацэнка ўчынкаў з пункту погляду гуманістычных каштоўнасцей.

Вылучэнне ў творах жыццёвых сітуацый, у якіх дэманструюцца правілы і этычныя формы паводзін, замацаваных у грамадстве, каштоўнасныя адносіны да навакольнага асяроддзя.

Узбагачэнне эмацыянальнага вопыту на падставе прачытанага твора (знаходжанне ў творы знешніх праяў чалавечых эмоцый і пачуццяў, адпаведных ім апісанняў прыроды). Стымуляванне эмпатыўных пачуццяў у вучняў (спачуванне, суперажыванне і інш.), перажыванне і выказванне іх з дапамогай настаўніка.

Назіранне за ўласнымі эстэтычнымі пачуццямі, перажыванне і выказванне іх з дапамогай настаўніка.

Каштоўнаснае асэнсаванне вызначанай настаўнікам культуралагічнай інфармацыі ў творы (беларускія народныя традыцыі, элементы бытавой і духоўнай культуры, нацыянальныя рысы характару).

Знаёмства праз змест прачытаных ці праслуханых твораў з традыцыйнымі заняткамі беларусаў, народнымі рамёствамі (ганчарства, саломапляценне, вышыўка і інш.), нацыянальнымі прадметамі побыту, беларускім нацыянальным касцюмам, традыцыйнымі народнымі песнямі, танцамі, гульнямі.

Знаёмства на матэрыяле літаратурных твораў з традыцыйнымі сімваламі беларусаў (васілёк, бульба, бусел, зубр, лён, ручнік), арганізацыя пошуку дадатковай тэкставай і ілюстрацыйнай інфармацыі пра іх.

Фарміраванне навыку чытання і агульнавучэбных уменняў

Фарміраванне правільнага і асэнсаванага чытання ўголас з хуткасцю, якая не перашкаджае разуменню.

Выпрацоўка навыкаў правільнага вымаўлення гукаў [ў], [г], [ж], [ч], [р], [ц’], [дз’], [дж], спалучэння [шч], падоўжаных зычных; фарміраванне ўмення захоўваць акцэнталагічныя нормы пры чытанні слоў з вызначаным націскам.

Знаходжанне твора ў дапаможніку па пазначанай старонцы. Арыентацыя ў рубрыках дапаможніка. Ззнаходжанне назвы твора, імя і прозвішча яго аўтара.

Раўнамерна ўважлівае ці вывучальнае (паглыбленае) чытанне вучэбнага тэксту, мастацкага ці навукова-папулярнага твора.

Праглядавае чытанне тэксту з мэтай пошуку інфармацыі. Адказ і пастаноўка пытанняў па змесце з выкарыстаннем слоў пачутага ці прачытанага твора, выбарачнае чытанне. Асваенне сродкаў выразнага чытання: перадача інтанацыі на падставе знакаў прыпынку ў канцы сказа, захаванне паўз у адпаведнасці са знакамі прыпынку.

Асваенне спосабаў завучвання на памяць па апорных словах, вобразных малюнках.

Фарміраванне ўмення ацэньваць правільнасць і выразнасць (гучнасць, захаванне інтанацыі сказа і паўз) пачутага чытання.

Кантрольная работа. Праверка навыку чытання — 1 гадзіна (II паўгодзе).

Фарміраванне чытацкіх уменняў

Прагназаванне зместу да чытання твора па ілюстрацыях і загалоўку.

Работа над загалоўкам твора: суаднясенне загалоўка са зместам твора.

Работа над мовай твора: вылучэнне незразумелых слоў і выразаў, высвятленне іх значэння праз кантэкст, пераклад з дапамогай настаўніка; вылучэнне слоў, падобных па гучанні да слоў рускай мовы, і высвятленне іх значэння з дапамогай настаўніка.

Знаходжанне і асэнсаванне з дапамогай настаўніка вобразных слоў і выразаў, прыказак і прымавак, вызначэнне іх ролі ў паэтычным і празаічным творы.

Работа над вобразам персанажа: вызначэнне дзеючых асоб твора, іх учынкаў, рыс характараў; знаходжанне апісання дзеючай асобы, карцін прыроды, вызначэнне адносін аўтара да персанажа.

Работа над зместам і ідэяй твора: устанаўленне прычынна-выніковых сувязей паміж падзеямі ў творы; вызначэнне тэмы і галоўнай думкі твора з дапамогай настаўніка; вылучэнне сэнсавых частак твора з дапамогай настаўніка (па пытаннях, па вызначаных загалоўках); знаходжанне ў тэксце ўрыўкаў, якія праілюстраваны; вызначэнне агульнага эмацыянальнага настрою паэтычнага твора; вылучэнне асобных вобразных малюнкаў.

Работа па асэнсаванні асобаснага стаўлення да твора: выказванне ўласных адносін да дзеючых асоб, іх учынкаў, зместу твора.

Фарміраванне самастойнай чытацкай дзейнасці з кнігай
(пазакласнае чытанне)

Падрыхтоўчы этап (4 г)

Чытанне-разглядванне адпаведных узросту ілюстраваных кніг аб’ёмам да 20 старонак: асэнсаванае ўспрыманне твора кнігі на слых; фіксацыя сюжэту; ацэнка падзей і ўчынкаў герояў; устанаўленне адпаведнасці ілюстрацый зместу кнігі; знаходжанне на вокладцы назвы кнігі, прозвішча аўтара; самастойнае чытанне праслуханага твора.

Вызначэнне структурных элементаў кнігі: вокладка, назва кнігі, прозвішча аўтара, старонка, пераплёт. Выкананне правіл беражлівага абыходжання з кнігай.

Фарміраванне элементарных бібліяграфічных уменняў: самастойны выбар кніг для чытання-разглядвання з кніжнай выставы ў класным кутку чытання.

Пачатковы этап (6 г)

Чытанне-разглядванне адпаведных узросту ілюстраваных кніг аб’ёмам да 30 старонак: прагназаванне зместу кнігі па вокладцы і ілюстрацыях; вызначэнне назвы і аўтара кнігі, правільнае называнне кнігі; самастойнае асэнсаванае чытанне кнігі пад кіраўніцтвам настаўніка; выказванне ўласных уражанняў ад кнігі; устанаўленне суадносін “твор — аўтар — кніга” з дапамогай настаўніка.

Пашырэнне чытацкага кругагляду праз знаёмства з новымі кнігамі, прапанаванымі настаўнікам.

Фарміраванне элементарных бібліяграфічных уменняў: выбар кнігі для чытання з класнай бібліятэкі ці сумесна з бібліятэкарам у бібліятэцы ўстановы адукацыі.

Арганізацыя сістэматычнага чытання кніг, часопісаў, газет на беларускай мове з класнай бібліятэкі і бібліятэкі ўстановы адукацыі, абмеркаванне прачытанага.

Выкананне правіл паводзін у бібліятэцы, паважлівае стаўленне да прафесіі бібліятэкара.

Фарміраванне ўяўленняў пра літаратуру як мастацтва слова

Усведамленне аўтарскай прыналежнасці твора (уменне правільна называць твор і яго аўтара).

Слуханне і чытанне аўтарскіх вершаў, апавяданняў, казак, твораў вуснай народнай творчасці, актуальнай узросту тэматыкі з выхаваўчым патэнцыялам для ўзбагачэння эстэтычнай сферы вучняў, фарміравання эстэтычнага густу, асобасных адносін вучняў да літаратурнага твора як з’явы мастацтва.

Вызначэнне жанравых асаблівасцей казкі, знаходжанне гэтых асаблівасцей у прачытаных ці праслуханых казках.

Практычнае знаёмства з малымі жанрамі вуснай народнай творчасці (загадка, лічылка, заклічка, жарт, скорагаворка).

Практычнае засваенне ў працэсе працы над творамі значэння слоў тэма, падзея, дзеючая асоба, учынак, эпізод, казка.

Літаратурна-творчая дзейнасць і культура маўлення

Чытанне па ролях, інсцэніраванне эпізоду твора.

Падрабязны пераказ невялікага апавядальнага твора ці яго часткі з дапамогай настаўніка (па малюнках, пытаннях, загалоўках сэнсавых частак, апорных словах).

Калектыўная пабудова элементарнага выказвання на пэўную тэму па малюнках, апорных словах, загалоўках сэнсавых частак, з дапамогай настаўніка.

Калектыўнае складанне казкі па сюжэце (малюнках) і апорных словах з вызначаным настаўнікам колам персанажаў.

Пашырэнне ведаў маўленчага этыкету (словы прывітання, развітання, прабачэння, падзякі), разыгрыванне сітуацый і вядзенне дыялогаў з іх выкарыстаннем.

Этыка маўленчых паводзін у размове з бацькамі, старэйшымі, аднагодкамі. Далікатнасць маўлення.

АСНОЎНЫЯ ПАТРАБАВАННІ ДА ВЫНІКАЎ ВУЧЭБНАЙ ДЗЕЙНАСЦІ ВУЧНЯЎ

Ведаць і разумець:
· прозвішчы аўтараў, назвы і змест 5 твораў, якія вывучаліся;

· на памяць вершы:

Якуб Колас «Адлёт жураўлёў»,

Анатоль Грачанікаў «Беларускія краявіды»,

Авяр’ян Дзеружынскі «Хлебная скарынка»,

Уладзімір Карызна «Самая лепшая»,

Якуб Колас «Песня аб вясне»;

· правілы беражлівага абыходжання з кнігамі.

Мець першаснае ўяўленне пра:
· малыя жанры вуснай народнай творчасці (загадка, лічылка, заклічка, жарт, скорагаворка);

· аўтарскія творы (верш, апавяданне, казка);

· сродкі выразнага чытання (гучнасць, захаванне інтанацыі сказа і паўз).

Валодаць спосабамі пазнавальнай дзейнасці:
· арфаэпічна правільна і асэнсавана чытаць уголас па складах і цэлымі словамі з захаваннем інтанацыі сказа і паўз;

· прагназаваць змест твора па ілюстрацыях і загалоўку;

· вылучаць незразумелыя словы і выразы, устанаўліваць іх значэнне з дапамогай настаўніка;

· адказваць на пытанні па фактычным змесце твора;

· вызначаць дзеючых асоб;

· знаходзіць эпізод з апісаннем учынку дзеючай асобы;

· знаходзіць урыўкі тэксту, якія адпавядаюць ілюстрацыі;

· даваць уласную ацэнку ўчынкам герояў твора;

· падрабязна пераказваць частку тэксту ці невялікі апавядальны тэкст (па малюнках, пытаннях, загалоўках сэнсавых частак, апорных словах);

· правільна называць прачытаны твор (аўтар, загаловак);

· прыводзіць прыклады казак з ліку вывучаных твораў;

· ацэньваць правільнасць і выразнасць уласнага і праслуханага чытання;

· дарэчы ўжываць тэрміны тэма, падзея, дзеючая асоба, учынак, эпізод, казка;

· арыентавацца ў кнізе: знаходзіць у змесце прозвішча аўтара, назву твора і старонку;

· выбіраць па рэкамендацыі настаўніка кнігу для чытання ў класнай бібліятэчцы ці сумесна з бібліятэкарам у бібліятэцы ўстановы адукацыі.

Выкарыстоўваць набытыя веды і ўменні ў практычнай
дзейнасці і паўсядзённым жыцці:
· ацэньваць уласныя паводзіны і жыццёвыя сітуцыі з пазіцый маральных норм і культурных каштоўнасцей;

· асэнсавана выбіраць і чытаць творы, адпаведныя ўзросту, абменьвацца думкамі па прачытаным ці праслуханым творы;

· асэнсавана ўспрымаць вусную і пісьмовую інфармацыю для задавальнення пазнавальных інтарэсаў;

· узбагачаць эмацыянальна-каштоўнасны вопыт праз успрыманне твораў розных відаў мастацтва.

	УТВЕРЖДЕНО

	Постановление
Министерства образования

	Республики Беларусь

	27.07.2017 № 90___

Учебная программа по учебному предмету

«Русский язык»
для IІ класcа учреждений общего среднего образования

с русским языком обучения и воспитания

Пояснительная записка
Цель обучения: формирование у учащихся языковых, коммуникативно-речевых умений, обеспечивающих эффективное общение на русском языке в устной и письменной речи.

Задачи обучения:

в рамках языковой компетенции:

· формирование представлений о языке как знаковой системе и общественном явлении;

· усвоение знаний из области фонетики, лексики, морфемики, морфологии, синтаксиса и формирование на их основе произносительных, орфографических, грамматических, пунктуационных умений и навыков;

· формирование элементарных способов анализа изучаемых явлений языка (звуко-буквенный разбор слов, разбор слов по составу, по частям речи, по членам предложения);

в рамках коммуникативно-речевой компетенции:

· обогащение словарного запаса учащихся;

· развитие связной устной и письменной речи учащихся, умения пользоваться языком во всех видах речевой деятельности (слушание, говорение, чтение, письмо);

· формирование умения работать с орфографическим и толковым словарями;

· усвоение речеведческих понятий (текст; тема, основная мысль, заголовок текста; трёхчастное строение текста; план текста; типы текстов);

· формирование умения адекватно понимать информацию устного и письменного сообщения (определять тему, основную мысль);

· формирование умения отбирать языковые средства для создания собственных высказываний в соответствии с темой и основной мыслью;

· овладение формулами речевого этикета;

· формирование культуры речевого общения и поведения;

в рамках лингвокультурологической компетенции:

· знакомство с элементами культуры и быта русского народа;

· обогащение речи учащихся лексикой, пословицами, поговорками, отражающими национальный колорит и мудрость народа;

· формирование ценностного отношения к русскому языку как хранителю культуры народа и духовного наследия всего человечества и одновременно воспитание уважения к культуре и языкам других национальностей;

· развитие интеллектуальных и творческих способностей учащихся, нравственных качеств личности средствами языка;

· развитие устойчивого интереса к изучению русского языка;

в рамках метапредметной компетенции:

· формирование универсальных (общеучебных) умений и навыков, главными из которых являются умения целеполагания, планирования, контроля, оценки (регулятивные).

Задачи обучения русскому языку решаются в единстве с решением воспитательных задач, неразрывности и взаимодействия языка, культуры и личности ученика.

Направления обучения

Коммуникативная направленность обучения предусматривает взаимосвязанное обучение языку и речи. Теоретические сведения служат средством, обеспечивающим речевое общение в различных видах речевой деятельности. Знакомство с новым языковым явлением, его введение осуществляется не изолированно, а в тексте, предложении, с указанием на его связи с другими явлениями языка, на особенности его употребления в речи. Такой подход способствует развитию у учащихся способности (умений и навыков) решать языковыми средствами коммуникативные задачи в разных ситуациях общения.

Образовательные подходы

Компетентностный подход обусловлен социальными потребностями общества в компетентной, творческой личности с продуктивным типом мышления, способной к культурному саморазвитию, самостоятельному овладению знаниями и способами деятельности, решению конкретных проблем и задач в различных жизненных сферах. Он означает перенос акцента с процесса усвоения знаний на результат обученности учащихся, когда качество обучения русскому языку определяется способностью учащихся эффективно общаться на русском языке в устной и письменной форме. Особенностью компетентностного подхода является также метапредметность — установка на формирование у учащихся универсальных (общеучебных) умений, главными из которых являются умения целеполагания, планирования, контроля, оценки (регулятивные).

Культурологический подход означает реализацию единства и взаимодействия языка, культуры и личности в процессе обучения; направленность содержания обучения на комплексное формирование у учащихся средствами русского языка познавательных способностей, воспитание духовных, нравственных качеств личности; приобщение учащихся к культурным ценностям, выработанным народом; осознания себя как личности, принадлежащей к определенному культурному и языковому сообществу.

Личностно-деятельностный подход является интегрирующим средством в решении заявленных задач обучения русскому языку на I ступени общего среднего образования. Данный подход реализует основные требования к современному учебному процессу. В центре внимания находится ученик с его интересами, потребностями, способностями. Роль учителя не сводится к простой «передаче» знаний. На первый план выдвигается его организаторская и коммуникативная деятельность по созданию условий для учебного общения; организация обучения как сотрудничество и диалог с учащимися, при котором учащийся в процессе обучения выступает не объектом воздействия слова учителя. Процесс обучения при этом выстраивается как обучение учебной деятельности по овладению речевой деятельностью (слушание, говорение, чтение, письмо) на русском языке. Личностно-деятельностный подход в обучении содействует развитию у учащихся языковых и творческих способностей, воспитанию социально значимых качеств личности, пробуждает интерес к созидательной творческой деятельности.

Компетенции и содержание,
обеспечивающее их формирование

Реализация компетентностного подхода в обучении русскому языку учащихся I ступени общего среднего образования проявляется
в направленности процесса обучения на формирование у учащихся элементов языковой, коммуникативно-речевой, лингвокультурологической, метапредметной компетенций,
в совокупности обеспечивающих развитие умений и навыков эффективного владения русским языком.

Языковая компетенция формируется в процессе усвоения знаний о единицах языка: звуке, слоге, слове, морфеме (окончании, корне слова, приставке, суффиксе), предложении, тексте; расширения представлений об особенностях функционирования единиц языка в речи; усвоения языковых норм (орфоэпических, орфографических, пунктуационных).

Коммуникативно-речевая компетенция связана с усвоением речеведческих понятий и формированием на их основе умения понимать готовые тексты, отбирать языковые средства и создавать собственные устные и письменные высказывания с учетом целей, задач, ситуации общения, а также правил речевого этикета и социальных норм поведения.

Лингвокультурологическая компетенция формируется через дидактический материал, в процессе работы с текстами различных жанров, в которых закреплены основные нравственные ценности народа и которые отражают историю и культуру русского и белорусского народов. Учащийся осознает себя носителем языка, личностью, которая через язык усваивает систему общечеловеческих и национальных ценностей, культуру речевого общения и поведения.

Метапредметная компетенция связана с формированием у учащихся универсальных (общеучебных) умений и навыков, уровень освоения которых в значительной степени влияет на успешность обучения в последующих классах.

Принципы отбора содержания обучения

Системно-описательный принцип, в соответствии с которым языковой материал в курс русского языка отбирается и изучается в последовательности, отражающей многоуровневый характер русского языка.

Принцип функциональности. Опора на принцип функциональности в отборе содержания обучения означает, что языковые сведения должны отбираться с учетом их значимости и важности для решения коммуникативных задач обучения на I ступени общего среднего образования.

Принцип минимизации языкового материала при определении содержания обучения русскому языку базируется на учете возрастных и психологических особенностей познавательной деятельности учащихся начальных классов. На основе принципа минимизации отбор языкового материала в учебную программу осуществлен в объеме, который обеспечивает достижение заявленных целей и задач обучения русскому языку учащихся на I ступени общего среднего образования.

Принцип преемственности и перспективности в отборе содержания обучения русскому языку проявляется в соблюдении преемственности между дошкольной ступенью образования и начальной школой и перспективности между начальной и базовой школой на содержательном, деятельностном, коммуникативном и эмоциональном аспектах.

Принцип концентрической организации и представления содержания языкового материала в программе обеспечивает многократное обращение к изученному материалу с постепенным его расширением и углублением на каждом новом этапе обучения.

Изучаемые разделы языка

Языковой материал в программе представлен системой понятий, определений, теоретических сведений, объединенных таким образом, чтобы создать теоретическую основу для формирования грамматических, орфографических, речевых умений и навыков. В программе выделены разделы «Устная и письменная речь», «Звуки и буквы», «Слово», «Состав слова. Правописание слов», «Части речи» (имя существительное, имя прилагательное, глагол, предлог, местоимение), «Предложение», «Текст». В каждом из разделов решаются свои конкретные задачи, которые подчинены основным целям обучения русскому языку.

Устная и письменная речь. На материале данного раздела учащиеся знакомятся с устной и письменной, монологической и диалогической формами речи. Учатся строить диалоги по образцу, по данной речевой ситуации, по сюжетным рисункам. Усваивают формы приветствия и прощания в различных ситуациях общения. Учатся отвечать, просить, благодарить, извиняться с соблюдением правил речевого этикета.

Звуки и буквы. Главной задачей раздела «Звуки и буквы» является формирование у учащихся умения соотносить звук и обозначающую его букву, осознавать неоднозначность связей, существующих между звуком и буквой; формирование навыков русского литературного произношения и правописных навыков. Учащиеся узнают о смыслоразличительной роли звуков (букв); о гласных и согласных звуках; о слоге и слогообразующей роли гласных звуков; об ударных и безударных гласных звуках и способах проверки написания безударных гласных; о твердых и мягких согласных звуках и способах обозначения мягкости и твердости согласных на письме; о звонких и глухих согласных звуках; знакомятся с явлениями оглушения парных звонких и глухих согласных в определенных позициях и способах проверки написания парных звонких и глухих согласных в этих позициях; учатся производить звуко-буквенный разбор слов. В процессе изучения раздела «Звуки и буквы» закладываются основы орфографической грамотности учащихся. На практическом уровне они подводятся к осознанию ведущего принципа русской орфографии — морфолого-фонематического.

Слово. Материал раздела «Слово» направлен на воспитание у учащихся внимания и интереса к слову, его значению; на развитие умения творчески и осознанно подходить к выбору слов для построения собственных высказываний. У учащихся формируются первичные представления о слове как двусторонней единице, обладающей формой и значением. Учащиеся узнают об однозначных и многозначных словах, о словах с прямым и переносным значением (на практическом уровне); знакомятся с синонимами и антонимами; с фразеологизмами (на практическом уровне); с межъязыковой омонимией в русском и белорусском языках (на практическом уровне); с орфографическим и толковым словарями русского языка и приемами работы с ними. Большое внимание уделяется обогащению и активизации словарного запаса учащихся, работе с пословицами, поговорками, фразеологизмами.

Состав слова. Правописание слов. При изучении состава слова у учащихся формируются представления о значимых частях слова (морфемах) как носителях лексического и грамматического значения слова (корне, приставке, суффиксе, окончании); о роли приставок, суффиксов в образовании новых слов и выражении их смысла; формируется умение ориентироваться в структуре слова; умение проводить разбор слов по составу и опираться на него при решении орфографических задач. Работа над составом слова включает элементы словообразовательного анализа. Внимание учащихся обращается на семантику некоторых морфем, составляющих слово, что способствует осознанию учащимися роли морфем в формировании лексического значения слова, развивает внимание и интерес к происхождению слов, способствует обогащению словаря учащихся, развитию их языкового чутья, мышления. Языковой материал на правописание слов включает широкий круг правил, алгоритмов на правописание безударных гласных, парных звонких и глухих согласных, непроизносимых согласных в корне слова; написание слов с разделительным ъ; слов с двойными согласными в корне слова, на стыке приставки и корня, корня и суффикса. Вводится понятие об орфограмме, которое используется как рабочий термин при изучении правописания слов.

Части речи. Учащиеся знакомятся с морфологическим строем языка, с такими частями речи, как: имя существительное, имя прилагательное, местоимение, глагол, предлог. Части речи рассматриваются в составе предложений, где слова связаны друг с другом по смыслу и грамматически. Особое внимание уделяется признакам каждой изучаемой части речи: имя существительное — число, род, падеж, склонение; имя прилагательное — число, род (в единственном числе), падеж; глагол — время, число, род (в прошедшем времени единственного числа), лицо (в настоящем и будущем времени), спряжение; местоимение — число, лицо, падеж личных местоимений. Формируются навыки правописания падежных окончаний имен существительных, имен прилагательных, местоимений; навыки правописания личных окончаний глаголов настоящего и будущего времени, глаголов на -тся, -ться, гласных перед суффиксом -л в глаголах прошедшего времени; не с глаголами. Учащиеся знакомятся с предлогами, учатся различать приставку и предлог, употреблять в речи и грамотно писать предлоги.

Предложение. На материале раздела «Предложение» ведется последовательная работа по формированию синтаксического строя речи учащихся. Они получают представление о предложении как минимальной единице речи, которая обладает смысловой и интонационной законченностью и является средством общения людей. Знакомятся с различными видами предложений по цели высказывания (повествовательными, вопросительными и побудительными) и по интонации (восклицательными и невосклицательными), их использованием в разных речевых ситуациях; учатся устанавливать смысловую и грамматическую связь между словами по вопросам; оформлять конец предложений соответствующими знаками препинания. Знакомятся с главными (подлежащее и сказуемое) и второстепенными (без деления на виды) членами предложения; с однородными (главными и второстепенными) членами предложения; с интонацией перечисления и противопоставления однородных членов предложения, с правилами постановки запятых при однородных членах предложения перед союзами и, а, но (в письменной речи); с обращением (на практическом уровне); со словосочетаниями в структуре предложения. В результате учащиеся практически осваивают понятие о связи слов в предложении по смыслу и грамматически. Работа над предложением носит сквозной характер, так как весь программный материал изучается на синтаксической основе.

Текст. Основной задачей раздела «Текст» является формирование у учащихся устойчивого внимания и интереса к собственной речи и речи других людей, развитие коммуникативных умений, творческих способностей, расширение возможностей самовыражения. Учащиеся узнают о признаках текста (тема, основная мысль, заголовок, связь заголовка с темой и основной мыслью, смысловая связь и определенная последовательность предложений в тексте, структура текста); о типах текстов (описание, повествование, рассуждение); о смысловом единстве структурных частей текста; о роли абзацев в тексте; о плане текста. Знакомятся с правилами речевого этикета; учатся письменно пересказывать тексты по вопросам, по коллективно составленному или готовому плану (изложения); составлять тексты по опорным словам и серии сюжетных рисунков (сочинения). Систематическая работа над текстом дает учащимся возможность наблюдать, всесторонне анализировать изучаемые лексические и грамматические явления в их органической взаимосвязи.

Каллиграфия. Основная задача каллиграфии — формирование навыков правильного начертания букв, их соединений в словах; красивого, быстрого, ритмичного письма слов и предложений. Во II классе осуществляется постепенный перевод учащихся на письмо в тетрадях с разлиновкой в одну линию. На развитие и совершенствование каллиграфических навыков учащихся II класса на уроках русского языка отводится специальное время. Содержание этой работы, по возможности, должно быть связано с изучаемым на уроке языковым материалом. Работа по каллиграфии способствует воспитанию у учащихся аккуратности, трудолюбия, добросовестного отношения к выполнению любой работы.

Содержание учебного предмета (85 ч)
Устная и письменная речь (3 ч)

Устная и письменная речь. Монологическая и диалогическая речь. Построение диалога по образцу, по данной речевой ситуации. Этика речи. Культура общения, умение обратиться к собеседнику. Усвоение различных форм обращения. Ознакомление со словами вежливости, которые употребляются при встрече и прощании. Усвоение форм приветствия и прощания в различных ситуациях. Умение спрашивать, отвечать, просить, благодарить, извиняться.

Виды деятельности

Различение устной и письменной, диалогической и монологической речи. Составление диалогов и небольших текстов монологического характера (по образцу, по данной речевой ситуации, по сюжетным рисункам) с использованием формул речевого этикета (приветствие, прощание, благодарность, извинение, просьба).

Основные требования к результатам учебной деятельности учащихся

Раздел «Устная и письменная речь»

Знать:

· об устной и письменной форме речи;

· о диалогической и монологической речи;

· слова вежливости, которые употребляются в различных ситуациях общения (просьба, извинение, выражение благодарности, встреча, прощание).

Уметь (владеть способами познавательной деятельности):

· различать устную и письменную формы речи;

· различать диалогическую и монологическую речь;

· употреблять соответствующие слова вежливости в различных ситуациях общения (приветствие, прощание, просьба, извинение, вопрос, ответ).

Звуки и буквы
(36 ч, из них 1 ч — контрольное списывание).

Звуки речи и буквы.

Смыслоразличительная роль звуков (букв). Алфавит. Назначение алфавита (3 ч)

Гласные и согласные звуки (4 ч)

Буквы для обозначения на письме гласных и согласных звуков. Слог. Роль гласных в образовании слога. Перенос слов по слогам. Особенности переноса слов с буквами й, ь.

Твердые и мягкие согласные звуки (14 ч)

Парные твердые и мягкие согласные [б — б’], [в — в’], [г — г’], [д — д’], [з — з’], [к — к’], [л — л’], [м — м’], [н — н’], [п — п’], [р — р’], [с — с’], [т — т’], [ф — ф’], [х — х’]. Обозначение мягкости парных согласных звуков буквами я, ё, ю, и, е, ь, твердости парных согласных звуков буквами а, о, у, ы, э.

Непарные твердые и мягкие согласные. Непарные твердые шипящие [ж], [ш]: произношение и обозначение на письме. Правописание буквосочетаний жи, ши, же, ше. Непарный твердый [ц]: произношение и обозначение на письме. Непарные мягкие шипящие [ч’], [щ’]: произношение и обозначение на письме. Правописание буквосочетаний ча, ща, чу, щу, чк, чн. Непарный мягкий звук [й’]. Обозначение на письме звука [й’] буквой й и буквами е, ё, ю, я.

Звонкие и глухие согласные звуки (5 ч)

Парные звонкие и глухие согласные [б — п], [б’ — п’], [в — ф], [в’ — ф’], [г — к], [г’ — к’], [д — т], [д’ — т’], [з — с], [з’ — с’], [ж — ш]. Их смыслоразличительная роль. Знакомство со способами проверки написания слов с парными звонкими и глухими согласными в конце и середине слова перед глухими согласными (поставить проверяемый звук перед гласным).

Обучающая письменная работа (изложение текста-повествования по данному или коллективно составленному плану).

Непарные звонкие [л], [л’], [м], [м’], [н], [н’], [р], [р’], [й’] и непарные глухие [х], [х’], [ц], [ч’], [щ’] согласные звуки: произношение и обозначение на письме.

Звуко-буквенный разбор слов со звонкими и глухими согласными, в том числе с парными звонкими и глухими согласными в конце и середине слова перед глухими согласными в словах типа гриб, ножка.

Ударные и безударные гласные (5 ч)

Ударение. Роль ударения в различении значений слов. Ударные и безударные гласные (слоги). Произношение и обозначение на письме гласных в ударных и безударных слогах. Знакомство со способами проверки слов с безударными гласными (поставить проверяемый звук под ударение).

Звуко-буквенный разбор слов, в том числе слов с безударными гласными в первом предударном слоге (слова типа земля, нога).

Разделительный ь (4 ч)

Правописание слов с ь.

Виды деятельности

Определение алфавитного порядка расположения слов, в том числе слов, начинающихся с одной той же буквы. Практическое различение звуков: гласных и согласных, согласных твердых и мягких, звонких и глухих, шипящих. Лексические игры: на смыслоразличительную роль звуков (букв) в слове: образование новых слов путем добавления (изъятия) букв в конец или начало конкретного слова, путем перестановки в слове букв, составление новых слов из букв конкретного слова, определение «убежавших» из слова букв. Заучивание скороговорок на отработку произношения конкретного звука. Деление слов на слоги, подбор слов с определенной слоговой структурой. Расстановка ударения в словах. Нахождение в словах ударных и безударных гласных. Подбор проверочных слов к словам с безударными гласными, парными звонкими и глухими согласными. Звуковой и звуко-буквенный разбор слов.

Основные требования
к результатам учебной деятельности учащихся

Раздел «Звуки и буквы»

Знать:

· о звуках и буквах;

· о гласных и согласных звуках;

· о слогообразующей роли гласных звуков;

· правила переноса слов по слогам;

· буквы для обозначения гласных и согласных звуков;

· алфавит;

· о твердых и мягких согласных звуках (парных и непарных);

· об обозначении на письме твердости и мягкости согласных звуков;

· о правописании буквосочетаний жи — ши, ча — ща, чу — щу, чк — чн;

· изученные слова с разделительным ь;

· о звонких и глухих согласных звуках (парных и непарных);

· о способе проверки написания парных звонких и глухих согласных (поставить проверяемый звук перед гласным);

· об ударении в слове;

· об ударных и безударных гласных звуках (слогах) в слове;

· о способе проверки написания слов с безударными гласными (поставить проверяемый звук под ударение).

Уметь (владеть способами познавательной деятельности):
· правильно произносить звуки речи;

· выделять в последовательном порядке все звуки, составляющие слово;

· соотносить звук и обозначающую его букву;

· располагать слова в алфавитном порядке;

· различать гласные и согласные звуки;

· обозначать гласные и согласные звуки буквами;

· делить слова на слоги;

· переносить слова с одной строки на другую по слогам;

· различать мягкие и твердые согласные (парные и непарные);

· обозначать на письме твердость и мягкость согласных звуков;

· грамотно писать сочетания жи — ши, ча — ща, чу — щу,
чк — чн;
· грамотно писать изученные слова с разделительным ь;

· различать и обозначать на письме звонкие и глухие согласные звуки (парные и непарные);

· проверять написание слов с парными звонкими и глухими согласными;

· определять в слове ударный и безударные гласные (слоги);

· проверять написание слов с безударными гласными;

· производить устный (частичный и полный) звуко-буквенный разбор слов, в том числе слов с безударными гласными в первом предударном слоге (гора, река), а также с парными звонкими и глухими согласными в конце и середине слова (гриб, сказка).

