Методичні рекомендації з тематичним плануванням до вивчення навчальних предметів у 5-х класах загальноосвітніх навчальних закладів для розумово відсталих дітей.

Київ-2008

ЗМІСТ

I. Методичні рекомендації до планування навчальної роботи з розумово відсталими учнями.

II. Методичні рекомендації з тематичним плануванням до вивчення предмету „Математика” у 5-х класах загальноосвітніх навчальних закладах для розумово відсталих дітей.

III. Методичні рекомендації з тематичним плануванням до вивчення курсу „Я і Україна” в загальноосвітніх навчальних закладах для розумово відсталих дітей.

IV. Методичні рекомендації з тематичним плануванням до предмету „Трудове навчання” в загальноосвітніх навчальних закладах для розумово відсталих дітей.

V. Методичні рекомендації з тематичним плануванням до вивчення курсу „Основи здоров’я” в загальноосвітніх навчальних закладах для розумово відсталих дітей.

VI. Методичні рекомендації з тематичним плануванням до вивчення предмету „Образотворче мистецтво” в загальноосвітніх навчальних закладах для розумово відсталих дітей.

VII. Методичні рекомендації з тематичним плануванням до вивчення предмету „Фізична культура” в загальноосвітніх навчальних закладах для розумово відсталих дітей.

VIII. Методичні рекомендації з тематичним плануванням до вивчення предмету „Музика” в загальноосвітніх навчальних закладах для розумово відсталих дітей.

IX. Методичні рекомендації з тематичним плануванням до вивчення предмету „Українська мова” в загальноосвітніх навчальних закладах для розумово відсталих дітей.

X. Методичні рекомендації з тематичним плануванням до вивчення предмету „Читання” в загальноосвітніх навчальних закладах для розумово відсталих дітей.

Автори :

I. Розділ В.В.Золотоверх В.В., К.В.Рейда

II. Розділ К.В.Ардобацька, М.П.Глазова

III. Розділ С.В.Трикоз

IV. Розділ Г.М.Мерсіянова

V. Розділ І.В.Вдовиченко, Є.Л.Якобчук

VI. Розділ І.В.Дмітрієва

VII. Розділ В.А.Гуріч, Л.В.Кузьменко

VIII. Розділ Л.О.Куненко

IX. Розділ Н.П.Кравець

X. Розділ Н.П.Кравець

В.В.Золотоверх, К.В.Рейда

І. Методичні рекомендації до планування навчальної роботи з розумово відсталими учнями
Завдання загальноосвітнього навчального закладу для розумово відсталих – навчання і виховання дітей, які мають стійку розумову відсталість легкого ступеня. Кінцевою метою освіти дітей цієї категорії є підготовка їх до самостійного життя і праці на виробничих підприємствах, які не відносяться до системи соціального захисту. Враховуючи це, першочерговими є такі конкретні завдання: формування в учнів певної системи загальноосвітніх знань та умінь з предметів навчального плану, розвиток у них професійно-трудових умінь і навичок із доступних видів праці, сукупність яких забезпечує соціально-трудову адаптацію випускників та їх інтеграцію в середовище ровесників без порушень розвитку. У даному випадку йдеться про виховання у розумово відсталих учнів позитивного ставлення до праці, соціальних мотивів трудової діяльності, дисциплінованості, стійкої цілеспрямованості і самостійності у процесі трудової діяльності. Отже, соціально-трудова адаптація розглядається не тільки пріоритетним завданням навчально-виховного процесу, а й як засіб компенсації порушеного розвитку.
Труднощі розв'язання зазначених завдань у першу чергу обумовлюються істотними порушеннями пізнавальних процесів, властивих розумово відсталим дітям, зокрема таких, як сприймання, запам'ятовування, відтворення та застосування знань на практиці. Порушення пізнавальної діяльності в учнів цієї категорії виявляються в обмеженості та не диференційованості сприймання, що є важливою передумовою засвоєння навчального матеріалу. Об'єктами сприймання є розповідь учителя, підручники, наочні посібники, навколишнє оточення, а результатом накопичення конкретних знань про предмети і явища навколишньої дійсності, які потрібно осмислити й усвідомити.

У розумово відсталих учнів особливості сприймання обумовлені розумовою недостатністю і порівняно з дітьми зі збереженим інтелектом сприймання характеризується фрагментарністю, уповільненістю при відображенні ознак та властивостей предметів і явищ, незосередженістю на об'єкті сприймання. Розумово відсталі учні сприймають і відтворюють меншу кількість предметів, ніж учні зі збереженим інтелектом. Малий обсяг сприймання ускладнює бачення водночас кількох предметів, вони бачать і відтворюють ті із них, які зображенні на передньому плані, або виділяються розміром, формою чи кольором. Своєрідність сприймання значною мірою визначається бідністю їх минулого досвіду. Сприймаючи предмети та явища навколишньої дійсності, розумово відсталі учні не вдаються до актуалізації раніше засвоєних знань. Навіть у знайомій ситуації вони відображають кожне явище ізольовано від інших, не виділяють істотних зв'язків між ними, не використовують набутого досвіду, а тому в уявленні кожне явище розумово відсталими учнями сприймається бідніше, ніж воно є насправді.

Своєрідністю у розумово відсталих дітей характеризується й процес запам'ятовування навчального матеріалу, що потребує виділення подібних та відмінних ознак, закріплення образів сприймання, уявлень, думок, дій, переживань і зв'язків між ними, а також накопичення, збереження і відтворення пізнавальної інформації. Труднощі запам'ятовування у розумово відсталих дітей виникають через те, що їм важко підпорядкувати свої дії меті запам'ятовування, а також через недорозвиток мислення, що ускладнює використання мислительних прийомів (аналізу й синтезу навчального матеріалу, порівняння з уже відомим).

Запам'ятовування навчального матеріалу залежить також від стану розвитку в учнів усного та писемного мовлення, сформованості інтересів, мотивів і потреб до навчальної діяльності. Не вміючи виділити головну думку в навчальному завданні, виокремити її від другорядної, неістотної, розумово відсталі діти вдаються до механічного заучування навчального матеріалу, що, як відомо, є малопродуктивним. Знаючи, наприклад правила, вимоги до виконання пізнавальних дій, володіючи способами розв'язання навчальних завдань, учні не користуються ними на практиці. Зазначена особливість зумовлює зменшення обсягу навчального матеріалу, спростування його складності та потребу багаторазового повторення раніше вивченого, створення умов для застосування знань у практичній діяльності.

Навчання розумово відсталих учнів застосовуванню знань на практиці - складне та відповідальне завдання. Його складність зумовлюється тим, що після закінчення школи переважна більшість вихованців працевлаштовується на виробництво чи займається індивідуальною приватною практикою. Їхня соціально-трудова адаптація визначається не тільки достатнім рівнем здобутих у процесі навчання загальноосвітніх та загальнотрудових знань, а й сформованістю умінь застосовувати їх на практиці (орієнтуватися у завданні, планувати хід і послідовність трудових дій та операцій, контролювати якість їх виконання тощо). Це є складним завданням, оскільки психологічною основою процесу застосування знань і умінь є розумова діяльність, спрямована на аналіз поставлених завдань, встановлення зв'язків між змістом трудової діяльності і вимогами до неї, на актуалізацію раніше засвоєних знань і умінь, опору на попередній досвід, що не розвивається спонтанно, а є результатом цілеспрямовано організованого навчання учнів.

Розв'язуючи загальні та спеціальні завдання загальноосвітнього навчального закладу для розумово відсталих учнів, вчитель виходить з того, що структура, зміст і методи їхнього навчання ґрунтуються на загально-педагогічних принципах: розвивального навчання, науковості, доступності, свідомості, активності, систематичності й послідовності у навчанні, наочності, міцності знань і вмінь, зв'язку навчання з практичною діяльністю, кожен із яких реалізується в аспекті корекційно-розвивальних завдань.

Враховуючи різні рівні інтелекту розумово відсталих учнів, збереженості рухової сфери, стану працездатності, емоційно-вольової сфери, домінуючих мотивів навчання, при плануванні змісту, організаційних форм, методів навчальної діяльності важливого значення набуває реалізація принципу корекційної спрямованості процесу навчання. За допомогою системи педагогічних прийомів і заходів здійснюється цілеспрямований вплив на особистість учня, загартування його організму, на розвиток рухів, чуттєвого досвіду і мислення, на включення учня в посильну працю, на організацію його соціального досвіду та корекцію недоліків пізнавальної діяльності (розвиток сприймання, запам'ятовування, відтворення та використання знань, умінь і навичок на практиці).

Своєрідно у навчанні учнів легкого ступеня розумової відсталості реалізується принцип індивідуального й диференційованого підходу. Цей принцип ґрунтується на засадах, згідно яких навчальний процес здійснюється в умовах значної різноманітності пізнавальних і особистісних особливостей кожного з учнів. За цієї умови індивідуальний підхід у їхньому навчанні є одночасно й принципом корекції. У процесі індивідуального підходу враховується цілий комплекс відхилень в окремих учнів: характер, глибина і час виникнення порушень пізнавальних процесів та їх вплив на психіку учня, темп навчальної роботи, рівень сприймання, засвоєння та використання навчального матеріалу, труднощі що виникають у пізнавальній діяльності, у поведінці, у стійкості цілеспрямованої діяльності, орієнтації в просторі.

Основний контингент такого закладу складають учні, які мають легку ступінь розумового недорозвитку та незначні відхилення у фізичному стані. Недорозвиток складних форм пізнавальної діяльності у дітей цієї групи не поєднується з порушеннями аналізаторних систем. Відмінною особливістю цих учнів є відносно збережена поведінка та здатність до стійкої цілеспрямованої діяльності у доступних їм видах навчальної роботи. Вони володіють мовленням, рухові порушення настільки компенсуються у період навчання у початковій школі, що не заважають у подальшому включатися у самостійну трудову діяльність. Під впливом спеціально організованого навчання вони опановують навичками письма, рахунку, а у подальшому - програмою для основної школи, легко орієнтуються у навколишньому середовищі, свідомо та критично ставляться до оцінки вчителя і виконуваної роботи.
Іншу групу складають розумово відсталі учні, у яких недорозвиток складних форм пізнавальної діяльності поєднується з грубими порушеннями поведінки. Ці діти потребують особливого індивідуального підходу. Деякі із них патологічне збудженні, рухливо розгальмовані, подразливі, відволікаються у процесі виконання навчальних завдань. Працездатність у таких учнів низька, вони не можуть зосередитися на завданні, не орієнтуються в ньому. Помилки, труднощі й неточності в роботі, судженнях і діях пояснюються слабкістю активного внутрішнього гальмування. У навчанні таких дітей корекційна робота спрямовується і на розвиток пізнавальної діяльності, і на організацію їхньої поведінки.
В іншої частини дітей цієї групи спостерігається порушення рівноваги між основними нервовими процесами в бік переваги гальмування над збудженням. Спільними для них рисами є загальмованість, млявість, швидка виснажливість, стомленість. Працездатність цих дітей в межах уроку нерівномірна. В залежності від складності навчальної роботи, вони можуть бути уважними, слухати і розуміти вчителя або, навпаки, не сприймати його розповідь, відмовлятися від виконання поставленої задачі навіть тоді, коли ці завдання їм доступні.