Слово (35 ч)
Слово как единица языка. Значение слова (4 ч)
Значение слова. Однозначные и многозначные словами, с прямым и переносным значением (ознакомление на практическом уровне, без введения терминов), с близким и противоположным значением.

Знакомство с толковым и орфографическим словарями.

Слова, обозначающие названия, признаки,
действия предметов (13 ч)
Слова, которые обозначают названия предметов и отвечают на вопросы кто? что? Роль слов — названий предметов в речи. Прописная буква в именах, отчествах и фамилиях людей, кличках животных, названиях стран, городов, деревень, рек. Слова, которые обозначают признаки предметов и отвечают на вопросы какой? какая? какое? какие? Роль слов — названий признаков предметов в речи. Слова, которые обозначают действия предметов и отвечают на вопросы что делать? что сделать? Роль слов — названий действий предметов в речи.

Обучающая письменная работа (изложение текста-повествования по данному или коллективно составленному плану, 40—50 слов).

Предлог (2 ч) Раздельное написание предлогов со словами.

Корень слова (6 ч).
Однокоренные (родственные) слова. Единообразное написание корня в однокоренных словах.

Правописание безударных гласных и парных звонких и глухих согласных в корне слова (10 ч).

Виды деятельности

Определение лексического значения слов с помощью толкового словаря русского языка. Определение слов по их лексическому значению. Нахождение в текстах и употребление в речи однозначных и многозначных слов, слов с прямым и переносным значением, слов с близким и противоположным значением. Подбор к словам слов с близким и противоположным значением.
Распознавание с помощью вопросов слов, обозначающих названия, признаки, действия предметов. Нахождение в предложениях и употребление в речи слов, обозначающих названия предметов, их признаков и действий. Подбор к словам, обозначающим признаки предметов, действия предметов, слов с противоположным значением и слов с близким значением. Нахождение в предложениях предлогов. Отличие предлогов от других слов. Раздельное написание предлогов с другими словами.

Нахождение в словах корня, подбор однокоренных слов. Подбор однокоренных проверочных слов к словам с безударными гласными, парными звонкими и глухими согласными в корне слова. Звуко-буквенный разбор слов.

Основные требования к результатам учебной деятельности учащихся

Раздел «Слово»

Знать:

· о толковом и орфографическом словарях;

· о значении слова;

· о словах с близким и противоположным значением;

· о словах-названиях предметов, действий предметов, признаков предметов;

· вопросы, на которые отвечают слова — названия предметов, действий предметов, признаков предметов;

· о написании с прописной буквы фамилий, имен, отчеств людей; кличек животных; названий улиц, городов, деревень, рек;

· о предлогах;

· о родственных словах;

· о корне слова;

· об однокоренных словах;

· правила проверки безударных гласных, звонких и глухих согласных в корне слова.

Уметь (владеть способами познавательной деятельности):

· пользоваться толковым и орфографическим словарями;

· находить в предложении, тексте слова с одним и несколькими значениями; с близким и противоположным значением;

· находить в предложении, тексте слова, которые обозначают названия предметов, действия предметов, признаки предметов, предлоги;

· ставить вопросы к словам, обозначающим названия предметов, действия предметов, признаки предметов;

· писать с прописной буквы фамилии, имена, отчества людей; клички животных; названия стран, улиц, городов, деревень, рек, океанов;

· отличать предлоги от слов, называющих предметы, их признаки и действия;

· правильно употреблять в речи изученные предлоги, не совпадающие в русском и белорусском языках;

· находить корень слова;

· находить в тексте однокоренные слова;

· проверять написание безударных гласных, звонких и глухих согласных в корне слова.
Предложение (4 ч)
Понятие о предложении. Признаки предложения. Выделение предложений из текста. Определение границ предложения. Интонация предложений. Точка, вопросительный и восклицательный знаки в конце предложения. Прописная буква в начале предложения.

Виды деятельности

Разбивка сплошного текста на предложения, определение границ предложений. Нахождение в текстах предложений, состоящих из разного количества слов (одного, двух и больше). Распознавание, интонирование предложений, в которых о чем-то спокойно сообщается, спрашивается, которые произносятся с сильным чувством. Постановка в конце предложений соответствующих знаков препинания в зависимости от интонации и смысла предложения. Нахождение в предложениях слов, которые обозначают, о чем говорится в предложении и что говорится.
Основные требования
к результатам учебной деятельности учащихся

Раздел «Предложение»

Знать:

· признаки предложения;

· как орфографически и пунктуационно оформляется начало и конец предложения.

Уметь (владеть способами познавательной деятельности):

· определять границы предложения на основе смысла и интонации;

· ставить соответствующие знаки препинания в конце предложений;

· строить различные по цели высказывания предложения, правильно их интонировать и оформлять на письме.

Текст
(5 ч, из них 1 ч — контрольный диктант)

Понятие о тексте. Тема, основная мысль текста. Заголовок текста, его соответствие теме и основной мысли текста. Композиция текста: начало, основная часть, концовка. Пересказ текстов (устный и письменный) по вопросам, по картинному плану.

Обучающая письменная работа (изложение).

Виды деятельности

Отличие текста от набора предложений. Определение темы и основной мысли текста; озаглавливание текста. Определение структуры текста: начало, основная часть, концовка. Деление сплошного текста на части. Пересказ текста по вопросам.

Основные требования
к результатам учебной деятельности учащихся

Раздел «Текст»

Знать:

· о признаках текста (тема, основная мысль, заголовок);

· о строении текста (начало, основная часть, концовка);

· формулы речевого этикета (приветствия, прощания, просьбы, благодарности).

Уметь (владеть способами познавательной деятельности):

· отличать текст от набора предложений;

· определять тему и основную мысль текста;

· озаглавливать тексты;

· выделять начало, основную часть, концовку текста;

· строить небольшие (3—5 предложений) устные высказывания по картине, по опорным словам и серии сюжетных картинок;

· использовать в устной речи формулы речевого этикета (приветствия, прощания, просьбы, благодарности).

Использовать приобретенные знания и умения в практической деятельности и повседневной жизни:

· с опорой на знание алфавита находить нужную информацию в толковом и орфографическом словарях, справочниках;

· адекватно понимать содержание устного и письменного сообщения (определять тему, основную мысль);

· создавать собственные высказывания в различных видах речевой деятельности в соответствии с целями, задачами, ситуациями общения, а также правилами речевого этикета и социальными нормами поведения.

Повторение (2 ч)

Каллиграфическое письмо. Закрепление гигиенических навыков письма. Письмо по одной линейке (освоение новой высоты, ширины букв). Написание трудных для учащихся прописных и строчных букв и их соединений. Упражнения в безотрывном соединении букв.

Контрольные письменные работы:

· контрольное списывание — 1 (I полугодие, 25—30 слов);

· контрольный диктант — 1 (II полугодие, 35—40 слов);

· контрольные работы по теме — 3 (1 — I полугодие, 2 — II полугодие);

· контрольный словарный диктант — 2 (1 — I полугодие, 6 слов; 1 — II полугодие, 8 слов).

Обучающие письменные работы

· изложение — 2 (1 — I полугодие, 1 — II полугодие).

Словарные слова:

Беларусь, белорусский, береза, вагон, воробей, ворона, воскресенье, вчера, город, дежурный, декабрь, дорога, зарядка, заяц, каникулы, карандаш, класс, комната, конечно, корова, магазин, маленький, месяц, молоко, морковь, мороз, ноябрь, огород, октябрь, погода, помидор, портфель, ребята, Родина, сахар, сентябрь, соловей, сорока, учитель, хорошо, яблоко, ягода, язык.

	УТВЕРЖДЕНО

	Постановление
Министерства образования

	Республики Беларусь

	27.07.2017 № 90___

Учебная программа по учебному предмету

«Русская литература (литературное чтение)»
для IІ класcа учреждений общего среднего образования

с русским языком обучения и воспитания

ПОЯСНИТЕЛЬНАЯ ЗАПИСКА

Учебная программа по литературному чтению для ІI—IV классов направлена на достижение следующих основных целей:
· ввести учащихся в богатый мир русской и мировой детской литературы и таким образом расширить их кругозор;

· на основе чтения и изучения образцовых художественных произведений раскрыть своеобразие литературы как словесного искусства, формировать нравственно-ценностные ориентиры, развивать интеллектуальные и творческие способности учащихся, культуру речи и общения;

· формировать грамотного читателя, знания, умения и навыки которого станут фундаментом для совершенствования его на протяжении всей жизни в разных ситуациях деятельности и общения.

Достижение этих целей предполагает решение следующих задач:

· формирование навыка правильного, осознанного, выразительного чтения стихов, прозы, научно-познавательных текстов;

· формирование общеучебных умений и способов познавательной деятельности, обеспечивающих успешное изучение любого учебного предмета;

· формирование коммуникативно-речевых умений учащихся;

· формирование читательских умений, литературных представлений и знаний, необходимых для восприятия литературы как искусства слова, понимания художественных произведений и научно-познавательных текстов;

· осуществление литературно-творческой деятельности на основе изучаемых произведений;

· формирование интереса к чтению и творчеству детских писателей, расширение круга чтения учащихся;

· формирование образных представлений об окружающем мире, отношений к жизненным явлениям, ценностных ориентаций учащихся;

· развитие эмоциональной отзывчивости, воображения, критического мышления;

· воспитание эстетических и духовно-нравственных качеств личности средствами литературы.

Программа по литературному чтению основана на идеях культурологического, личностно-деятельностного и компетентностного подходов.

Культурологический подход обусловливает направленность содержания литературного образования на социокультурное развитие учащихся на основе овладения культурными, духовно-нравственными ценностями, закреплёнными в языке художественного произведения как форме существования духовной культуры народа.

Личностно-деятельностный подход ориентирует на создание условий для полноценного проявления и развития личностных качеств учащихся, учёта их интересов, индивидуальных особенностей и возможностей. Он определяет способы организации различных видов деятельности учащихся. Только через собственную активную деятельность ребёнок осваивает способы чтения, речевой коммуникации, читательские действия с текстом произведения, формирует и совершенствует личностные качества.

Компетентностный подход предусматривает усиление деятельностно-практического компонента содержания учебного предмета. В соответствии с идеями подхода освоение содержания учебного предмета направлено на формирование читательской компетенции как совокупности знаний, умений и навыков для успешного выполнения коммуникативно-речевой и читательской деятельности, необходимой человеку во многих сферах его жизни. В связи с усилением деятельностно-практического компонента содержания в программе определены основные виды учебной деятельности учащихся и требования к её результатам.

В основе отбора содержания и систематизации учебного материала, методов и приёмов организации читательской деятельности учащихся на уроках литературного чтения положены принципы культуросообразности, художественно-эстетический, с привлечением тематического, жанрового и монографического, коммуникативно-речевой, учёта психологических особенностей восприятия художественной литературы учащимися младшего школьного возраста, творческого характера обучения, принцип преемственности и перспективности в содержании литературного образования, обеспечивающий порядок и последовательность в освоении предметных знаний, умений и навыков по годам обучения.

Содержание учебного предмета «Литературное чтение» во ІI–IV классах составляют четыре основных компонента:

· предметные знания;

· читательские и коммуникативно-речевые умения, способы деятельности;

· опыт литературно-творческой деятельности;

· опыт эмоционально-ценностных отношений.

Все компоненты содержания представлены комплексно и формируются на основе знаний текстов художественных и научно-познавательных произведений и путём практической работы с ними.

Основу содержания учебного предмета составляют художественные произведения, эстетически значимые, имеющие воспитательную ценность, актуальные для нашего времени, доступные для восприятия учащихся, вызывающие интерес к чтению.

Первый компонент содержания (предметные знания) формируется путем освоения литературного и теоретического материала, состоящего из произведений устного народного творчества русского народа и народов мира; произведений ведущих русских и зарубежных детских писателей; кратких биографических сведений об их творчестве; основных литературоведческих понятий, представления о которых необходимы учащимся не как самоцель, а для освоения литературы как искусства слова.

Программой предусмотрено первоначальное знакомство с литературоведческими понятиями и овладение ими на уровне представлений, то есть на практическом уровне. Учащиеся получат представления о жанрах устного народного творчества и авторской литературы; об изобразительно-выразительных средствах языка художественного произведения; о средствах выразительного чтения. Предметные знания составят также краткие биографические сведения о жизни и творчестве детских писателей, рекомендованных для чтения во II—IV классах; фамилии писателей, с творчеством которых знакомятся неоднократно на уроках литературного чтения, названия и содержание изученных произведений; тексты, рекомендованные для заучивания наизусть.

Второй компонент содержания составляет система читательских умений. Читательские умения складываются из умений читать, работать с текстом произведения и детской книгой. Умения работы с текстом формируются в процессе анализа литературного произведения и представляют собой действия учащегося по ориентировке в тексте, связанные с восприятием, выявлением, осознанием и оценкой содержания и смысла художественного произведения.

Коммуникативно-речевые умения сопровождают читательскую деятельность и выполняют функцию читательских умений, поскольку умственные операции, входящие в состав читательской деятельности, обязательно реализуются в речевой форме. Программа ориентирует на формирование таких метапредметных коммуникативно-речевых умений, как ориентироваться в ситуации общения, строить связные устные высказывания для передачи содержания текста и общения между читающими, адекватно понимать информацию устного и письменного сообщения (определять тему, основную мысль высказывания); отбирать средства языкового оформления высказывания в соответствии с коммуникативными целями и задачами общения; активно слушать собеседника, выражать понимание, проявлять терпимость к его точке зрения, отстаивать и аргументировать свою точку зрения, соблюдая правила речевого этикета, договариваться и приходить к общему решению в совместной деятельности.

Третий компонент — опыт литературно-творческой деятельности — приобретается учащимися в процессе включения их в разнообразные виды деятельности в связи с прочитанным произведением. В ходе выполнения творческих заданий у учащихся формируются литературно-творческие умения и способы деятельности.

Четвёртый компонент содержания — опыт эмоционально-ценностных отношений — приобретается учащимися в процессе анализа художественного произведения, в ходе которого выявляется авторское отношение к героям, авторская оценка событий, персонажей и сопоставляется с личностным восприятием; аргументируется своя оценка героев и событий, сравнивается с другими трактовками отношений и оценок.

Круг чтения учащихся II–IV классов весьма широк: произведения устного народного творчества русского народа и народов мира; стихотворные и прозаические произведения русских писателей-классиков XIX— начала XX в., вошедшие в круг детского чтения; стихотворные и прозаические произведения русских детских писателей XX в. и современных детских писателей; произведения зарубежных писателей-классиков для детей; научно-художественная и научно-познавательная литература (о природных явлениях, о повадках животных и птиц, о предметах и вещах, об открытиях, путешествиях); приключенческая детская книга, справочная детская литература (книги-справочники, детские энциклопедии, словари).

Учащиеся знакомятся с литературными произведениями по всем основным темам детского чтения, зафиксированным современной библиографией для детей (о Родине, о её героях, о разных людях, о ребятах-сверстниках и их делах, о природе, животных и растениях, о приключениях, фантастике и волшебстве и т. п.). Это позволит им узнать имена русских писателей-классиков, известных русских детских писателей, в творчестве которых раскрываются эти темы, зарубежных детских писателей-классиков: И. Крылов, А. Пушкин, А. Плещеев, И. Суриков, И. Никитин, С. Есенин, Л. Толстой, Д. Мамин-Сибиряк, С. Маршак, С. Михалков, А. Барто, Б. Заходер, Е. Трутнева, В. Осеева, Е. Пермяк, Н. Носов, В. Драгунский, В. Бианки, И. Соколов-Микитов, Н. Сладков, Э. Шим, Г. Скребицкий, Г. Снегирёв, С. Сахарнов, В. Орлов, А. Стариков; Х. К. Андерсен, бр. Гримм, Р. Киплинг и др.

В системе литературного образования особое место занимает II класс как подготовительный этап на пути к литературному чтению, поскольку у учащихся ещё не закреплён способ чтения текста целыми словами, не сформирован беглый темп чтения. Интонационное объединение слов в словосочетания и предложения, увеличение скорости чтения происходят на втором году обучения. Навык чтения как автоматизированное умение только начинает складываться. В связи с этим работа над овладением собственно чтением, то есть техническими навыками чтения текстов разных жанров, является первостепенной и организуется на протяжении всего периода обучения во втором классе. Сформированное чтение — залог успешного учения на всех ступенях образования, ибо собственно чтение используется как универсальное учебное умение, как инструмент труда. Формирование и развитие навыка чтения осуществляется как путём специальных упражнений, так и в ходе аналитико-синтетической работы с текстом художественного произведения, которая требует многократного и внимательного перечитывания текста.

Если во ІІ классе приоритетным является формирование и развитие навыка чтения, то в ІІІ–IV классах центром внимания становится художественное произведение как эстетическая ценность и воспринимающий это произведение учащийся. Чтение организуется по законам восприятия литературного произведения учащимися, а именно: подготовка к восприятию, первичное эмоциональное восприятие, осмысление прочитанного и его эстетическая оценка, выражение отношения к прочитанному.

Предметом специального обучения на уроках литературного чтения во ІI–IV классах является выразительное чтение. На протяжении всего периода обучения учащиеся практически овладевают умением передавать слушателям настроение, состояние, чувства героев с помощью средств речевой выразительности (сила голоса, тон, темп, ритм, пауза, логические ударения). Основной приём обучения — не только выразительное чтение учителя, но и поиск учащимися вариантов правильного, выразительного прочтения монолога, диалога, точной передачи чувств, настроений, состояний героев, своего отношения к изображённому автором. Выразительное чтение выступает одновременно и предметом, и методом обучения, способствующим глубокому проникновению в смысл художественного произведения, постижению его эмоционально-образного и идейного содержания.

Основными видами деятельности на уроках литературного чтения во II–IV классах являются чтение вслух и про себя (молча), выразительное чтение, чтение по ролям, изучающее чтение, поисковое чтение, просмотровое чтение, выборочное чтение; заучивание наизусть стихотворных произведений; слушание и рассказывание; пересказ (подробный, выборочный, краткий) по готовому плану, по опорным словам, иллюстрациям; творческий пересказ (с изменением лица рассказчика, дополнением сюжета); представление в воображении героев, событий, поэтических картин природы; творческая интерпретация текста (словесное рисование отдельных эпизодов, поэтических картин, создание словесных и графических иллюстраций произведения); инсценировка эпизодов художественного произведения; аналитическая и оценочная работа с текстом произведения; составление высказываний сравнительного характера, умозаключений, личностных суждений; наблюдение за основными изобразительно-выразительными средствами художественной речи (олицетворение, сравнение, эпитет, преувеличение, эмоционально-оценочные слова); структурирование текста в форме плана, графической схемы; чтение-рассматривание детских книг, прогнозирование, обсуждение, дискуссия.

В силу возрастных особенностей учащихся в программе применяется концентрический способ распределения содержания (предметных знаний, умений и навыков), который предполагает возвращение в последующие годы к изученному ранее материалу (например, признаки сказки, рассказа, стихотворения), но на более высоком уровне. Произведения одного и того же жанра (например, рассказ, сказка, стихотворение) разных авторов изучаются на протяжении всего периода обучения на І ступени общего среднего образования. При этом круг сведений о признаках жанра расширяется постепенно из года в год. Формирование читательских умений работы с текстом произведения и детской книгой ведётся также в течение всего периода обучения, но на более сложном литературном материале в последующем классе, что обеспечивает системную работу по овладению читательскими умениями.
Учебный материал для организации читательской деятельности учащихся располагается во II классе по тематическому принципу с привлечением жанрового, в III классе — по жанровому, в IV — по литературно-эстетическому с привлечением жанрового и монографического принципов компоновки произведений внутри разделов.

 Составной частью учебного предмета является внеклассное чтение. Внеклассное чтение на I ступени общего среднего образования является обязательной частью подготовки к самостоятельной читательской деятельности.

Цель внеклассного чтения — познакомить учащихся с книгами из доступного им круга чтения; сформировать интерес к книгам, желание и умение их выбирать и читать; научить работать с книгой как особым объектом.

Программа предусматривает знакомство с детскими книгами русских и зарубежных писателей, детскими периодическими изданиями (газетами, журналами), научно-художественной и научно-познавательной литературой, детской справочной литературой (книги-справочники, детские энциклопедии, словари). Учащиеся овладевают знаниями об элементах книги, которые позволяют читателю ориентироваться в любой книге и группе книг (заглавие, фамилия автора, иллюстрации, содержание, или оглавление, предисловие, или введение, послесловие об авторе), о средствах ориентации в мире книг (книжная выставка, плакат, рекомендательный список, рекомендательный указатель, картотека, электронный каталог), о газетах и журналах как периодических изданиях; о культуре и гигиене чтения. Учащиеся приобретают умения самостоятельно выбирать книги по предложенной теме, пользоваться ориентировочным аппаратом книги, видами библиотечно-библиографической помощи (с привлечением библиотекаря).

Работа с детской книгой строится поэтапно и начинается с I класса (он рассматривается как подготовительный этап). II класс — это начальный этап работы с детской книгой, III класс — основной, IV класс — заключительный.

Основной формой работы с детской книгой являются уроки внеклассного чтения и самостоятельное домашнее чтение.
Во II–IV классах должны практиковаться разные формы работы во внеурочное время в системе внеклассного чтения, например: литературные утренники, викторины, конкурсы чтецов, конкурс в форме устного журнала, работа в «мастерской по ремонту книг».
Для успешной самостоятельной работы с книгой необходимо, начиная со II класса, научить учащихся пользоваться сначала классной, а затем библиотекой учреждения образования или районной детской библиотекой, где книги расставлены по авторской принадлежности, где имеются тематические и авторские книжные выставки, которыми учащиеся могут пользоваться при подготовке к урокам внеклассного чтения.

Уроки внеклассного чтения во II–IV классах проводятся в процессе и после изучения основных разделов чтения и входят в общее количество часов, которые отводятся на учебный предмет. В течение очередного отрезка времени учитель руководит самостоятельным внеурочным чтением книг, газет, журналов. Рекомендательные списки книг для учащихся, которые составляет учитель, тщательно выверяются с точки зрения наличия указанных там книг в фондах библиотеки учреждения образования и ближайших детских библиотек (районной, городской).

Структурно программа по литературному чтению для II–IV классов представлена следующими блоками: «Пояснительная записка», «Содержание учебного предмета», «Основные требования к результатам учебной деятельности учащихся». Блок «Содержание учебного предмета» состоит из разделов «Круг чтения», «Формирование навыка чтения и общеучебных умений», «Формирование читательских умений», «Литературоведческая пропедевтика», «Литературно-творческая деятельность учащихся», «Внеклассное чтение».

Раздел «Круг чтения» содержит описание учебного материала и рекомендуемый перечень произведений для чтения и изучения во II–IV классах с указанием количества часов на изучение разделов чтения. Рекомендуемый перечень произведений состоит из двух списков: для чтения и изучения в классе и для внеклассного чтения.

В разделе «Формирование навыка чтения и общеучебных умений» изложены требования к чтению. Формируются как разные виды и способы чтения, так и его качественные компоненты — правильность, выразительность, сознательность. Темп чтения индивидуальный и соответствует скорости разговорной речи учащегося.

Одна из важнейших задач І ступени общего среднего образования — сформировать умение читать как универсальное (метапредметное) учебное умение, которое будет полноценно функционировать и при обучении математике, русскому языку, предмету «Человек и мир» и другим учебным предметам. Формирование и развитие навыка чтения как универсального учебного умения осуществляется как путём специальных упражнений, так и в ходе аналитико-синтетической работы над текстом художественного произведения.

Программой предусмотрено формирование общеучебных умений (общих учебных действий), таких как постановка и осознание конкретной учебной задачи чтения, планирование своей деятельности: определение последовательности действий для решения учебной задачи (при подготовке к словесному рисованию, чтению по ролям, выразительному чтению, составлению плана, краткому пересказу, инсценировке); владение способами контроля и оценки своей и чужой деятельности; участие в учебном диалоге при обсуждении материала; умение работать в паре и группе (договариваться, распределять работу, получать общий результат, соблюдать культуру взаимодействия). Освоение во взаимосвязи общих учебных действий и основных предметных действий необходимо для успешного развития читательской деятельности учащихся.

Раздел «Формирование читательских умений» включает в себя перечень умений, которыми овладевают учащиеся в процессе практической работы с текстами художественных произведений, а именно: прогнозировать содержание произведения по иллюстрациям и заголовку; определять время и место событий, устанавливать смысловые связи между событиями: последовательные и причинные; определять тему и главную мысль произведения, соотносить заглавие произведения с его темой и главной мыслью; выделять действующих лиц, называть главного героя, определять его поступок и причину поступка; наблюдать за эмоциональным состоянием героя и соотносить это состояние с поступком; выделять в тексте предложения, которые описывают состояние, чувства действующих лиц; характеризовать героя на основании его поведения, переживаний и поступков; определять авторское отношение к событиям, героям; выражать свое отношение к содержанию произведения, давать личную оценку поступку, герою и др.

 Читательские умения, в том числе коммуникативно-речевые, формируются не последовательно, а параллельно друг другу.

В разделе «Литературоведческая пропедевтика» определён круг литературоведческих представлений, которые формируются у учащихся практическим путём в процессе чтения и анализа конкретных произведений. Во ІІ классе учащиеся практически наблюдают жанровое разнообразие литературы, открывают для себя «законы построения» (основные черты) колыбельной, шуточной песни, небылицы, скороговорки, загадки, узнают основные признаки сказки, стихотворения, рассказа, накапливают представления об авторах произведений и детской книги. В ІІІ–IV классах круг сведений о признаках жанра расширяется на новом и более сложном, чем во II классе, литературном материале. В процессе анализа художественных особенностей произведений у учащихся будут накапливаться фактические знания о жанровой специфике народной песни, сказки, легенды, сказания, былины, рассказа, повести-сказки, стихотворения, басни, об авторской точке зрения и способах её выражения, об изобразительно-выразительных средствах языка, о способах построения художественного произведения (от лица автора или героя). Накопленный фактический материал станет основой для формирования литературоведческих понятий на II ступени общего среднего образования.

Ведущим понятием программы является понятие жанра литературы. Чтение и изучение произведений разных жанров осуществляется на протяжении всего периода обучения на І ступени общего среднего образования.

Знания по теории литературы формируются у учащихся ІІ–IV классов на уровне представлений, т. е. на практическом уровне. Теоретические знания не сообщаются учащимся в готовом виде, а открываются самими учащимися в результате практических действий с текстом (нахождение в тексте изобразительно-выразительных средств языка, определение структурных компонентов произведения, жанровых особенностей и др.), а также в их самостоятельном литературном творчестве. Теоретические знания необходимы учащимся для освоения литературы как искусства слова и как средство решения практических художественно-творческих задач.

Программой предусмотрено овладение следующими теоретико-литературными знаниями на уровне представлений:

жанр как разновидность литературных произведений; жанры устного народного творчества: загадка, скороговорка, пословица, народная сказка, волшебная сказка, сказка о животных, бытовая сказка, былина, сказание, легенда; литературные жанры: рассказ, литературная легенда, повесть, повесть-сказка, литературная сказка, стихотворение, басня;

сравнение, олицетворение, эпитет, звукопись, преувеличение (гипербола) как изобразительные средства, помогающие автору создавать интересный образ в произведении;

тема и главная мысль произведения; название произведения — особый авторский приём для раскрытия замысла;

герой, персонаж, поступок, портрет героя, характеристика героя;

построение произведения: вступление, развитие действий, концовка рассказа; эпизод как законченный отрывок художественного произведения;

способы построения художественного произведения: от лица автора или героя;

стихотворная речь, рифма, ритм, стихотворная строка, эмоциональное настроение стихотворного произведения;

средства выразительной речи и чтения: сила голоса, тон, темп, ритм, пауза, логические ударения;

иносказание, ирония, юмор как средства выражения ­авторского замысла;

события реальные, вымышленные, фантастические;

автор произведения (писатель, поэт); авторское отношение (отношение автора к поступку, герою, событию).

Предусмотрено овладение и оперирование соответствующими литературными терминами.

Раздел «Литературно-творческая деятельность учащихся» включает перечень видов самостоятельной литературно-творческой деятельности, в которые учащийся мог бы внести элемент творчества, выразить своё отношение, понимание и свою субъективную интерпретацию текста. Во ІІ–IV классах могут предлагаться разнообразные задания творческого характера в связи с прочитанным произведением (составление рассказа по аналогии с прочитанным, по заданному началу или концовке; составление творческого пересказа от имени одного из героев, с изменением лица рассказчика, с творческим дополнением сюжета; инсценировка эпизодов, отдельных фрагментов художественного произведения; «интервью» с понравившемся персонажем произведения; создание словесных и графических иллюстраций и др.).

В разделе «Внеклассное чтение» дана характеристика учебного материала, составляющего круг чтения учащихся, тематика чтения, изложены требования к оформлению обложки детской книги, видам издания. Определены виды самостоятельной читательской деятельности, формы индивидуальной и групповой работы с книгой во внеурочное время, перечень требований к основным знаниям и умениям работы с детской книгой.

Блок «Основные требования к результатам учебной деятельности учащихся» устанавливает требования к уровню подготовки учащихся по литературному чтению во ІІ—IV классах.

Программа ориентирует на взаимосвязь уроков литературного чтения с уроками русского языка. Речеведческие понятия «тема и основная мысль текста», «заголовок текста», «структура текста», «связь заголовка с темой и основной мыслью ­текста», «план текста» должны быть опорным знанием при анализе художественных произведений.

Природа искусства слова предполагает диалог с такими видами искусства, как живопись и музыка. Учитывая принадлежность к искусству учебных предметов «Литературное чтение», «Літаратурнае чытанне», «Изобразительное искусство» и «Музыка», программа ориентирует на осуществление межпредметных связей при формировании у учащихся таких представлений, как «жанр», «художественный образ», «замысел автора», «тема», «форма», «содержание», «ритм», «настроение», «автор».

СОДЕРЖАНИЕ УЧЕБНОГО ПРЕДМЕТА

(68 ч, из них 61 ч — чтение разделов учебника и обобщение знаний
по разделам чтения, 5 ч — внеклассное чтение,
2 ч — обязательный контроль навыка чтения)

Круг чтения

Учебный материал для чтения и изучения:

произведения устного народного творчества русского народа и других народов: пестушки, потешки, небылицы, колыбельные, лирические, шуточные песни, скороговорки, загадки, пословицы и поговорки, сказки разных народов;

стихотворные и прозаические произведения русских писателей-классиков XIX — начала XX в., вошедшие в круг детского чтения; русских детских писателей XX в., произведения современных детских писателей;

научно-художественные произведения (сказки, рассказы) и научно-познавательные тексты о повадках животных и птиц, о природных явлениях, о предметах и вещах.

Жанровое разнообразие: пестушки, потешки, небылицы, песни, скороговорки, загадки, пословицы и поговорки, сказки (народные и литературные), рассказы (художественные, научно-художественные, научно-познавательные), стихотворения.

Основные разделы чтения.
Рекомендуемый перечень произведений

Рекомендуемый перечень произведений состоит из двух списков: для чтения и изучения в классе и для внеклассного чтения. Список произведений для внеклассного чтения является расширенным и примерным. Он носит рекомендательный характер. Учитель может выбрать для внеклассного чтения те произведения, которые имеют место в книжном фонде библиотеки учреждения образования и районной библиотеки.

Страна народного творчества
(10 ч, из них 1 ч — обобщение
по разделу, 1 ч — внеклассное чтение)

Для чтения и изучения в классе
Произведения устного народного творчества: пестушки, потешки, небылицы, скороговорки, загадки, пословицы и поговорки.

Колыбельные песни: «Ходит сон по хате…», «Ай, люли, люли, люли…», «Ой, бычок, мой бычок…».
Лирические песни: «Берёзонька» (русская народная песня); «Приди, приди, солнышко» (украинская народная песня); «Горкой, горкой, горушкой» (белорусская народная песня).

Шуточные песни: «Как на тоненький ледок…» (русская народная песня); «Паучок» (белорусская народная песня); «Маленькие феи» (английская народная песня).

Сказки разных народов: «Лиса и журавль» (русская народная сказка); «Котик — золотой лобик» (белорусская народная сказка»); «Два жадных медвежонка» (венгерская народная сказка).

Для внеклассного чтения
Русские народные сказки: «Гуси-лебеди», «Коза-дереза», «Лисичка со скалочкой», «Хаврошечка».

Белорусские народные сказки: «Сынок-с-кулачок», «Как курочка петушка спасла», «Котик, петушок и лиса», «Почему барсук и лиса в норах живут».

Литовская народная сказка «Почему кот моется после еды».

Осенняя страничка (3 ч)
Для чтения и изучения в классе
Произведения, рисующие картины осенней природы:

И. Соколов-Микитов. «Пришёл сентябрь…».

Н. Сладков. «Осень на пороге».

Е. Благинина. «Улетают, улетели…».

Ю. Коваль. «Сирень и рябина», «Дубы».

И. Токмакова. «Осинка», «Дуб».

Произведения устного народного творчества: осенние загадки, скороговорки.
Страна детства (23 ч)

Я и моя семья

(14 ч, из них 1 ч — обобщение по разделу, 1 ч — внеклассное чтение)

Для чтения и изучения в классе
Произведения о детях, о семье, родных людях, о дружбе, трудолюбии, хороших и плохих поступках, о внимательном отношении к людям, о качествах характера человека:

Я. Аким. «Моя родня».

А. Барто. «Я расту!».

Ю. Яковлев. «Мама».

Я. Брыль. «Просто и ясно».

В. Осеева. «Хорошее», «Плохо», «Печенье».

Э. Успенский. «Разгром».

Б. Заходер. «Никто».

Н. Носов. «Леденец».

А. Стариков. «Смельчак».

А. Седугин. «Про умную собаку».

В. Драгунский. «Третье место в стиле баттерфляй».

Л. Толстой. «Отец и сыновья», «Косточка».

С. Михалков. «Лапуся», «Про мимозу».

Е. Пермяк. «Торопливый ножик», «Первая рыбка».

В. Данько. «Спасибо».

Произведения устного народного творчества: пословицы и поговорки, тематически связанные с содержанием художественных произведений.

Для внеклассного чтения
В. Азбукин. «Утешение», «Младший брат».

А. Барто. «Помощница», «Разговор с дочкой», «Катя».

В. Голявкин. «Как я помогал маме мыть пол» (из повести «Наши с Вовкой разговоры»).

В. Драгунский. «Тайное становится явным».

Ю. Ермолаев. «Два пирожных».

И. Косяков. «Мать и дети».

Л. Квитко. «Бабушкины руки».

С. Маршак. «Хороший день».

В. Осеева. «Кто наказал его?», «Сыновья».

Е. Пермяк. «Про нос и язык», «Для чего руки нужны», «Смородинка».

Я и мои друзья

(9 ч, из них 1 ч — обобщение по разделу, 1 ч — внеклассное чтение)

Для чтения и изучения в классе
Произведения о детях, о дружбе, хороших и плохих поступках, о качествах характера человека:

Э. Киселёва. «Мальчик-Огонёк».

В. Осеева. «Кто всех глупее».

С. Михалков. «Ответ».

А. Барто. «Уехали».

С. Маршак. «Кот и лодыри», «Ежели вы вежливы».

Я. Пинясов. «Кем быть и кем не быть».

Т. Бокова. «Жизнь под солнцем».

Н. Носов. «Заплатка».

Произведения устного народного творчества: пословицы и поговорки, тематически связанные с содержанием художественных произведений.

Для внеклассного чтения
А. Барто. «По дороге в класс», «Мы с Тамарой».

В. Берестов. «Знакомый», «Прощание с другом».

А. Введенский. «Учёный Петя».

Ю. Ермолаев. «Навестили», «Лучший друг».

С. Маршак. «Друзья-товарищи», «Угомон».

С. Михалков. «Мой щенок», «Песенка друзей».

Э. Мошковская. «Какие бывают подарки?».

В. Осеева. «Синие листья», «Три товарища», «До первого дождя».

В. Драгунский. «Где это видано, где это слыхано…», «Заколдованная буква».

Н. Носов. «Огурцы», «На горке».
Зимняя страничка (3 ч)

Для чтения и изучения в классе

Произведения о зимней природе:

И. Никитин. «Встреча зимы» (отрывок).

В. Хмельницкий. «Снег и скрипка».

С. Есенин. «Берёза».

А. Гарф. «Наш тополь».

К. Ушинский. «Проказы старухи-зимы».

З. Александрова. «Дед Мороз».

Произведения устного народного творчества: зимние загадки.
Страна живой природы
(9 ч, из них 1 ч — обобщение по разделу, 1 ч — внеклассное чтение)

Для чтения и изучения в классе

Произведения о жизни и заботах животных, их повадках и характере, об отношении человека к животным:

В. Орлов. «Письмо ровеснику».

Е. Чарушин. «Про зайчат», «Страшный рассказ».

И. Тургенев. «Воробей».

Г. Снегирёв. «Бобрёнок».

С. Воронин. «Голая лягушка» (сказка).

Г. Глушнёв. «Соседский щенок».

Р. Сеф. «Кто любит собак…».

С. Михалков. «Будь человеком».

Для внеклассного чтения

В. Бианки. «Синичкин календарь», «Приспособился», «Сова», «Чей нос лучше?», «Хитрый Лис и умная Уточка».

В. Орлов. «Живой букварь».

М. Пришвин. «Ребята и утята».

Г. Скребицкий. «В лесу и в поле».

Н. Сладков. «Загадочный зверь», «Лесные сказки».

Г. Снегирёв. «Хитрый бурундук».

И. Соколов-Микитов. «Лесные сторожа», «Медвежья семья».

Е. Чарушин. «Медвежата», «Волчишко», «Про больших и маленьких».

Весенняя страничка (3 ч)

Для чтения и изучения в классе

Произведения, рисующие картины наступления весны, пробуждения природы:
А. Плещеев. «Весна» («Уж тает снег, бегут ручьи…»).

 Н. Сладков. «Медведь и Солнце».

 В. Орлов. «Ночной гость», «Первый гром».

 С. Есенин. «Черёмуха».

Произведения устного народного творчества: весенние загадки, поговорки.
Страна улыбки и смеха
(7 ч, из них 1 ч — обобщение по разделу, 1 ч — внеклассное чтение)

Для чтения и изучения в классе
Юмористические произведения, насыщенные комическими ситуациями, с помощью которых раскрываются характеры героев:

М. Пляцковский. «Какие бывают слова».

Б. Заходер. «Песенки Винни-Пуха».

С. Михалков. «Где очки?».

С. Маршак. «Вот какой рассеянный».

Н. Носов. «Живая шляпа».

Э. Успенский. «Память».

А. Усачёв. «Любопытная Варвара».

Э. Успенский. «Дядя Фёдор, пёс и кот» (отрывок из главы «Письмо родителям»).

Для внеклассного чтения

В. Голявкин. «Карусель в голове».

Л. Каминский. «Начинаю новую жизнь».

С. Михалков. «Фома».

Э. Мошковская. «Кислые стихи».

Н. Носов. «Бобик в гостях у Барбоса».

В. Сутеев. «Кто сказал «Мяу»?»

А. Усачёв. «Вездекот».

Э. Успенский. «Рыболов», «Дядя Фёдор, пёс и кот».

Д. Хармс. «Я хотел устроить бал…».

К. Чуковский. «Путаница».

Страна вопросов и ответов
(6 ч, из них 1 ч — обобщение по разделу)

Для чтения и изучения в классе

Научно-художественная и научно-познавательная литература (о природных явлениях, о повадках животных и птиц, о предметах и вещах):

М. Львовский. «Песенка Витьки Почемучкина».

М. Гумилевская. «Почему бывает радуга?».

П. Непорожний. «Чудо, которое рядом. Чудо, которое везде. Чудо, которое всё умеет».

М. Шпагин. «Вила и вилка».

А. Владимиров. «Сторожа в коробочках».

В. Танасийчук. «Кто в темноте видит».

В. Липский, И. Сергеева. «Весть издалека».

Летняя страничка (2 ч)

Для чтения и изучения в классе
Произведения о красоте и поэзии летней природы:

С. Маршак. «Зелёная страница».

М. Ивенсен. «Вот и лето».

А. Шибаев. «Хороший день».

В. Хомченко. «Поклон лесу».

ФОРМИРОВАНИЕ НАВЫКА ЧТЕНИЯ И ОБЩЕУЧЕБНЫХ УМЕНИЙ

Становление способа чтения целыми словами. Интонационное объединение слов в словосочетания и предложения. Наращивание темпа чтения и приближение его к скорости разговорной речи учащегося.

Формирование правильного чтения с соблюдением орфоэпических норм русского языка.

Овладение следующими видами чтения: чтение вслух, чтение про себя, выборочное чтение, выразительное чтение, чтение по ролям.

Овладение средствами выразительного чтения:

отчетливое и громкое произнесение гласных и согласных звуков в словах;

соблюдение повествовательной, вопросительной и восклицательной интонации предложений;

соблюдение пауз внутри и в конце предложения с опорой на знаки препинания (запятую, двоеточие, точку с запятой и тире), между абзацами;

выделение с помощью логического ударения слов, обозначающих перечисление предметов, действий, качеств, слов-сравнений, слов-обращений;

соблюдение тона и темпа чтения в зависимости от эмоционального настроения произведения, состояния героев;

определение с помощью учителя задачи выразительного чтения: что необходимо передать слушателям при чтении.

Формирование общеучебных умений:

выявлять в тексте незнакомые и непонятные слова, выражения; пользоваться словарём для выяснения значений слов;

выделять ключевые (опорные) слова в тексте;

определять учебную задачу чтения: что, с какой целью должны прочитать;

планировать деятельность: называть в последовательности действия для решения учебной задачи (при подготовке к чтению по ролям, выразительному чтению, словесному рисованию);

оценивать своё и чужое чтение с позиций правильности и выразительности;

участвовать в учебном диалоге при обсуждении материала;

соблюдать правила взаимодействия в группе, паре.

Виды деятельности: слушание, чтение вслух, чтение про себя, выборочное чтение, выразительное чтение, чтение по ролям; чтение цепочкой по предложению, абзацу; комбинированное чтение (учитель — учащиеся); чтение чистоговорок, скороговорок, пирамидок; поиск и чтение ключевых слов абзаца, смысловой части, текста; выполнение артикуляционных и орфоэпических упражнений; определение учебной задачи чтения; установление последовательности действий при подготовке к чтению по ролям, выразительному чтению, словесному рисованию; поиск ошибок и сильных сторон в своём и чужом чтении; оценка чтения с позиций правильности и выразительности.

Контрольная работа
Проверка навыка чтения — 2 (1 — I полугодие, 1 — II полугодие).

ФОРМИРОВАНИЕ ЧИТАТЕЛЬСКИХ УМЕНИЙ

Читательские умения формируются практическим путём посредством включения учащихся в разные виды деятельности.

Учащиеся учатся:
прогнозировать содержание произведения по иллюстрациям и заголовку;

выявлять слова и выражения, которые препятствуют пониманию прочитанного, определять их значение через контекст и с помощью словаря;

находить в тексте конкретный отрывок для подтверждения ответа на вопрос учителя;

находить в тексте начало и конец отрывка, который проиллюстрирован; устанавливать смысловые связи между событиями;

выделять действующих лиц, называть главное действующее лицо;

находить с помощью выборочного чтения описание поступка героя;

находить с помощью учителя в тексте слова, которые указывают на эмоциональное настроение героя, его чувства, отношение автора к изображённым явлениям;

с помощью учителя определять отношение автора к поступку героя;

выражать своё отношение к поступку, герою;

с помощью учителя определять главную мысль произведения;

наблюдать за построением произведения, с помощью учителя последовательно делить текст на смысловые части, картины, эпизоды, озаглавливать каждую часть;

с помощью учителя составлять план рассказа, сказки, озаглавливая его пункты либо предложениями из текста, либо назывными или вопросительными предложениями;

подробно пересказывать прочитанное (рассказ повествовательного характера, сказку) по вопросам учителя, опорным словам, иллюстрациям или готовому плану;

определять общее эмоциональное настроение поэтического произведения;

находить с помощью выборочного чтения описание картин природы;

представлять в воображении поэтическую картину и рассказывать о ней;

находить в стихотворении рифму;

наблюдать за способом построения художественного произведения: от чьего имени ведётся рассказ, кем рассказано стихотворение;

различать и называть произведения фольклора (скороговорка, загадка, пословица, песня, небылица, сказка);

различать и называть виды народных песен (колыбельная, лирическая, шуточная);

различать и называть произведения авторской литературы (литературная сказка, рассказ, стихотворение);

определять с помощью учителя тему чтения научно-познавательного текста, выделять в нём факты и находить их внешнее описание.

ЛИТЕРАТУРОВЕДЧЕСКАЯ ПРОПЕДЕВТИКА

Формирование на практическом уровне следующих литературоведческих представлений и ориентировка в терминах:

художественное произведение, устное народное творчество, колыбельные, лирические, шуточные песни, пестушки, потешки, небылицы, пословицы, скороговорки, загадки, народная сказка, литературная (авторская) сказка, рассказ, стихотворение;

автор, отношение автора к поступку, герою; отношение читателя к поступку, герою;

тема, главная мысль произведения, заглавие, герой (персонаж) произведения;

построение произведения: смысловые части, картины, эпизоды (эпизод как законченный отрывок художественного произведения), их взаимосвязь;

изобразительно-выразительные средства языка художественного произведения: сравнение, одушевление неживой природы (олицетворение), эмоционально-оценочные слова, юмор;

средства выразительной речи и чтения: сила голоса, тон, темп, пауза, логическое ударение, ритм.

Виды деятельности: наблюдение за формой поэтического и прозаического повествования, построением текста, художественными средствами выразительности (сравнение, одушевление неживой природы, эмоционально-оценочные слова), особенностями фольклорных жанров; мысленное представление образов художественного произведения (поэтических картин природы, героев, событий); сравнение художественных произведений разных жанров, выделение жанровых признаков; составление высказываний сравнительного характера, умозаключений.

ЛИТЕРАТУРНО-ТВОРЧЕСКАЯ ДЕЯТЕЛЬНОСТЬ УЧАЩИХСЯ

Литературно-творческая деятельность осуществляется посредством включения учащихся в следующие виды деятельности:

иллюстрирование содержания произведения рисунками (словесное и графическое рисование);

придумывание названия произведения, подписей к иллюстрациям;

составление с помощью учителя устных рассказов по серии сюжетных картинок, по плану на заданную тему;

творческая интерпретация произведения: словесное рисование на основе представления в своём воображении поэтических картин, эпизодов текста, словесное описание героя произведения;

коллективное сочинение небольших сказок, рассказов по плану и по опорным словам;

коллективное составление загадок по плану и по опорным словам;

сочинение (по аналогии с произведениями фольклора) скороговорок, небылиц;

составление творческого пересказа от имени одного из героев (с помощью учителя);

чтение по ролям диалога героев произведения, отдельных эпизодов сюжетных произведений (сказка, рассказ);

инсценировка несложных сюжетных произведений (сказка, рассказ) либо отдельных его эпизодов (с репликами и движениями, постановка «живых картин») под руководством учителя.

ВНЕКЛАССНОЕ ЧТЕНИЕ (начальный этап)

Круг чтения

Детская художественная и научно-художественная книга объёмом 8—30 старниц с типовым оформлением обложки: с указанием фамилии автора и названия книги на обложке, с иллюстрациями в тексте и на обложке.

 Детская книга с усложнённым оформлением обложки: без указания фамилии автора на обложке (когда книга издана как тематический сборник разных писателей); с дополнительными надписями (например, фамилия художника, название серии и др.).

Небольшие художественные произведения для самостоятельного чтения учащимися (1—5 страниц) из детской книги.

Типы детских книг для внеклассного чтения:

– книга, содержащая одно произведение одного автора (книга-произведение);

– книга, содержащая несколько произведений одного автора (книга-сборник авторский);

– книга, содержащая объединённые темой произведения разных авторов (книга-сборник тематический, с дифференциацией тематики чтения по жанрам, например, стихи о родной природе, сказки о животных, рассказы о детях).

Детские журналы и газеты по выбору учителя.

Толковый словарь.

На уроках внеклассного чтения дети знакомятся не с одной, а с несколькими книгами (от 2 до 4), объединенными общей темой или жанром.

Тематика чтения определяется в соответствии с тематикой уроков литературного чтения, а также может расширяться: о Родине, о подвигах, о детях, о животных и растениях, приключениях и волшебстве.

Формирование самостоятельной читательской

 деятельности учащихся

Формирование самостоятельной читательской деятельности осуществляется посредством включения учащихся в различные виды деятельности.

Учащиеся учатся:

ориентироваться в группе книг (2—4) до чтения;

определять тему чтения по выставке книг;

выбирать необходимую книгу по заданным признакам: по теме урока внеклассного чтения, по жанру и авторской принадлежности (из экспозиции книжной выставки);

рассматривать новую книгу, определять её содержание по внешним приметам (названию и иллюстрациям);

воспроизводить содержание самостоятельно прочитанной книги или небольшого произведения из детской книги по вопросам учителя; отвечать на вопрос, о ком или о чём читали; узнавать знакомые эпизоды и ситуации на иллюстрациях книги, раскрывать содержание иллюстраций; высказывать оценочные суждения о поведении и поступках героев; высказываться на тему «Чем и почему интересно данное произведение»;

осваивать связи: книга — тема, книга — автор, книга — жанр;

рассматривать и читать детские журналы и газеты;

осваивать приёмы чтения детского журнала и газеты;

осваивать способы действия с толковым словарём.

Основные знания и умения

Учащиеся получают представления о назначение библиотеки, абонемента, читального зала, библиотекаря.

Знакомятся с правилами пользования библиотекой, правилами обращения с книгой.

Учащиеся учатся:

выбирать книгу в соответствии с поставленной целью (по теме и жанру, авторской принадлежности) с помощью книжной выставки, книжного плаката, библиотекаря;

различать книги по жанрам (сказка, рассказ, стихотворение);

различать основные элементы книги: обложка, титульный лист, корешок, страницы, оглавление (содержание);

определять примерное содержание незнакомой книги по её названию (автор, заглавие) и иллюстрациям (на обложке и в тексте);

правильно называть книгу (фамилия автора, заглавие);

соотносить знакомые произведения и детские книги с фамилиями писателей.

Получают представления о газете и журнале как периодических изданиях.

Индивидуальная и групповая работа с книгой
во внеурочное время

Посещение библиотеки и ориентация в мире книг по тематической и авторской книжной выставке в пространстве библиотеки, по рекомендательным спискам.

Составление книжных выставок по теме, указанной учителем.

Расстановка книг по темам в классной библиотеке.

Работа в «мастерской по ремонту книг».

Участие в литературных утренниках и конкурсах.

СПИСОК ПРОИЗВЕДЕНИЙ ДЛЯ ЗАУЧИВАНИЯ НАИЗУСТЬ

Потешка, небылица (по выбору учащихся).

И. Токмакова. «Осинка».

В. Данько. «Спасибо».

С. Есенин. «Берёза».

В. Орлов. «Письмо ровеснику».

А. Плещеев. «Весна».

М. Ивенсен. «Вот и лето».

ОСНОВНЫЕ ТРЕБОВАНИЯ К РЕЗУЛЬТАТАМ
УЧЕБНОЙ ДЕЯТЕЛЬНОСТИ УЧАЩИХСЯ

Знать:

· фамилии авторов, с творчеством которых неоднократно встречались на страницах учебника, и их произведения (название, имена героев, основное содержание);

· произведения, рекомендованные для заучивания наизусть;

· правила обращения с книгами.

Иметь первоначальные представления о (об):

· произведениях устного народного творчества (пестушки, потешки, небылицы, песни, пословицы, скороговорки, загадки, сказки);

· видах народных песен (колыбельные, лирические, шуточные);

· произведениях авторской литературы (рассказ, стихотворение, сказка);

· изобразительно-выразительных средствах языка художественного произведения (сравнение, одушевление неживой природы, эмоционально-оценочные слова);

· средствах выразительного чтения (сила голоса, пауза, интонация предложения).

Уметь:

· слушать сказки, рассказы, стихотворения;

· читать целыми словами вслух с соблюдением орфоэпических норм в темпе, который не препятствует пониманию прочитанного;

· выразительно читать художественное произведение с соблюдением интонации предложения и пауз на знаках препинания;

· оценивать своё и чужое чтение с позиций правильности и выразительности;

· ориентироваться в содержании произведения до чтения (по заглавию и иллюстрациям);

· выявлять в тексте непонятные слова и выражения, определять их значение через контекст и с помощью словаря;

· с помощью учителя определять учебную задачу чтения: что, с какой целью должны прочитать;

· планировать деятельность: с помощью учителя называть в последовательности действия при подготовке к чтению по ролям, выразительному чтению;

· отвечать на вопросы о фактическом содержании произведения;

· находить в тексте конкретный отрывок для подтверждения ответа на вопрос учителя;

· находить в тексте начало и конец отрывка, который проиллюстрирован;

· выделять действующих лиц произведения;

· находить в тексте эпизод с описанием поступка героя;

· оценивать с помощью учителя действия и поступки героев, определять к ним своё отношение;

· определять с помощью учителя главную мысль произведения;

· подробно пересказывать небольшое произведение (рассказ повествовательного характера, сказку) по готовому плану, вопросам учителя, опорным словам, иллюстрациям;

· оперировать литературными терминами: автор, заглавие, стихотворение, рассказ, сказка, скороговорка, загадка, пословица, песня (колыбельная, лирическая, шуточная);

· приводить примеры народных песен (колыбельной, лирической, шуточной), загадок, скороговорок, пословиц, сказок, стихов и рассказов из круга изученных произведений;

· ориентироваться в книге: находить в оглавлении фамилию автора, название нужного произведения и соответствующую страницу;

· выбирать книгу в соответствии с поставленной целью (по теме и жанру, авторской принадлежности) с помощью библиотекаря;

· правильно называть прочитанное произведение, книгу (фамилия автора, заглавие).

Использовать приобретенные знания и умения в практической деятельности и повседневной жизни:
· выбирать в библиотеке и читать книги, детскую периодику;

· пользоваться видами библиотечно-библиографической помощи с привлечением библиотекаря;

· самостоятельно знакомиться с произведением и книгой до чтения;

· ориентироваться в книгах по оглавлению;

· высказывать оценочные суждения о прочитанном произведении (герое, событии), книге, просмотренном фильме, спектакле;

· находить в толковом словаре значение неизвестного слова;

· принимать участие в литературных конкурсах.

	УТВЕРЖДЕНО

	Постановление
Министерства образования

	Республики Беларусь

	27.07.2017 № 90___

Учебная программа по учебному предмету

«Математика»
для IІ класcа учреждений общего среднего образования

с русским языком обучения и воспитания

ПОЯСНИТЕЛЬНАЯ ЗАПИСКА

Обучение математике на I ступени общего среднего образования направлено на формирование первоначальных представлений о математике как о науке, изучающей количественные отношения и пространственные формы действительного мира. Учебный предмет «Математика» способствует развитию наглядно-образного и словесно-логического мышления, закладывает основы для формирования у обучающихся алгоритмической культуры, познавательной самостоятельности, показывает возможности применения математических знаний в повседневной жизни.

Цель обучения математике на I ступени общего среднего образования — формирование знаний, умений и навыков, необходимых для продолжения обучения математике и другим учебным предметам на II ступени общего среднего образования, приобретение первоначального опыта решения учебно-познавательных и учебно-практических задач, формирование познавательных процессов и мыслительных операций обучающихся.

Задачи обучения математике на I ступени общего среднего образования:
· сформировать представления о натуральном числе и числе нуль на основе изучения образования, последовательности, чтения, записи чисел, их разрядного состава, сравнения чисел и выполнения над ними арифметических действий, измерения величин и решения текстовых задач;

· научить распознавать, строить и исследовать геометрические фигуры, сравнивать однородные величины, определять числовые значения величин с помощью измерений и вычислений;

· познакомить со способами представления информации с помощью рисунков, схем, чертежей, диаграмм, текстов, таблиц, математической символики; сформировать начальные умения
по построению моделей реальных ситуаций с количественными данными;

· создать условия для овладения основами логического и алгоритмического мышления, развития пространственного воображения, математической речи;
· обеспечить приобретение начального опыта применения математических знаний для решения учебно-познавательных и учебно-практических задач;

· содействовать развитию интереса к математике, к исследованию математической сущности объектов окружающего мира.

Методические принципы отбора содержания обучения математике на I ступени общего среднего образования:

Принцип ведущей роли арифметического материала. В соответствии с данным принципом основное место в содержании учебного предмета «Математика» на I ступени общего среднего образования отводится формированию понятия целого неотрицательного числа.

Принцип концентризма в изучении арифметического материала. Согласно данному принципу арифметический материал на I ступени общего среднего образования структурируется по концентрам: сначала изучаются однозначные числа, потом двузначные числа, далее — трехзначные числа и многозначные числа до миллиона. Выделение концентров связано с особенностями десятичной системы счисления. В каждом концентре учащиеся знакомятся со способами образования, чтения и записи чисел, последовательностью чисел, учатся сравнивать числа и выполнять над ними арифметические действия.

Принцип взаимосвязи содержательных линий учебного предмета «Математика»: арифметического материала, величин, геометрического материала, элементов алгебры. В соответствии с данным принципом содержательные линии учебного предмета «Математика» на I ступени общего среднего образования взаимосвязаны и дополняют друг друга. Учебный материал, изучаемый в рамках одной линии, способствует лучшему усвоению материала другой линии (перевод из одних единиц измерения величин в другие способствует закреплению нумерации чисел; решение уравнений основано на знании связи между компонентами и результатами действий; вычисление периметра прямоугольника связано со знанием свойств арифметических действий и др.). На каждом уроке комплексно решаются задачи по формированию представлений о числе, величине, геометрических фигурах и элементах алгебры.

Принцип интеграции учебной математической теории и практики решения текстовых задач с прикладным содержанием. В соответствии с данным принципом особая роль в учебном предмете «Математика» на I ступени общего среднего образования отводится текстовым задачам, на примере которых учащиеся знакомятся с возможностями применения математической теории для решения прикладных проблем.

Принцип сочетания игровой и учебно-познавательной деятельности при обучении математике. На I ступени общего среднего образования большое значение придается использованию в обучении дидактических игр. В этот период происходит смена ведущего вида деятельности (переход от игровой — к учебно-познавательной). Дидактическая игра интегрируется в учебно-познавательную деятельность, с одной стороны, создавая возможности для изучения учебного материала на доступном для учащихся уровне, с другой — стимулируя развитие интереса к математике.

Принцип обучения математике на основе деятельности моделирования. В соответствии с данным принципом обучение математике на I ступени общего среднего образования направлено не только на усвоение доступной для учащихся математической теории, но и на формирование у них начальных представлений о методах построения математических моделей. Умение представлять существенные характеристики изучаемых объектов с помощью моделей разных видов способствует осознанному формированию математических понятий и способов деятельности, оказывает положительное влияние на развитие познавательной самостоятельности учащихся.

Характеристика содержания обучения математике

на I ступени общего среднего образования

В содержании учебного предмета «Математика» на I ступени общего среднего образования выделяются следующие основные линии:

· арифметический материал;

· величины и их измерение;

· геометрический материал;

· алгебраический материал.

С помощью простых и составных текстовых задач обучающиеся уточняют и обобщают знания и умения, полученные при изучении арифметического и геометрического материала, основных величин и элементов алгебры. Текстовые задачи дают возможность применять математическую теорию для решения практических проблем. В процессе решения задач развивается речь, внимание, воображение и мышление обучающихся. Содержание текстовых задач обеспечивает расширение кругозора обучающихся, позволяет реализовать воспитательную функцию обучения.

Ведущая роль в обучении математике отводится арифметическому материалу. Арифметический материал изучается концентрически: однозначные числа, двузначные числа до 20, числа от 21 до 100, трехзначные числа, многозначные числа от 1000 до 1 000 000. Переход к новому концентру сопровождается не только расширением множества изученных чисел, но и систематизацией знаний, введением новых понятий и способов действий в деятельность обучающихся. Линия величин, геометрический и алгебраический материал являются сопутствующими для линии чисел и арифметических действий. Знакомство с величинами, изучение элементов геометрии и алгебры распределено по соответствующим концентрам.

Арифметический материал

Натуральные числа и нуль, арифметические действия над ними.
У обучающихся формируются представления о натуральном числе как результате счёта и измерения величин, об образовании, последовательности, чтении, записи чисел, их разрядном составе, о сравнении чисел, об арифметических действиях над ними (сложение, вычитание, умножение, деление), о свойствах арифметических действий (переместительное свойство сложения и умножения, сочетательное свойство сложения и умножения, распределительное свойство умножения), а также основанные на этих представлениях вычислительные умения и навыки.

Доли. На I ступени общего среднего образования обучающиеся знакомятся с понятием доли как одной из равных частей целого (предмета, геометрической фигуры, величины), учатся сравнивать доли на практической основе, решать текстовые задачи на нахождение доли числа и числа по его доле.

Величины и их измерение

В тесной связи с арифметическим материалом раскрывается понятие величины. Важным с практической точки зрения является обучение измерению величин. Обучающиеся получают представление о том, что число является результатом измерения величин.
На I ступени общего среднего образования обучающиеся знакомятся с такими величинами, как длина, площадь, масса, время и с единицами их измерения. Определение значений этих величин основано на использовании измерительных инструментов и вычислений. При решении текстовых задач обучающиеся также знакомятся с пропорциональными величинами, числовые значения которых определяются с помощью вычислений (скорость, время, расстояние; цена, количество, стоимость; урожайность, площадь, урожай и др.).

Геометрический материал

На I ступени общего среднего образования обучающиеся знакомятся с геометрическими фигурами (точка, прямая, отрезок, ломаная, луч, угол, многоугольник, прямоугольник, квадрат, окружность, круг и др.); учатся находить длины отрезка и ломаной, периметр многоугольника, площадь геометрической фигуры с помощью палетки, вычислять площадь прямоугольника по длинам его сторон, строить геометрические фигуры. Обучающиеся выполняют задания с геометрическим содержанием, направленные на формирование пространственных представлений. Знакомство с геометрическими телами (куб, призма, пирамида, цилиндр, конус, шар) в процессе обучения математике на I ступени общего среднего образования осуществляется на пропедевтическом уровне.
Алгебраический материал

На I ступени общего среднего образования обучающиеся знакомятся с алгебраическими понятиями (числовое выражение, равенство, неравенство, переменная, выражение с переменной, уравнение); учатся читать и записывать выражения, находить их значения на основе правил порядка выполнения действий, различать верные и неверные равенства и неравенства, обозначать переменную буквами латинского алфавита, находить значение выражения при заданном значении переменной, решать уравнения на основе взаимосвязи между компонентами и результатами арифметических действий.

СОДЕРЖАНИЕ УЧЕБНОГО ПРЕДМЕТА (136 ч)

Повторение изученного в I классе (8 ч)

Однозначные числа: образование, последовательность, чтение, запись. Состав чисел в пределах 10. Двузначные числа до 20: образование, последовательность, чтение, запись. Десятичный состав двузначных чисел до 20. Сравнение чисел в пределах 20.

Табличное сложение и вычитание в пределах 10. Внетабличное сложение и вычитание в пределах 20. Названия компонентов и результатов действий сложения и вычитания. Переместительное свойство сложения. Взаимосвязь между компонентами и результатом действия сложения.

Простые задачи, раскрывающие смысл действий сложения и вычитания. Простые задачи на увеличение и уменьшение числа на несколько единиц. Решение простых задач на определение вместимости сосуда и объёма жидкости (в литрах).

Геометрические фигуры: точка, прямая, кривая, отрезок. Распознавание квадрата, круга, треугольника, прямоугольника.

Единицы измерения длины (дециметр, сантиметр) и массы (килограмм).

Табличное сложение и соответствующие случаи вычитания (25 ч)

Приёмы сложения однозначных чисел с переходом через десяток. Приёмы вычитания чисел с переходом через десяток. Таблица сложения однозначных чисел в пределах 20 и соответствующие случаи вычитания.

Простые задачи на увеличение и уменьшение числа на несколько единиц в косвенной форме, на разностное сравнение, на нахождение неизвестного слагаемого.

Ломаная. Звенья ломаной. Длина ломаной.