У тих випадках, коли певна частина учнів відрізняється від іншої настільки різко, що спільне навчання стає неможливим, вчитель вдається до диференційованого підходу при дозуванні навчального матеріалу, врахування співвідношення його з можливостями сприймання, уваги, мислення, пам'яті, емоційного стану розумово відсталих учнів. Ці уміння виробляються на основі досвіду педагогічного вивчення дітей, уміння бачити позитивне та спиратися на збереженні можливості, допомагати переборювати труднощі у навчальній роботі. Навчання розумово відсталих учнів буде тим успішніше, якщо вчитель зуміє проникнути у внутрішній світ дитини, краще зрозуміє її переживання, мотиви, вчинки.
Педагогічне вивчення учнів не є самоціллю і проводиться не для констатації та пояснення особливостей їхнього психофізичного розвитку, а з метою свідомого втручання у процес їхнього розвитку, надання всебічної допомоги у цьому процесі. Виявленні порушення повинні піддаватися всебічному аналізу, розкриттю причин тих чи інших вчинків учня, пошуку педагогічних засобів для істотного покращення розвитку.

Загальний розвиток і готовність учнів до самостійного життя і праці відбувається у процесі їхнього навчання і визначається змістом, формами й методами навчальної роботи. У процесі навчання розумово відсталі учні засвоюють знання, уміння, навички та способи пізнавальної діяльності. Учитель керує навчальною діяльністю учнів, визначає обсяг, темп, методи вивчення навчального матеріалу, контролює якість його засвоєння. Отже, характерною особливістю процесу навчання є те, що в ньому простежується взаємодія та зумовленість між діяльністю вчителя та учнів.

Діяльність вчителя не зводиться тільки до передачі учням знань та формування умінь і навичок. Він всіляко сприяє розвитку особистості учня, спрямовує його діяльність на розвиток здібностей, потреб та інтересів. З цією метою вчитель вивчає індивідуальні та типологічні особливості кожного учня, враховує їх при побудові навчальної роботи, визначає засоби і прийоми корекції психофізичних порушень, розвитку в учнів моторики, мовлення, пізнавальних процесів. Особливу увагу він звертає на розвиток активності, самостійності, цілеспрямованості в учнів як у процесі набуття знань, так і при використанні їх у практичній діяльності.
Діяльність вчителя не виключає й прямої допомоги учневі у тих випадках, коли він не усвідомлює характер навчального завдання, відходить від поставленої вчителем мети, самостійно не переборює труднощі у виборі способів виконання навчальної чи практичної дії, втрачає інтерес до виконання поставлених завдань. Втім, це не означає що вчитель виконує навчальне завдання замість учня. Він допомагає йому усвідомити характер навчальної діяльності, визначити способи виконання пізнавальних завдань, стимулює активність і самостійність діяльності, формує потребу в ній, спираючись на збереженні здібності особистості, розширюючи їх.

Здійснений аналіз особливостей психофізичного розвитку учнів з розумовою відсталістю дає підставу стверджувати, що процес їхнього навчання є корекційно спрямованим. Він передбачає:

- повільність процесу навчання; простіший, ніж у загальноосвітній школі, виклад навчального матеріалу;

- повідомлення на кожному уроці навчального матеріалу невеликими порціями і опрацювання його на уроці;

- максимальну розгорнутість і розчленованість складних понять і дій та їх багаторазову повторюваність;

- постійне спирання на чуттєвий і пізнавальний досвід учнів з опорою на більш розвиненні здібності;

- розчленування складної теми на окремі частини;

- керівництво навчальною діяльністю, що передбачає спільне виконання навчальних завдань учителем і учнем. Це і пряма допомога учневі, і безпосередня побудова та організація його висловлювань, міркувань, відповідей на запитання, спостережень, практичних дій. Це і виправлення неправильно побудованих дій, регламентування фізичних і розумових зусиль, стимулювання їх розвитку.

Істотні порушення пізнавальної діяльності у розумово відсталих учнів потребують посиленого педагогічного керівництва їхньою навчальною діяльністю. Однією з особливостей процесу навчання є інше, ніж у загальноосвітній школі, співвідношення самостійної діяльності учнів з діяльністю, керованою учителем. Кожна тема, яка вивчається в школі, кожен метод і прийом, використанні вчителем, мають не тільки сприяти збагаченню учнів знаннями, уміннями і навичками, а й корегувати властиві їм порушення психофізичного розвитку: сприймання, пам'яті, уявлень, мовлення, мислення, моторики як основних складових процесу навчання.

Охарактеризовані особливості психофізичного розвитку розумово відсталих дітей враховуються вчителем у процесі конструювання календарних планів навчальної роботи та беруться до уваги при розробці поурочних планів учителем. Він може включити до плану навчальної роботи всі матеріали навчальної програми, які посильні для учнів з вищим або середнім рівнем розумового розвитку. Для дітей з нижчим рівнем научуваності необхідно планувати ту частину навчального матеріалу та види робіт, які доступні їхнім пізнавальним можливостям.

К.В.Ардобацька, М.П.Глазова

Методичні рекомендації до вивчення предмету «Математика»

у 5-х класах загальноосвітніх навчальних закладів

для розумово відсталих дітей
Математика в допоміжній школі спрямована на корекцію вищих психічних функцій: аналітичного мислення (порівняння, узагальнення, класифікація тощо), запам‘ятовування , уваги. Реалізація математичних знань потребує сформованості лексико-семантичного боку мовлення, що має важливе значення при усвідомленні та аналізі змісту задач.

Програма 5 класу є логічним продовженням програми з математики для 2-4 класів. Учбовий матеріал розподілений за чвертями , але не вказана кількість годин на вивчення кожної теми.

В 5 класі продовжується вивчення багатоцифрових чисел в межах 1000. Учні мають навчитися виконувати арифметичні дії з цілими числами як письмово, так і усно. Усні обчислення треба використовувати у нескладних випадках, наприклад при додаванні круглих сотен, множення чи ділення круглих десятків тощо. Необхідно вчити дітей використовувати калькулятори и виконувати за допомогою них перевірку прикладів.

В п‘ятому класі продовжується робота над задачами на різницеве та кратне порівняння чисел. Їх розв‘язання допоможе розкрити основний смисл арифметичних дій, конкретизувати їх, пов‘язати математичні уміння з життєвими ситуаціями. Для досягнення цієї мети необхідно правильно здійснювати добір змісту задач: вони мають бути доступними, зрозумілими. Необхідно пропонувати задачі, які спрямовані на формування прикладних умінь: розрахунок бюджету сім‘ї, витрати на покупки тощо.

Предметно-практична спрямованість повинна простежуватися і в процесі вивчення одиниць довжини, маси. Вони мають не тільки навчитися співвідносити одиниці довжини і маси , а й самостійно зважувати предмети на терезах;вимірювати довжину, висоту, ширину в метрах, сантиметрах, дециметрах, міліметрах.

За період навчання в 5 класі учні повинні отримати математичні знання:

· про числа у межах 1000, звичайні дроби, про геометричні фігури та їх побудову за допомогою креслярських інструментів;

· про основні величини(довжину, вартість, масу, час), одиниці вимірювання і їх співвідношення;

· навчитися виконувати чотири арифметичних дії з багатоцифровими числами, отриманими при вимірюванні;

· розв‘язувати прості і складені арифметичні задачі.

Тематичне планування з предмета „Математика” для 5-го класу
(170 год.)
	№

з/п

	Дата
	К-ть год.
	Тема і зміст навчального

матеріалу

	Вимоги до знань та умінь

	Перша чверть

Ι. Повторення.

	1.
	
	
	Додавання та вiднiмання чисел у межах 100.
	Учні повинні вміти розв‘язувати приклади на додавання і віднімання в межах 100 (всі випадки); порівнювати числа в межах 100; розв‘язувати прості і складені арифметичні задачі.

	2.
	
	
	Всi види усної лічби в межах 100.
	

	3.
	
	
	Самостiйна робота.
	

	ΙΙ. Одна тисяча.

	1.
	
	
	Усна та письмова нумерацiя в межах 1000.
	Учні повинні знати назви й порядок чисел до 1000; читати, записувати та порівнювати числа до 1000. Розкладати числа на розрядні доданки й складати числа з розрядних доданків.

	2.
	
	
	Лiчба круглими сотнями до 1000 (пряма та зворотна)
	

	3.
	
	
	Тисяча як нова лiчильна одиниця.
	

	4.
	
	
	Назва, запис i читання чисел, якi складаються з
круглих сотень i десяткiв, iз сотень, десяткiв i
одиниць.
	

	5.
	
	
	Десятковий склад числа (розкладання числа на розряднi доданки й складання числа з розрядних доданкiв). Поняття про розряд.
	

	6.
	
	
	Порiвняння розрядних одиниць.
	

	7.
	
	
	Порiвняння чисел сусiднiх розрядiв (2, 20, 200).
	

	8.
	
	
	Нуль як показник вiдсутностi одиниць, десяткiв, сотень у числi.
	

	9.
	
	
	Натуральний ряд чисел. Пряма i зворотна лiчба розрядними одиницями й рiвними числовими групами (по 5 , 20, 50).
	

	10.
	
	
	Мiсце числа в цифровому рядi. Порiвняння чисел за величиною.
	

	11.
	
	
	Числа одно-, дво-, три-, чотирицифровi. Найбiльше та найменше числа в кожному розрядi.
	

	12.
	
	
	Числа парнi й непарнi.
	

	12.
	
	
	Заокруглення чисел до круглих десяткiв, знак „=”.
	

	13.
	
	
	Римськi цифри. Позначення чисел Ι - ХII.
	

	14.
	
	
	Контрольна робота.
	

	III. Одиницi довжини та маси.

	1.
	
	
	Одиницi довжини та маси: кiлометр, грам, тонна. Позначення: км, г, т.
	 Учні повинні знати одиниці довжини та маси, співвідносити їх, вміти користуватися позначенням одиниць величин(кг, г, м, т, ц); розв‘язувати приклади з іменованими числами; зважувати предмети на терезах;вимірювати довжину, висоту, ширину в метрах, сантиметрах, дециметрах, міліметрах.

	2.
	