Основные требования к результатам учебной деятельности учащихся по разделу «Табличное
сложение и соответствующие случаи вычитания»

Знать:
· приёмы сложения и вычитания однозначных чисел с переходом через десяток;

· таблицу сложения однозначных чисел в пределах 20 и соответствующие случаи вычитания;

· название геометрической фигуры — ломаная.

Уметь:
· складывать и вычитать числа в пределах 20, используя приёмы сложения и вычитания однозначных чисел с переходом через десяток;

· решать задачи на увеличение и уменьшение числа на несколько единиц в косвенной форме, на разностное сравнение, на нахождение неизвестного слагаемого;

· распознавать и называть геометрическую фигуру: ломаная;

· строить ломаную с заданными длинами звеньев;

· находить длину ломаной;

· выражать значение длины ломаной в различных единицах измерения (дециметр, сантиметр);

· пользоваться изученной математической терминологией.

Числа от 21 до 100 (13 ч)
Однозначные и двузначные числа. Десяток как счетная единица. Разряды десятков и единиц. Образование, последовательность, чтение, запись двузначных чисел. Разрядный состав двузначных чисел. Представление двузначных чисел в виде суммы разрядных слагаемых. Сравнение двузначных чисел. Сложение и вычитание, основанное на знании разрядного состава двузначных чисел. Сложение и вычитание двузначных чисел, основанное на знании табличного сложения и вычитания.

Простые задачи на нахождение неизвестного уменьшаемого и вычитаемого. Обратная задача.

Составная задача. Решение составных задач в два действия.

Единица длины: метр. Соотношение между единицами длины (метр, дециметр, сантиметр).

Основные требования к результатам учебной деятельности учащихся по разделу «Числа от 21 до 100»

Знать:
· Способы образования и последовательность чисел от 21 до 100;

· разрядный состав двузначных чисел;

· приёмы устного сложения и вычитания чисел в пределах 100;

· единицу длины: метр, соотношение между изученными единицами длины (метр, дециметр, сантиметр).

Уметь:

· читать, записывать и сравнивать числа в пределах 100;

· представлять двузначные числа в виде суммы разрядных слагаемых;

· складывать и вычитать числа в пределах 100, используя устные приёмы вычислений;

· решать задачи на нахождение неизвестного уменьшаемого и вычитаемого;

· составлять простую задачу, обратную данной;

· решать составные задачи в два действия на сложение и вычитание;

· выражать значение длины в различных единицах измерения (метр, дециметр, сантиметр).

Внетабличное сложение и вычитание чисел в пределах 100 (64 ч)

Сочетательное свойство сложения. Устное сложение и вычитание чисел в пределах 100. Письменное сложение и вычитание чисел в пределах 100. Проверка сложения способом нахождения слагаемого. Проверка вычитания способом нахождения уменьшаемого и способом нахождения вычитаемого на основе взаимосвязи между компонентами и результатом действия вычитания.

Числовые выражения. Числовые выражения в два действия со скобками и без скобок. Порядок действий в выражениях со скобками и без скобок. Чтение, запись и нахождение значения числовых выражений. Равенства. Верные и неверные числовые равенства. Неравенства. Верные и неверные числовые неравенства.
Решение составных задач в два действия.

Луч. Угол. Виды углов (прямой, тупой, острый) Многоугольник. Прямоугольник. Квадрат. Свойства сторон прямоугольника (квадрата). Периметр многоугольника.
Единица времени: минута. Соотношение между единицами времени (час, минута). Определение времени по циферблатным часам с точностью до минуты. Определение времени дня и ночи.
Основные требования к результатам учебной деятельности учащихся по разделу «Внетабличное сложение и вычитание чисел в пределах 100»

Знать:
· сочетательное свойство сложения;

· приёмы устного и письменного сложения и вычитания чисел в пределах 100;

· взаимосвязь между компонентами и результатом действия вычитания;

· способы проверки результатов выполнения арифметических действий сложения и вычитания;

· правила порядка выполнения действий в числовых выражениях со скобками и без скобок;

· названия геометрических фигур (луч, угол, многоугольник);

· виды углов (прямой, тупой, острый);

· определения прямоугольника, квадрата;

· способ нахождения периметра многоугольника;

· единицу времени минута, соотношение между изученными единицами времени (час, минута).

Уметь:
· складывать и вычитать числа в пределах 100, используя устные и письменные приёмы вычислений;

· проверять результаты выполнения арифметических действий сложения и вычитания;

· читать и записывать числовые выражения в 2—3 действия со скобками и без скобок;

· применять правила порядка выполнения действий в числовых выражениях в 2—3 действия со скобками и без скобок и находить их значения;

· определять верные и неверные числовые равенства, верные и неверные числовые неравенства;
· различать числовое выражение, равенство и неравенство;

· решать составные задачи в два действия на сложение и вычитание;

· распознавать и называть изученные геометрические фигуры: луч, угол (прямой, тупой, острый), многоугольник, прямоугольник, квадрат;

· изображать изученные геометрические фигуры с помощью линейки на бумаге с разлиновкой в клетку;

· находить периметр многоугольника;

· выражать значение длины в различных единицах измерения (метр, дециметр, сантиметр);

· определять время по циферблатным часам с точностью до минуты;

· определять время дня и ночи;

· выполнять сравнение, сложение и вычитание числовых значений величин;

· пользоваться изученной математической терминологией.

Умножение и деление (18 ч)

Конкретный смысл арифметических действий умножения и деления. Простые задачи, раскрывающие смысл арифметического действия умножения. Простые задачи, раскрывающие смысл арифметического действия деления (по содержанию, на равные части).

Названия компонентов и результатов арифметических действий умножения и деления.
Переместительное свойство умножения. Взаимосвязь между компонентами и результатом действия умножения. Таблица умножения с числом 2, соответствующие случаи деления. Таблица умножения с числом 3, соответствующие случаи деления.
Основные требования к результатам учебной деятельности учащихся по разделу «Умножение и деление»

Знать:

· конкретный смысл действий умножения и деления;

· названия компонентов и результатов действий умножения и деления;

· переместительное свойство умножения;

· взаимосвязь между компонентами и результатом действия умножения;

· таблицы умножения с числами 2 и 3, соответствующие случаи деления.
Уметь:
· заменять сложение одинаковых слагаемых умножением; заменять умножение сложением одинаковых слагаемых;

· называть компоненты и результаты арифметических действий умножения и деления;

· решать простые задачи, раскрывающие смысл арифметических действий умножения и деления на практической основе (с использованием множеств предметов).

Повторение изученного во II классе (8 ч)

Двузначные числа до 100: образование, последовательность, чтение, запись. Разрядный состав двузначных чисел. Представление двузначных чисел в виде суммы разрядных слагаемых. Сравнение чисел в пределах 100.

Устное сложение и вычитание чисел в пределах 100. Письменное сложение и вычитание чисел в пределах 100. Конкретный смысл действия умножения. Табличное умножение и деление с числами 2 и 3.

Решение простых задач на сложение и вычитание. Решение составных задач в 2 действия на сложение и вычитание. Решение простых задач, раскрывающих смысл арифметических действий умножения и деления.

Луч. Угол. Виды углов (прямой, тупой, острый). Прямоугольник. Квадрат. Периметр многоугольника.

Единицы длины, соотношения между ними (метр, дециметр, сантиметр).
Единицы времени, соотношения между ними (час, минута).

При изучении математики во II классе овладевают следующими видами учебно-познавательной деятельности:

· анализировать учебное задание (выделять условие и требование);

· понимать и сопоставлять информацию, представленную в виде текста, рисунка, схемы, числового выражения или равенства;

· понимать информацию, представленную в табличной форме;

· выявлять и использовать закономерности;

· находить аналогии и применять их при выполнении заданий;

· проводить сравнение и классификацию объектов;
· выполнять действия по алгоритму;

· строить рассуждение в процессе выполнения учебных заданий.

Основные требования

к результатам учебной деятельности учащихся ii класса

Знать:
· Способы образования и последовательность чисел от 21 до 100;

· разрядный состав двузначных чисел;

· таблицу сложения однозначных чисел и соответствующие случаи вычитания;

· взаимосвязь между компонентами и результатом действия вычитания;

· сочетательное свойство сложения;

· приемы устного и письменного сложения и вычитания чисел в пределах 100;

· способы проверки результатов выполнения арифметических действий сложения и вычитания;

· правила порядка выполнения действий в числовых выражениях со скобками и без скобок;

· конкретный смысл действий умножения и деления;

· названия компонентов и результатов действий умножения и деления;

· переместительное свойство умножения;

· взаимосвязь между компонентами и результатом действия умножения;

· таблицы умножения с числами 2 и 3, соответствующие случаи деления;

· названия геометрических фигур (ломаная, луч, угол, многоугольник);

· виды углов (прямой, тупой, острый);

· определения прямоугольника, квадрата;

· способ нахождения периметра многоугольника;
· единицу длины метр, соотношения между изученными единицами длины (метр, дециметр, сантиметр);

· единицу времени минута, соотношение между изученными единицами времени (час, минута).

Уметь:
· читать, записывать и сравнивать числа в пределах 100;

· представлять двузначные числа в виде суммы разрядных слагаемых;

· складывать и вычитать числа в пределах 100, используя устные и письменные приёмы вычислений;

· проверять результаты выполнения арифметических действий сложения и вычитания;

· читать и записывать числовые выражения в 2—3 действия со скобками и без скобок;

· применять правила порядка выполнения действий в числовых выражениях в 2—3 действия со скобками и без скобок, содержащих действия сложения и вычитания, находить значения выражений;

· заменять сложение одинаковых слагаемых умножением; заменять умножение сложением одинаковых слагаемых;
· называть компоненты и результаты арифметических действий умножения и деления;

· различать числовое выражение, равенство и неравенство;

· определять верные и неверные числовые равенства, верные и неверные числовые неравенства;
· решать задачи на увеличение и уменьшение числа на несколько единиц в косвенной форме, на разностное сравнение, на нахождение неизвестного слагаемого, на нахождение неизвестного уменьшаемого и вычитаемого;

· составлять простые задачи, обратные данной задаче;

· решать составные задачи в два действия на сложение и вычитание;

· решать простые задачи, раскрывающие смысл арифметических действий умножения и деления на практической основе (с использованием множеств предметов);

· распознавать и называть изученные геометрические фигуры: ломаная, луч, угол (прямой, тупой, острый), многоугольник, прямоугольник, квадрат;

· изображать изученные геометрические фигуры с помощью линейки на бумаге с разлиновкой в клетку;

· строить ломаную с заданными длинами звеньев;

· находить длину ломаной и периметр многоугольника;

· выражать значение длины в различных единицах измерения (метр, дециметр, сантиметр);

· определять время по циферблатным часам с точностью до минуты;

· определять время дня и ночи;

· выполнять сравнение, сложение и вычитание числовых значений величин;

· пользоваться изученной математической терминологией.

Использовать приобретенные знания и умения в практической деятельности и повседневной жизни для:

· анализа текста, рисунка, схемы с целью получения новой информации;
· моделирования жизненной ситуации с помощью различных знаково-символических средств;

· решения практических задач, связанных с вычислениями;

· оценки длин предметов на основе чувственного восприятия и способом измерения;

· определения времени по циферблатным часам;

· построения и измерения геометрических объектов.

Контрольные работы:

Контрольная письменная работа — 2 (I полугодие), 2 (II полугодие).

Проверка навыков устного счета — 1 (I полугодие), 1 (II полугодие).

	УТВЕРЖДЕНО

	Постановление
Министерства образования

	Республики Беларусь

	27.07.2017 № 90___

Учебная программа по учебному предмету

«Человек и мир»
для IІ класcа учреждений общего среднего образования

с русским языком обучения и воспитания

Пояснительная записка

Программа определяет цель, задачи, структуру и содержание учебного предмета «Человек и мир» на I ступени общего среднего образования. Интегрированный характер учебного предмета обусловлен возрастными психологическими особенностями учащихся, нацеленностью на формирование основ мировоззрения. Интеграция сведений из естественнонаучных и социально-гуманитарных дисциплин (биологии, географии, физики, истории, обществоведения, этики, медицины) содействует формированию у учащихся целостной картины мира во взаимосвязи природы, общества, человека.

Основным объектом познания учащихся на уроках «Человек и мир» выступает естественная природа, что позволяет успешно решать задачи формирования экологической культуры, закладывает фундамент для продолжения изучения ряда учебных предметов на ІІ ступени общего среднего образования.

Цель учебного предмета «Человек и мир» — формирование основ научного мировоззрения, экологической и духовно-нравственной культуры, представлений и знаний о природе, обществе и человеке, необходимых для разностороннего взаимодействия с окружающим миром.

Достижение указанной цели предполагает решение следующих задач:

· формирование представлений и понятий об объектах природы и явлениях, их многообразии, единстве природного и социального, месте человека в природе и обществе;

· овладение элементарными методами познания природы (распознавание, наблюдение, эксперимент);

· развитие эмоционально-ценностного отношения к природе, познавательного интереса к изучению объектов живой и неживой природы;

· формирование опыта природоохранной деятельности, выполнения экологически обусловленных норм поведения;

· освоение знаний об организме человека, компонентах здорового образа жизни и способах его реализации;

· расширение знаний о нормах и правилах культуросообразного поведения в окружающей социальной среде, опыта нравственного отношения к людям;

· воспитание патриотизма, национального самосознания, основ гражданской культуры;

· формирование опыта познавательной и творческой деятельности, развитие предметных и общеучебных умений, образовательных компетенций.

 Содержание учебного предмета комплексно представлено тремя взаимосвязанными образовательными компонентами: «Природа и человек» (ведущий компонент), «Человек и его здоровье», «Человек и общество». Составной частью компонента «Человек и общество» является содержательный блок «Мая Радзіма — Беларусь», который изучается в IV классе на белорусском языке.

В основу образовательного компонента «Природа и человек» положена концепция экологического образования личности, что предполагает формирование у учащихся основ экологической культуры, усвоение системы первоначальных экологических знаний и умений, применение их в конкретных жизненных ситуациях, воспитание бережного отношения к природе, формирование опыта практической природоохранной деятельности.

Изучение компонента «Природа и человек» в I классе построено по принципу сезонности, так как доступные детям непосредственные наблюдения за изменениями в неживой и живой природе дают наглядный материал для усвоения взаимозависимости явлений в природе в разное время года. Обобщение наблюдений о сезонных изменениях в природе, накопленных эмпирическим путем, позволяет подвести учащихся к пониманию причин смены сезонов в зависимости от неравномерности освещения нашей планеты Солнцем. Учащиеся усваивают конкретные знания об изменениях в неживой и живой природе, учатся объяснять связи, существующие между отдельными элементами неживой и живой природы, убеждаются в том, что в природе все взаимосвязано.

В процессе изучения компонента «Человек и его здоровье» расширяются и углубляются знания о способах сохранения и укрепления здоровья, формируются соответствующие умения и навыки.

Изучение образовательного компонента «Человек и общество» дает возможность формирования у учащихся представлений о стране, в которой они живут, своем городе (деревне); осознания необходимости проявлять внимание и заботу к членам семьи; выполнять правила безопасного поведения в повседневной жизни.

Во ІІ классе образовательный компонент «Природа и человек» включает разделы: «Неживая природа и человек» и «Живая природа и человек».

Основная целевая установка изучения раздела «Неживая природа и человек» — углубление представлений учащихся о воде, воздухе, почве. Предметом изучения являются свойства важнейших объектов неживой природы, их значение для человека и меры по их охране. При изучении свойств воды, воздуха, почвы создаются условия для формирования у учащихся навыков исследовательской деятельности, развития умений опытным путем определять свойства объектов, сравнивать и анализировать объекты окружающего мира, фиксировать результаты наблюдений, делать выводы.

Цель изучения раздела «Живая природа и человек» — способствовать формированию у учащихся гуманного, экологически обоснованного и осознанного отношения ко всему живому.

В основу отбора содержания раздела положен краеведческий принцип, обеспечивающий раскрытие сущности изучаемых понятий посредством фактов окружающей действительности. Краеведческий материал выступает как источник теоретических знаний, средство познания и как объект решения познавательных задач.

При изучении данного раздела учащиеся знакомятся с группами растений и животных, устанавливают связи, существующие между растениями и животными, разными группами животных, между человеком и живой природой.

При изучении раздела предусматривается формирование у учащихся умений узнавать и описывать (устно) представителей растительного и животного мира, устанавливать и объяснять связи в живой и неживой природе, прогнозировать последствия их нарушения человеком. Усвоение содержания раздела важно в аспекте приобретения учащимися экологически обусловленного практического опыта взаимодействия с природой (уход за растениями и животными ближайшего окружения); воспитания эстетических чувств удивления, восхищения красотой природы.

Полученные сведения о свойствах воды, воздуха, об объектах живой природы являются основой для изучения компонента «Человек и здоровье» и используются для дальнейшего расширения знаний о здоровом образе жизни.

Основной целью изучения компонента «Человек и общество» является формирование позитивного эмоционально-ценностного отношения учащихся к другим людям, усвоение знаний о правах и обязанностях, правилах поведения в общественных местах. При изучении тем «Семья» и «Экономика семьи» у учащихся формируются элементарные экономические представления (хозяйство семьи, бюджет, деньги и т. п.), которые впоследствии становятся основой экономической грамотности, воспитания качеств бережливости, хозяйственности, рачительности.

В ІІІ классе изучение образовательного компонента «Природа и человек» начинается с раздела «Планета, на которой мы живем», в ходе изучения которого учащиеся получают общее представление о планете Земля. У них формируются представления о глобусе как модели Земли, происходит знакомство с физической картой полушарий. При изучении раздела «Ориентирование на местности» учащиеся получают знания
о горизонте, сторонах горизонта, знакомятся с практическими способами ориентирования.

Содержание раздела «Мой родной край» позволяет на краеведческом материале более глубоко раскрыть взаимосвязи в природе, сформировать представления о формах земной поверхности на территории Республики Беларусь, о полезных ископаемых, их свойствах.

Усвоение знаний о неживой природе создает основу для изучения растительного и животного мира в теме «Природные сообщества родного края». Содержательными элементами изучения данной темы являются наиболее распространенные природные сообщества нашей страны — лес, водоём, болото, луг. Учащиеся узнают об их своеобразии, значении в природе, роли в жизнедеятельности человека.

На основе знаний о разнообразии растений и животных Беларуси формируются умения распознавать их по отличительным признакам, объяснять особенности приспособления живых организмов к окружающей среде. В системе знаний о природе особо важным является освоение учащимися правил природоохранного поведения, обогащение опыта экологически обоснованного поведения в природе, развитие эмоционально-ценностного отношения к природе.

Изучение раздела «Разнообразие растений и животных на Земле» направлено на углубление представлений о взаимосвязях неживой и живой природы, систематизацию и расширение знаний об основных группах представителей растительного и животного мира.

В образовательном компоненте «Человек и его здоровье» дается общее представление о внутренних органах человека, выполняемых функциях, строении. Особое внимание уделено вопросам личной гигиены, мероприятиям, которые должны выполнять учащиеся для сохранения и укрепления своего здоровья. Формируется представление о том, что правильное питание является одним из главных факторов сохранения здоровья человека.

Изучение тем «Опора тела и движение», «Органы чувств человека. Глаз — орган зрения», «Органы слуха, обоняния, осязания, вкуса» направлено на формирование у учащихся чуткого и доброжелательного отношения к другим людям, воспитание толерантности, терпимости и милосердия к инвалидам, людям с особенностями психофизического развития.

Усвоение содержания учебной программы «Человек и мир» организуется через уроки-игры, уроки-путешествия, уроки-исследования и др. с использованием форм, методов и приемов, обеспечивающих самостоятельное приобретение учащимися знаний и активное освоение способов познания окружающего мира, сохранение и поддержание работоспособности учащихся, снятие физического и психического напряжения.

Система ключевых компетенций на I ступени общего среднего образования формируется путем усвоения соответствующих компонентов содержания образования с помощью универсальных учебных действий. При этом особенности предмета «Человек и мир» позволяют сделать вывод о превалирующей роли познавательных учебных действий, к которым относятся: навыки осуществления мыслительных операций (сравнения, классификации, анализа, синтеза, обобщения и др.), навыки работы с информацией (поиска, преобразования, представления, переработки, «сворачивания» и «разворачивания»), навыки смыслового чтения, навыки моделирования, в том числе с помощью знаково-символических средств.

При организации учебной деятельности необходим перенос акцента с приоритета содержания образования («Знаю, что…») на приоритет освоения способов действий («Знаю, как…»). Результатом обучения должны стать практико-ориентированные предметные знания, способность учащихся решать проблемы, успешно действовать в жизненных ситуациях на основе сформированных компетенций. Данный подход конкретизирован в содержании учебного предмета под названием «Опыт практической деятельности».

Виды учебной деятельности учащихся определяются в зависимости от источника получения информации — на словесной основе (рассказа учителя, текста учебного пособия, книги для чтения, учебно-познавательной литературы); на основе восприятия в процессе наблюдения за объектами и явлениями природы и демонстрационными опытами.

Особое внимание уделяется формированию умений учащихся работать с информацией, причем не только с текстовой, но и с такими источниками информации, как условные обозначения, иллюстрация, таблица, схема, карта, природный материал, раздаточный материал и др. Также в процессе обучения могут быть использованы электронные образовательные ресурсы и аудио- и видеоматериалы.

Познавательные учебные действия осуществляются посредством логических операций выделения признаков объектов и явлений, упорядочения, сравнения и классификации на основе существенных признаков, установления аналогии, причинно-следственных связей; анализа, синтеза, умозаключения, обобщения, систематизации и др.

Особое значение в усвоении содержания учебного предмета имеют экскурсии, которые позволяют познавать окружающий мир через наблюдения, изучать окружающие объекты с помощью различных органов чувств, представлять результаты познания в виде различных творческих работ (поделок, рисунков, рассказов-описаний и т. п.), приобретать опыт природоохранного поведения и деятельности.

В разделе программы «Основные требования к результатам учебной деятельности учащихся» определены предметные знания и умения, а также требования по их использованию в практической деятельности и повседневной жизни, которыми овладеют учащиеся ІІ класса.

Содержание учебного предмета (34 ч)
Природа и человек (27 ч)

Введение (1 ч)
Природа вокруг нас. Природа живая и неживая. Отличительные признаки объектов неживой природы и живых организмов. Человек — часть живой природы. Связь живой и неживой природы, взаимосвязи растений и животных. Роль природы в жизни людей.

Виды деятельности

Работа с учебным пособием, анализ иллюстраций

Неживая природа и человек (6 ч)
Воздух и его свойства. Воздух вокруг нас. Свойства воздуха: прозрачен, бесцветен, не имеет запаха, плохо проводит тепло, хорошо пропускает солнечные лучи.

Значение и охрана воздуха. Значение воздуха для растений, животных и в жизни человека. Роль растений в поддержании чистоты воздуха. Источники загрязнения воздуха и меры по его охране. Чистый воздух — залог здоровья человека.

Вода и её свойства. Вода в природе: в водоёмах, в воздухе, в почве, в составе живых организмов. Свойства воды: бесцветная, прозрачная жидкость, текуча, не имеет вкуса и запаха, вода — растворитель некоторых веществ.

Значение и охрана воды. Значение воды для растений, животных и в жизни человека. Вода и здоровье человека. Питьевая вода. Необходимость экономии воды при её использовании. Источники загрязнения и меры по охране воды.

Почва. Состав почвы: песок, глина, воздух, вода, перегной. Основной признак почвы — плодородие.

Значение почвы и забота о ней. Значение почвы для растений, животных и в жизни человека. Знакомство с обитателями почвы (на примерах дождевого червя и крота), их особенности и роль в повышении плодородия почвы. Забота человека о сохранении и повышении плодородия почвы. Роль растений в защите почвы от разрушения.
Виды деятельности

Работа с учебным пособием, наблюдение демонстрационных опытов.

Опыт практической деятельности. Выявление опытным путем свойств воздуха, воды, состава почвы.
Живая природа и человек (20 ч)

Растения как часть живой природы. Жизненные формы растений: деревья, кустарники, травянистые растения, их отличительные признаки. Части растения (на примере цветкового): корень, стебель, лист, цветок, плод с семенами, их значение для растения.

Условия, необходимые для роста и развития растений (вода, воздух, тепло, свет).

Дикорастущие деревья. Лиственные и хвойные деревья Беларуси, их значение в природе (поддержание чистоты воздуха, защита почвы от разрушения) и жизни человека.

Дикорастущие кустарники. Наиболее распространённые дикорастущие кустарники Беларуси, их значение в природе и жизни человека.

Лекарственные растения Беларуси (деревья, кустарники, травянистые растения). Их значение в жизни человека.

Ядовитые растения Беларуси. Особенности внешнего вида. Меры предосторожности при встрече с ядовитыми растениями.

Охрана растений. Правила природоохранного поведения по отношению к растениям. Растения Красной книги Республики Беларусь.

Культурные растения Беларуси. Овощные, зерновые, плодовые растения; их значение для человека.

Декоративные растения. Разнообразие и красота декоративных растений, их значение в жизни человека. Комнатные растения, правила ухода за ними. Растения в нашем доме и их влияние на здоровье человека (обогащение воздуха кислородом, увлажнение воздуха, очистка его от пыли).

Грибы, их разнообразие. Грибы — особая группа живых организмов. Съедобные и ядовитые грибы. Правила сбора грибов.

Разнообразие животных. Насекомые. Отличительные признаки. Растительноядные, хищные, всеядные насекомые. Значение насекомых в природе.

Рыбы. Многообразие рыб. Особенности их внешнего вида в связи с водным образом жизни. Растительноядные, хищные, всеядные рыбы, их значение в природе.

Земноводные (амфибии). Их особенности, связанные с жизнью на суше и в воде. Жабы, лягушки, тритоны и их питание. Значение земноводных в природе.

Пресмыкающиеся (рептилии). Многообразие пресмыкающихся. Отличительные признаки внешнего вида. Питание рептилий, способы добывания пищи. Значение пресмыкающихся в природе.

Птицы. Многообразие птиц. Отличительные особенности птиц. Растительноядные, насекомоядные, хищные, всеядные птицы и их значение в природе.

Млекопитающие (звери). Многообразие зверей, приспособление к условиям жизни. Отличительные признаки млекопитающих. Растительноядные, хищные, всеядные млекопитающие. Значение зверей в природе.

Значение домашних и диких животных в жизни человека. Домашние животные — представители различных групп (млекопитающие, птицы, рыбы, насекомые). Их значение в жизни человека. Значение диких животных в жизни человека. Использование знаний о жизни животных при создании новой техники.

Меры предосторожности при обращении с животными. Небезопасные встречи с животными в природе (пчёлы, осы, шмели, клещи). Отличительные признаки гадюки и ужа, правила безопасного поведения при встрече со змеями. Правила безопасности при обращении с собаками и кошками на улицах.

Охрана животных. Правила природоохранного поведения по отношению к животным. Забота человека о животных в период появления потомства. Редкие и исчезающие животные родного края. Животные Красной книги Республики Беларусь.

Экскурсия «Дикорастущие растения Беларуси» (1 ч)
Виды деятельности

Работа с учебным пособием, анализ иллюстраций, схем; наблюдение, сбор природного материала.

Опыт практической деятельности. Нахождение частей растений. Определение во время экскурсии дикорастущих растений (деревьев, кустарников, травянистых растений). Умение называть и показывать, узнавать и описывать (устно) культурные и дикорастущие растения, комнатные растения на примере натуральных объектов, гербарных образцов. Посадка и уход за комнатными растениями. Соблюдение правил природоохранного поведения в отношении растений.

Сравнение и описание внешнего вида съедобных и ядовитых грибов (работа с муляжами).

Распознавание животных по отличительным признакам, описание внешнего вида 1—2 представителей разных групп животных. Наблюдения за птицами, оказание помощи зимующим птицам (зимой и ранней весной): развешивание, заполнение, чистка кормушек.

Сбор семян сорных растений для подкормки птиц (во время экскурсии на природу). Соблюдение правил природоохранного поведения по отношению к животным.

Человек и его здоровье (3 ч)
Забота о своем здоровье. Режим дня. Важность соблюдения режима дня. Чередование труда и отдыха в режиме дня. Гигиена учебного труда при выполнении домашнего задания. Режим дня школьника в будние и выходные дни.

Правила личной гигиены. Уход за полостью рта, ногтями и волосами. Предметы личной гигиены. Бережное отношение к вещам, умение сохранять в чистоте одежду и обувь.

Питание и здоровье. Значение пищи для человека. Пища, полезная для здоровья. Значение употребления овощей и фруктов для сохранения и укрепления здоровья. Режим питания. Правила культурного и безопасного поведения за столом.

Виды деятельности

Работа с учебным пособием, анализ иллюстраций, моделирование ситуаций.

Опыт практической деятельности. Выполнение режима дня. Соблюдение правил гигиены учебного труда при выполнении домашнего задания, личной гигиены, культуры поведения за столом.

Человек и общество (4 ч)

Семья. Семья — самое близкое окружение человека. Семья учащегося (фамилии, имена, отчества членов семьи). Семейные традиции и совместный отдых как способы укрепления семьи. Взаимоотношения в семье и взаимопомощь членов семьи. Уважение к старшим в семье. Почитание предков.

Экономика семьи. Бюджет семьи, его составляющие (доходы и расходы семьи). Азбука экономии и бережливости в семье.

Права ребенка. Права и обязанности ребенка. Основные права ребенка (право на жизнь, охрану здоровья, жилища, образование, на защиту от жестокости и насилия).

Правила поведения в общественных местах. Уважительное отношение к окружающим людям как показатель культуры человека. Правила поведения в музее, театре, библиотеке, транспорте, в магазине и т. п.

Виды деятельности

Работа с учебным пособием, анализ иллюстраций, моделирование ситуаций.

Опыт практической деятельности. Соблюдение правил поведения на улице, в общественных местах.
Основные требования к результатам
учебной деятельности учащихся

Знать:
· отличительные признаки объектов неживой природы и живых организмов;

· примеры объектов живой и неживой природы;

· свойства воздуха и воды, их значение;

· источники загрязнения воздуха и воды и меры по их охране;

· состав почвы;

· значение почвы, её главное свойство — плодородие;

· мероприятия по повышению плодородия почвы и её охране;

· разнообразие жизненных форм растений (деревья, кустарники, травянистые растения), их отличительные признаки;

· названия частей растения (корень, стебель, лист, цветок, плод);

· условия, необходимые для роста и развития растений;

· названия наиболее распространенных дикорастущих и культурных деревьев (не менее 5), кустарников (не менее 4); травянистых растений (не менее 3); лекарственных растений (не менее 2), ядовитых (не менее 3); декоративных (не менее 3);

· названия растений Красной книги Республики Беларусь (не менее 3);

· съедобные и ядовитые грибы (не менее 4);

· отличительные признаки насекомых, рыб, земноводных (амфибий), пресмыкающихся (рептилий), птиц, млекопитающих (зверей);

· группы животных по способу питания (растительноядные, хищные, всеядные) (не менее 3 представителей каждой группы);

· названия животных (насекомые, рыбы, земноводные, пресмыкающиеся, птицы, звери) (не менее 3 представителей каждой группы);

· названия животных Красной книги Республики Беларусь (не менее 4);

· правила экологически правильного и безопасного поведения на природе;

· способы сохранения и укрепления здоровья человека (личная гигиена, режим труда и отдыха, физкультура);

· правила личной гигиены;

· правила гигиены учебного труда; важность необходимости чередования труда и отдыха в режиме дня учащихся;

· правила здорового питания, культурного и безопасного поведения за столом;

· фамилии, имена и отчества членов семьи;

· о бюджете семьи и его составляющих (доходах и расходах);

· права и обязанности детей в семье;

· основные права ребенка (право на жизнь, охрану здоровья, жилище, образование, защиту от насилия);

· правила культурного поведения в общественных местах.