	
	Спiввiдношення мiж одиницями довжини та маси:
1м = 1000мм, 1кг = 1000г, 1т = 1000кг, 1т = 10ц.
Практичнi роботи з терезами, метром.
	

	IV.Арифметичнi дiї додаваняя та вiднiмання у
межах 1000.

	1.

	
	
	Додавання та віднімання круглих сотень i десяткiв.
	Учні повинні виконувати усне і письмове додавання та віднімання в межах 1000; розв’язувати прості і складені задачі , задачі на різницеве порівняння чисел.

	2
	
	
	Додавання та віднімання без переходу через розряд у межах 1000. Назви компонентів додавання та вiднiмання
	

	3.
	
	
	Різницеве порівняння чисел.
	

	4.
	
	
	Прості та складені арифметичні задачi всiх видiв, якi розв‘язувалися в молодших класах.
	

	5.
	
	
	Задачi на рiзницеве порiвняння чисел.
	

	6.
	
	
	Контрольна робота.
	

	V. Геометричний матерiал.

	1.

	
	
	Повторения геометричного матерiалу, вивченого в попереднiх класах.
	Учні повинні вміти розпізнавати види трикутників, креслити трикутники за допомогою циркуля і лінійки за даними довжинами сторін.

	2.
	
	
	Трикутники.
	

	3.
	
	
	Побудова рiвнобiчного, рiвностороннього та рiзностороннього трикутникiв за даними довжинами сторiн за допомогою циркуля та лiнiйки.
	

	4.
	
	
	Самостiйна робота.
	

	Друга чверть

I. Дії у межах 1000 (повторення).

	1.
	
	
	Додавання та вiднiмання без переходу через розряд у межах 1000.
	

	2.
	
	
	Додавання та вiднiмання з переходом через розряд у межах 1000.
	

	3.
	
	
	Самостiйна робота.
	

	II. Множения та дiлення у межах 1000.

	1.

	
	
	Табличне множення та дiлення (повторення). Назви компонентiв множення й дiлення.
	Учні повинні вміти користуватися таблицями множення та ділення, виконувати множення та ділення на одноцифрове число, виконувати перевірку множення та ділення, множити і ділити числа 10. 100 на 10, 100; розпізнавати прості і складені арифметичні задачі на на рiзницеве та кратне порiвняння чисел.

	2.
	
	
	Переставна властивість множення.
	

	3.
	
	
	Властивостi нуля та одиницi при множеннi й дiленнi.
	

	4.
	
	
	Множення чисел 10, 100 i множення на 10, 100.
	

	5.
	
	
	Дiлення чисел на 10 i на 100 без остачi.
	

	6.
	
	
	Кратне порiвняння чисел.
	

	7.
	
	
	Число днiв у роцi. Високосний рiк.
	

	8.

	
	
	Розв‘язування простих і складених арифметичних задач на 2— 3 дії (на комбiнацiю з ранiше опрацьованих простих задач).
	

	9.
	
	
	Розв‘язування простих і складених арифметичних задач на рiзницеве та кратне порiвняння чисел
	

	10.
	
	
	Контрольна робота.
	

	III. Геометричний матерiал

	1.
	
	
	Прямокутник. Квадрат. Схожiсть i вiдмiннiсть.
	Учні повинні знати назви геометричних фігур, вибирати, давати визначення означеної фігури; знати назву і показувати елементи чотирикутника.

	2.
	
	
	Сумiжнi сторони, дiагоналi прямокутника та квадрата.
	

	3.
	
	
	Многокутники. П‘ятикутники, шестикутники. Їх побудова.
	

	Третя чверть

I. Нумерація у межах 1000 (повторення)

	1.
	
	
	Повторения нумерації в межах 1000.
	

	2.
	
	
	Лiчба рiвними числовими групами (2, 20, 200; 5, 50, 500; 25, 250).
	Учні повинні знати назву чисел у межах 1000, записувати і порівнювати лічити рiвними числовими групами (2, 20, 200; 5, 50, 500; 25, 250).

	3.
	
	
	Самостiйна робота.
	

	II. Множення та ділення у межах 1000.

	1.
	
	
	Знак множення „•”. Множення та дiлення круглих десяткiв, сотень на одноцифрове число.
	Учні повинні вміти користуватися таблицями множення та ділення, виконувати множення та ділення на одноцифрове число, виконувати перевірку множення та ділення, множити і ділити числа 10. 100 на 10, 100; розпізнавати прості і складені арифметичні задачі на рiзницеве та кратне порiвняння чисел.

	2.

	
	
	Письмове множення та дiлення чисел без переходу та з переходом через розряд у межах 1000.
	

	3.
	
	
	Перевiрка множеня та дiлення оберненою дією
	

	4.
	
	
	Кратне порiвняння чисел.
	

	5.
	
	
	Контрольна робота
	

	III. Дії з числами одержаними в результатi
вимiрювання.

	1.
	
	
	Спiввiдношення мiж одиницями вартостi, довжини, маси (повторення).
	 Учні повинні знати спiввiдношення мiж одиницями вартостi, довжини, маси; перетворювати числа, одержані при вимiрюваннi одиниць вартостi, довжини, маси;виконувати дії з іменованими числами

	2.
	
	
	Перетворення чисел, одержаних при вимiрюваннi одиниць вартостi, довжини, маси.
	

	З.
	
	
	Усне i письмове додавання та вiднiмання чисел, одержаних при вимiрюваннi однiєї, двох одиниць вартостi, довжини без виконання перетворень або з перетвореннями.
	

	ΙV. Геометричний матерiал.

	1.
	
	
	Використання деяких букв латинського алфавiту для позначення геометричних фiгур (А, В, С, Е, D,Е, К, М, О, Р).
	Учні повинні розрізняти пряму, відрізок, ламану; креслити ламану за даними розмірами відрізків, обчислювати довжину ламаної, позначати відрізки буквами латинського алфавіту.

	2.
	
	
	Ламана. ЇЇ позначення буквами.
	

	З.
	
	
	Побудова ламаної за даними довжинами вiдрiзкiв. Вимiрюванвя довжини ламаної.
	

	4.
	
	
	Поня’ття про симетрiю.
	

	5.
	
	
	Контрольна робота.
	

	Четверта чверть

Ι. Звичайнi дроби.

	1.
	
	
	Утворення, читання та запис звичайних дробiв.
	Учні повинні вміти читати, записувати звичайні дроби, розпізнавати чисельник і знаменник, правильні та неправильні дроби, мішане число. Розв‘язувати прості і складені арифметичні задачі на знаходження частини числа, на рiзницеве й кратне порiвняння чисел

	2.
	
	
	Чисельник та знаменник дробу.
	

	3.
	
	
	Дроби правильнi та неправильнi.
	

	4.
	
	
	Порiвняння дробiв.
	

	5.
	
	
	Утворення мiшаних чисел.
	

	6.
	
	
	Простi та складенi арифметичнi задачi на знаходження частини числа.
	

	7

	
	
	Простi та складенi арифметичнi задачi на рiзницеве й кратне порiвняння чисел.

	

	8.
	
	
	Самостiйна робота.
	

	II. Повторення вивченого за рiк.

	1.
	
	
	Усне й письмове додавання та вiднiмання, без переходу та з переходом через розряд у межах 1000.
	

	2.
	
	
	Табличне i поза табличне множення та дiлення.
	

	3.
	
	
	Усне й письмове додавання та вiднiмання чисел, одержаних при вимiрюваннi однiєї, двох одиниць вартостi, довжини без виконання перетворень або з перетвореннями.
	

	III. Геометричний матерiал.

	1.
	
	
	Коло й круг.
	Учні повинні диференціювати круг і коло, визначати центр і радіус, креслити за допомогою циркуля.

	2.
	
	
	Центр i радiус.
	

	3.
	
	
	Побудова кола за допомогою циркуля.
	

	4.
	
	
	Повторения винченого за рiк.
	

	5.
	
	
	Контрольна робота.
	

	6.
	
	
	Піiдсумковий урок «Математика в життi»
	

С.В.Трикоз

Методичні рекомендації до вивчення курсу „Я і Україна”
у 5-х класах загальноосвітніх навчальних закладах
для розумово відсталих дітей
Основним завданням навчального курсу „Я і Україна” у 5-му класі загальноосвітніх навчальних закладах для розумово відсталих дітей полягає в тому, щоб спираючись на існуючі в учнів уявлення та знання про навколишній світ, уточнюючи їх, вивчаючи нові об’єкти та явища, сформувати цілісне уявлення про природу, господарство, населення рідного краю.

Зміст навчального матеріалу умовно поділений на напрями: суспільствознавчий та природничо-науковий. Дані напрями представлені навчальними темами, які дають учням початкові уявлення про живу і неживу природу, рослинний і тваринний світ, місце людини в реальному світі, про культурну спадщину України, регіон, сім’ю.

При вивченні природознавчого та соціокультурного матеріалу, який вивчається в курсі „Я і Україна” не є головним чітко визначений перелік вимог до знань та умінь учнів, які необхідно засвоїти за рік навчання у повному обсязі, як це існує у ряді навчальних предметів, таких як математика, рідна мова, тощо. Головним у навчанні даного курсу є формування і розвиток в учнів уявлень про цілісність світу природи, навичок знаходити зв’язки між світом живої та неживої природи, між світом рослин, тварин та людиною, між наслідками діяльності людини і природою.
У межах даного курсу необхідно вчити дітей пізнавати природні явища у їх причинному зв’язку і постійній взаємодії. Ефективність засвоєння розумово відсталими учнями природничого матеріалу досягається за допомогою методів, які використовуються природничими науками: проведення спостережень, дослідів, практичних робіт, демонстрація натуральних об’єктів.

У 5 –х класах передбачається вивчення неживої природи рідного краю, що вимагає від учнів засвоєння на доступному рівні природознавчих понять: рельєф і його складові (гори, рівнини, яри), ґрунт, вода (агрегатні стани, кругообіг води у природі, водойми), повітря, корисні копалини. У процесі вивчення даного навчального матеріалу необхідно максимально використовувати наочність (макети, малюнки), практичні роботи, досліди. Необхідно викликати в учнів зацікавленість розгорнутими поясненнями, звертаючи увагу на характеристику і значення явищ і об’єктів неживої природи у їхньому житті.
В учнів допоміжної школи виникають ускладнення при впізнаванні природничих об’єктів представлених у різних умовах. В процесі заняття бажано пропонувати учням натуральні об’єкти (якщо це можливо), їх зображення в різних ситуаціях (наприклад, дерево в різні пори року, рослини чи тварини у природних і спеціально створених умовах тощо.), та об’єкти виконані різноманітними графічними засобами: одночасно фотографія, зображення намальоване та схематичне.
Провідним для всього курсу “Я і Україна” є питання охорони природи. Учні повинні усвідомити, що життя людини тісно пов’язане з природою, що природу необхідно оберігати, примножувати її багатства. Не розкриваючи поняття про біологічну рівновагу в природі, дітям необхідно дати уявлення про те, що загибель одного природного об’єкта може призвести до загибелі інших.

Тематичне планування

з курсу „Я і Україна” для 5 класу
(70 год.)
	№
з/п
	Дата
	К-ть год.
	Тема та зміст навчального матеріалу
	Вимоги до знань та умінь

	Рідний край (10 год.)

	1
	
	1
	Географічне положення своєї місцевості. Ознайомлення з терміном географія. Що вивчає географія рідного краю.
	Учень за допомогою вчителя визначає

положення своєї місцевості на політичній мапі;

за малюнками наводить приклади історичних, обрядових свят рідного краю;

наводить приклади промислів, страв, будівель рідного краю.

	2

- 3
	
	2
	Розташування місцевості відносно рівнин, гір, річок тощо. Характеристика природи рідного краю відносно його розташування.
	

	4
	
	1
	Адміністративне положення своєї місцевості. Адреса місцевості в межах країни, області, району.
	

	5
	
	1
	Минуле рідного краю. Походження назви (інші назви), перші згадки у письмових джерелах.
	

	6
	
	1
	Твій родовід. Походження свого прізвища.
	

	7

-

10
	
	4
	Історичні традиції , обрядові свята, промисли, будівлі, страви.
	

	Поверхня, корисні копалини (15 год.)

	11

-15
	
	5
	Ознайомлення з формою Землі. Співвідношення води і суші на Землі. Поверхня суші. Рівнини, гори. Основні форми поверхні землі та твоєї місцевості. Їх зображення на фізичній карті.
	Учень: розуміє

що таке рельєф;

за допомогою вчителя позначає на мапі гори, рівнини;

називає корисні копалини своєї місцевості;

за малюнками наводить приклади

охорони земних надр і поверхні суші.

	16
	
	1
	Вивчення форм рельєфу твоєї місцевості (населеного пункту, околиць школи).
	

	17

-18
	
	2
	Ознайомлення з мінералами і гірськими породами. Мінерали і гірські породи, що поширені у твоїй місцевості.
	

	19
	
	1
	Перетворення гірських порід (вивітрювання та накопичення). Зміни гірських порід і рельєфі у твоїй місцевості.
	

	20

-22
	
	3
	Корисні копалини. Їх добування, використання. Рудні, нерудні корисні копалини.
	

	23,

24
	
	2
	Корисні копалини твоєї місцевості
	

	25
	
	1
	Охорона земних надр і поверхні суші.

	

	Ґрунти (1 год.)

	26
	
	1
	Ґрунти твоєї місцевості. Їх значення і охорона.
	Учень: називає

ґрунти своєї місцевості;

розуміє

значення ґрунту для сільського господарства.

	Вода (5 год.)

	27,

28
	
	2
	Води рідного краю. Вода в найближчому оточенні: джерело, колодязь, струмок, річка.
	Учень: називає водні ресурси своєї місцевості; за допомогою вчителя пояснює
промислове значення води;

за малюнками наводить приклади охорони водних ресурсів.

	29,

30
	
	2
	Промислове значення води для людей, рослин і тварин у твоїй місцевості.
	

	31
	
	1
	Різноманітність вод твого краю та їх охорона.
	

	Повітря (3 год.)

	32
	
	1
	Повітря, погода.
	Учень: називає погодні явища характерні для своєї місцевості; за малюнками наводить приклади стихійних явищ; розуміє для чого складається прогноз погоди.

	33
	
	1
	Метеорологічна служба і прогноз погоди.
	

	34
	
	1
	Стихійні явища. Погодні явища характерні для твоєї місцевості.
	

	Рослинний і тваринний світ рідного краю (8 год.)

	35
	
	1
	Рослини, тварини – компоненти живої природи.
	Учень називає: характері рослини і тварини рідного краю;

за малюнками наводить приклади використання рослин у своїй місцевості;

тваринництва рідного краю; розуміє значення охорони рослинного і тваринного світу.

	36

-

38
	
	3
	Дикі і культурні рослини, що поширені у твоїй місцевості, їх використання.
	

	39

-

41
	
	3
	Дикі і свійські тварини, що поширені у твоїй місцевості. Тваринництво рідного краю.
	

	42
	
	1
	Охорона рослин і тварин.
	

	Населення, освіта, наука і культура рідного краю (3 год.)

	43
	
	1
	Населення, національний склад рідного краю.
	Учень: називає основний національний склад своєї місцевості; видатних діячів своєї місцевості; наводить приклади освітньо-культурних закладів міста.

	44
	
	1
	Видатні діячі рідного краю.
	

	45
	
	1
	Основні пам’ятні місця (дати) і освітньо-культурні заклади рідного краю.
	

	Господарство рідного краю (15 год.)

	46
	
	1
	Господарство рідного краю: промисловість, сільське господарство, обслуговування.
	Учень: називає основні промислові підприємства та галузі сільського господарства; наводить приклади транспортних сполучень; розуміє значення промисловості та сільського господарства для держави.

	47

-

51
	
	5
	Промисловість рідного краю. Підприємства які знаходяться у твоєму місті чи селі, їх продукція
	

	52

-

54
	
	3
	Сільське господарство рідного краю
	

	55

-

57
	
	3
	Обслуговування: транспорт, зв’язок, освіта, охорона здоров’я, культура та спорт, комунальна служба, торгівля. Транспорт і шляхи сполучення рідного краю.
	

	58

-

60
	
	3
	Професії людей.
	

	Наша батьківщина (10 год.)

	61,

62
	
	2
	Україна на політичній мапі. Сухопутні і морські кордони. Розміри території.
	Учень називає:

столицю України; знає герб та прапор держави;

визначає на політичній мапі кордони.

	63

-

65
	
	3
	Форми земної поверхні України. Карпатські і кримські гори.
	

	66
	
	1
	Водойми України.
	

	67,

68
	
	2
	Населення України. Видатні діячі України.
	

	69
	
	1
	Київ –сучасний промисловий, освітньо-культурний центр України. Розташування на політичній мапі України і походження назви.
	

	70
	
	1
	Міста України. Розташування на політичній мапі України і походження назви.
	

Г.М.Мерсіянова

Методичні рекомендації до вивчення предмету „Трудове навчання” у 5-х класах загальноосвітніх навчальних закладів

для розумово відсталих дітей
Трудове навчання учнів у шкільних майстернях розпочинається з 4 класу за відповідним профілем тих спеціальностей, які запроваджені у допоміжній школі. Основною метою професійно-трудового навчання розумово відсталих дітей є підготовка до самостійного виконання ними визначених видів робіт, з опанованої спеціальності, в умовах державних та приватних підприємств, а також у власному побуті.

Досягнення такої мети відбувається протягом усього періоду трудового навчання у процесі формування в учнів доступних технічних та технологічних знань з предмета вивчення; навчання прийомів праці ручним і машинним способами та різними інструментами; виховання у школярів необхідних у повсякденній трудовій діяльності якостей особистості (відповідальність, сумлінність, бережливість, тощо); розвитку в учнів загальнотрудових умінь (орієнтування у способі виконання практичного завдання, планування послідовності дій та здійснення самоконтролю).

Зміст програм з трудового навчання спрямований на забезпечення орієнтування учнів у спеціальності на базі навчальних майстерень (4-й клас), опанування основами професії (5-9-ті класи) та спеціалізації (10-ті класи). За період орієнтування у спеціальності передбачається ознайомлення школярів із видами діяльності, які належать до різних видів праці. За цей період навчання учні мають отримати основні відомості про сферу використання знань і умінь працівника з того фаху, який вони будуть опановувати, та навчитись основоположним практичним діям. Ступінь оволодіння школярами практичними уміннями та вивчення рівня професійних якостей, за існуючими професіограмами, дає підстави вчителю виявити особливості трудової діяльності кожного школяра 4-го класу, зробити припущення щодо можливостей опанування даною професією та визначити сфери корекційно-виховної спрямованості навчання. Починаючи з 5-го класу учні опановують загальним курсом обраної спеціальності, вивчають технологічні прийоми обробки матеріалів, виготовлення деталей та їх з’єднання, одержують знання про процес створення виробів від його проектування (креслення, ескіз), до остаточної обробки. Базові знання із спеціальності забезпечують можливість школярам спеціалізуватись з більш вузької професії у 10-му класі.

Навчальний матеріал у програмах розподілений за розділами, темами. До кожної теми визначено «Об’єкти роботи», «Технічні або технологічні відомості», «Практичні роботи». Після вивчення кількох тем програми, передбачено 20 год. на практичне повторення навчального матеріалу. Ці години, залежно від умов, які складаються у школі (матеріальна база, контингент учнів тощо), можуть бути використані на вивчення матеріалу, за окремо розробленою програмою, суміжних або інших спеціальностей.

В процесі трудового навчання значну увагу необхідно приділяти розвитку у школярів загальнотрудових умінь, насамперед аналізу об’єкту діяльності щодо його призначення, матеріалу, засобів виготовлення (ручна чи машинна обробка), а також визначення форми, розміру, кількості деталей та спосіб їх з’єднання, оздоблення; плануванню послідовності власної діяльності та здійснення самоконтролю. Низький рівень зазначених умінь спричиняє розумово відсталим учням значні труднощі під час самостійного виконання ними практичних завдань.

Одним із засобів забезпечення ефективності навчальної діяльності учнів, на уроках праці, є навчання школярів користуватися наочною опорою. У трудовому навчанні такою опорою є малюнки виробів та їх деталей, інструментів, трудових прийомів, а також креслення, ескізи, технологічні та інструкційні карти, натуральні вироби та їх зразки тощо. Необхідно навчити школярів користуватись підручником з трудового навчання. Учні мають читати текст, усвідомлюючи зміст, розглядати і розуміти різний ілюстративний матеріал та виконувати практичні завдання за інструкційними картами, планами послідовності виконання завдань, знаходити необхідну інформацію, відповіді на запитання тощо.

Для усвідомленого виконання розумово відсталими учнями практичних завдань, потрібно забезпечити школярам необхідні знання з технічної та технологічної термінології щодо спеціальності, якою опановують діти, а також навчити користуватись одержаними знаннями та уміннями. Це назви матеріалів, інструментів, виробів та їх деталей, трудових операцій тощо.

Успішність навчального процесу значною мірою залежить і від раціонального планування змісту матеріалу за програмою трудового навчання, де передбачається послідовність опрацювання кожної теми, визначення кількості годин, відповідно навчального плану для допоміжної школи та обсягу теоретичного і практичного матеріалу на кожне заняття. Зазначаємо, що кількість годин відведених у навчальних програмах на вивчення розділів є орієнтовними. Вчитель, залежно від навчальних можливостей учнів даного класу, може вносити певні зміни.