Уметь:
· различать объекты живой и неживой природы;

· приводить примеры связи растений и животных, объектов живой и неживой природы;

· проводить наблюдения за объектами живой и неживой природы и рассказывать о своих наблюдениях;

· проводить простейшие опыты при изучении свойств воздуха, воды, почвы, частей растений; следовать инструкциям и правилам техники безопасности при проведении опытов;

· на основе опытов и наблюдений выявлять условия, необходимые для роста и развития растений;

· сравнивать внешний вид и характерные особенности насекомых, рыб, земноводных, пресмыкающихся, птиц, зверей (млекопитающих);

· объяснять значение некоторых животных в природе и жизни людей;

· объяснять необходимость соблюдения правил природоохранного и безопасного поведения;

· объяснять необходимость здорового образа жизни (соблюдения режима питания, личной гигиены, правильного питания);

· на основе жизненных наблюдений приводить примеры проявления отзывчивости, доброты, справедливости и др.;

· проявлять уважение к правам и обязанностям гражданина страны, записанные в Конституции Республики Беларусь;

· объяснять необходимость соблюдения правил поведения на улице, в транспорте, других общественных местах;

· объяснять необходимость соблюдения правил бережного отношения к вещам и предметам, проявления уважительного отношения к труду взрослых;

· находить нужную информацию в учебном тексте, рисунках, схемах, отвечать на вопросы по содержанию прочитанного, пересказывать отдельные части текста, составлять рассказ на основе иллюстраций; использовать учебные тексты, схемы, рисунки, дополнительную научно-популярную литературу для поиска необходимой информации;

· высказывать предположения, обсуждать проблемные вопросы, сравнивать свои высказывания с учебным текстом;

· сотрудничать с одноклассниками при выполнении заданий в парах и группах (умение договариваться, распределять работу, получать общий результат, оценивать личный вклад).

Использовать приобретенные знания и умения в практической деятельности и повседневной жизни для:

· выполнения правил природоохранного поведения (охрана воздуха, воды, почвы);

· ухода за комнатными растениями;

· ухода за домашними животными;

· осознания ценности природы, необходимости нести ответственность за её сохранение; выполнения правил поведения на природе и участия в её охране;

· осознанного выполнения режима дня, упражнений утренней гимнастики, правил здорового питания, правил поведения во время еды;

· ухода за полостью рта, ногтями, волосами; соблюдения правил личной гигиены;

· ориентирования в окружающей социальной среде (квартире, школе, на улице, в городе (деревне));

· экономного и бережного отношения к семейному бюджету;

· планирования и контроля своих действий, соблюдения правил поведения в общественных местах.

	УТВЕРЖДЕНО

	Постановление
Министерства образования

	Республики Беларусь

	27.07.2017 № 90___

Учебная программа по учебному предмету

«Изобразительное искусство»
для IІ класcа учреждений общего среднего образования

с русским языком обучения и воспитания

ПОЯСНИТЕЛЬНАЯ ЗАПИСКА

Учебный предмет «Изобразительное искусство» играет значимую роль в системе общего среднего образования. Он призван решать задачи, связанные с передачей художественных ценностей культуры, выработанных человечеством, с целью эмоционально-чувственного и духовно-нравственного развития личности, формирования ее эстетического опыта и творческого потенциала.

Изобразительное искусство является важнейшим фактором познания окружающего мира и феномена человека. При этом поднимаемые проблемы подаются в яркой, эмоционально окрашенной форме, инициируя ответное эмоциональное переживание учащихся. В результате образы изобразительного искусства усваиваются на эмоциональном, рациональном, интуитивном и подсознательном уровнях.

Мастерство исполнения и выраженные индивидуально-авторские черты произведений изобразительного искусства являются уникальными, не подлежащими вариативному воспроизводству. В связи с этим изобразительное творчество в совокупности с другими формами художественной деятельности является существенным фактором выявления и утверждения индивидуальности учащегося, его способностей, ведущих к самоидентификации и выработке собственного взгляда на мир. На этой основе учащиеся учатся творчески преобразовывать окружающую действительность и свой внутренний мир.

В образовательном процессе предмет «Изобразительное искусство» отличается доминированием художественно-творческой деятельности. В процессе занятий изобразительным искусством активно развиваются такие сферы индивидуальности учащегося, как образное мышление, фантазия, воображение, эмоциональная сфера, мыслительная деятельность, интуиция и др. Формируются пространственные и цветовые представления, чувство меры, ритма, симметрии и асимметрии, пропорций, композиционного равновесия, комбинаторные и сенсорные способности.

Исходя из специфики учебного предмета, основной целью обучения является формирование основ художественно-эстетической, духовно-нравственной культуры учащихся, ознакомление с национальным и мировым искусством, развитие потребности в художественно-творческой деятельности.

Для реализации данной цели ставятся следующие задачи:

· формирование представлений о нравственно-эстетических ценностях национального культурного наследия, воспитание чувства уважения к культурному наследию других народов;

· воспитание эстетического отношения к действительности, искусству, явлениям художественной культуры, развитие эстетических чувств и основ эстетического вкуса;

· развитие способностей эстетического восприятия и оценки произведений искусства разных видов и жанров;

· обучение основам изобразительной грамоты; совершенствование практических умений и навыков изобразительной, декоративно-прикладной и конструкторско-дизайнерской деятельности, лепки;

· развитие зрительного восприятия, композиционной и колористической культуры, пространственного мышления, воображения;

· развитие художественно-творческих способностей и творческой активности учащихся.

У учащихся при ведущей роли познавательной деятельности формируются элементы представлений, знаний об эстетических и художественных явлениях. Опыт накопленных эмоционально-чувственных впечатлений и эстетических переживаний находит отражение в художественно-творческой деятельности, способствует развитию творческого потенциала, художественно-творческих способностей. Формой художественного творчества учащихся является система изобразительно-выразительных средств пластических (пространственных) искусств.

В результате художественного творчества учащиеся приобретают навыки создания художественных образов. Художественно-эстетические качества работ учащихся будут совершенствоваться в процессе овладения ими знаниями в области того или иного вида искусства (графики, живописи, скульптуры, архитектуры, декоративно-прикладного искусства, дизайна).

Усиление практико-ориентированной направленности образовательного процесса обусловило переход к компетентностному подходу в определении целей и результатов художественно-эстетического образования.

Реализация компетентностного подхода в преподавании изобразительного искусства предусматривает интеграцию знаний и творческую самореализацию личности, формирование у учащихся начальных ключевых компетенций — личностных, метапредметных и предметных.

К личностным компетенциям относятся:

· ценностное отношение к национальному искусству своего народа и народов мира;

· художественно-образное мышление, наблюдательность и воображение;

· наличие эстетических интересов и потребностей, эмоционально-ценностных критериев жизнедеятельности.

Метапредметными компетенциями, формируемыми при изучении изобразительного искусства, являются:

· владение умением «творческого видения»;

· умение рационально организовать процесс художественно-творческой деятельности;

· стремление общаться по поводу искусства, владение культурой сотворчества.

Предметными (художественно-эстетическими) компетенциями
(по Б. М. Неменскому) выступают:

· знание видов и жанров пластических искусств, особенностей видов художественной деятельности (изображение, конструирование, декорирование (украшение));

· понимание художественно-образной природы искусства;

· способность эстетически воспринимать, эмоционально оценивать и анализировать (с посильным применением искусствоведческой терминологии) произведения искусства, объекты и явления природы;

· применение специальных знаний, умений и навыков в процессе изображения объектов, конструирования изделий из бумаги, лепки из пластилина, глины, соленого теста, создания образов в разных художественных техниках (аппликация, мозаика, коллаж, вытинанка и др.).

Основные разделы учебной программы:

· «Эстетическое восприятие действительности и искусства» (включает 2 подраздела: «Эстетическое восприятие действительности», «Восприятие произведений искусства»);

· «Практическая художественно-творческая деятельность» (включает 4 подраздела: «Освоение технологических особенностей художественных техник», «Изображение на плоскости», «Лепка», «Декоративно-прикладная деятельность и дизайн»).

«Эстетическое восприятие действительности» как составная часть художественной деятельности имеет в программе относительно самостоятельную систему учебных задач по формированию эстетического сознания и эстетических чувств учащихся.

Особое внимание уделяется сфере эстетических и этических ценностей национальной культуры, духовно-эстетического совершенствования человека, эстетического освоения природного мира и мира «второй природы» — архитектурной и предметной среды обитания человека.

Задачей данного содержательного компонента программы является целенаправленное развитие у учащихся наблюдательности, визуального восприятия формы и цвета предметов, умения определять оттенки цвета объектов природы.

С целью систематического развития у учащихся сознательного подхода к восприятию эстетического в окружающей действительности содержание данного раздела в структуре программы от класса к классу постепенно расширяется. Значительное место отводится видеоэкскурсиям в природу, рассматриванию и анализу фотоснимков пейзажей, архитектурных сооружений, машин, одежды, мебели, — всего, что может содействовать развитию эстетической чуткости, накоплению зрительных впечатлений, развитию способности замечать прекрасное и особенное в привычном окружении.

Содержательный компонент «Восприятие произведений искусства» способствует освоению предмета на искусствоведческом уровне. Его задачей является формирование ключевых ориентиров восприятия произведений изобразительного искусства, расширение художественного кругозора учащихся, изучение теоретических основ изобразительного искусства, освоение его языка, системы выразительных средств.

В результате освоения содержания данного подраздела программы учащиеся получают представление о роли искусства в жизни человека и общества, об основах национального и мирового искусства, особенностях различных видов и жанров изобразительного искусства, их взаимосвязи.

При освоении учащимися произведений отечественного художественного наследия воспитывается любовь к родной культуре, ощущение ее национального своеобразия, стремление продолжать художественные традиции. Особое внимание уделяется знакомству с творчеством профессиональных и народных мастеров, местными художественными достопримечательностями. Изучение памятников архитектуры и изобразительного искусства, художественных промыслов и ремесел своего региона не только способствует вовлечению учащихся в творчество на основе местных традиций, но и прививает любовь к родному краю, уважение к людям, живущим рядом, формирует желание беречь и приумножать художественное достояние своего села или города и т. п.

При ознакомлении учащихся с подразделом программы «Восприятие произведений искусства» очень важным является развитие навыков восприятия и анализа произведений отечественного и мирового искусства, формирование знаний и представлений о творчестве художников. Развиваются способности учащихся сопереживать и эмоционально откликаться на произведение изобразительного искусства, его содержание, умение выразить к нему свое отношение. Учащиеся получают навыки восприятия произведений изобразительного и декоративно-прикладного искусства, раскрывают его содержание на основе усвоенных понятий и терминов, отмечают доступные их пониманию художественные средства и раскрывают их роль в создании художественного образа.

Перечень художественных произведений, предложенных в программе, является примерным. В некоторых случаях учителю рекомендуется самостоятельно выбрать произведения для ознакомления учащихся (подбор наглядно-дидактического материала по восприятию должен осуществляться в соответствии с тематикой раздела, возрастными особенностями учащихся). Приоритетное значение имеет ознакомление обучающихся с произведениями белорусского художественного наследия.

Эстетическое восприятие действительностии произведений искусства (через демонстрацию мультимедийных презентаций) должно осуществляться на каждом занятии, кроме тех уроков, которые отводятся на изучение основ изобразительной грамоты. Восприятие объектов, явлений действительности и произведений искусства, их многоаспектный анализ предшествуют выполнению практической работы: в начале занятия предполагается беседа (мультимедийная презентация), следующая его часть — практическая реализация темы (создание творческой композиции, лепка, декорирование изделий (эскиз росписи, украшения одежды и т. п.)).

Количество часов, отведенных на изучение содержания раздела «Эстетическое восприятие действительности и произведений искусства», распределяется в течение всего учебного года, суммарно составляет 4 часа.

По разделу программы «Эстетическое восприятие действительности и произведений искусства» можно предусмотреть следующие виды деятельности:

· сравнение формы и окраски объектов природы;

· словесная зарисовка особенностей дневного и вечернего освещения, сравнение окраски предметов при холодном и теплом дневном освещении;

· подготовка и презентация устного сообщения «Красота объектов и явлений природы»;

· восприятие и обсуждение художественных произведений по темам, рекомендованным в разделе программы;

· подготовка и презентация устного сообщения «Виды и жанры изобразительного искусства», «Выразительные средства живописи», «Выразительные средства графики», «Выразительные средства скульптуры» и др.

Кроме этого на уроке могут быть организованы:

· подготовка и презентация устного сочинения «Красивое в природе и жизни», «Какой цвет у снега», «Какой цвет у осени» и др.;
· конкурс на лучшее чтение стихотворения о красоте пор года, природных явлений и др.;

· видеоэкскурсии по залам краеведческих и художественных музеев.

В основу содержательного компонента «Практическая художественно-творческая деятельность» положен принцип систематического развития у учащихся умений художественного моделирования мира. В процессе освоения содержания данного раздела, осуществляемого на художественно-творческом уровне, приобретается опыт творческой деятельности, развиваются художественные способности учащихся в области цвето- и формообразования, осваиваются пространственные явления, формируются навыки лепки, декоративно-прикладной деятельности, художественного конструирования (дизайна).

На занятиях изобразительным искусством учащиеся рисуют и лепят с натуры, по памяти, по представлению, конструируют, выполняют работы в различных художественных техниках.

Процесс практической художественно-творческой деятельности требует создания условий для проявления у учащихся чувства радости от результатов художественного труда, уверенности в своих силах, активности в выборе художественных средств, техники и материала при выполнении учебных и творческих заданий (композиций), формирования умений самостоятельно выбирать сюжет и воплощать творческий замысел на практике.

Содержание раздела «Практическая художественно-творческая деятельность» включает:

· освоение технологических особенностей художественных техник;

· изображение на плоскости;

· лепку;

· декоративно-прикладную деятельность и дизайн.

Освоение технологических особенностей художественных техник предусматривает ознакомление с особенностями, техническими приемами и способами работы с различными изобразительными материалами в разных художественных техниках. Большое значение имеет наглядный показ (демонстрация) учителем приемов работы с материалами и инструментами.
Изображение на плоскости включает рисование с натуры, по памяти, по представлению после непосредственных наблюдений или по воображению, выполнение сюжетно-тематических композиций, а также выполнение набросков.

Содержание практической деятельности подраздела предполагает решение четырех основных групп учебных задач:

1) композиция;

2) форма, пропорции, конструкция;

3) цвет и освещение;

4) пространство и объем.

Освоение данных групп учебных задач, лежащих в основе изобразительной грамотности, должно быть подчинено сознательному решению художественного образа в соответствии с возрастными возможностями учащихся.

Главное в работе по композиции — освоение всей поверхности листа бумаги и заполнение его изображением, а в лепке и декоративной работе — создание цельной формы. Учащиеся учатся отбирать для композиции объекты изображения, отвечающие замыслу, и рисовать их крупно.

В работе над формой важно учить чувствовать образный характер формы, стремиться к последовательному образному усложнению при ее отображении. Моделировка формы и объема осуществляется тоном и цветом. Для выработки навыков анализа формы и ее воплощения в художественном образе большое значение имеют занятия лепкой, декоративно-прикладной деятельностью, конструированием, где учащиеся активно работают с объемной формой.

Особое внимание уделяется реалистичной передаче пропорций и конструкции изображаемых предметов.

В работе с цветом ставится задача видеть цвет многообразно, различать и составлять нужные оттенки посредством смешения красок. Однако обучение основам цветоведения имеет своей целью колористическое решение того или иного художественного образа в практической творческой деятельности.

Обучение передаче пространства на бумаге начинается в основном с наблюдений и с работы на заданные темы. Главное внимание уделяется формированию понятий учащихся об изломе плоскостей и границе излома (границе пола и стены, видимой границе земли и неба) и умению правильно размещать предметы на поверхности пола или земли.

Лепка предусматривает ознакомление учащихся с приемами и способами лепки; лепку рельефа и объемных форм.

Декоративно-прикладная деятельность и дизайн предусматривает ознакомление с приемами декоративного обобщения форм и цвета предметов (объектов), видами орнамента, основными композиционными схемами произведений декоративно-прикладного характера, выполнение композиций из природного материала (листья, цветы, травы и т. п.), в технике «аппликация», «монотипия», «трафарет», выполнение рельефных композиций из бумаги, конструирование объемных игрушек на основе разверток геометрических тел и др.

Сочетание изобразительной деятельности с объемно-пространственными видами работ (лепкой, конструированием, моделированием), комбинирование теоретического изучения основ изобразительной грамоты с анализом формы, пропорций и конструкции предмета, применение и чередование материалов и художественных техник (гуашь, акварель, цветные мелки, тушь, пластилин, глина, аппликация, вытинанка, монотипия и др.) позволит учащимся получить представление о многообразии средств для создания художественного образа и будет способствовать осознанному выбору материала в зависимости от содержания и замысла работы.

Учителю предоставляется возможность выбора изобразительных материалов для выполнения учащимися творческого задания с учетом их пожеланий, предпочтений и возрастных особенностей.

С целью индивидуализации художественно-творческого процесса, максимального учета интересов и запросов учащихся, в программе предлагается несколько тем для освоения определенной учебной изобразительной задачи. Темы являются примерными, учитель может корректировать их по собственному усмотрению. В отдельных случаях допускается свободный выбор учащимися техники выполнения композиции, если это не противоречит поставленной учебной задаче. Для расширения представлений обучающихся о специфике создания художественного образа и осуществления анализа учебных достижений учащихся в разных видах творческой деятельности некоторые темы повторяются в разных классах.

Практическая художественно-творческая деятельность взаимосвязана с восприятием и анализом произведений искусства, наблюдениями учащихся за объектами и явлениями природы (через экскурсии и демонстрацию мультимедийных презентаций, репродукций художественных произведений и фотоснимков). Наброски и зарисовки, выполненные во время экскурсий на природу и просмотра мультимедийных презентаций, могут служить основой для решения художественного образа при создании учащимися творческих композиций.

Количество часов, отведенных на изучение содержания раздела «Практическая художественно-творческая деятельность», распределяется в течение всего учебного года, суммарно составляет 30 учебных часов.

По разделу программы «Практическая художественно-творческая деятельность» можно предусмотреть следующие виды деятельности:

· сравнение формы, пропорций и конструкции изображаемых объектов;

· сравнение композиционного решения художественных произведений, вычленение особенностей пространственного расположения изображенных объектов;

· сравнение колористического решения художественных произведений, вычленение особенностей моделировки объема изображенных объектов, передачи состояния и настроения природы и т. п.;

· сравнение пластического решения образов художественных произведениях разных видов изобразительного и декоративно-прикладного искусства;

· практическое выполнение художественно-творческих работ по темам, рекомендованным в разделе программы.

Кроме этого на уроке могут быть организованы:

· подготовка и презентация устного сочинения «Особенности передачи объема предметов быта», «Особенности стилизации растительных и животных форм», «Особенности конструирования объемной игрушки на основе развертки конуса (цилиндра, куба)» и др.;
· конкурс на лучшую творческую композицию, изделие, поделку и др. (Проводится в рамках мини-выставки при организации анализа выполненных на уроке работ и подведения итогов урока.)

На одном уроке для реализации цели и задач учебного предмета «Изобразительное искусство» целесообразно объединять учебное содержание двух разделов программы.

Программой рекомендуется следующее распределение времени по разделам и видам деятельности (педагог имеет право на перераспределение часов между подразделами).

Распределение учебных часов
по разделам программы и видам деятельности

	Разделы программы
	Виды деятельности
	Количество
часов

	Эстетическое восприятие действительности
и произведений искусства
	Эстетическое восприятие действительности
	2

	
	Восприятие произведений искусства
	2

	Практическая художественно-творческая деятельность
	Освоение технологических особенностей художественных техник
	3

	
	Изображение на плоскости

Учебные задачи:

- композиция;

- пространство;

- форма, пропорции, конструкция;

- цвет
	15

(3)

(3)

(3)

(6)

	
	Лепка
	5

	
	Декоративно-прикладная деятельность и дизайн
	7

	Итого:
	34

Методы и формы работы с учащимися разнообразны: рассказ, беседа, дискуссия, применение иллюстраций и демонстраций, просмотр мультимедийных презентаций и анализ представленного материала, самостоятельная работа с учебником, выполнение тренировочных упражнений, выполнение художественно-творческих практических работ и др.; проведение занятий, построенных по законам художественной драматургии, мастер-классов; использование нестандартных форм проведения уроков: урок-исследование, урок-практикум, урок-путешествие, урок-экскурсия, урок-игра, урок-сказка, интегрированный урок и др.; организация учебных экскурсий в музеи, на выставки, по городу, встречи и беседы с художниками и др.

Содержанием учебной программы не предусматривается выполнение практической работы в качестве домашнего задания. К следующему уроку (в течение недели) учащиеся должны заготовить подсобный материал, понаблюдать за определенными объектами или явлениями природы, посетить вместе с родителями (одноклассниками) художественный музей или ­художественную выставку и т. д. По собственному желанию учащиеся могут подобрать репродукции или литературный материал, подготовить сообщение об истории создания произведения искусства или творчестве художника, выполнить зарисовки и наброски с архитектурного или скульптурного памятника (их основной целью является ориентация учащихся на эстетическое освоение окружающего мира: природного, памятников культуры, архитектурных достопримечательностей своего города или села и т. п.). Любого рода внеурочную изобразительную деятельность учащихся учителю необходимо поощрять.

СОДЕРЖАНИЕ УЧЕБНОГО ПРЕДМЕТА (34 ч)
Эстетическое восприятие действительности и произведений искусства (4 ч)
Эстетическое восприятие действительности (2 ч)
Эстетическое восприятие окружающего мира. Красота природы в разное время года (экскурсии, мультимедийные презентации).

Форма и цветовые сочетания в окраске объектов природы: листья, цветы, деревья, насекомые и пр.

Восприятие произведенийискусства (2 ч)
Виды и жанры изобразительного искусства: живопись, графика, скульптура; пейзаж, натюрморт, портрет; анималистический, бытовой, былинно-сказочный жанры (иллюстративный материал по выбору учителя).

Архитектурные памятники Беларуси (иллюстративный материал по выбору учителя).

Сказочные образы в творчестве художников (В. Васнецов, И. Билибин, М. Врубель, Н. Селещук, Н. Поплавская, Е. Лось, В. Славук и др.).

Декоративно-прикладное искусство. Связь декора с формой и назначением предмета (иллюстративный материал по выбору учителя).

Практическая
художественно-творческая деятельность (30 ч)

Освоение технологических особенностей художественных техник
(3 ч)
Приемы и способы работы графическими материалами (графитный карандаш, тушь, фломастеры).

Приемы и способы работы акварелью.

Особенности выполнения композиций в технике «гуашь». Приемы и способы выполнения изделий в технике «бумажная пластика». Способы окраски бумаги. Приемы трансформации бумаги: сминание, сгибание, складывание, гофрирование, изгибание, скручивание.

Особенности выполнения композиций в технике «аппликация».

Особенности выполнения композиций в технике «флористика».

Изображение на плоскости (15 ч)
Композиция (3 ч)
Выбор положения листа бумаги в зависимости от содержания композиции, размеров изображаемых объектов, пластического решения образов. Гармоничное заполнение поверхности листа бумаги изображениями; выделение композиционного центра: поезд, подъемный кран, жираф, крокодил, белочка, еж (художественный материал по выбору учителя).

Ритмическая организация композиции: «Летят журавли», «Уточка с утятами» (гуашь).

Пространство (3 ч)
Линейная и световоздушная перспектива. Передача глубины пространства. Изображение предметов с учетом их взаимного положения в пространстве (рядом, над, под): «Я с мамой под зонтиком», «Собираем грибы (ягоды)», «Строится новый дом», «Наша улица» и др. (гуашь).
Форма, пропорции, конструкция (3 ч)

Передача характерных особенностей формы плоских и объемных предметов: широкий — узкий, высокий — низкий. Сравнение предметов по величине и форме: «Лист осины и ивы», «Яблоки и груши», «Морковь и свекла», «Тыква и кабачок» (гуашь, акварель).

Передача формы, пропорций и конструкции изображаемых предметов (объектов): «Натюрморт» (графитный карандаш, тушь, гелевая ручка).

Цвет (6 ч)

Ахроматические (бесцветные) и хроматические (цветные) цвета. Основные и составные цвета. Теплые и холодные цвета. Цветовая гамма. Использование теплой и холодной цветовой гаммы при изображении объектов природы: листья, цветы, кустарники, деревья, бабочки (по памяти и представлению).

Использование теплой и холодной цветовой гаммы при выполнении иллюстраций к белорусским сказкам: «Каток — залаты лабок», «Залатая яблынька», «Залаты птах», «З рога ўсяго многа», «Мядзведзь» и др.

Использование цвета в соответствии с эмоциональным содержанием образов (радостный и печальный, спокойный и напряженный): «Самый веселый клоун», «Печальный Пьеро», «Пасмурно», «Гроза надвигается», «Солнечный денек».

Лепка (5 ч)

Выполнение рельефа: «Сказочный домик», «Курочка Ряба», «Царевна Лебедь», «Крошечка-хаврошечка». Использование гравировки при декорировании поверхности рельефа.

Способы лепки: пластический, конструктивный, комбинированный. Выполнение объемного скульптурного изображения: лепка способом «вытягивание деталей из целого куска глины/пластилина» (пластический способ) — «Уточка», «Курочка», «Петушок». Лепка способом «составление целого из отдельных частей» (конструктивный способ) — «Конек-Горбунок», «Лошадка» (по типу народной игрушки). Лепка комбинированным способом — «Мальчик (девочка) с собачкой», «Дрессировщик и медведь» и др.

Соотношение двух предметов по массе и размеру, композиционная взаимосвязь изображаемых объектов: «Слон и слоненок», «Собака и щенок», «Белка с бельчатами», «Кот в сапогах и Людоед», «Белоснежка и гномы» и др.

Декоративно-прикладная деятельность
и дизайн (7 ч)
Декоративное обобщение растительных и животных форм. Вырезание симметричных элементов без предварительной прорисовки контура: «Цветы и бабочки», «Разноцветная полянка» и др. (аппликация). Вырезание элементов с предварительной прорисовкой контура. Фриз для украшения класса: «Зимушка», «Весенние цветы» (аппликация (коллективная работа)).

Связь украшения (декора) с формой и назначением предмета. Выполнение эскиза росписи панно, разделочной доски, шкатулки для рукоделия.

Особенности создания декоративной композиции из природного материала: «Веселые лесовички», «Болотная Кикимора», «Лесные зверюшки» (флористика).

Особенности выполнения рельефной композиции: «Аленький цветочек», «Папараць-кветка», «Новый год в лесу», «В заповеднике» и др. (бумажная пластика).

Конструирование объемных игрушек на основе разверток геометрических тел: «Дед Мороз», «Снегурочка», «Мышка», «Белочка» и т. д. (цветная бумага).

Основные требования к результатам
учебной деятельности учащихся

Знать / понимать:

· отличительные особенности основных видов искусства (графика, живопись, скульптура, архитектура, декоративно-прикладное искусство);

· средства художественной выразительности произведений графики, живописи, скульптуры, декоративно-прикладного искусства;

· названия основных и составных цветов; эмоционально-образные возможности цвета;

· правила работы с художественными материалами, инструментами и принадлежностями;

· отличительные особенности гуашевых и акварельных красок, приемы работы с данными материалами;

· приемы лепки, трансформации бумаги, выполнения аппликации, вытинанки, монотипии и др.;

· отличительные особенности способов лепки;

· особенности композиционного размещения изображаемых объектов;

· законы линейной и световоздушной перспективы;

· последовательность выполнения живописной, графической и скульптурной (рельефной, объемной) композиций, аппликации, монотипии, вытинанки и др.;

· основные композиционные схемы, используемые при создании произведений декоративно-прикладного характера.

Уметь:
· выбирать формат листа бумаги и его положение в зависимости от содержания композиции;

· полностью использовать поверхность листа бумаги, изображать предметы соразмерно формату;

· передавать характерные особенности формы изображаемых предметов;

· составлять цвета, необходимые для реализации творческого замысла;

· заполнять рисунок цветом, не оставляя пробелов между фигурами и фоном;

· работать с художественными материалами и принадлежностями (гуашь, пластилин, восковые мелки, тушь, цветная бумага, клей, кисти, палочки);

· выбирать декор в соответствии с формой и назначением предмета;

· выбирать оптимальные приемы трансформации бумаги при конструировании объемных игрушек;

· выбирать оптимальные способы лепки;

· украшать плоские и объемные предметы орнаментом;

· соблюдать элементарные правила культуры труда (организация и уборка рабочего места, аккуратное и бережное отношение к художественным материалам и принадлежностям);

· использовать различные художественные техники для решения творческого замысла;

· активно участвовать в обсуждении и оценке работ одноклассников.

Использовать (применять) в практической деятельности и повседневной жизни:
· специальную (искусствоведческую) терминологию (лексику);

· рациональные приемы резания бумаги;

· оптимальные приемы трансформации бумаги при конструировании объемных игрушек;

· оптимальные способы лепки;

· различные художественные техники для решения творческого замысла.

	УТВЕРЖДЕНО

	Постановление
Министерства образования

	Республики Беларусь

	27.07.2017 № 90___

Учебная программа по учебному предмету

«Музыка»
для IІ класcа учреждений общего среднего образования

с русским языком обучения и воспитания

ПОЯСНИТЕЛЬНАЯ ЗАПИСКА

Цель обучения учебному предмету «Музыка» — формирование музыкальной культуры учащихся как части их духовной культуры.

Компоненты цели:

· образовательный — освоение музыкального искусства через овладение музыкальными знаниями; слушательскими, исполнительскими и композиторскими умениями; освоение художественного способа познания мира;

· воспитательный — воспитание любви к музыке, искусству; присвоение растущим человеком ценностей, заложенных в содержании произведений искусства;

· развивающий — развитие музыкальных, коммуникативных, творческих способностей; развитие самостоятельности и инициативности в решении творческих задач.

Сверхзадачей учебного предмета «Музыка» является выявление тесной связи музыки и жизни (Д. Б. Кабалевский). Решение сверхзадачи осуществляется через выявление жизненных истоков и жизненного содержания музыки, а также через применение в реальной жизни приобретенных в процессе обучения знаний, умений, опыта музыкальной и художественной деятельности.

Задачи учебного предмета «Музыка»:

1. Формирование предметной (музыкальной) компетенции: воспитание любви к музыке, освоение музыкального искусства (овладение музыкальными знаниями, слушательскими, исполнительскими и композиторскими умениями), развитие музыкальных способностей.

Задача решается посредством:

– формирования представлений о музыке как самоценном виде искусства, ее содержании и выразительном языке;

– формирования умений слушать, исполнять, сочинять музыку;

– развития музыкальных способностей;

– накопления опыта осуществления музыкальной деятельности.

2. Формирование надпредметной (художественной) компетенции: развитие художественного вкуса, накопление опыта самостоятельной художественно-творческой деятельности.

Задача решается посредством:

– формирования представлений о музыке как неотъемлемой части художественной культуры, общности содержания различных видов искусства, различиях в их выразительных языках;

– освоения художественного способа познания мира;

– развития художественных способностей;

– накопления опыта художественно-творческой деятельности.

3. Формирование метапредметной компетенции: развитие коммуникативных, творческих, аналитических способностей; умений решать проблемы, нести ответственность за результаты индивидуальной и коллективной работы.

Задача решается посредством:

– формирования представлений о тесной связи музыки (искусства) с жизнью;

– накопления опыта решения жизненных задач в процессе художественной деятельности (в индивидуальной, групповой и коллективной формах);

– развития коммуникативных и творческих умений;

– накопления опыта содержательного оценивания учебной (музыкальной) деятельности.

Специфика учебного предмета «Музыка» проявляется в одновременном решении всего комплекса задач в процессе обучения.

Принципы обучения и отбора содержания.

Обучение учебному предмету «Музыка» осуществляется на основе следующих принципов:

– Принципа целостности, в соответствии с которым музыка в процессе обучения рассматривается в единстве ее составляющих: содержания, формы, жанровой основы и выразительного языка. Принцип целостности реализуется через тематическое строение содержания учебного предмета. Все темы объединены интонационной природой музыки; в каждой из них интонация проявляет одно или несколько своих значений.

– Принципа полихудожественности, который позволяет выйти за пределы предметного содержания и рассмотреть музыку в качестве одного из проявлений художественной культуры и во всем богатстве ее взаимосвязей с другими видами искусства. В процессе обучения акцентируется внимание на функциях музыки, являющихся общими для искусства и художественной деятельности в целом. Принцип предполагает расширение и углубление содержания обучения и воспитания за счет взаимодействия и взаимообогащения различных видов искусства. Взаимодействие искусств выстраивается вокруг общего смыслового стержня, в качестве которого выступает тематизм, структурирующий содержание учебного предмета.

– Принципа связи с жизнью, в соответствии с которым восприятие музыки (искусства) рассматривается в качестве художественно-образного аналога жизни, а музыкальная творческая деятельность — в качестве процесса моделирования решения жизненных проблем. Социокультурный контекст возникновения и бытования музыкального искусства становится неотъемлемой частью содержания учебного предмета; знания и умения предстают средством проникновения учащихся в мир музыки, а через него — в разнообразные проблемы жизни. Принцип связи с жизнью выступает в качестве сверхзадачи и генеральной линии обучения учебному предмету.