Пропонуємо орієнтовний тематичний план зі швейної справи для 5 класу за програмою «Професійне навчання зі швейної справи для допоміжної школи (4 – 9 класи)», 1994 року видання, який може бути взірцем для складання календарних планів для 5 класів з інших спеціальностей трудового навчання у допоміжній школі.

Тематичне планування з предмета „Трудове навчання” для 5-го класу
(270 год.)
	№

з/п
	Дата
	К-ть год.
	Тема і зміст навчального матеріалу
	Вимоги до знань та умінь

	I семестр

	1
	
	2
	Вступне заняття. Обладнання майстерні. Правила безпечної роботи в майстерні. Повторення вивченого в 4 класі.
	

	Машинознавство (4 год.)

	2
	
	2
	Механізми швейної машини. Регулятор строчки. Виконання строчок із різною довжиною стібка.
	Знати назви механізмів, довжини стібка. Уміти добирати голку до товщини ниток та тканини

	3
	
	2
	Машинна голка. Правила встановлення машинної голки. Добір голок та ниток в залежності від товщини тканини Виконання машинного закріплення.
	

	Матеріалознавство (6 год.)

	4
	
	2
	Тканина. Гладкофарбована тканина та з малюнком. Поздовжня нитка. Поперечна нитка. Ширина тканини. Пруг.
	Знати напрями ниток у тканині, назви рослинних волокон

	5
	
	2
	Волокна. Види волокон Рослинні волокна. Бавовник. Прядіння. Виготовлення пряжі Виконання строчок різної довжини на смужках тканини.

	Уміти визначати ткацькі переплетення, гладкофарбовану

	6
	
	2
	Ткацтво. Ткацькі переплетення. Властивості бавовняних тканин.

Виготовлення з паперу зразків переплетення.
	 та тканину з малюнком, ширину та довжину, виготовляти зразки переплетень

	Побудова креслення серветки. Виготовлення викрійки. Обробка зрізів (10 год.)

	7
	
	2
	Серветки .Призначення, форма, розмір .матеріали, оздоблення серветок, обробка зрізів. Інструменти для побудови креслення. Назви ліній та їх призначення Позначення ліній, точок, розмірів. Малювання серветок різної форми.
	Знати призначення серветок, послідовність виготовлення. Вміти будувати креслення, вирізати викрійку, деталь серветки, обробляти зрізи, складати план виготовлення серветки

	8
	
	2
	Побудова креслення серветки квадратної форми.
	

	9
	
	2
	Виготовлення викрійки серветки. Підготовка викрійки серветки до розкрою. Підготовка тканини. Викроювання серветки
	

	10
	
	2
	Обробка зрізів серветки швом упідгин із закритим зрізом.
	

	11
	
	2
	Прасування серветки. Оздоблення.
	

	Подвійний шов (6 год.)

	12
	
	2
	З’єднувальні шви. Подвійний шов. Застосування та технологія виготовлення. Виготовлення зразка подвійного шва.
	Знати назву шва, технологію виготовлення. Уміти з’єднувати деталі, виділяти його серед інших швів

	13
	
	2
	Виготовлення зразка подвійного шва. Перевірка якості виготовлення подвійного шва.
	

	14
	
	2
	Виготовлення зразка подвійного шва
	

	Наволочка з клапаном. Креслення наволочки (8 год.)

	15
	
	2
	Загальна характеристика наволочки. Призначення, форма, розмір наволочок. Тканини для наволочок. Види робіт. Обробка зрізів. Визначення розмірів наволочок та кількості тканини. Масштабна лінійка Послідовність виготовлення наволочки.
	Знати назву виробу, призначення, види робіт, спосіб обробки зрізів та їх з’єднання.

Уміти визначати розмір наволочки, будувати креслення за даними розмірами, вирізувати викрійку, викроювати деталь за викрійкою

	16
	
	2
	Побудова креслення наволочки з клапаном різних розмірів
	

	17
	
	2
	Викрійка наволочки. Вирізування із креслення деталі наволочки викрійку Підготовка викрійки наволочки до розкроювання деталі. Підготовка тканини до розкроювання деталі наволочки: визначення лицьового боку, переплетення ниток, поздовжню нитку на тканині.
	

	18
	
	2
	Викроювання деталі наволочки за викрійкою. Спосіб викроювання деталі наволочки без викрійки
	

	Технологія виготовлення наволочки з клапаном (10 год.)

	19
	
	2
	Пошиття наволочки з клапаном. Обробка поперечних зрізів швом упідгин із закритим зрізом.
	 Знати спосіб обробки клапана деталі наволочки, з’єднання деталі, назви швів.

Уміти обробляти зрізи та з’єднувати деталь, керуватись інструкційною картою для визначення послідовності дій

	20
	
	2
	Пошиття наволочки з клапаном. Визначення розміру клапана. З’єднання бічних зрізів подвійним швом
	

	21
	
	2
	Пошиття наволочки з клапаном. Прасування готового виробу. Складання наволочки.
	

	22
	
	2
	Пошиття наволочки з клапаном. Самостійне пошиття наволочки з клапаном. Перевірка учнями якості пошиття наволочки
	

	23
	
	2
	Пошиття наволочки. Екскурсія до магазин тканини та постільної білизни
	

	Практичне повторення (20 год.)

	24 -33
	
	По 2 год.
	Пошиття наволочок, серветок різних розмірів та форм. Оздоблення наволочок та серветок. Оздоблення вишивкою, аплікацією. Опанування іншими видами рукоділля -плетіння гачком, спицями тощо
	Повторення та закріплення техніко-технологічних знань та практичних умінь учнів

	Самостійна робота та аналіз її якості (4 год.)

	34
	
	2
	Побудова креслення серветки квадратної форми. Побудова креслення деталі наволочки з клапаном за масштабною лінійкою (за даними розмірами)
	Оцінювання професійних знань та умінь учнів

	35
	
	2
	Виготовлення зразка шва подвійного. Перевірка якості виконаних учнями робіт та їх оцінювання
	

	Технологія виготовлення накладного шва (8 год.)

	36
	
	2
	Накладні шви. Характеристика накладних швів Застосування накладних швів. Накладні шви із закритими та відкритими зрізами. Виготовлення зразка накладного шва з двома відкритими зрізами
	Знати назву швів, їх відмінність та застосування, послідовність виконання.

Уміти відрізняти накладний шов із закритим зрізом від накладного шва із відкритим зрізом, визначати послідовність їх виконання, виготовляти зразки та перевіряти якість за вимогами

	37
	
	2
	Накладний шов із одним закритим зрізом. Застосування шва . Послідовність виконання. Виготовлення зразка накладного шва із одним закритим зрізом.

	

	38
	
	2
	Накладний шов із двома закритими зрізами. Застосування шва. Послідовність виконання. Виготовлення зразка накладного шва із двома закритими зрізами
	

	39
	
	2
	Накладні шви. Виготовлення зразків накладних швів. Перевірка якості виконання завдань та оцінювання.

	

	Технологія виготовлення сумки господарської (24 год.)

	40
	
	2
	Сумка господарська. Призначення сумки господарської. Форми, розміри, кількість деталей. Матеріали, які використовуються для пошиття сумок. Шви, які застосовуються для пошиття сумок. Оздоблення сумок господарських. Послідовність виконання – види робіт. Визначення форми та розмірів деталей сумки господарської для побудови креслення.
	Знати назву виробу, деталей, призначення, матеріали, форми, розміри та види робіт. Знати технологію обробки деталей та їх з’єднання.

Уміти визначати деталі та їх кількість, за допомогою наочної опори (зразки, інструкційні карти) будувати креслення деталей сумки господарської, вирізувати викрійку, викроювати деталі, обробляти зрізи та з’єднувати деталі, перевіряти якість пошиття сумки за еталоном.

	41

42
	
	4
	Сумка господарська. Побудова креслення деталей сумки. Вирізування викрійок. Розрахунок тканини для пошиття сумки господарської
	

	43
	
	2
	Сумка господарська. Викроювання деталей сумки
	

	44
	
	2
	Сума господарська. Пошиття сумки господарської. Обробка ручок накладним швом із двома закритими зрізами
	

	45
	
	2
	Сумка господарська. Обробка верхніх зрізів основної деталі сумки. Вшивання ручок.
	

	46
	
	2
	Сумка господарська. Обробка бічних зрізів сумки подвійним швом
	

	47
	
	2
	Сумка господарська. Утворення дна і бічних стінок сумки
	

	48
	
	2
	Сумка господарська. Оздоблення сумки господарської
	

	49

50
	
	4
	Пошиття сумки господарської Самостійна робота учнів.
	

	51
	
	2
	Сумка господарська. Перевірка якості виконання самостійної роботи учнів. Оцінювання якості виконання учнями практичного завдання.
	

	Практичне повторення (20 год.)

	52

-

61
	
	По 2 год.
	Побудова креслень наволочок, сумок господарських. Виготовлення зразків швів. Пошиття наволочок, сумок. Вишивання, в’язання та інші види робіт
	Повторення та закріплення техніко-технологічних знань та умінь

	Самостійна робота та аналіз її якості (4 год.)

	62
	
	2
	Пошиття сумки господарської за даними за готовим кроєм
	Оцінювання знань та професійних умінь учнів

	63
	
	2
	Перевірка стану професійних знань та умінь учнів. Оцінювання знань та умінь учнів
	

	II семестр
Види обшивок (8 год.)

	1
	
	2
	Обшивки. Призначення обшивки. Види обшивок за способом розкроювання (поздовжні, поперечні, навскісні).Одинарні та подвійні обшивки Розмітка обшивок на папері та позначення напрямку ниток на тканині. Викроєння обшивок
	Знати назви обшивок за способом розкроювання, призначення обшивок, технологію обробки зрізів обшивкою.

 Уміти розмічати обшивки, викроювати з паперу та тканини, обробляти зрізи тканини різними обшивками (виготовлення зразків) за наочною опорою

	2
	
	2
	Поздовжні обшивки. Призначення поздовжньої обшивки. Викроєння поздовжньої обшивки. Обробка зрізу деталі поздовжньою обшивкою (виготовлення зразка)
	

	3
	
	
	Поперечні обшивки. Призначення поперечної обшивки. Викроєння поперечної обшивки. Обробка зрізу деталі поперечною обшивкою (виготовлення зразка)
	

	4
	
	2
	Навскісні обшивки. Призначення навскісної обшивки. Викроєння навскісної обшивки. Обробка зрізу деталі навскісною обшивкою (виготовлення зразка)
	

	Обробка навскісних зрізів тканини поздовжньою обшивкою

(12 год.)

	5
	
	2
	Навскісні зрізи тканини. Врахування властивостей (розтяжність і сипучість) таких зрізів при обробці Навскісні зрізи у виробах із тканини. Визначення навскісних зрізів на тканині, на виробах. Способи обробки навскісного зрізу у виробах.
	Знати властивості навскісних зрізів тканини та технологію обробки обшивкою, назву виробу (косинка), призначення, форма, послідовність виготовлення виробу.

Уміти визначати види зрізів на косинці, будувати креслення, вирізувати викрійку, деталь, обробляти зрізи поздовжні, навскісний обшивкою поздовжньою та визначати план дій

	6
	
	2
	Косинка для роботи. Призначення косинки. Матеріали для виготовлення косинок. Розміри косинок та форма. Зрізи у косинки та способи їх обробки. Послідовність виготовлення косинки: побудова креслення, вирізування викрійки, вирізування деталі косинки, обробка зрізів. Виготовлення зразків обробки зрізів тканини. Обробка навскісного зрізу тканини поздовжньою обшивкою.
	

	7
	
	2
	Побудова креслення косинки. Вирізування викрійки косинки.

Позначення зрізів на викрійці (напис назв)
	

	8
	
	2
	Викроювання деталі косинки та поздовжню обшивку
	

	9
	
	2
	Обробка зрізів косинки
	

	10
	
	2
	Перевірка та оцінювання знань та умінь учнів обробляти навскісні зрізи тканини поздовжньою обшивкою
	

	Зборки у швейних виробах та обробка ними зрізів деталі (4 год.)

	11
	
	2
	Зборки. Використання зборок у швейних виробах. Способи виконання зборок. Виконання зборок ручним способом
	Знати призначення зборок, способи виконання. Уміти виконувати зборки на тканині ручним та машинним способом

	12
	
	2
	Зборки. Виконання зборок машинним способом. Перевірка та оцінювання якості виготовлення зборок.
	

	Технологія обробки заокруглених зрізів навскісною подвійною обшивкою (24 год.)

	13
	
	2
	Заокруглені зрізи. Вироби із заокругленими зрізами. Обробка заокругленого зрізу навскісною подвійною обшивкою. Виготовлення зразка.
	Знати назви зрізів (заокруглені), способи їх обробки, види фартухів, деталі, призначення фартухів, матеріали для їх виготовлення, види робіт, послідовність виготовлення виробу. Знати назви мірок та послідовність їх знімання.

 Уміти

визначати заокруглені зрізи, знімати мірки, записувати їх, будувати креслення деталей фартушка за інструкційною картою вирізати, із креслення викрійку, із тканини деталі за допомогою вчителя, обробляти зрізи деталей та з’єднувати їх

	14
	
	2
	Фартух на поясі із заокругленим зрізом. Призначення фартуха. Види фартухів .Деталі фартуха Назви зрізів деталей Матеріали для фартухів. Шви. Оздоблення. Види робіт. Малювання фартуха та його деталей на папері. Вирізування, наклеювання деталей фартушка
	

	15
	
	2
	Розміри швейних виробів. Мірки. Назва мірок . Знімання мірок
	

	16
	
	2
	Креслення деталей фартушка на поясі (аналіз готового креслення). Викрійки деталей фартушка. Деталі. Мірки для побудови креслення фартушка. Знімання та запис мірок
	

	17

18
	
	4
	Обробка заокругленого зрізу основної деталі фартушка навскісною подвійною обшивкою.
	

	19
	
	2
	Обробка заокругленого зрізу основної деталі фартушка оздоблювальною навскісною подвійною обшивою
	

	20
	
	2
	Прокладання строчок для зборок на верхньому зрізі основної деталі фартушка (ручним та машинним способом)
	

	21
	
	2
	Підготовка деталі пояса до з’єднання його з основною деталлю
	

	22
	
	2
	Обробка верхнього зрізу фартушка поясом
	

	23
	
	2
	Оздоблення готового виробу
	

	24
	
	2
	Прасування виробу. Перевірка знань та практичних умінь учнів, оцінювання якості пошиття виробу
	

	Ремонт одягу (8 год.)

	25
	
	2
	Ремонт одягу та білизни. Накладання латок ручним та машинним способом. Форми латок. Добір тканини для латок. Підготовка виробу до накладання латки
	Знати види ремонту одягу та білизни, форми латок, послідовність накладання латки, способи. Уміти визначати форму латки та спосіб накладання, накласти латку різної форми ручним та машинним способом

	26
	
	2
	Викроювання латок круглої форми, овальної, квадратної, прямокутної. Підготовка латок до пришивання (підігнути зрізи припрасувати)
	

	27
	
	2
	Накладання латок круглої та овальної форми ручним та машинним способом
	

	28
	
	2
	Накладання латок квадратної та прямокутної форми ручним та машинним способом
	

	Практичне повторення (20 год.)

	29

-

38
	
	По 2 год.
	Обробка заокруглених зрізів навскісною обшивкою. Виготовлення фартушка. Накладання латок-аплікацій. Вишивання, в’язання та інші види робіт
	Повторення та закріплення знань та умінь учнів обробляти заокруглені зрізи, виготовляти виріб, накладати латки (за допомогою учителя)

	Самостійна робота учнів та аналіз її якості (4 год.)

	39
	
	2
	Обробка зрізів обшивками. Виконання зборок ручним і машинним способом. Накладання латок
	Перевірка та оцінювання знань та умінь учнів

	40
	
	2
	Перевірка та оцінювання знань та умінь учнів
	

	Технологія виконання запошивного шва (6 год.)

	41
	
	2
	Види з’єднувальних швів. Застосування запошивного шва. Способи виконання запошивного шва. Послідовність виконання запошивного шва
	Знати назву шва, застосування та способи виконання. Уміти з’єднувати деталі

запошивним швом за наочною опорою.

	42
	
	2
	Виготовлення зразка запошивного шва способом складання деталей з випуском одного зрізу
	

	43
	
	2
	Виготовлення зразка запошивного шва способом вкладання однієї деталі у підігнутий зріз іншої.
	

	Креслення, викрійка та крій плечових білизняних виробів

(10 год.)

	44
	
	2
	Мірки для плечових білизняних жіночих та дитячих виробів. Зняття мірок. Визначення розміру. Позначення мірок. Назви деталей та їх зрізів
	Знати назви мірок, деталей та їх зрізів, контурних ліній деталей на кресленні, послідовність робіт на виготовлення дитячої сорочки.

Уміти знімати мірки, визначати розмір виробу, будувати креслення, вирізувати викрійки деталей та деталі сорочки

	45
	
	2
	Побудова креслення дитячої сорочки з круглим вирізом горловини. Назви контурних ліній. Визначення на кресленні викрійки деталей
	

	46
	
	2
	Вирізування викрійки деталей дитячої сорочки з круглим вирізом. Підготовка викрійки до розкладання на тканині
	

	47
	
	2
	Підготовка тканини до розкроювання. Розкладання викрійки на тканині
	

	48
	
	2
	Вирізування деталей дитячої сорочки з круглим вирізом
	

	Обробка зрізів у жіночих і дитячих виробах навскісною обшивкою (22 год.)

	49
	
	2
	Тканини для пошиття жіночих і дитячих сорочок (білизни). Технологія обробки зрізів та з’єднання деталей сорочки з круглим вирізом горловини та пройми. Надсічки та їх призначення
	Знати назви виробів, деталей та їх зрізів, технологію обробки зрізів та з’єднання деталей.

Уміти обробляти зрізи та з’єднувати деталі запо - шивним швом, підбирати тканину для пошиття дитячих сорочок та сарафанів, виконувати практичні роботи за наочною опорою (зразки, малюнки, інструкційні карти), здійснювати самоконтроль

	50
	
	2
	З’єднання деталей виробу запошивним швом з попереднім зметування деталей.
	

	51
	
	2
	Обробка нижнього зрізу сорочки швом упідгин із закритим зрізом
	

	52
	
	2
	Обробка зрізу горловини навскісною обшивкою з попереднім зметуванням
	

	53
	
	2
	Обробка зрізу пройми навскісною обшивкою з попереднім зметуванням
	

	54

55
	
	4
	Прасування готового виробу. Оздоблення сорочки мереживом, вишивкою, тасьмою
	

	56
	
	2
	Дитячий сарафан з круглим вирізом горловини і пройми (пошиття за готовим кроєм). Тканини для пошиття дитячих сарафанів. Технологія обробки зрізів та з’єднання деталей. З’єднання деталей виробу запошивним швом
	

	57
	
	2
	Обробка зрізу горловини сарафана навскісною обшивкою
	

	58
	
	2
	Обробка зрізу пройми сарафана навскісною обшивкою
	

	59
	
	2
	Обробка нижнього зрізу сарафана швом упідгин із закритим зрізом. Прасування готового виробу Перевірка якості виконання швів та обробки заокруглених зрізів навскісною обшивкою. Оцінювання якості готового виробу
	

	Практичне повторення за рік (20 год.)

	60

-

69
	
	По 2 год.
	Повторення вивченого матеріалу за навчальний рік: відомості з матеріалознавства, машинознавства, виконання швів, обробка зрізів обшивками, назви виробів, деталей, зрізів та ін.
	 Повторення та закріплення професійних знань та трудових умінь учнів за навчальний рік

	70

-

72
	Контрольна робота та її оцінювання (6 год.)
	Оцінювання знань та умінь учнів

Є.Л.Якобчук, І.В.Вдовиченко

Методичні рекомендації до вивчення курсу «Основи здоров’я»

у 5-х класах загальноосвітніх навчальних закладів

для розумово відсталих дітей
Формування у розумово відсталих учнів мотивації до збереження та зміцнення свого здоров'я є важливим компонентом шкільної освіти. Саме на досягнення цієї мети й спрямований курс «Основи здоров'я», результатом навчання якого є розвиток у розумово відсталих учнів життєвих (соціально-адаптаційних) навичок та компетенцій, зокрема таких, як прийняття рішень у вирішенні проблем, творчого та продуктивного мислення, міжособистісних стосунків та спілкування, співчуття, самооцінки та почуття гідності, відчуття громадянина, та патріота України протидії тиску, подолання емоцій та стресу.