Отбор содержания обучения учебному предмету «Музыка» осуществляется в опоре на принципы художественной дидактики — принципы художественности, образности, ассоциативности, интонационности и импровизационности.

Изучаемые разделы.

1 класс: «Мир звуков», «Как рассказывает музыка», «Из чего выросла музыка», «О чем рассказывает музыка».

2 класс: «Средства музыкальной выразительности», «Путешествие в музыкальные страны — Оперу, Балет, Симфонию, Концерт».

3 класс: «Песенный, танцевальный и маршевый характер музыкальной речи», «Интонация», «Развитие музыки», «Строение (формы) музыки».

Особенности организации обучения.

Обучение учебному предмету «Музыка» осуществляется посредством использования методов проблематизации и моделирования художественно-творческого процесса (Л. В. Школяр).

Проблематизация содержания учебного предмета обеспечивает рассмотрение музыкальных произведений в качестве ответов на жизненные вопросы, представленные в эмоционально-образной форме. Использование метода предполагает исследование процесса происхождения музыки, прослеживание процесса возникновения явлений и обозначения понятий. Метод позволяет превратить урок музыки в живой исследовательский процесс, подвести учащихся к пониманию закономерностей музыкальной речи как системы художественных символов, музыкальной формы как особой организации этих символов.

Метод моделирования художественно-творческого процесса направлен на воссоздание процессуальности музыкальных явлений, обеспечивает деятельностное постижение музыкального искусства. На основе проникновения в сущность искусства и его закономерности воспроизводится сам процесс происхождения искусства. Метод моделирования художественно-творческого процесса смещает акценты с изучения учебного материала на творческие проявления учащихся, позволяет им самостоятельно исследовать процессы музыкального творчества на основе рефлексии деятельности композитора, исполнителя, слушателя.

В русле компетентностного подхода методы проблематизации и моделирования художественно-творческого процесса сочетаются с проектными формами и методами работы.

Основной формой организации образовательного процесса является учебное занятие. Следование принципу «обучение искусству в формах самого искусства» определяет приоритет организационных форм, отвечающих природе искусства (урок-концерт, урок-игра, урок-мастерская, урок-театрализация, урок-клип и др.). В русле компетентностного подхода широкое распространение получают такие формы, как фасилитационные дискуссии и художественно-творческие проекты.

Фасилитационные дискуссии направлены на развитие самостоятельности учащихся в ходе освоения учебного материала, содействуют развитию критического мышления, исследовательских и коммуникативных умений. Художественно-творческие проекты предусматривают самостоятельное решение учащимися учебной задачи, обеспечивают развитие самостоятельности, способности к самоорганизации, готовности к сотрудничеству, созидательной деятельности, содействуют использованию приобретенного опыта для решения жизненных проблем.

Содержание учебного предмета (по классам).

Учебный предмет «Музыка» изучается в количестве 1 час в неделю. Процесс обучения музыке разделен на этапы, соответствующие годам обучения.

Содержание учебного предмета включает:

– предметные знания и умения (в области музыкального искусства);

– надпредметные знания и ведущие умения (в области художественной культуры);

– метапредметные (жизненные) знания и умения (находить решения проблем, брать на себя ответственность и др.).

Предметные знания и умения обеспечивают целостное постижение музыкального искусства; надпредметные знания и ведущие умения — возможность ориентироваться в многообразии проявлений художественной культуры, активное самовыражение в художественном творчестве; метапредметные (жизненные) знания и умения — эффективное решение жизненных проблем.

Содержание учебного предмета построено по линейно-концентрическому принципу. На каждом этапе обучения расширяются и углубляются представления учащихся о содержании, жанровой основе, формах и выразительном языке музыкального искусства, совершенствуются умения восприятия и практической музыкальной (художественной) деятельности.

Стержневой основой содержания учебного предмета является тематизм, в основе которого лежит разработанная Д. Б. Кабалевским система обобщенных представлений о музыке как о важной части жизни общества и самоценном виде искусства.

Первый год обучения обеспечивает формирование общего представления о музыке как об «искусстве интонируемого смысла»
(Б. В. Асафьев). В ходе обучения формируются первичные представления о выразительности звукового облика мира, о жизненных истоках музыки, ее всеобъемлющем содержании, богатой палитре выразительных средств, первичных музыкальных жанрах. Восприятие и практическая музыкальная деятельность обеспечивают освоение позиций композитора, исполнителя, слушателя в целостности музыкальной коммуникации.

Формируются следующие элементы компетенций:

знания (на уровне представлений) о:
– звуковой палитре окружающего мира;

– всеобъемлющем содержании музыки, ее жизненных истоках;

– пульсации как жизненном явлении и ее проявлении в музыке;

– первичных музыкальных жанрах;

– выразительном языке музыкального искусства;

умения:
– эмоционально воспринимать и понимать музыкальные произведения;

– выразительно исполнять песни и инструментальные композиции;

– активно проявлять себя в художественном творчестве.

На втором году обучения осуществляется конкретизация представлений о выразительном языке музыкального искусства. На основе накопленного опыта практической музыкальной деятельности вводятся термины, обозначающие основные средства музыкальной выразительности (ритм, темп, тембр, лад, регистр, динамика). Осуществляется ознакомление с жанрами профессиональной музыки — оперой, балетом, симфонией, концертом. Формируются представления об инструментах симфонического оркестра.

Формируются следующие элементы компетенций:

знания (на уровне представлений) о (об):
– средствах музыкальной выразительности, их роли в «строительстве» исторически сложившихся музыкальных форм;

– жанрах профессиональной музыки (опере, балете, симфонии, концерте);

– инструментах симфонического оркестра;

умения:
– эмоционально воспринимать и понимать музыкальные произведения;

– выразительно исполнять песни и инструментальные композиции;

– активно проявлять себя в художественном творчестве.

Содержание третьего года обучения направлено на формирование представлений о музыке как части художественной культуры. Осваиваются категории и понятия, свойственные различным видам искусства (форма, интонация, композиция, ритм и др.).

Формируются следующие элементы компетенций:

знания (на уровне представлений) о (об):
– песенности, танцевальности, маршевости;

– интонации и ее различных значениях;

– источниках и способах развития музыки;

– музыкальном формообразовании, разнообразии музыкальных форм;

умения:
– определять песенную, танцевальную, маршевую основу музыкальных произведений;

– создавать, исполнять, воспринимать интонации различного характера с использованием возможностей различных видов искусства;

– наблюдать за развитием музыки, самостоятельно осуществлять ее развитие;

– облекать творческий замысел в музыкальную (художественную) форму;

– эмоционально воспринимать и понимать музыкальные произведения;

– выразительно исполнять песни и инструментальные композиции;

– активно проявлять себя в художественном творчестве.

С целью сохранения и живого бытования нематериального культурного наследия в каждом классе осваивается рамочное содержание, обеспечивающее накопление опыта календарно-обрядовых действий в соответствии с традициями региона.

Линейно-концентрический принцип построения содержания учебного предмета «Музыка» обусловливает использование следующих видов деятельности в течение всего периода обучения: слушание, пение, игра на музыкальных инструментах, пластическое интонирование, свободное дирижирование, сочинение, импровизация, ритмодекламация, театрализация, словесное, графическое, пластическое моделирование, иные виды художественной деятельности.

Оценочная деятельность предстает в качестве связующего звена между познавательной и преобразовательной деятельностью и вследствие этого является неотъемлемой частью художественного творчества. Обучение учебному предмету в русле компетентностного подхода предполагает расширение пространства оценочной деятельности за счет широкого использования самооценки и взаимооценки.
I полугодие
Средства музыкальной выразительности
(16 ч)

Примерное планирование темы

Как композиторы, исполнители и слушатели понимают друг друга (1 ч). Выразительный язык музыкального искусства. Использование выразительного языка музыки в деятельности композитора, исполнителя, слушателя.

Мелодия — королева музыки (2 ч). Роль мелодии в музыкальном произведении. Возможность исполнения мелодии голосом и на музыкальных инструментах. Различные способы отображения высоты и длительности звуков. Ноты. Нотный стан. Различные способы фиксации (записи) мелодии.

Ритм — золотой ключик музыки (2 ч). Пульсация в музыке. Сильные и слабые доли. Ритм как первооснова музыкальной речи. Разные способы записи ритмических рисунков. Система длительностей. Ритмослоги. Способы записи и чтения ритмических рисунков. Ритмический аккомпанемент.

Лад — согласие, порядок между звуками (2 ч). Лад как средство музыкальной выразительности. Мажор. Минор. Роль лада в создании музыкального образа. Обусловленность выбора лада содержанием музыки.

Темп в жизни и в музыке (2 ч). Темп как средство музыкальной выразительности. Роль темпа в создании музыкального образа. Обусловленность выбора темпа содержанием музыки.

Сила звука (динамические оттенки) (2 ч). Динамика как средство музыкальной выразительности. Роль динамики в создании музыкального образа. Динамические оттенки. Обусловленность выбора силы звука содержанием музыки.

Регистр — страна звуков: высоких, средних и низких (2 ч). Регистр как средство музыкальной выразительности. Роль регистра в создании музыкального образа. Обусловленность выбора регистра содержанием музыки.

Тембр — окраска музыкальных голосов (2 ч). Тембр как средство музыкальной выразительности. Вокальные и инструментальные тембры. Роль тембра в создании музыкального образа. Обусловленность выбора тембра содержанием музыки.

Обобщающий урок по теме «Средства музыкальной выразительности» (1 ч).

Примерный музыкальный материал

«Дзяржаўны гiмн Рэспублiкi Беларусь». Муз. Н. Соколовского, сл.
М. Климковича и В. Коризны.

Белорусские народные песни «Ляцелі гусёлкі», «Перапёлачка», «Запражыце сівых коней», «Грушка», «Каляда, каляда, дай, баба, пірага», «Ішла Каляда», «Го-го-го, каза», «Люлі, люлі, цэлы дом спіць».

«Песня о Родине». Муз. и сл. С. Галкиной.

«Родны бусел». Муз. С. Галкиной, сл. Н. Галиновской.

«Кружева осенние». Муз. и сл. Я. Жабко.

«Звуки музыки». Муз. Р. Роджерса, русский текст М. Цейтлиной.

«Куркі». Муз. Л. Шлег, сл. А. Вольского.

«Белочки». Муз. З. Левиной, сл. Л. Некрасовой.

«Пешки — крепкие орешки». Муз. Г. Струве, сл. В. Крючкова.

«Ежики смеются». Муз. В. Дорохина, сл. К. Чуковского.

«Крокодил и Чебурашка». Муз. И. Арсеева.

«Мама». Муз. Ж. Буржоа и Т. Попа, сл. Ю. Энтина.

«Карусель». Муз. Д. Кабалевского, сл. И. Рахилло.

«Попутная песня». Муз. М. Глинки, сл. Н. Кукольника.

«Веселые путешественники». Муз. М. Старокадомского,
сл. С. Михалкова.

«Игра в гостей». Муз. Д. Кабалевского, сл. И. Рахилло.

«Форель». Муз. Ф. Шуберта, пер. В. Костомарова.

«Сурок». Муз. Л. ван Бетховена, сл. Н. Райского.

«Воздушная песня». Муз. М. Старокадомского, сл. Е. Долматовского.

 «Малиновка». Муз. Л. ван Бетховена, сл. Г. Бюргера.

«Цымбалісты». Муз. Ю. Семеняко, сл. Э. Огнецвет.

«Музыканты». Муз. Е. Ремизовской, сл. Э. Огнецвет.

«Зіма». Муз. И. Лученка, сл. Я. Коласа.

«Зимушка-зима». Муз. А. Маркелова, сл. Т. Сучковой.

«Песенька Дзеда-барадзеда». Муз. Л. Захлевного, сл. А. Вольского.

«Батлеемска зорка». Муз. и сл. Е. Петрашевича.

И. Жинович. «Мелодия».
В. Каретников. «Маленький ковбой».

Д. Кабалевский. «Зайчик дразнит медвежонка».

С. Майкапар. «Эхо в горах».

Б. Дварионас. «Деревянная лошадка».

В. Салманов. «Утро в лесу», «Вечер».

Э. Григ. «Танец эльфов».

С. Прокофьев. Симфоническая сказка «Петя и волк».

Л. ван Бетховен. «Веселая. Грустная».

Способы деятельности: слушание музыкальных произведений с последующим анализом средств музыкальной выразительности; сравнение звучания мелодии, исполняемой с аккомпанементом и без аккомпанемента; пластическое интонирование мелодий (с восходящим, нисходящим, скачкообразным движением); исполнение ритмических рисунков при помощи звучащих жестов и ритмослогов; графическое отображение ритма на письме; запись нот на нотоносце; изображение ритмоформул четвертными и восьмыми длительностями; ритмодекламация стихотворных текстов; исполнение ритмических партитур с использованием «звучащих» жестов; озвучивание графических записей мелодии голосом и на звуковысотных музыкальных инструментах; исполнение ритмических рисунков на форте и на пиано (звучащими жестами, голосом и на инструментах); исполнение ритмического аккомпанемента к песне; передача особенностей выразительного языка музыкального произведения посредством цвета, слова, пластики; цветовое и пластическое моделирование громких и тихих звуков; слушание музыкальных произведений в исполнении разных вокальных голосов, разных инструментов; словесное описание звучания инструментов; соотнесение тембров музыкальных инструментов с конкретными образами; определение вокальных и инструментальных тембров в процессе слушания музыки; разу­чивание и выразительное исполнение произведений; исполнение песен с элементами театрализации; инструментальная импровизация на заданную тему с использованием выразительных возможностей динамики, темпа, регистра; создание модели мелодии к стихотворному тексту, аргументированный отбор средств музыкальной выразительности; сочинение мелодии на слова двустиший, четверостиший.

Требования к результатам
учебной деятельности учащихся

Учащиеся должны:

иметь представления о:
средствах музыкальной выразительности (мелодии, ритме, ладе, темпе, динамике, регистре, тембре);

системе длительностей;

динамических оттенках;

уметь:

(группа частных умений)

определять средства музыкальной выразительности (лад, темп, динамику, регистр, тембр) в процессе слушания музыки;

осмысленно использовать средства музыкальной выразительности (лад, темп, динамику, регистр, тембр) в исполнительской деятельности;

воспроизводить и записывать простые ритмические рисунки;

исполнять песню с ритмическим аккомпанементом;

самостоятельно моделировать художественный образ, используя выразительные и изобразительные возможности мелодии, ритма, лада, темпа, динамики, регистра, тембра;

эмоционально откликаться на звучание музыки, давать характеристику музыкальному образу;

(группа ключевых умений)

использовать средства музыкального искусства для творческого самовыражения;

участвовать в организации и выполнении коллективных творческих работ;

давать содержательную оценку результатам индивидуальной и коллективной художественной деятельности;

использовать приобретенный опыт:
в процессе анализа выразительного языка художественных текстов;

в домашнем музицировании;

при реализации исследовательских, художественно-творческих проектов.

II полугодие
Путешествие в музыкальные страны — Оперу, Балет, Симфонию, Концерт
(18 ч)

Примерное планирование темы

Песня, танец, марш зовут в путешествие (1 ч). Песня, танец, марш как первичные жанры музыки. Выразительные особенности песни, танца, марша.
Инструменты симфонического оркестра (2 ч). Симфонический оркестр. Группы инструментов симфонического оркестра. Выразительные возможности симфонического оркестра. Роль дирижера.

Музыкальное путешествие в страну Оперу (3 ч). Опера. Характерные особенности оперы. Оперные номера. Песня, танец, марш в оперном спектакле. Особенности бытования песни, танца, марша в опере.

Музыкальное путешествие в страну Балет (3 ч). Балет. Характерные особенности балета. Роль пластических средств в создании художественного образа. Танец, марш в балетном спектакле. Особенности бытования танца, марша в балете.

Музыкальное путешествие в страну Симфонию (2 ч). Симфония. Характерные особенности симфонии. Особенности бытования песни, танца, марша в симфонии. Возможность превращения мелодии песни в тему симфонии.

Музыкальное путешествие в страну Концерт (2 ч). Концерт. Характерные особенности концерта. Принцип состязания в концерте. Роль оркестра и солирующего инструмента.

Как дружат с музыкой другие виды искусства (3 ч). Взаимосвязь музыки с другими видами искусства. Взаимопроникновение искусств. Мюзикл. Музыка кино и телевидения.

Куда привели нас песня, танец, марш (1 ч). Опера, балет, симфония, концерт — жанры профессиональной музыки.

Обобщающий урок по теме «Путешествие в музыкальные страны — Оперу, Балет, Симфонию, Концерт» (1 ч).
Примерный музыкальный материал

Белорусские народные песни: «Саўка ды Грышка», «Кума мая, кумачка», «Стара бабуленька козліка мела», «Пайшоў Ясь наш на лужок», «Вясна-красна, а зіма хараша», «Чаму табе, Масленка, ды не сем нядзель?», «Вяснянка», «Чырвонае кока», «Ды была ў бабкі курка рабенька», «Памажы, Божа, нам вясну гукаць».

Украинская народная песня «Журавель».

Русская народная песня «Уж как по мосту-мосточку».

«Студзень». Муз. М. Носко, сл. А. Деружинского.

«Шпак». Муз. Н. Анцева, сл. Я. Журбы.

«Липка». Муз. М. Красева, сл. П. Воронько, пер. с украинского С. Маршака.

«Мульцікі-пульцікі». Муз. и сл. Я. Жабко.

«Бу-ра-ти-но!». Муз. А. Рыбникова, сл. Ю. Энтина (из телефильма «Приключения Буратино»).

«Хрыстос Васкрос». Муз. и сл. Л. Кебич.

«Наша Перамога». Муз. О. Чиркуна, сл. В. Коризны.

«Наш край». Муз. Д. Кабалевского, сл. А. Пришельца.

«Прекрасен мир поющий». Муз. Л. Абелян, сл. В. Степанова.

Австрийская народная песня «Козлік».

«Прынц і Ружа». Муз. Н. Сацуро, сл. Л. Дранько-Майсюка.

Немецкая народная песня «Наш оркестр».

Г. Пукст. «Детский танец и хор», «Пионерская полька» (из оперы «Маринка»).

Е. Глебов. «Бульба» (из балета «Мара»).

Е. Глебов. Адажио из балета «Маленький принц».

О. Ходоско. «Буратино», «Карабас» (из балета «Золотой ключик»).

Н. Чуркин. Симфоньетта «Белорусские картинки» (финал).

М. Коваль. Фрагменты из оперы «Волк и семеро козлят» (темы Малыша, Болтушки, Всезнайки, Топтушки, Бодайки. Колыбельная Мамы-козы, Два хора козлят, сцена «Игры козлят и нападение Волка», «Воинственный марш», финал).

Д. Кабалевский. Концерт № 3 для фортепиано с оркестром (ч. II).

М. Красев. Заключительный хор из оперы «Муха-цокотуха».

М. Глинка. Марш Черномора из оперы «Руслан и Людмила».

Н. Римский- Корсаков. «Три чуда» (из оперы «Сказка о царе Салтане»).

П. Чайковский. Симфония № 2 (ч. IV).

П. Чайковский. Хор крестьян из оперы «Евгений Онегин».

П. Чайковский. Неаполитанский танец из балета «Лебединое озеро».

П. Чайковский. Марш из балета «Щелкунчик».

П. Чайковский. «Вальс» (из балета «Спящая красавица»).

А. Глазунов. Симфония № 1 (ч. II).

С. Прокофьев. «Вальс», «Полночь» (из балета «Золушка»).

Ж. Бизе. Марш Тореадора из оперы «Кармен».

В. А. Моцарт. Каватина Фигаро из оперы «Свадьба Фигаро».

Способы деятельности: определение жанровой основы оперных, балетных номеров; слушание и анализ оперных номеров в исполнении мужских и женских голосов; слушание и выявление жанровой основы фрагментов симфоний, концертов; наблюдение за «жизнью» народных песен в опере, симфонии, концерте; подбор выразительных движений, соответствующих характеру музыки; сопровождение звучания оперных, балетных номеров игрой на детских музыкальных инструментах; анализ оперных, балетных номеров на предмет взаимодействия в них разных видов искусства; слушание и анализ музыкального языка симфоний, концертов; выявление особенностей бытования песни, танца, марша в симфонии, концерте; определение тембров инструментов симфонического оркестра; характеристика тембров музыкальных инструментов, «участвующих» в создании образов героев симфонической сказки; определение тембров инструментов оркестра народных инструментов; наблюдение за «состязанием» солирующего инструмента и оркестра в концерте; разучивание и исполнение на музыкальных инструментах ритмической двухголосной (трехголосной) композиции с танцевальной либо маршевой жанровой основой (на выбор учителя); исполнение песен с элементами театрализации и инструментальным сопровождением; моделирование художественно-творческого процесса по созданию оперного, балетного спектакля, симфонической сказки на известный сказочный сюжет; создание макета декораций для оперного, балетного спектакля (на выбор учащихся).

Требования к результатам
учебной деятельности учащихся

Учащиеся должны:

иметь представления о:
· жанрах профессиональной музыки (опере, балете, симфонии, концерте);

· группах инструментов симфонического оркестра;

· составе оркестра народных инструментов;

уметь:

(группа частных умений)

· распознавать жанры песни, танца, марша в процессе восприятия фрагментов из оперы, балета, симфонии, концерта;

· определять по звучанию отдельные инструменты симфонического оркестра;

· следить за состязанием солирующего инструмента и оркестра в концерте;

· исполнять песни с элементами театрализации и инструментальным сопровождением;

· создавать модель музыкального спектакля на сказочный сюжет;

· эмоционально откликаться на звучание музыки, давать характеристику музыкальному образу;

· осуществлять музыкальную деятельность в позициях слушателя, исполнителя, композитора;

· (группа ключевых умений)

· использовать средства музыкального искусства для творческого самовыражения;

· участвовать в организации и выполнении коллективных творческих работ;

· давать содержательную оценку результатам индивидуальной и коллективной художественной деятельности;

использовать приобретенный опыт:
· в ходе посещения музыкальных спектаклей и концертов;

· в домашней художественной практике;

· при реализации исследовательских, художественно-творческих проектов.

	УТВЕРЖДЕНО

	Постановление
Министерства образования

	Республики Беларусь

	27.07.2017 № 90___

Учебная программа по учебному предмету

«Трудовое обучение»
для IІ класcа учреждений общего среднего образования

с русским языком обучения и воспитания

ПОЯСНИТЕЛЬНАЯ ЗАПИСКА

Цель обучения — формирование основ технологической грамотности учащихся, включающая компоненты:

· образовательный — формирование основ проектно-конструкторской, проектно-технологической, исполнительской и профориентационной компетенций;

· развивающий — содействовать развитию творческих способностей, манипулятивных навыков, памяти, внимательности;

· воспитательный — способствовать воспитанию любви к труду и природе, уважения к людям труда и результатам их деятельности; ответственности и добросовестности; аккуратности и бережливости; дисциплинированности и исполнительности, терпение и настойчивость в достижении планируемого результата; само- и взаимооценки; самостоятельность и взаимопомощь.

Задачи:

в рамках проектно-конструкторской компетенции:

· ознакомление учащихся с различными видами конструкторской документации: схема, эскиз, чертеж;

· формирование опыта чтения и разработки простейшей конструкторской документации;

в рамках проектно-технологической компетенции:

· ознакомление учащихся с технологическими и инструкционными картами на изготавливаемое изделие, в которых отражается последовательность преобразования предмета труда и используемые инструменты (технологическая карта) с добавлением пояснений либо инструкций по выполнению (инструкционная карта);

· формирования опыта чтения технологической документации;

в рамках исполнительской компетенции:

· формирование приемов и способов выполнения технологических операций обработки бумаги, картона, текстильных, природных, подручных материалов;

· формирование опыта индивидуальной и коллективной трудовой деятельности по изготовлению простых изделий из различных материалов;

в рамках профориентационной компетенции:

· ознакомление учащихся с содержанием труда работников различных профессий и профессионально важными качествами, необходимыми для успешной работы.

Направления обучения

Предметы труда — основные материалы: бумага, картон, текстильные материалы, подручные (пластмасса, древесина, металл), природные материалы.

Средства труда — инструменты и приспособления.

Продукты (результаты труда) — сувениры (игрушки), декоративные элементы интерьера, приспособления для работы.

Технология — последовательное преобразование предметов труда с помощью средств труда в продукты труда, имеющие потребительскую стоимость и личную для учащихся значимость.

Образовательные подходы (предметные)

Предметно-технологический подход предполагает обучение технологии в процессе изготовления конкретных изделий, осуществления определенных видов работ.

Согласно деятельностному подходу усвоение учащимися содержания учебного материала осуществляется в процессе собственной активной деятельности. Деятельность при этом рассматривается как источник формирования личности и главный фактор ее развития. В процессе обучения важно активное использование разнообразных видов деятельности (познавательной, проектной, коммуникативной, игровой).

Согласно комптентностному подходу главное в процессе обучения не формирование отдельных знаний и умений, а создание условий для развития способности осуществлять предусмотренные программой виды и способы деятельности. В содержании учебного предмета «Трудовое обучение» выделены компетенции, которые представляют собой совокупность информационных единиц, включающих теоретические сведения, способы деятельности, технологические операции и процессы, отражающие содержание и характер определенного вида деятельности.

Учебная, учебно-трудовая, трудовая деятельность, имея практико-преобразовательный характер, сама становится предметом усвоения. Компетенции как свойства индивида проявляются в виде умелости, способа личностной самореализации, формы проявления способностей. Знания, умения и навыки становятся не целью, а средством развития личности учащегося, формирования его компетенций.

Согласно культурологическому подходу процесс обучения должен быть направлен на формирование культуры личности. Поэтому основной целью учебного предмета является формирование основ технологической грамотности личности. Этому способствует изучение технологии ремесел, реализация принципа продуктивности, то есть создание личностно и общественно значимого продукта деятельности, формирование культуры труда и межличностного взаимодействия в процессе учебно-трудовой деятельности.

Компетенции и содержание, обеспечивающее их формирование

Формирование предметно-конструкторской компетенции обеспечивается посредством последовательного усложнения конструкторской документации (от простых схем до чертежей разверток и сборочных единиц); предметно технологической — от простых схем до инструкционно-технологических карт; исполнительской — благодаря усложнению изделий и осуществляемых технологических операций; профориентационной — за счет общего представления о профессиях (что делают, чем работают, что в результате получают, от чего зависит успешность работы).

Частнометодические принципы отбора содержания обучения

Принцип продуктивности предполагает создание личностно и общественно значимого продукта деятельности, формирование культуры труда и межличностного взаимодействия в процессе учебно-трудовой деятельности.

Принцип преемственности предполагает опору на опыт учащихся, приобретённый на предшествующих этапах обучения. Разделы программы дошкольного образования: ручной труд, труд в природе, самообслуживание и декоративно-прикладное искусство получают дальнейшее развитие при изучении следующих разделов учебного предмета «Трудовое обучение»: технология обработки материалов; технология растениеводства; технология хозяйствования; технология народных ремесел.

Принцип целостности предполагает включение учащихся в учебно-трудовую деятельность по реализации целостной технологии от идеи будущего изделия до его изготовления и появления новой идеи, новой конструкции изделия и/или технологии его изготовления. При этом предусматривается последовательное усложнение конструктивных и технологических особенностей изделий.

Принцип вариативности означает различные варианты образовательного процесса, позволяющие достичь целей и задач трудового обучения в соответствии с требованиями образовательного стандарта. Исходя из потребностей, возможностей, способностей учащихся, запросов родителей, возможностей материально-технической базы, особенностей социально-экономического и социокультурного окружения, учителю предоставляется возможность вносить коррективы в содержание обучения.

Принцип необходимости и достаточности теоретических сведений для выполнения практических работ. Для понимания и осуществления технологии изготовления изделий на каждом уроке акцентируется внимание на конструкционных материалах, инструментах и приспособлениях, стадиях и этапах технологии, правилах организации рабочего места и безопасности труда, критериях и показателях оценки качества изделия, а также самооценке достижения личностных, метапредметных и предметных результатов учебно-трудовой деятельности.

Принцип интеграции и реализации межпредметных связей предполагает использование сведений из других учебных предметов в процессе познавательной и учебно-трудовой деятельности. Различают предшествующие, сопутствующие и последующие межпредметные связи. Это означает, что не только на занятиях по трудовому обучению можно опираться на знания и умения, усвоенные учащимися на других учебных предметах, но и впервые знакомить с понятиями, формировать способы деятельности, которые будут в будущем применяться на занятиях по иным учебным предметам.

Изучаемые разделы

«Технология и общество»;

«Технология обработки материалов»;

«Технология народных ремесел»;

«Технология хозяйствования»;

«Технология растениеводства»;

«Я и мир технологий».
Дополнительная информация (особенности организации обучения предмету)

Раздел «Технология и общество» позволяет учащимся осознать взаимовлияние технологии и общества (производства); актуализировать опыт, приобретенный в учреждениях дошкольного образования, создать ориентировочную основу для успешного обучения, познакомиться с правилами организации трудовой деятельности и правилами безопасной работы; анализировать стадии (идея — образ — конструкция — последовательность изготовления — изготовление — оценка — новая идея) и этапы технологии (подготовительный, основной и заключительный). Акцентируется внимание на разнообразии материалов: конструкционные (основные материалы изделий (конструкций), природные и подручные материалы, используемые не по прямому назначению.

В рамках раздела «Технология обработки материалов» предусмотрено последовательное ознакомление с различными материалами: бумага (І класс), картон тонкий однослойный (ІІ класс), калька, копировальная и гофрированная бумага, полиграфический и упаковочный картон (ІІІ класс); хлопчатобумажные ткани (І класс), льняные (ІІ класс), шерстяные (ІІІ класс) ткани, ткани и текстильные материалы из синтетических и смешанных волокон (IV класс); нитки для шитья, вышивания, плетения; природные материалы: шишки, желуди, каштаны, веточки, плоды рябины, боярышника, семена ясеня, клена, ольхи (І класс), скорлупа лесных и грецких орехов, корни деревьев, семена липы, репейник, перья (ІІ класс), ракушки, камешки, яичная скорлупа (ІІІ класс), кора деревьев (IV класс); подручные материалы: шпагат, тонкий шнур, тесьма, веревка, соломинки для коктейля (І класс), картонные коробки, упаковки; пластмассовые стаканчики, баночки (ІІ класс), пластиковые флаконы, деревянные изделия (палочки для мороженого, прищепки, детали деревянного конструктора) (ІІІ класс), проволока (IV класс), что обеспечивает возможность не только ознакомления с широким перечнем материалов, но и способствует развитию фантазии, творческой самореализации учащихся. В каждом последующем классе предусмотрено использование в практической деятельности всех изученных ранее материалов.

В практической деятельности преобладает изготовление изделий по образцу (І класс), графическому изображению (ІІ класс), эскизу и схеме (ІІІ класс), собственному замыслу (IV класс). Одновременно происходит усложнение изделий: от однодетальных до многодетальных, от плоскостных до объемных, от неразъемных до разъемных; от статичных до динамических.

Раздел «Технология народных ремесел» знакомит учащихся с наиболее доступными для учащихся каждого класса ремеслами: вытинанка (симметричная, раппортная и четырехлучевая розетковая вытинанка, изготовленная по образцу с имеющейся разметкой (І класс), симметричная, раппортная и восьмилучевая розетковая вытинанка по собственной разметке (ІІ класс), симметричная, раппортная и шестилучевая розетковая вытинанка на основе аналогов (ІІІ класс), комбинированная вытинанка по собственному замыслу (IV класс)); флористика (плоскостная аппликация в полосе и квадрате (І класс), стилизация изображений животных, птиц, насекомых, пейзаж (ІІ класс), создание объемных композиций (ІІІ класс), икебана (IV класс)); соломоплетение (плоскостные (ІІ класс) и объемные изделия из трубчатой соломки (ІІІ класс), соломенная скульптура (IV класс)); вязание крючком (вязание цепочки из воздушных петель, полустолбика, наклеивание цепочек (ІІІ класс), вязание столбика без накида, изготовление изделий по схеме и словесному описанию (IV класс)); вышивка «крестом» по образцу и схеме (IV класс). Организуя занятия в рамках данного раздела, необходимо учитывать национальные и региональные особенности социокультурного наследия (наличие художественных промыслов: соломоплетение, инкрустация соломкой, ткачество, вышивка, роспись, флористика, керамика и др.).

Раздел «Технология хозяйствования» способствует формированию опыта по самообслуживанию: сервировка стола к чаю (І класс), уход за одеждой и обувью (ІІ класс), мелкий ремонт одежды (ІІІ класс), мелкий ремонт книг (IV класс), культуре поведения в быту, воспитанию самостоятельности.

Раздел «Технология растениеводства» познакомит учащихся с приемами и правилами ухода за комнатными (І и ІІ класс) и цветочно-декоративными (ІІІ и IV класс) растениями.

Раздел «Я и мир технологий» предназначен для подведения итогов обучения за год, анализа учебно-трудовых достижений каждого учащегося, определения уровня освоения изученных технологий. В данном разделе предусмотрено выполнение коллективных итоговых заданий «Танец бабочек» (І класс), «Цветущий луг» (ІІ класс), «Подводное царство» (ІІІ класс), в рамках которых каждый учащийся создает изделие на заданную тему. Материалы и технологию изготовления учащиеся выбирают по собственному желанию. В IV классе на итоговом занятии проводится выставка-ярмарка изделий, изготовленных учащимися на уроках и дома.

Последовательность учебных занятий приведена в методических рекомендациях и календарно-тематическом планировании. Она отражает подготовку подарочных сувениров к праздникам, игрушек к Новому году, возможности учащихся по сбору природного материала, а также рекомендуемую психологами смену видов трудовой деятельности.

Во всех разделах введена рубрика «Профессиональная ориентация», назначение которой — познакомить учащихся с различными профессиями, содержанием труда по ним (предмет (объект) труда, средства труда, продукт (результат) труда, основные виды работ), а также требованиями профессии к человеку, его личностным (свойства и качества личности) компетенциям.

Основными методами трудового обучения являются демонстрация, упражнения, опыты и наблюдения, практические работы и метод проектов, которые реализуются в процессе изготовления учащимися конкретных изделий, соответствующих требованиям функциональности и эстетической выразительности (пользы и красоты). Большая часть учебного времени (не менее 80 %) отводится практической деятельности учащихся. На изготовление изделия может отводиться 1 или 2 учебных занятия в зависимости от сложности конструкции и объема выполняемой работы. Учитель может выбрать любые из изделий, предложенных в учебной программе (рубрика «Примерные учебные задания») или подобрать другие, конструкция и технология изготовления которых соответствует содержанию изучаемого раздела. Изделия могут изготавливаться по технологической карте, рисунку, представлению (на основе аналогов), по собственному замыслу. Учителю предоставляется возможность использовать около 30 % учебного времени по собственному усмотрению при условии достижения требований к уровню подготовки учащихся, указанных в образовательном стандарте по трудовому обучению и в учебной программе.

Профориентационная направленность трудового обучения реализуется через беседы на учебных занятиях, встречи с людьми различных профессий, экскурсии.
В программе выделены межпредметные связи, помогающие реализовать интегративный характер учебного предмета «Трудовое обучение».

Курсивом со звездочкой отмечены темы, которые являются необязательными для изучения и могут изучаться по усмотрению учителя.

Письменные контрольные работы учебной программой не предусмотрены.

Содержание учебного предмета (34 ч)
Технология и общество (1 ч)
Теоретические сведения. Общее представление об основных этапах технологии: подготовительный, основной, заключительный. Ознакомление с содержанием обучения в текущем году.

Внешний вид учащегося и рабочее место. Правила безопасной работы. Предметы (материалы) и средства (инструменты и приспособления) труда, которые будут использованы во II классе. Продукты (результаты) труда. Освоенные в I классе приемы и правила работы с материалами. Культура труда.
Профессиональная ориентация. Беседа «Что нужно для успеха в работе?». Качества личности, которые следует развивать в процессе обучения.
Межпредметные связи
Человек и мир. Предметы природы и труда человека.
Практическая деятельность. Распознавание материалов, инструментов и приспособлений, используемых во II классе. Организация рабочего места. Изготовление простого изделия.
Примерные объекты труда: бумажный стаканчик.

Технология обработки материалов (19 ч)
Изготовление изделий из бумаги и картона (9 ч)
Теоретические сведения. Общее представление о тонком однослойном картоне, его свойствах (прочность, толщина) и применении.

Элементы графической грамоты: построение прямого угла.

Основные технологические операции: разметка с помощью шаблона, трафарета*, линейки, угольника, сгибание, резание, скручивание, склеивание. Требования к качеству выполнения.

Основные материалы: различные виды бумаги, тонкий однослойный картон.

Инструменты и приспособления: ножницы, карандаш, линейка, угольник, кисточка для клея.

Вспомогательные материалы: клей.
Профессиональная ориентация. Беседа «Как книга к нам пришла?». Профессии работников, участвующих в подготовке и издании книги (учебника): автор, редактор, верстальщик, корректор, дизайнер, полиграфист.

Межпредметные связи

Математика. Длина. Единица длины — метр. Прямой угол. Прямоугольник. Квадрат. Ломаная. Звенья ломаной. Длина ломаной. Периметр многоугольника.

ИЗО. Выбор положения листа бумаги в зависимости от формы изображаемых предметов и их расположения. Ритмическая организация изображения способом повтора, чередования. Декоративное обобщение растительных и животных форм. Светлые и темные оттенки цвета. Подбор цвета композиции в соответствии с эмоциональным содержанием образов. Составление небольших скульптурных групп из работ учащихся.

Практическая деятельность. Сравнение свойств тонкого картона и бумаги. Анализ конструкции изделий. Изготовление изделий по образцу, графическому изображению, собственному замыслу* с использованием изучаемых технологических операций. Оценка готового изделия и процесса изготовления.

Примерные учебные задания

Декоративные элементы интерьера: «Космос» — конструирование из полосок бумаги; «Морские глубины», «В лесу» — аппликация, мозаика; елочные украшения — плоские фигурки из картона, конструирование из полосок бумаги; вазочка — модульное оригами.

Игрушки: фигурки животных; домик — объемное конструирование.

Дидактический материал: настольный театр, конструктор «Волшебные полоски».

Приспособления для работы: коробочки-оригами.

Приглашения и поздравительные открытки: «С Днем учителя», «С Днем матери» (аппликация).

Изготовление изделий из текстильных материалов (6 ч)
Теоретические сведения. Общее представление о хлопчатобумажных и льняных тканях, их свойствах (толщина, плотность, прочность, фактура). Лен и хлопок — сырье для производства тканей. Нитки для шитья, вышивания, плетения. Цветовые сочетания ткани и ниток, ниток между собой*. Декоративное оформление изделий. Расположение узора по всей поверхности, по периметру, вдоль одной, двух сторон, в уголке.

Основные технологические операции: разметка по лекалу, раскрой, вышивка швами «вперед иголку», «вперед иголку с перевивом», плетение, завязывание узлов. Требования к качеству выполнения.

Основные материалы: однотонная хлопчатобумажная и/или льняная ткань, нитки для шитья, вышивания, плетения.

Инструменты и приспособления: ножницы, иголка, нитковдеватель, наперсток, мел портновский, карандаш, лекала, линейка.

Профессиональная ориентация. Швея.
Межпредметные связи

Математика. Прямой угол. Прямоугольник. Квадрат. Периметр многоугольника. Длина. Развитие вычислительных и измерительных навыков.

ИЗО. Связь формы и украшения предмета с его назначением. Светлые и темные оттенки цвета. Цветовые сочетания. Выбор цвета в зависимости от эмоционального содержания.

Человек и мир. Значение растений в жизни людей. Охрана растений человеком.

Русский язык и литературное чтение. Развитие речи и обогащение словарного запаса.

Практическая деятельность. Сравнение свойств бумаги и ткани. Анализ формы и конструкции изделия. Изготовление изделий по образцу, графическому изображению, собственному замыслу*: с использованием изучаемых технологических операций. Оценка готового изделия и процесса изготовления.

Примерные учебные задания

Приспособления для работы: закладки, петли и рамки для оформления готового изделия.

Декоративные элементы интерьера: салфетка для завтрака.

Декоративные элементы одежды: носовой платок, шнуры, подвески, ремешок, фенечки.

Игрушки: поделки, кукольные принадлежности, украшенные изученными швами, ниточная кукла.

Изготовление изделий из природных материалов (2 ч)
Теоретические сведения. Расширение представлений о природных материалах. Взаимосвязь, пропорциональность фигур в композиции. Стилизация*.

Основные технологические операции: соединение деталей с помощью пластилина, клея. Требования к качеству выполнения.

Основные материалы: шишки, желуди, каштаны, веточки, скорлупа орехов, корни деревьев, перья и др.

Инструменты и приспособления: стеки, ножницы, кисточка для клея.

Вспомогательные материалы: пластилин, клей, бумага.

Профессиональная ориентация. Лесник, егерь. Бережное отношение к природе.

Межпредметные связи
ИЗО. Декоративное обобщение растительных и животных форм. Соотношение двух предметов по массе и размеру. Составление небольших скульптурных групп из работ учащихся.

Человек и мир. Разнообразие растений. Части растений. Значение растений в природе и жизни людей. Охрана растений человеком. Красная книга Республики Беларусь. Правила природоохранного поведения.

Русский язык и литературное чтение. Развитие речи и обогащение словарного запаса.

Практическая деятельность. Изготовление изделий по рисунку, представлению, собственному замыслу*: с использованием изучаемых технологических операций. Оценка готового изделия и процесса изготовления.

Примерные учебные задания

Декоративные элементы интерьера: композиции на темы сказок «Лиса и дятел», «Три поросенка», «Колобок».

Игрушки: кораблики, фигурки животных, птиц, людей.

Изготовление изделий из подручных материалов (2 ч)
Теоретические сведения. Картонажные и пластмассовые изделия, Варианты вторичного использования.

Основные технологические операции: наклеивание, оклеивание, разрезание. Требования к качеству выполнения.

Основные материалы: картонные коробки; пластмассовые стаканчики, баночки.

Инструменты и приспособления: ножницы, кисточка для клея.

Вспомогательные материалы: бумага, нитки, бумажный шпагат, шнур, клей, лейкопластырь, двусторонний скотч.

Межпредметные связи.
ИЗО. Связь формы и украшения предмета с его назначением.

Соотношение двух предметов по массе и размеру.

Русский язык и литературное чтение. Развитие речи и обогащение словарного запаса.

Практическая деятельность. Изготовление изделий по образцу, рисунку, собственному замыслу* с использованием изучаемых технологических операций. Оценка готового изделия и процесса изготовления.

Примерные учебные задания

Приспособления для работы: подставка для карандашей, канцелярских принадлежностей.

Декоративные элементы интерьера: вазочки, шкатулки, рамки для панно и фотографий.

Игрушки: сказочные персонажи, стилизованные фигурки животных.
Технология народных ремесел (9 ч)
Вытинанка (3 ч)

Теоретические сведения. Исторические сведения о вытинанке. Способы получения узора. Розетковые (восьмилучевые), симметричные, раппортные вытинанки.

Расширение представлений о форме, узоре, орнаменте. Последовательность анализа: внешняя форма, элементы орнамента (геометрические фигуры), композиция (симметрия, ритм). Требования к узорам для вытинанки.

Основные технологические операции: складывание, вырезание. Требования к качеству выполнения.

Основные материалы: белая и цветная бумага.

Инструменты: карандаш, ножницы.
Профессиональная ориентация. Знакомство с творчеством белорусских народных мастеров.

Межпредметные связи

ИЗО. Народное декоративно-прикладное искусство, его связь с природой. Декоративное обобщение растительных и животных форм. Растительные мотивы в орнаменте.
Русский язык и литературное чтение. Развитие речи и обогащение словарного запаса.

Практическая деятельность. Изготовление изделий по готовой разметке, представлению*: разработка* с использованием изучаемых технологических операций. Оценка готового изделия и процесса изготовления.

Примерные учебные задания

Декоративные элементы интерьера: «чудо-снежинки», панно, салфетка, гирлянда.

Декоративные элементы для оформления изделий из бумаги, картона, подручных материалов.

Приглашения, поздравительные открытки: «С Новым годом», «Приглашаем в гости».

Флористика: аппликация из засушенных растений (3 ч)

Теоретические сведения. Стилизованное изображение животных, насекомых, птиц, рыб, пейзажа из материалов флоры.

Основные технологические операции: разметка, разрезание, наклеивание, сушка готового изделия*. Требования к качеству выполнения.

Основные материалы: растения, засушенные в плоскости.

Инструменты и приспособления: карандаш, ножницы, кисточка для клея.

Вспомогательные материалы: бумага, клей.

Профессиональная ориентация. Флорист. Беседа «Красная книга Республики Беларусь».

Межпредметные связи

ИЗО. Выбор положения листа бумаги в зависимости от формы изображаемых предметов и их расположения; заполнение плоскости листа крупными изображениями. Светлые и темные оттенки цвета. Выбор цвета в зависимости от эмоционального содержания изображаемого сюжета. Декоративное обобщение форм предметов.

Человек и мир. Разнообразие растений. Части растений. Значение растений в природе и жизни людей. Охрана растений человеком. Красная книга Республики Беларусь. Правила природоохранного поведения.

Практическая деятельность. Изготовление изделий по образцу, представлению*: с использованием изучаемых технологических операций. Оценка готового изделия и процесса изготовления.

Примерные учебные задания

Декоративные элементы интерьера: тематические композиции «Бабочка-красавица», «Стрекоза», «Жар-птица», «Золотая рыбка», «Осенний пейзаж», «Чудо-цветок».

Приглашения, открытки: «Любимой мамочке», «До свиданья, осень».

Соломоплетение (декоративные элементы) (3 ч)
Теоретические сведения. Белорусское соломоплетение. Подготовка соломы к работе. Трубчатая соломка.

Основные технологические операции: очистка, разрезание на части, наклеивание на бумажную основу, перевязывание пучка. Требования к качеству выполнения.

Основные материалы: соломка, трава.

Инструменты: ножницы, кисточка для клея.

Вспомогательные материалы: прочные нитки, бумага, клей.

Профессиональная ориентация. Знакомство с творчеством белорусских народных мастеров.

Межпредметные связи

ИЗО: Народное декоративно-прикладное искусство, его связь с природой.

Человек и мир. Наиболее распространенные культурные растения.

Практическая деятельность. Изготовление изделий из соломенных трубочек или травы по образцу с использованием изучаемых технологических операций. Оценка готового изделия и процесса изготовления.

Примерные учебные задания

Декоративные элементы интерьера: гирлянды, цепочки, фонарики, солнышки, панно (аппликация) и др.

Игрушки: елочные украшения.
Технология хозяйствования (3 ч)
Обеспечение быта семьи

Теоретические сведения. Требования к внешнему виду. Уход за собой, одеждой, обувью. Бережное отношение к одежде
и обуви.

Декоративные элементы интерьера. Оформление интерьера к празднику*.
Правила этикета. Выбор и упаковка подарков. Вручение цветов и подарков. Как принимать подарки.
Профессиональная ориентация. Беседа «Путешествие на швейную фабрику».

Межпредметные связи

Русский язык. Этика речи, построение диалога.
Литературное чтение. Проговаривание и заучивание скороговорок, считалок.
Человек и мир. Внешний вид учащегося. Семейные традиции и обычаи. Будни и праздники.
Практическая деятельность. Самоанализ внешнего вида, одежды, обуви. Выполнение простейших операций по уходу за одеждой, обувью.

Изготовление украшений для новогодней елки. Оформление классного кабинета к празднику*. Упаковка подарков. Ролевая игра «Идем в гости».
Технология растениеводства (1 ч)
Уход за комнатными растениями
Теоретические сведения. Представление о расположении растений в интерьере. Основные требования к уходу за различными видами растений.
Профессиональная ориентация. Цветовод.
Межпредметные связи

Человек и мир. Значение растений в жизни людей. Разнообразие растений. Условия, необходимые для роста и развития растений. Труд людей по выращиванию культурных растений.

Практическая деятельность. Простейший уход за комнатными растениями.
Я и мир технологий (1 ч)
Подведение итогов года. Презентация изделий, изготовленных в текущем году. Игра «Мастерская подарков». Рекомендации по заготовке летом природных материалов, необходимых для работы в III классе: ракушки, камешки, яичная скорлупа; растения, засушенные с сохранением объемной формы; соломка.
Практическая деятельность. Выполнение коллективной работы с использованием изученных материалов и освоенных технологических операций.
Примерное итоговое задание. Коллективная работа «Цветущий луг».
Основные требования к результатам
учебной деятельности учащихся
Учащиеся должны:

следовать правилам:

· безопасной работы;

· организации рабочего места;

· бережного отношения к инструментам, экономного расходования материалов;

· трудовой дисциплины;

иметь представление:

· об основных этапах технологии: подготовительный, основной, заключительный;

· об основных требованиях к качеству изделии;

· об основных свойствах изученных материалов;

· о вытинанке, флористике, соломоплетении;

· о требованиях к внешнему виду, правилах ухода за собой, одеждой, обувью, о правилах этикета;

· об основных требованиях к уходу за различными видами комнатных растений;

· о профессиях, с которыми познакомились;

распознавать:

· изученные материалы, инструменты и приспособления;

характеризовать:

· изученные способы соединения деталей;

читать и понимать:
· графические изображения последовательности изготовления изделий, схемы складывания оригами;

осуществлять (выполнять):
· организацию рабочего места; изученные технологические операции изготовления изделий (под руководством учителя по образцу, рисунку); оценку качества готового изделия и процесса его изготовления; элементарный уход за одеждой и обувью; уход за комнатными растениями.
Использовать приобретенные навыки в практической деятельности и повседневной жизни:
· планировать свою деятельность и контролировать ее ход;

· осуществлять организацию своего рабочего места;

· осуществлять технологический процесс изготовления изделий самостоятельно или под руководством учителя или взрослого по образцу, эскизу, рисунку;

· осуществлять отделку и украшение готовых изделий;

· осуществлять простейшие работы по уходу за декоративными растениями;

· соблюдать правила личной гигиены и безопасной работы с материалами, инструментами, электроприборами;

Проявлять:
· любовь к труду и природе, уважение к людям труда и результатам их деятельности;

· внимательность, ответственность и добросовестность;

· аккуратность и бережливость;

· точность, дисциплинированность и исполнительность, наблюдательность.

	УТВЕРЖДЕНО

	Постановление
Министерства образования

	Республики Беларусь

	27.07.2017 № 90___

Учебная программа по учебному предмету

«Физическая культура и здоровье»
для IІ класcа учреждений общего среднего образования

с русским языком обучения и воспитания

ПОЯСНИТЕЛЬНАЯ ЗАПИСКА

Учебный предмет «Физическая культура и здоровье» решает задачи общего физкультурного образования, разностороннего физического, интеллектуального, духовно-нравственного развития и оздоровления учащихся. Его содержание направлено на укрепление здоровья, профилактику заболеваний, формирование здорового физически активного образа жизни учащихся; оказывает развивающее влияние на мировоззрение учащихся, формирует психические, психофизические, морально-волевые и другие качества личности. Регулярные физкультурно-оздоровительные учебные занятия содействуют восстановлению и повышению умственной и физической работоспособности учащихся.

Специфической особенностью учебной программы учебного предмета «Физическая культура и здоровье» является использование на каждом учебном занятии разнообразных средств физического воспитания для решения триединой задачи образования, воспитания и оздоровления учащихся.

Целью изучения учебного предмета «Физическая культура и здоровье» на I ступени общего среднего образования является формирование физической культуры личности и оздоровление учащихся с учетом их возрастных особенностей.

Образовательные задачи:

– формирование доступных в младшем школьном возрасте физкультурных знаний;

– формирование двигательных умений и навыков;

– обучение способам физкультурной деятельности;

– развитие способности применять изученные физкультурные знания, использовать двигательные умения и навыки во внеурочное время;

– формирование знаний, умений и навыков безопасного поведения во время организованных и самостоятельных игр и физкультурных занятий в экологически неблагоприятных условиях.

Воспитательные задачи:

– воспитание отношения к собственному здоровью и здоровью окружающих как к ценности;

– развитие потребности в регулярной физкультурно-оздоровительной и спортивной активности;

– содействие гармоничному физическому, духовно-нравственному, интеллектуальному и эмоциональному развитию;

– воспитание дисциплинированности, честности, исполнительности, коллективизма, отзывчивости, смелости;

– формирование межличностных отношений со сверстниками в процессе физкультурной и спортивной деятельности.

Оздоровительные задачи:

– профилактика заболеваний, стрессовых состояний;

– формирование навыков здорового физически активного образа жизни;

– укрепление физического здоровья учащихся;

– развитие координационных и кондиционных способностей;

– содействие разностороннему физическому развитию;

– формирование правильной осанки.

Для повышения оздоровительного эффекта учебного предмета «Физическая культура и здоровье» учебные занятия проводятся на открытых пришкольных площадках.
Содержание учебной программы распределено по следующим разделам (табл. 1, 5):

«Основы физкультурных знаний»;

«Умения, навыки, способы деятельности»;

«Развитие двигательных способностей».

Темы раздела «Основы физкультурных знаний» изучаются на уроках физической культуры в течение учебного года в форме непродолжительных рассказов, бесед (5–10 мин) и предусматривают формирование у учащихся знаний и представлений о физической культуре как части общей культуры человека.

Раздел «Умения, навыки, способы деятельности» включает физические упражнения, составляющие содержание «школы движений»: разновидности ходьбы, бега, прыжки, метание, лазанье, передвижение на лыжах, плавание; элементы спортивных и подвижных игр, упражнения в равновесии и в висе, акробатические упражнения.

Содержание раздела «Развитие двигательных способностей» представлено подвижными играми и игровыми заданиями, тестовыми упражнениями для определения уровня развития двигательных способностей учащихся.

Учебная программа предусматривает преимущественное использование игровой формы проведения учебных занятий с учащимися, что повышает эффективность решения следующих задач:

– закрепление и совершенствование двигательных умений, навыков и изученных способов деятельности;

– развитие координационных (точное воспроизведение пространственных, временных и силовых характеристик движений, их темпа и ритма; сохранение равновесия; быстрое и своевременное реагирование на изменяющиеся ситуации; согласованность одновременных и последовательных движений различными частями тела) и кондиционных (скоростных, силовых, скоростно-силовых, общей выносливости, гибкости) способностей.

Специфика учебной программы «Физическая культура и здоровье» предусматривает:

– строгий дифференцированный подбор учебного материала с учетом его освоения учащимися, отнесенными по состоянию здоровья к основной и подготовительной медицинским группам
;

– ежегодное выполнение унифицированных тестовых упражнений для определения индивидуального уровня развития двигательных способностей учащихся. Учащиеся I класса выполняют тестовые упражнения один раз в конце учебного года, а учащиеся II–IV классов — два раза в учебном году: в сентябре и мае. Условия выполнения тестовых упражнений для индивидуального определения уровня развития двигательных качеств учащихся изложены в приложениях 2, 3;

– тесную взаимосвязь содержания уроков физической культуры и здоровья с двигательной активностью учащихся в режиме учебного и продленного дня, регулярным участием в физкультурно-оздоровительных мероприятиях.

Приоритетными для учебного предмета «Физическая культура и здоровье» являются:

– общеучебные умения и навыки: наблюдение, анализ, измерение, оценка, сравнение, участие в диалоге;

– универсальные способы деятельности: исследование несложных практических ситуаций, связанных с решением двигательных задач преимущественно в условиях игровой деятельности;

– физкультурные компетенции: моторная (двигательная), самоконтроля во время занятий; общекультурная компетенция (в вопросах возникновения и возрождения Олимпийских игр, достижений на них отечественных спортсменов).

Результаты освоения учебного предмета «Физическая культура и здоровье» сформулированы в учебных требованиях к учащимся, заканчивающим I, II, III и IV классы. Приоритетом учебного предмета является освоение содержания, значимого для:

– становления гуманистической направленности личности;

– повышения эмоциональной насыщенности учебной деятельности учащихся;

– формирования индивидуальных норм деятельности и поведения на учебных занятиях;

– становления ценностного отношения к своему здоровью;

– самостоятельных занятий физическими упражнениями;

– ведения здорового физически активного образа жизни.

Учебно-методическое и материально-техническое обеспечение образовательного процесса по учебному предмету «Физическая культура и здоровье» регламентируется документом, утвержденным постановлением Министерства образования Республики Беларусь.

Содержание учебного предмета

Таблица 5

Примерное распределение учебного материала

	Разделы, темы учебного материала
	Количество часов

	Основы физкультурных знаний
	2

	Основы безопасности знаний
	0,5

	Гигиенические знания
	0,25

	Здоровый образ жизни
	0,5

	Самостоятельные занятия физическими упражнениями
	0,25

	Олимпизм и олимпийское движение
	0,5

	Умения, навыки, способы деятельности
	66

	Строевые упражнения
	3

	Общеразвивающие упражнения
	4

	Ходьба
	2

	Бег
	6

	Прыжки
	6

	Метание
	6

	Лазанье
	5

	Акробатические упражнения
	10

	Упражнения в равновесии
	4

	Элементы спортивных и подвижных игр
	12

	Передвижение на лыжах4
	8

	Плавание5
	до 16 ч

	Развитие двигательных способностей6
	

	Подвижные игры и игровые задания
	+

	Определение уровня развития двигательных способностей7
	+

	Примерные рекомендации по недельному двигательному режиму
	+

	ВСЕГО
	68

ОСНОВЫ ФИЗКУЛЬТУРНЫХ ЗНАНИЙ
Основы безопасности занятий. Правила безопасного поведения учащихся в местах занятий физической культурой. Правила поведения при травмах и несчастных случаях. Правила поведения на воде.

Гигиенические знания. Правила дыхания при выполнении общеразвивающих упражнений. Правила проведения водных процедур, приема воздушных и солнечных ванн.

Здоровый образ жизни. Понятие и влияние здорового образа жизни учащихся на состояние здоровья, настроение, успехи в учебе.

Самостоятельные занятия физическими упражнениями. Требования к выполнению комплекса упражнений утренней гимнастики и физкультурных минуток. Правила выполнения тестовых упражнений: челночный бег, подтягивание в висе, наклон вперед из положения «сидя», поднимание и опускание туловища из положения «лежа на спине», бег 30 м, 6-минутный бег.

Олимпизм и олимпийское движение. Представление о современных Олимпийских играх. Олимпийская символика и атрибутика (эмблема, огонь, флаг, гимн, девиз, талисманы, олимпийские награды). Церемонии открытия и закрытия Олимпийских игр.

УМЕНИЯ, НАВЫКИ, СПОСОБЫ ДЕЯТЕЛЬНОСТИ
Строевые упражнения. Расчет на «первый-второй»; размыкание и смыкание приставным шагом; перестроения из одной шеренги в две и обратно; передвижение в колонне по одному с выполнением команд: «В обход — шагом марш!», «Противоходом налево (направо) — марш!», «По диагонали — марш!».

Общеразвивающие упражнения. Рывковые и круговые движения руками, маховые движения ногами из исходного положения «стоя»; выпады вперед, в сторону, назад с одновременным подниманием рук в стороны, вверх, отведением назад; круговые движения руками в выпадах; наклоны вперед из исходного положения «сидя», «стоя, ноги вместе, ноги врозь»; комплексы упражнений утренней гимнастики и физкультурных минуток.

Ходьба. На носках руки на поясе, за голову, вверх, в стороны; в полуприседе, на внешней стороне стопы, с высоким подниманием бедра, приставным шагом в правую и левую стороны.

Бег. На месте, по разметкам, «змейкой», «восьмеркой», на заданное расстояние и время; 30 м с высокого старта; челночный бег 4х9 м.
Прыжки. На двух ногах по разметкам; на одной ноге «по классам» (квадратам); в глубину с мягким приземлением; через короткую и длинную скакалку; в длину с места толчком двумя ногами и с разбега.

Метание. Набивного мяча 0,5 кг двумя руками от груди и снизу вперед-вверх из исходного положения «стоя, ноги на ширине плеч, лицом в сторону метания»; малого мяча с места на дальность из исходного положения «стоя лицом в направлении метания», на заданное расстояние, в горизонтальную и вертикальную цель (гимнастический обруч) с расстояния 3–4 м.

Лазанье. По наклонной гимнастической скамейке в упоре стоя на коленях, в упоре присев; по гимнастической стенке в горизонтальном направлении приставным шагом с попеременным перехватом рук, в вертикальном направлении разноименным и одноименным способами; подтягивание на руках лежа на животе и бедрах на горизонтальной гимнастической скамейке; подтягивание на перекладине в висе (мальчики), в висе стоя (девочки).

Акробатические упражнения. Быстрая группировка из основной стойки, руки вверху ладонями вперед, из упора присев, из исходного положения «лежа на спине, руки вверху ладонями вперед»; кувырок вперед в группировке; стойка на лопатках согнув ноги; из стойки на лопатках согнув ноги перекат вперед в упор присев; перекат в сторону, прогнувшись из исходного положения «лежа на груди, руки вверх», в сторону в группировке из стойки на коленях.

Акробатические упражнения. Быстрая группировка из основной стойки, руки вверху ладонями вперед, из упора присев, из исходного положения «лежа на спине, руки вверху ладонями вперед»; кувырок вперед в группировке; стойка на лопатках согнув ноги; из стойки на лопатках согнув ноги перекат вперед в упор присев; перекат в сторону, прогнувшись из исходного положения «лежа на груди, руки вверх», в сторону в группировке из стойки на коленях.
Элементы спортивных и подвижных игр. Перебрасывание из руки в руку теннисного мяча; подбрасывание вверх теннисного мяча с последующей ловлей его двумя руками.

Броски волейбольного мяча
 одной и двумя руками друг другу с ловлей двумя руками; подбрасывание волейбольного мяча и ловля двумя руками с двумя-тремя хлопками, с отскоком от пола, с одним-двумя шагами в правую и левую стороны, с поворотом на 180 градусов; перебрасывание мяча через сетку двумя руками от груди, от головы, одной рукой от плеча; удары мячом о пол одной рукой с высоким, средним и низким отскоком; броски мяча одной и двумя руками в вертикальную цель (гимнастический обруч, нижний край которого на высоте 1,5–2 м от пола).

Ведение футбольного мяча
 одной ногой, попеременно правой и левой ногами по прямой, «змейкой»; челночный бег с ведением мяча. Ведение одновременно двух мячей. Остановка катящегося мяча правой и левой ногами. Передачи мяча в парах друг другу правой и левой ногами. Удары по неподвижному мячу внутренней стороной стопы с попаданием в ворота.

Передвижение на лыжах. Построение с лыжами в руках в шеренгу, в колонну по одному; одевание лыж на снегу; повороты переступанием на месте вокруг пяток лыж, вокруг носков лыж; передвижение на лыжах ступающим и скользящим шагом; спуски на лыжах с горок с небольшим уклоном; подъем в гору ступающим шагом.

Плавание. Приседания с погружением в воду с головой; выдох в воду с поворотом головы; доставание предметов со дна, открывая глаза в воде; скольжение лежа на груди, на спине; движения ног способом «кроль» с опорой руками о дно, о бортик бассейна или с поддержкой партнера; скольжение после отталкивания с движениями ног способом «кроль» на спине, на груди; согласованные движения рук с дыханием стоя на дне и в сочетании с ходьбой; плавание с опорой одной и двумя руками о доску; плавание с помощью ног и гребков одной рукой с различными положениями другой руки; соскок с бортика в воду вниз ногами с различными положениями рук; спад в воду из исходного положения «сидя на бортике, руки вверху».

РАЗВИТИЕ ДВИГАТЕЛЬНЫХ СПОСОБНОСТЕЙ
Подвижные игры и игровые задания
Игры и игровые задания для совершенствования координационных способностей: «Попробуй поймай», «Придумай сам», «Мяч сбоку», «Запрещенное движение», «Мы — веселые ребята», «Карусель», «Затейники», «Фигуры», «По тропинке», «Кто как ходит?», «Карлики и великаны», «Кто лишний?».

Игры и игровые задания с бегом: «Быстро возьми — быстро положи», «Занимай свои места», «Перемени предмет», «Бег за флажками», «Коршун и наседка», «Посадка картофеля», «Мы — веселые ребята», «Конники-спортсмены».

Игры и игровые задания с прыжками: «Скакуны», «Челнок», «Перепрыгни через ручеек», «Кузнечики», «Парашютисты», «Воробышки-попрыгунчики», «Прыжки по полоскам», «Волк во рву», «Удочка прыжковая», «Зайцы в огороде».

Игры и игровые задания с метаниями: «Лови мяч», «Целься без промаха», «Передал — садись», «Погрузка арбузов», «Гонка мячей», «Меткий снайпер», «По мишеням».

Игры и игровые задания с лазаньем: «С мячом под дугой», «Переползи — не урони», «Кто быстрее к флажку?», «Котята и щенята», «Перелет птиц», «Пожарные», «Медведи и пчелы».