«Основи здоров'я» – інтегрований курс, що складається з трьох розділів: «Людина і здоров’я», «Основи безпеки життєдіяльності», «Довкілля» та за змістом об'єднує питання з основ валеології та безпеки життєдіяльності. Його завданнями є формування в розумово відталих учнів свідомого ставлення до свого життя і здоров'я, оволодіння основами здорового способу життя, життєвими навичками безпечної та соціально-адекватної поведінки, формування в учнів соціальних компетенцій, спрямованих на збереження здоров’я (знання, уміння, навички безпеки життєдіяльності у школі, вдома, на вулиці та під час відпочинку; навички особистої гігієни та профілактики травматизму під час учбових занять, навчальної праці та відпочинку; дотримання визначених програмою правил поведінки у разі захворювання), ознайомлення школярів з впливом на здоров’я режиму дня, раціонального харчування, рухової активності та загартовування організму на виховання позитивних якостей особистості (співчуття, доброзичливості, охайності, дисциплінованості, обережності, уважності, спостережливості та ін.), корекції порушень розумового та фізичного розвитку.

Програмовий курс з основ здоров'я для 5-го класу загальноосвітніх навчальних закладів для розумово відсталих дітей побудований на основі інтегрованого поєднання елементів знань щодо збереження і захисту життя та зміцнення здоров'я людини за концентричним принципом, тобто, у різні періоди навчання повторюється вивчення окремих тем з розширенням та поглибленням їх змісту. Основними особливостями програми є те, що вона:

· розкриває питання, що мають реальне (актуальне) значення для дітей даного віку;

· враховує потреби і рівень соціально-психологічного та психофізичного розвитку учнів;

· має превентивний характер;

· спрямована на формування життєвих навичок, що мають ключове значення для соціально-адекватної і безпечної поведінки.

У структурі змісту курсу дотримані принципи системності та наступності. Початкові знання про здоров'я людини, його складові, позитивний вплив здорового способу життя на загальний стан людини, що їх набули учні у початковій школі, якісно розширюється та поглиблюється. Водночас, продовжується розвиток стійких переконань щодо безпечної поведінки, формування життєвих навичок збереження та зміцнення здоров'я. Наприклад, на основі вивчених за попередні роки навчання понять «корисні» та «шкідливі» звички, є можливість введення визначення «здоровий спосіб життя», з більш ширшим розкриттям шкідливого впливу тютюнопаління, вживання алкоголю, наркотиків на дитячий організм, що сприяє виробленню у розумово відсталих учнів позитивного ставлення до формування особистої соціальної моделі поведінки. Формування навичок безпечної поведінки пішохода розпочинається з введення понять в початкових класах: «тротуар», «проїжджа частина», «перехрестя». Надалі понятійний апарат розширюється термінами: «дорожня розмітка», «дорожні знаки», «багатосмугова дорога» тощо, відбувається поглиблення вивчення правил користування всіма видами громадського транспорту.

Вивчаючи матеріал курсу „Основи здоров’я”, п'ятикласники знайомляться з основними складовими здоров'я людини, їх зв'язком і взаємовпливом, набувають вмінь правильно діяти у небезпечних ситуаціях, дізнаються про вплив рухової активності на розвиток організму. Опанування матеріалом допоможе дітям не тільки набути знань про вплив постави на здоров'я, але й сформує навички збереження правильної постави, виконання певних вправ та процедур для збереження та зміцнення здоров'я, уникнення травматизму тощо.

Існуючий на сьогодні компетентнісний (знання заради вмінь) підхід у вирішенні завдань профілактики тютюнопаління, вживання алкоголю, наркотиків, поширення ВІЛ-інфекції, що базується на формуванні та розвитку життєвих навичок, обґрунтовує необхідність сформованості у розумово відсталих учнів усвідомлених поведінкових реакцій, які дозволили б успішно розв'язувати завдання самозахисту від ризикової поведінки, долання життєвих труднощів, повсякденних проблем та інших питань, що розкриваються у змісті навчального предмета.

Також учні вчаться налагоджувати дружні стосунки між однокласниками, друзями, членами сім'ї, іншими людьми, висловлювати свої почуття, поважливо ставитися до дорослих, спостерігати за щоденними виявами свого настрою, вміти контролювати емоції.

Процес набуття знань та умінь передбачає опанування учнями певною інформацією та розуміння життєвих ситуацій. Тому вчитель повинен пам’ятати про технології формування життєвих (соціально-адаптаційних) навичок, що поєднують в собі використання різноманітного досвіду методик з розвитку знань, формування ставлення та спеціальних навичок, необхідних для діяльності, спрямованої на створення та дотримання здорового способу життя, а також широке застосування інтерактивних методів навчання: моделювання ситуацій, рольові ігри, обговорення, ситуаційний аналіз, використання аудіовізуальних видів робіт (театр, музика та інші засоби мистецтва) тощо.

При календарно-тематичному плануванні вчитель має право в межах існуючих тем самостійно змінювати кількість годин на їх вивчення, враховуючи місцеві (регіональні) особливості (географічні, економічні, етнічні, демографічні, екологічні, суспільно-політичні), соціальні проблеми. Рішенням педагогічної ради загальноосвітнього навчального закладу для розумово відсталих дітей кількість годин на вивчення предмета може бути збільшена за рахунок годин варіативної частини навчального плану.

В процесі підготовки до уроків учителеві необхідно враховувати знання, отримані учнями при вивченні інших предметів, та міжпредметні зв'язки. Добираючи додаткові матеріали до уроків, слід особливу увагу звернути на відповідність їхнім змісту віковим та психофізичним особливостям, реальним потребам учнів та їх навчальним можливостям.

Відомо, що навички формуються в діяльності, а набуті знання та інформація створюють лише передумови набуття вмінь та навичок. Не менш важливим є набуття практичного досвіду шляхом реального виконання відповідних вправ, дій, відпрацювання моделей поведінки. З цією метою до програми „Основи здоров'я” введено практичні заняття. Важливо оцінювати поступові досягнення учнів щодо дотримання правил і настанов здорового способу життя, кожний крок учня, його практичні дії, спрямовані на опанування навичками здорового способу життя, позитивну спрямованість на ведення такого способу життя.

Ефективним є також навчання здоровому способу життя не лише на уроках, а й в позаурочний час.

Тематичне планування з курсу «Основи здоров’я» для 5-го класу
(17,5 год. ,0,5 год. на тиждень)
	№

з/п
	Дата
	К-ть

год.
	Тема та зміст навчального матеріалу
	Вимоги до знань та умінь

	Розділ І. Людина і здоров’я

(7,5 год.)

	Тема 1. Зміст і значення курсу «Основи здоров'я» (0,5 год.)

	1.
	
	0,5
	Урок 1. Що вивчає курс «Основи здоров'я».
Поняття «здоров'я людини». Значення здоров’я в житті людини.
Поняття «безпека» та «небезпека». Безпека життєдіяльності.
Складові здорового способу життя.
	Знає та називає основні складові здорового способу життя; ознаки здоров’я; пояснює необхідність берегти життя і здоров’я; називає основні небезпеки для життя людини; наводить приклади небезпечних ситуацій, пояснює їх вплив на життя і здоров’я людини.

	Тема 2. Піклування про своє здоров’я(0,5 год.)

	2.
	
	0,5
	Урок 2. Особиста гігієна.

Правила особистої гігієни. Підтримування чистоти тіла. Догляд за шкірою, нігтями, волоссям, очима, вухами. Гігієна ротової порожнини. Предмети та засоби особистої гігієни. Підтримування чистоти натільної білизни, одягу, взуття. Значення дотримання правил особистої гігієни.
	Знає та виконує правила особистої гігієни; називає предмети та засоби особистої гігієни та розповідає про їх індивідуальне використання;

уміє доглядати за чистотою натільної білизни, одягу та взуття.

	Тема 3. Здоров’я і хвороби (2 год.)

	3.
	
	0,5
	Урок 3. Здоров’я і хвороби.

Вчасне виявлення ознак захворювання. Вимірювання температури тіла. Травмування та види травм. Правила поведінки при наявних ознаках захворювання або травмуванні. Небезпека використання ліків без дозволу дорослих.
	Називає ознаки захворювання та види травм; розповідає про виявлення та правила поведінки при ознаках захворювання або травмуванні;

називає правила вимірювання температури тіла; знає про небезпеку використання ліків без дозволу дорослих.

	4.
	
	0,5
	Урок 4. Види захворювань.

Застудні захворювання та їх ознаки.
Інфекційні захворювання (ангіна, грип, вітрянка, свинка тощо). Шлунково-кишкові інфекції (дизентерія, сальмонельоз тощо). Глистні хвороби (глисти).
	Знає та називає види захворювань та їх ознаки.

	5.
	
	0,5
	Урок5. Інфекційні захворювання.
Збудники інфекційних хвороб (бактерії, віруси, паразити). Шляхи поширення інфекційних захворювань. Правила запобігання інфекційних хвороб. Дотримання карантину. Щеплення.
	Має початкові знання про збудників інфекційних хвороб, шляхи поширення інфекційних захворювань;

їх профілактику, щеплення та карантин;

виконує елементарні правила захисту від інфекцій.

	6.
	
	0,5
	Урок 6. СНІД.

Особливо небезпечна хвороба СНІД. Шляхи зараження ВІЛ-інфекцією. Профілактика ВІЛ-інфікування.
	Має початкові знання про СНІД;

називає шляхи зараження ВІЛ; розуміє необхідність виконання правил запобігання ВІЛ-інфікуванню.

	Тема 4. Здоров’я та харчування (1 год.)

	7.
	
	0,5
	Урок 7. Раціональне харчування.
Основи повноцінного харчування:

- режим харчування;
- різноманітна, якісна, достатня за кількістю їжа.

Групи продуктів харчування. Продукти харчування, які потрібні для повноцінного росту та розвитку дитячого організму.
Значення їжі для здоров’я людини.
	Має знання про повноцінне харчування; називає групи продуктів харчування; наводить приклади продуктів кожної групи; відрізняє корисні продукти й продукти харчування, які потрібно споживати з обмеженням; наводить приклади продуктів харчування, які потрібно споживати для повноцінного росту та розвитку дитячого організму; розповідає про значення їжі для здоров’я людини.

	8.
	
	0,5
	Урок 8. Харчові отруєння.

Харчові отруєння, їх причини та ознаки. Запобігання харчовим отруєнням. Ознаки неякісного стану продуктів харчування (неприємний запах та вигляд продуктів, порушення цілісності упаковки). Визначення дати виготовлення та терміну зберігання продуктів.
	Має знання про харчові отруєння, їх причини; називає їх ознаки; визначає ознаки неякісного стану продуктів харчування; називає правила запобігання харчовим отруєнням; вміє визначати дати виготовлення та терміну зберігання продуктів.

	Тема 5. Рух і здоров’я (1 год.)

	9.
	
	0,5
	Урок 9. Рух і здоров’я.

Рухова активність та її вплив на розвиток і здоров’я людини. Оздоровче значення загартування, фізичних вправ й спорту. Комплекси вправ.
	Має знання про вплив рухової активності на розвиток і здоров’я людини та оздоровче значення загартування; виконує комплекси фізичних вправ за наслідуванням, спрямованих на збереження і зміцнення здоров’я.