Игры и игровые задания с передвижением на лыжах: «Лыжные рельсы», «Лыжный поезд», «Оленьи упряжки», «Кто самый быстрый?», «Смелее с горки».

Игры и игровые задания в бассейне на воде: «Салки на воде», «Аист», «Лягушата», «Жучок-паучок», «Насос», «Невод», «Карасики и щука», «Поезд в туннеле», «Карусель», «Волны и море», «На буксире», «Медуза», «Поплавок», «Тюлени».

Игра с выполнением тестовых упражнений «Выполняй без ошибок».

Определение уровня развития двигательных
способностей учащихся

Уровни развития двигательных способностей учащихся определяются с помощью тестовых упражнений, которые выполняются в начале и конце учебного года. В течение одного урока рекомендуется планировать и использовать не более двух тестовых упражнений. Критерии определения уровня развития двигательных способностей учащихся представлены в таблицах 6, 7.

Основные требования к результатам учебной деятельности учащихся

Иметь представление:
о правилах здорового образа жизни;

о влиянии здорового образа жизни на здоровье и настроение человека;

об олимпийской символике;

о церемониях открытия и закрытия Олимпийских игр.

Знать и выполнять:
правила безопасного поведения на уроках физической культуры и здоровья и во время самостоятельных занятий;

гигиенические требования к спортивной одежде и обуви для занятий физической культурой;

правила дыхания во время занятий физическими упражнениями;

правила здорового образа жизни.

Владеть навыками и способами выполнения:
строевых команд и упражнений;

игровых заданий с ходьбой, бегом, прыжками, метаниями, лазаньем;

тестовых упражнений;

упражнений для формирования правильной осанки.

Использовать приобретенные знания, умения, навыки на уроках и в повседневной жизни:
для соблюдения требований здорового образа жизни;

для соблюдения правил безопасного поведения в процессе участия в физкультурно-оздоровительных и спортивно-массовых мероприятиях, подвижных играх;

для регулярного выполнения утренней гимнастики и физкультурных минуток;

для поддержания правильной осанки;

для правильного выполнения тестовых упражнений;

для занятий плаванием.

Приложение 3
УСЛОВИЯ ВЫПОЛНЕНИЯ ТЕСТОВЫХ УПРАЖНЕНИЙ
Бег 30 мвыполняется на прямой беговой дорожке стадиона. Допускается использование высокого или низкого старта. Каждому учащемуся предоставляется одна попытка. Учащемуся, нарушившему правила соревнований в беге (фальстарт, забегание на соседнюю дорожку), может быть предоставлена одна дополнительная попытка. Результат бега измеряется с точностью до 0,1 с.

Челночный бег 4х9 мвыполняется в спортивном зале на половине волейбольной площадки. Количество участников в одном забеге — не более двух человек. Каждому учащемуся предоставляются две попытки подряд. По команде «На старт!» учащиеся подходят к линии старта (как правило, это середина волейбольной площадки), по команде «Внимание!» принимают положение высокого старта по направлению к лицевой линии, где напротив каждого учащегося лежат 2 бруска 50х50х100 мм на расстоянии 100 мм друг от друга.

По команде «Марш!» учащиеся бегут к лицевой линии, берут каждый по одному бруску (не затронув второй), поворачиваются и бегут обратно. Подбежав к линии «старт — финиш», кладут на нее (или за нее) брусок (бросать нельзя!), разворачиваются и бегут за оставшимся бруском. Подбежав к линии, берут второй брусок, разворачиваются, бегут к линии «старт — финиш» и, не снижая скорости, пересекают ее с бруском в руках.

Время выполнения упражнения каждым учащимся фиксируется с точностью до 0,1 с. Засчитывается лучший результат из двух попыток.

[image: image1.png]

5 м и более
9 м

Прыжок в длину с места выполняется толчком двумя ногами на полу спортивного зала. Каждому учащемуся предоставляются три попытки подряд. Не допускается выполнять прыжки в яму с песком. Результат измеряется с точностью до 1 см. Засчитывается лучший результат из трех попыток.

Вис на согнутых рукахвыполняется на гимнастической перекладине из исходного положения «вис хватом сверху». Каждому учащемуся предоставляется одна попытка. По команде учителя (одновременно включается секундомер) учащийся принимает исходное положение «вис на согнутых руках». При этом подбородок должен быть на уровне или выше уровня перекладины. Секундомер выключается тогда, когда подбородок учащегося опустится ниже уровня перекладины. Результат измеряется с точностью до 1 с.

Поднимание туловища из положения «лежа на спине» за 30 свыполняется на гимнастическом мате из исходного положения «лежа на спине, руки скрестно перед грудью, ладони на локтевых суставах, стопы ног зафиксированы». Угол в коленном суставе составляет 90 градусов.

Каждому учащемуся предоставляется одна попытка. Во время выполнения упражнения не допускаются рывки руками. Засчитывается количество наклонов туловища при касании локтевых и коленных суставов с последующим опусканием на спину и касанием лопатками гимнастического мата.

Наклон вперед из исходного положения «сидя на полу». Учащийся садится на пол, со стороны знака «–» (минус), пятки на ширине таза на линии ОВ упираются в упоры для ног, стопы вертикально. Два партнера с двух сторон прижимают его колени к полу, не позволяя сгибать ноги.

Учащийся кладет одну ладонь на тыльную сторону другой ладони, опускает руки на пол, выполняет два предварительных наклона, скользя ладонями вдоль измерительной линейки по линии СД. На третьем наклоне учащийся максимально наклоняется вперед и в этом положении задерживается на 3 с. Результат фиксируется по отметке, достигнутой кончиками сомкнутых (!) средних пальцев рук, и определяется с точностью до 1 см.

Бег 800, 1000 мвыполняется на беговой дорожке стадиона с высокого старта. Рекомендуется класс делить на группу девочек и группу мальчиков. Старт — групповой. Каждому учащемуся предоставляется одна попытка. Не допускается переходить на шаг, останавливаться для отдыха или «срезать» дистанцию. Учащимся, нарушившим указанные правила, а также не финишировавшим, определяется низкий уровень развития двигательных способностей. Результат бега измеряется с точностью до 1 с.

6-минутный бег выполняется на беговой дорожке стадиона, которая предварительно размечается на каждые 10 или 20 м. Рекомендуется проводить забеги раздельно среди мальчиков и девочек. Группа мальчиков (девочек) стартует одновременно. Во время бега учитель считает количество кругов, которые преодолели учащиеся. По истечении 6 мин учитель подает звуковой сигнал (например, свисток), после которого учащиеся переходят на шаг, запомнив место, где их застал сигнал. Затем учитель для каждого учащегося индивидуально высчитывает длину преодоленной дистанции с учетом количества полных кругов и той части беговой дорожки, где учащийся перешел на шаг.

При выполнении тестового упражнения не допускается переходить на шаг, останавливаться для отдыха или «срезать» дистанцию. Учащимся, нарушившим указанные правила, а также не финишировавшим, определяется низкий уровень развития двигательных способностей. Результат измеряется с точностью до 10 м.

Таблица 6

Шкала оценки уровня развития двигательных способностей
девочек II класса
	№
п/п
	Тестовое

упражнение
	Уровни развития двигательных способностей, баллы

	
	
	Низкий
	Ниже

среднего
	Средний
	Выше

среднего
	Высокий

	
	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	1
	Бег 30 м (с)
	7,6

и более
	7,4
	7,1
	6,9
	6,7
	6,6
	6,4
	6,3
	6,1
	6,0
и менее

	2
	Челночный бег

4х9 м (с)
	13,9

и более
	13,6
	13,1
	12,9
	12,6
	12,4
	12,2
	12,0
	11,8
	11,4
и менее

	3
	Прыжок в длину

с места (см)
	104

и менее
	105
	114
	119
	123
	125
	130
	132
	137
	142
и более

	4
	Поднимание
туловища из положения

лежа на спине в течение 30 с (раз)
	10

и менее
	13
	14
	16
	17
	18
	19
	20
	21
	24

и более

	5
	Наклон вперед (см)
	–5 и менее
	–3
	0
	2
	4
	5
	7
	9
	11
	12
и более

	6
	6-минутный бег (м)

или

бег 800 м
(мин, с)
	700
и менее
	710
	800
	870
	920
	960
	1000
	1030
	1080
	1150
и более

	
	
	6,41
и более
	6,40
	6,09
	5,55
	5,40
	5,28
	5,15
	5,01
	4,48
	4,34

и менее

Таблица 7

Шкала оценки уровня развития двигательных способностей
мальчиков II класса

	№
п/п
	Тестовое

упражнение
	Уровни развития двигательных способностей, баллы

	
	
	Низкий
	Ниже

среднего
	Средний
	Выше

среднего
	Высокий

	
	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	1
	Бег 30 м (с)
	7,2
и более
	7,0
	6,9
	6,7
	6,6
	6,4
	6,3
	6,1
	6,0
	5,8

и менее

	2
	Челночный бег

4х9 м (с)
	13,4

и более
	13,1
	12,8
	12,6
	12,3
	12,0
	11,8
	11,6
	11,4
	11,0

и менее

	3
	Прыжок в длину

с места (см)
	104

и менее
	109
	114
	118
	123
	128
	132
	137
	142
	146

и более

	4
	Вис на согнутых
руках (с)
	1

и менее
	3
	6
	8
	11
	13
	16
	18
	21
	23

и более

	5
	Наклон вперед (см)
	–10

и менее
	–8
	–5
	–3
	–1
	1
	3
	6
	8
	10

и более

	6
	6-минутный бег (м)

или

бег 1000 м (мин, с)
	760

и менее
	770
	890
	950
	1000
	1030
	1090
	1130
	1190
	1220

и более

	
	
	7,41

и более
	7,40
	6,59
	6,42
	6,26
	6,10
	5,54
	5,38
	5,21
	5,05

и менее

	УТВЕРЖДЕНО

	Постановление
Министерства образования

	Республики Беларусь

	27.07.2017 № 90___

Учебная программа по учебному предмету

«Основы безопасности жизнедеятельности»
для IІ класcа учреждений общего среднего образования

с русским языком обучения и воспитания

Пояснительная записка

Важнейшей составной частью системы общественной безопасности в Республике Беларусь является обучение подрастающего поколения основам безопасности жизнедеятельности, что закреплено в Директиве Президента Республики Беларусь № 1 «О мерах по укреплению общественной безопасности и дисциплины» от 11 марта 2004 года.

Ключевая роль в деле подготовки подрастающего поколения к безопасной жизнедеятельности отводится учреждениям общего среднего образования, в которых изучение всех учебных предметов вносит свой вклад в формирование у учащихся современного уровня культуры безопасности. Особое место среди предметов занимает учебный предмет «Основы безопасности жизнедеятельности» (далее — ОБЖ), через содержание которого реализуется подготовка учащихся к безопасной жизнедеятельности в реальной окружающей их среде — природной, техногенной и социальной. Только через образование можно обеспечить повышение общего уровня культуры населения страны в области безопасности жизнедеятельности и снижение отрицательного влияния «человеческого фактора» на безопасность жизнедеятельности личности, общества и государства.

Цель обучения основам безопасности жизнедеятельности — формирование у учащихся опыта безопасного поведения, развитие личностных, нравственных и физических качеств, обеспечивающих безопасное поведение, и воспитание ответственного отношения к личной и общественной безопасности.

Задачи обучения:

· сформировать представления об основах безопасности жизнедеятельности;

· обеспечить усвоение знаний о здоровом образе жизни;

· способствовать приобретению практического опыта по распознаванию и оценке различных опасных и чрезвычайных ситуаций окружающей среды по характерным признакам их проявления, а также на основе анализа специальной информации, получаемой из различных источников;

· развить способности оценивать опасные ситуации, принимать решения и действовать безопасно с учетом своих возможностей;

· сформировать модели безопасного поведения в условиях повседневной жизни и в различных опасных и чрезвычайных ситуациях.

Учебная программа основана на идеях личностно-ориентированного, деятельностного и компетентностного подходов к отбору содержания образования и организации образовательного процесса.

Личностно-ориентированный подход предполагает создание условий для проявления и развития личностных качеств учащихся, учёта их интересов, индивидуальных особенностей и возможностей. Его реализация обеспечит достижение планируемых результатов и создаст основу для самостоятельного успешного усвоения обучающимися знаний об опасностях различного происхождения, мерах по их предотвращению, ликвидации их последствий; умений принимать решения и действовать безопасно с учетом своих возможностей.

Реализация идей деятельностного подхода позволит включить учащихся в самостоятельную учебно-познавательную деятельность, в обучение ее приемам. Только через собственную активную деятельность учащийся сможет постигать основы безопасной жизнедеятельности, развивать и совершенствовать личностные качества, необходимые для обеспечения безопасного поведения в различных жизненных ситуациях.

Реализация компетентностного подхода к отбору содержания образования и организации образовательного процесса по основам безопасной жизнедеятельности обеспечит подготовку учащихся к жизни, формирование у них ключевых компетенций в области безопасности жизнедеятельности:

· ценностно-смысловые — способность видеть и понимать окружающий мир, ориентироваться в нём, распознавать и оценивать различные опасные и чрезвычайные ситуации окружающей среды, осознавать, что наивысшая ценность общества — человек, его жизнь и здоровье; владение умением принимать решения, оценивать свое поведение, черты своего характера;

· учебно-познавательные — владение умениями определять цели познавательной деятельности по основам безопасности жизнедеятельности; владение умениями вести себя безопасно в наиболее типичных ситуациях дорожного движения, применять знания пожарной безопасности при возгораниях в отдельных помещениях квартиры, при возгорании электроприборов; способность устанавливать причинно-следственные связи происходящего в окружающей среде; владение умением самостоятельно выполнять различные творческие работы, проекты;

· коммуникативные — владение умениями самостоятельно вступать в контакт с любым собеседником, соблюдать нормы и правила общения, слушать собеседника, проявляя уважение и терпимость к чужому мнению, по возможности избегать или грамотно разрешать конфликты в общении со сверстниками, изменять при необходимости своё речевое поведение, корректно завершать ситуацию общения; владение навыками работы в группе; способность различать опасные ситуации при общении с другими людьми;

· информационные — способность осознанно воспринимать информацию, распространяемую по каналам СМИ; владение умением анализировать полученную с помощью реальных объектов (телевизора, магнитофона, телефона, факса, компьютера, принтера, модема) и информационных технологий (аудио- и видеозаписи, электронной почты, СМИ, Интернета) информацию с позиции решаемой задачи, делать выводы с целью избежать мошенничества, обмана, опасных контактов с незнакомцами в Интернете;

· личностного самосовершенствования — наличие личностных качеств, обеспечивающих безопасное поведение в разных жизненных ситуациях;

· здоровьесберегающие — владение навыками личной гигиены; наличие потребности соблюдать нормы здорового образа жизни; наличие опыта ориентирования в продуктах питания; способность различать полезные и вредные привычки; владение элементарными способами оказания первой помощи.

Проблематика безопасности охватывает многие сферы человеческой деятельности и является результатом взаимодействия людей с окружающей средой, миром и человечеством в целом. Учебной программой определены для рассмотрения следующие содержательные линии из области безопасности жизнедеятельности: личная и коллективная безопасность; распознавание и оценка различных опасных и чрезвычайных ситуаций, защита от них; окружающая среда и безопасность в ней; отношение к здоровью и здоровый образ жизни.

При отборе содержания учебной программы и её построении учтены педагогические принципы образовательного процесса в области основ безопасности жизнедеятельности: минимизация теоретических сведений с учетом их значимости для практики; непрерывность обучения со II по VIII классы и постепенное увеличение информационной и воспитательной нагрузки учащихся в области основ безопасности жизнедеятельности с учетом их возрастных особенностей и уровня подготовки по остальным учебным предметам.

Общим принципом построения учебной программы, объединяющим её разделы, является принцип расширения социального опыта безопасной жизнедеятельности учащихся.

Учебный материал в учебной программе представлен системой понятий, определений, правил, которые составляют теоретическую базу для формирования у учащихся опыта безопасного поведения в повседневной жизни.

Специфика учебного предмета «Основы безопасности жизнедеятельности» раскрывается в названии и содержании его разделов:

I.
«Личная и коллективная безопасность»,

II.
«Защита от чрезвычайных ситуаций»,

III.
«Окружающая среда и безопасность»,

IV.
«Здоровый образ жизни».

Содержание каждого раздела составлено в опоре на опыт практической деятельности учащихся второго класса, уровень их общего развития. У каждого раздела свои задачи. Однако комплексное их решение позволяет достичь цели учебного предмета.

Главными задачами раздела «Личная и коллективная безопасность» являются: ознакомление учащихся с основными видами безопасности жизнедеятельности (транспортной, антикриминальной, психологической, социальной); развитие у них индивидуальных качеств, обеспечивающих личную безопасность; накопление практического опыта по распознаванию и оценке различных опасных и чрезвычайных ситуаций окружающей среды (в учреждении образования, в домашних условиях, в транспортных средствах, на дорогах, во дворе, в природе) по характерным признакам их проявления. Содержание раздела «Личная и коллективная безопасность» позволяет не только ознакомить учащихся с правилами поведения дома в случае отсутствия взрослых, с правилами поведения в случае обнаружения бесхозных или подозрительных предметов, расширить представления о взаимоотношениях со сверстниками, о посторонних (чужих, незнакомых) людях и о поведении при встречи с такими людьми, но и сформировать модели безопасного поведения в условиях повседневной жизни.

В системе личной и коллективной безопасности особое место занимает транспортная безопасность, которая обусловлена всё возрастающим числом жертв автомобильных аварий, лётных происшествий, катастроф на водоемах и железных дорогах. В учебной программе в разделе «Личная и коллективная безопасность» отведено значительное количество часов на рассмотрение вопросов личной и коллективной безопасности на дорогах, в транспортных средствах в разное время года.

Личная и коллективная (общественная) безопасность составляют базовый смысл понятия «безопасность жизнедеятельности», которое можно определить как безопасное взаимодействие человека со средой обитания. В связи с этим вопросы личной и коллективной безопасности рассматриваются во всех разделах учебной программы с точки зрения тематики и задач разделов.

Содержание раздела «Защита от чрезвычайных ситуаций» включает систему знаний о чрезвычайных ситуациях, о существующей тесной взаимосвязи между состоянием окружающей среды, созданной человеком техносферой, социальной сферой и катастрофами.

В раздел «Защита от чрезвычайных ситуаций» составной частью вошел материал о пожарной безопасности. Содержание раздела направлено на развитие у учащихся способности оценивать опасные ситуации, принимать решения и действовать безопасно с учетом своих возможностей, вести себя так, чтобы не становиться причиной опасных ситуаций.

В процессе изучения раздела «Окружающая среда и безопасность» учащиеся приобретут навыки безопасного поведения в ближайшем окружении (в доме, во дворе, в учреждениях образования, на водоемах и около них в разное время года, в природных условиях, при встрече с животными), которые смогут использовать в практической деятельности и повседневной жизни. Учащиеся научатся быть бдительными и осторожными, а в случае необходимости оперативно и правильно обращаться (вызывать) в соответствующие службы экстренной помощи.

Раздел «Здоровый образ жизни» решает задачи нравственного воспитания обучаемых, получения ими систематизированных представлений о личном здоровье, здоровом образе жизни, формирования индивидуальной системы здорового образа жизни, сохранения и укрепления здоровья. В учебной программе уделено внимание формированию полезных привычек. Особо представлен в учебной программе материал о вредных привычках (табакокурении, употреблении наркотических веществ и алкоголя): они рассматриваются с точки зрения влияния на здоровье и с точки зрения последствий, к которым могут привести.

Учитель имеет право изменять последовательность изучения разделов и тем для каждого класса с учетом местных условий и наличия материально-технической базы при условии сохранения целостности системы подготовки учащихся, не нарушая при этом логики изучения.

СОДЕРЖАНИЕ УЧЕБНОГО ПРЕДМЕТА (34 ч)

Раздел «Личная и коллективная безопасность»
(16 ч)
Правила дорожного движения (12 ч)
Ознакомление с основными понятиями правил дорожного движения

Дорожное движение, участник дорожного движения (водитель, пассажир, пешеход). Элементы дороги: проезжая часть, островок безопасности, тротуар, пешеходный переход (наземный, подземный, надземный), пешеходная дорожка, остановочный пункт маршрутных транспортных средств. Транспортные средства: автомобиль (легковой автомобиль, грузовой автомобиль, автобус); велосипед; колесный трактор; прицеп; мопед; мотоцикл; трамвай; троллейбус; гужевое транспортное средство; транспортное средство оперативного назначения. Степень опасности каждого из них (п.п. 2.17, 2.77, 2.8, 2.44, 2.46, 2.55, 2.42, 2.72, 2.49, 2.47, 2.78, 2.1, 2.2, 2.5, 2.22, 2.27, 2.28, 2.54, 2.67, 2.71, 2.13 п.2 Правил).

Безопасный маршрут в школу и из школы домой

Передвижение в школу и из школы домой, использование светоотражающих элементов. Схемы индивидуальных маршрутов («дом—школа—дом»), потенциальные опасности на них.
Светофор

Виды светофоров. Сигналы светофора, их предназначение. Обязанность участников дорожного движения руководствоваться сигналами светофора (п. 39, 42 и приложение 1 к Правилам)

Погода, время года и дорога

Влияние времени года, погодных условий и времени суток на безопасность дорожного движения. Правила безопасного поведения при движении на детских велосипедах, роликах, лыжах, санках и коньках.

Знакомство с дорожными знаками и дорожной разметкой

Дорожные знаки: «Пешеходная дорожка», «Конец пешеходной дорожки»; «Пешеходный переход», «Подземный пешеходный переход», «Надземный пешеходный переход»; «Велосипедная дорожка», «Конец велосипедной дорожки»; «Жилая зона», «Конец жилой зоны»; «Остановочный пункт» (дорожные знаки 4.6.1, 4.6.2, 5.16.1, 5.16.2, 5.17.1, 5.17.2, 5.17.3, 5.17.4, 4.5.1, 4.5.2, 5.38, 5.39, 5.12.1, 5.12.2, 5.13.1, 5.13.2, 5.14.1 приложение 2 к Правилам, горизонтальная дорожная разметка 1.29— 1.31 приложение 3 к Правилам).

Поведение на остановочном пункте маршрутных транспортных средств

Автобус, троллейбус, трамвай — маршрутные транспортные средства. Зона остановочного пункта. Правила поведения на посадочных площадках при ожидании, по прибытии и при отправлении маршрутных транспортных средств. Посадка в маршрутное транспортное средство, поведение в нем и выход из него. Правила перехода дороги при высадке из маршрутного транспортного средства. Посторонние предметы и безопасность дорожного движения (п. 2.25, 18.4, 23, 24 Правил).

Общие правила перехода проезжей части дороги

Переход проезжей части дороги в специально обозначенных для перехода местах (п. 17 Правил, приложение 1 к Правилам, дорожные знаки 5.16.1, 5.16.2 приложение 2 и линии дорожной разметки 1.14.1—1.14.3 приложение 3 к Правилам). Переход проезжей части во дворе.

Дорожная разметка на пешеходном переходе

Назначение горизонтальной дорожной разметки. Связь между значением горизонтальной дорожной разметки, дорожных знаков и сигналами светофоров на пешеходном переходе. Повторение основных правил перехода проезжей части дороги (п. 17, 39, 42, 114 Правил, приложение 1 к Правилам, дорожные знаки 5.16.1, 5.16.2 приложение 2 и линии горизонтальной дорожной разметки 1.14.1—1.14.3, 1.15, 1.17.1, 1.17.2, приложение 3 к Правилам).

Личная безопасность (4 ч)

Безопасная среда дома
Ознакомление с понятиями «опасность», «безопасность». Поведение дома в случае отсутствия взрослых. Действия при звонке в двери, попытке проникновения в квартиру чужого человека.

Способы хранения ключа от дома. Адрес и телефон — конфиденциальная информация.

Правила межличностных отношений

Ссора с друзьями — источник опасности. Речевые конфликты и их разрешение.

Правила поведения в случае обнаружения бесхозных или подозрительных предметов

Бесхозные или подозрительные предметы. Действия при обнаружении бесхозных, подозрительных, взрывоопасных предметов.

Раздел «Защита от чрезвычайных ситуаций»
(5 ч)
Пожарная безопасность

Ознакомление с чрезвычайными ситуациями (на уровне представлений)

Огонь полезный и опасный

Общие сведения о процессе горения (на уровне представлений), пожаре и его развитии. Польза, которую приносит огонь человеку. Умение человека использовать огонь на благо. Вред, наносимый огнем, вышедшим из-под контроля.

Пожары от игр детей с огнем

Пожароопасные игры детей. Пожары, возникающие от шалости детей со спичками, зажигалками, иными предметами, которые могут стать причиной возгорания в доме. Последствия пожаров. Меры по их предупреждению.
Предупреждение пожаров и травм в быту

Возникновение пожаров от электроприборов (на уровне представлений). Навыки правильного пользования электроприборами (включение, выключение). Правила поведения, позволяющие избежать ожогов и травм в квартире (доме), в помещениях малой площади.

Способы сообщения о необходимости оказания помощи при пожаре

Вызов пожарной службы по телефону. Сведения, которые при этом необходимо сообщить. Иные способы сообщения: обращение к взрослым (соседям, прохожим), подача сигнала о своем месте нахождения после прибытия пожарной службы. Вред, наносимый ложным вызовом.

Раздел «Окружающая среда и безопасность»
(5 ч)

Правила безопасного поведения на воде

Озера, реки, иные природные водоемы, бассейны, аквапарки, ванны. Правила безопасного поведения при купании. Опасность нахождения возле водоемов в разное время года.

Безопасное поведение дома

Возможные опасности в жилых и административных помещениях, опасность высоты. Безопасные и опасные предметы в доме (газовая и электрическая плиты, утюг, столовые предметы, инструменты для рукоделия и мелкого ремонта). Безопасное обращение с предметами домашнего обихода.

Поведение на лестничной площадке, при случайно закрывшемся помещении (квартире, лифте, даче). Поведение с соседями и чужими людьми. Безопасность при входе в подъезд, лифт. Поведение в лифте.

Безопасное поведение во дворе

Безопасные игры во дворе. Игровая площадка. Качели и безопасность. Опасности в подвалах, лифтах, на чердаках. Места особой опасности (приставные лестницы, очистные сооружения, колодцы, траншеи). Поведение с чужими людьми.

Безопасная среда в учреждении образования

Коридоры, классы и др. помещения, их назначение. Безопасное обращение с предметами в классе. Безопасное поведение в классе (в коридорах, на лестницах, в гардеробе, на пришкольной территории). Правила обеспечения сохранности личных вещей.

Домашние животные
Домашние животные в городе и сельской местности. Случаи агрессивности и бешенства животных. Возможность травм от животных и их последствия. Меры безопасности при обращении и уход за домашними животными.

Раздел «Здоровый образ жизни»(8 ч)

Активные формы здорового образа жизни

Значение режима дня, утренней гимнастики и закаливания для здоровья. Одежда по сезону. Роль занятий физкультурой и спортом.

Правила гигиены

Личная гигиена, мытье рук. Пути передачи инфекционных заболеваний. Профилактика заболеваний вызванных паразитами.

Питание и здоровье

Здоровое питание. Профилактика переедания. Гигиена питания.

Полезные и вредные привычки

Полезные привычки и их влияние на здоровье. Пагубные последствия вредных привычек (влияние алкоголя и наркотиков на здоровье и поведение человека; вред, наносимый курением здоровью человека).

Порядок вызова «скорой помощи»

Обучение порядку вызова «скорой помощи»: сообщение фамилии, имени, описания места события, номера учреждения образования, домашнего адреса. Ответственность за ложный вызов.

Личностные результаты учебной деятельности:

· понимание значимости знаний о безопасном поведении и соблюдении правил дорожного движения для безопасной жизнедеятельности;

· понимание значимости соблюдения правил безопасности во время движения в школу и из школы домой;

· способность распознавать потенциально опасные места, осознание опасности их самостоятельного посещения;

· способность распознавать потенциально опасные предметы в быту;

· способность различать опасные ситуации и адекватно действовать для обеспечения собственной безопасности;

· наличие таких качеств личности, как внимательность и осторожность;

· осознание необходимости взаимодействия с взрослыми при возникновении опасных ситуаций;

· способность выполнять требования взрослых в опасных ситуациях.
Предметные результаты учебной деятельности:
· понимание взаимосвязи между опасной ситуацией и необходимостью использовать знания о мерах по ее предупреждению;

· способность применять знания, полученные при изучении других предметов, для понимания и анализа потенциальных опасностей окружающих явлений;

· наличие опыта безопасного поведения в случае возникновения опасной ситуации в непосредственной зоне постоянного проживания (квартира, двор) и временного пребывания;

· умение вести себя безопасно в наиболее типичных ситуациях дорожного движения;

· умение грамотно применять знания пожарной безопасности в случаях возгорания в отдельных помещениях квартиры, при возгорании электроприборов;

· способность различать опасные ситуации при общении с другими людьми;

· умение вести себя безопасно при нахождении дома без взрослых, вне дома в сопровождении взрослых;

· умение самостоятельно эвакуироваться из помещения при возникновении опасности;

· умение вызвать пожарную службу и «скорую помощь».

Содержание учебного предмета «Основы безопасности жизнедеятельности» для II класса обусловило использование следующих видов и способов деятельности:
Регулятивные: составление плана и последовательности действий при решении ситуационных задач; оценка результатов своей деятельности; постановка целей; моделирование ситуаций с проявлением безопасного поведения в условиях повседневной жизни; составление под руководством учителя схем, инструкций, алгоритмов безопасного поведения; анализ специальной информации, получаемой из различных источников; тренинг по правильному вызову по телефону пожарной службы и «скорой помощи».

Коммуникативные: ответы на вопросы по содержанию прослушанной информации; вступление в диалог, участие в обсуждении вопросов; высказывание своей точки зрения и учет точки зрения других людей; доказательство собственной точки зрения; планирование учебного сотрудничества с учителем и сверстниками; выполнение различных социальных ролей в коллективе.

Познавательные: восприятие на слух информации; восприятие визуальной информации; распознавание различных опасных и чрезвычайных ситуаций окружающей среды (в учреждении образования, в домашних условиях, в транспортных средствах, на дорогах, во дворе, в природе) по характерным признакам их проявления; знакомство с новыми понятиями; рассматривание, анализ и решение ситуационных задач (с использованием слайдов мультимедийной презентации), связанных с дорожным движением, с пожарной безопасностью; анализ объектов, выбор оснований и критериев для сравнения; проведение наблюдений; изучение правил дорожного движения, правил безопасного поведения участников дорожного движения на дорогах, в транспортных средствах, изучение правил пожарной безопасности, безопасного поведения дома в случае отсутствия взрослых, поведения в случае обнаружения бесхозных или подозрительных предметов, правил поведения при встрече с незнакомыми людьми, правил здорового образа жизни; практикумы по приобретению привычки соблюдать правила дорожного движения и в качестве пешехода, и пассажира; рисование и раскрашивание в соответствии с темой урока; выполнение тематических игровых упражнений; самостоятельное выполнение заданий в соответствии с тематикой учебной программы, творческих заданий.

Для диагностики сформированности умений и навыков рекомендуются следующие формы контроля: фронтальный опрос; индивидуальный опрос; практикум; тестирование.
�	Вывучэнне «Літаратурнага чытання» пачынаецца пасля ўступнага курса беларускай мовы.

9 г выкарыстана на інтэграваны ўступны курс.

�Учащиеся, отнесенные по состоянию здоровья к специальной медицинской группе, занимаются на учебных занятиях физической культуры и здоровья по специальным учебным программам, утвержденным Министерством образования Республики Беларусь по согласованию с Министерством здравоохранения Республики Беларусь.

�Перечень и нормы обеспечения спортивным инвентарем и оборудованием, необходимыми для организации физического воспитания обучающихся при получении ими общего среднего, специального, профессионально-технического и среднего специального образования, проведения с ними физкультурно-оздоровительных и спортивно-массовых мероприятий (утверждены постановлением Министерства образования Республики Беларусь от 14.07.2014 № 105).

�При бесснежной зиме заменяется учебным материалом других тем.

�При наличии условий для обучения плаванию в объеме до 16 часов за счет раздела «Умения, навыки, способы деятельности».

6Время, отводимое на каждом уроке на развитие двигательных способностей учащихся, входит в расчет часов соответствующей темы раздела «Умения, навыки, способы деятельности».

7Планируется на последние две недели учебного года.

�Допускается использовать резиновый мяч диаметром 25–30 см.

�Тоже.