	10.
	
	0,5
	Урок 10. Формування правильної постави.

Ознаки правильної постави. Профілактика порушень правильної постави. Вправи для збільшення росту.
	Знає та називає ознаки правильної постави; здійснює контроль за правильністю своєї постави (за нагадуванням); виконує тренувальні вправи для формування правильної постави (за наслідуванням);

розповідає про шкідливі звички, які негативно впливають на формування правильної постави.

	Тема 6. Здоров’я у сім’ї (0,5 год.)

	11.
	
	0,5
	Урок 11. Здоров’я у сім’ї.

Вплив способу життя сім’ї на здоров’я членів родини. Сімейні традиції та обов’язки членів родини щодо збереження і зміцнення здоров’я. Доброзичливі та турботливі стосунки між членами родини. Поради, допомога, підтримка рідних. Піклування про членів сім’ї.
	Знає ат наводить приклади сімейних традицій щодо забезпечення здорового способу життя; розповідає про обов’язки членів родини щодо збереження і зміцнення здоров’я; наводить приклади доброзичливих та турботливих стосунків між членами родини; розповідає про допомогу та підтримку рідних, наводить приклади корисних порад батьків (за запитаннями вчителя).

	Тема 7. Настрій, поведінка, звички та їх значення для здоров’я людини
(2 год.)

	12.
	
	0,5
	Урок 12. Настрій і здоров’я.

Значення настрою для здоров’я людини, Уміння контролювати свої почуття та емоції, створювати гарний настрій.
	Має знання про настрій та його значення для здоров’я людини; розпізнає позитивні та негативні почуття; знає про необхідність вміння контролювати свої почуття.

	13.
	
	0,5
	Урок 13. Поведінка і здоров’я.

Правила спілкування з дорослими (члени родини, вчителі, працівники школи, сусіди, знайомі). Правила спілкування з однолітками. Виникнення конфліктної ситуації в учнівському колективі. Способи уникання конфлікту. Протистояння агресії та насиллю. Поведінка у випадках вимагань з боку старших школярів.
	Знає та дотримується правил спілкування з дорослими та однолітками; наводить приклади дружнього спілкування; визначає причини виникнення конфліктної ситуації та способи її уникання; розповідає правила поведінки у випадках вимагань з боку старших школярів.

	14.
	
	0,5
	Урок 14. Шкідливі звички.

Тютюнопаління, токсикоманія та вживання алкоголю. Шкідливий вплив тютюнового диму, алкоголю токсичних речовин на дитячий організм. Вживання наркотичних речовин. Руйнівна сила наркотиків.
	Знає про шкідливий вплив тютюнопаління, алкоголю, токсикоманії та наркоманії на організм людини; розповідає про неприпустимість їх вживання.

	15.
	
	0,5
	Урок 15. Шкідливі звички.

Виникнення стійкої залежності від тютюну, алкоголю, токсичних та наркотичних речовин, складність лікування. Як протистояти пропозиціям щодо тютюнопаління, вживання алкоголю, токсичних та наркотичних речовин.
	Учень: знає про виникнення залежності від тютюну, алкоголю, токсичних та наркотичних речовин;

визначає способи протистояти небезпечним пропозиціям (за допомогою вчителя).

	Розділ ІІ. Основи безпеки життєдіяльності

(8 год.)

	Тема 8. Безпечна поведінка у школі (1 год.)

	16.
	
	0,5
	Урок 16. Безпечна поведінка у школі.

Правила безпечної поведінки у школі. Причини травматизму (порушення правил поведінки у школі, бійки, використання небезпечних предметів, принесених з дому (гострі, ріжучі, колючі предмети, ліки, побутова хімія тощо).
	Знає й дотримується правил безпечної поведінки у школі та під час проведення масових заходів; визначає безпечні місця для ігор та розваг у шкільних приміщеннях та на шкільному дворі; називає причини травматизму та правила його попередження.

	17.
	
	0,5
	Урок 17. Надзвичайні ситуації у школі.

Надзвичайні ситуації у школі (пожежа, аварійна ситуація, наслідки стихійного лиха). Екстрена евакуація зі школи. Правила поведінки під час евакуації.
	Називає можливі надзвичайні ситуації у школі; знає правила поведінки у разі їх виникнення та під час евакуації зі школи.

	Тема 9. Безпека пішоходів (1,5 год.)

	18.
	
	0,5
	Урок 18. Пішохідні переходи.

Підземний, наземний, надземний пішохідні переходи, їх облаштування. Види пішохідних переходів у місцях проживання учнів та поблизу школи. Перехід вулиці за умов відсутності пішохідного переходу.
	Називає види переходів; розповідає про їх облаштування; визначає правила переходу вулиці за умов відсутності пішохідного переходу; розповідає про види пішохідних переходів у місці проживання та поблизу школи.

	19.
	
	0,5
	Урок 19. Практичне заняття: ”Ми – пішоходи”.

Практичне ознайомлення з видами пішохідних переходів поблизу школи. Відпрацювання дій учнів під час переходу вулиці.
	Знає та дотримується правил безпечного переходу вулиці.

	20.
	
	0,5
	Урок 20. Багатосмугова дорога.
Рух транспорту на багатосмуговій дорозі. Дорожня розмітка (розділова смуга) та її призначення. Дорожні знаки, які позначають напрямки руху транспорту на багатосмуговій дорозі. Правила безпечного переходу багатосмугової дороги.
	Розповідає про рух транспорту на багатосмуговій дорозі, розділову смугу та її призначення; знає дорожні знаки, які позначають напрямки руху транспорту на багатосмуговій дорозі; називає правила переходу багатосмугової дороги.

	Тема 10. Безпека пасажирів (1 год.)

	21.
	
	0,5
	Урок 21. Пасажири та громадський транспорт.

Види громадського транспорту: наземний транспорт (автобус, тролейбус, трамвай, маршрутне таксі); підземний транспорт (метро). Правила поведінки пасажирів у салоні громадського транспорту. Правила поведінки пасажирів під час поїздки у переповненому транспорті.
	Визначає види громадського транспорту, наводить приклади; називає правила поведінки пасажирів у салоні громадського транспорту та під час поїздки у переповненому транспорті.

	22.
	
	0,5
	Урок 22. Місця зупинок громадського транспорту.

Призначені місця зупинок наземного громадського транспорту. Облаштування та дорожні знаки позначення зупинок. Правила очікування транспорту, посадки та висадки пасажирів на зупинці. Небезпека переходу дороги на зупинці.
Місця зупинки поїзда метрополітену. Правила посадки та висадки пасажирів метрополітену.

	Розповідає про призначення, облаштування та дорожні знаки позначення зупинок громадського транспорту; називає правила очікування транспорту, посадки та висадки пасажирів на зупинці; знає про небезпеку переходу дороги на зупинці.

	Тема 11. Безпека у населеному пункті (0,5 год.)

	23.
	
	0,5
	Урок 23. Безпека у населеному пункті.
Небезпечні місця у населених пунктах:

- у місті (східці, підвал, ліфт, будівельний майданчик, територія підприємства, звалище, старі будинки, автомобільні дороги тощо);

- у сільській місцевості (горище, підвал, скирта, покинутий будинок, звалище, шосейні дороги, лінії електропередач тощо).

Ігри та розваги в небезпечних місцях – загроза життю та здоров’ю дітей.
	Визначає небезпечні місця свого населеного пункту та місця розташування школи, наводить приклади; розповідає про загрозу життю та здоров’ю дитини під час ігор у небезпечних місцях.

	Тема 12. Безпека вдома (2 год.)

	24.
	
	0,5
	Урок 24. Безпека оселі.

Заборона відкривати двері незнайомим людям. Правила поведінки в небезпечних ситуаціях (у разі намагання незнайомців проникнути в оселю; якщо двері квартири виявилися відкритими тощо). Перелік телефонів, за якими можна зателефонувати у разі небезпеки (телефони рятувальних служб, службові телефони батьків, телефони сусідів). Небезпека запрошення додому незнайомих або малознайомих людей за відсутності батьків. Ключі від житла, їх зберігання.
	Називає правила поведінки в небезпечних ситуаціях; пояснює небезпеку відкривання дверей та запрошувати додому незнайомих або малознайомих людей за відсутності батьків; розповідає як поводитися, коли незнайомці дзвонять у двері або по телефону; знає службові телефони батьків, рятувальних служб.

	25.
	
	0,5
	Урок 25. Небезпечні ситуації. Пожежа.

Пожежа, причини виникнення пожежі. Правила поведінки під час пожежі вдома. Поведінка під час пожежі у сусідів.

	Розповідає про небезпеку від вогню; називає причини виникнення пожежі; пояснює неприпустимість пустощів з сірниками; знає правила поведінки під час пожежі вдома, у сусідів.

	26.
	
	0,5
	Урок 26. Небезпечні ситуації
Пошкодження електричної мережі.

Правила поведінки у випадку пошкодження електричної мережі (появи електричної іскри, запаху горілої гуми, диму, полум’я).
	Розповідає про небезпеку, пов’язану з пошкодженням електричної мережі; причини її пошкодження; називає правила поведінки у випадках пошкодження електромережі.

	27.
	
	0,5
	Урок 27. Небезпечні ситуації. Небезпека від газу.
Заборона самостійного користування газовими приладами. Правила поведінки, коли відчувається запах газу у приміщенні.
	Розповідає про небезпеку від газу; називає правила безпечного користування газом; знає правила поведінки, коли відчувається запах газу у приміщенні.

	Тема 13. Особиста безпека (1 год.)

	28.
	
	0,5
	Урок 28. Особиста безпека.

Правила поведінки при зустрічі з незнайомими людьми на вулиці, у під’їзді, ліфті, дворі. Небезпечні знайомства (відмова від пропозицій незнайомців погуляти, покататися в машині).
	Визначає знайомих та незнайомих людей; називає правила поведінки при зустрічі з незнайомцями на вулиці, у під’їзді, ліфті; має уявлення про небезпечні знайомства;

пояснює небезпеку пропозицій незнайомців.

	29.
	
	0,5
	Урок 29. Особиста безпека.

Самостійні прогулянки незнайомими вулицями та прогулянки у пізній час.

Небезпека нападу зловмисників. Правила поведінки у разі переслідування та загрози нападу зловмисників.
	Розповідає про небезпеку самостійної прогулянки незнайомою вулицею та прогулянки у пізній час; називає правила поведінки у разі переслідування та загрози нападу зловмисників; знає телефони зв’язку з батьками.

	Тема 14. Безпечний відпочинок (1 год.)

	30.
	
	0,5
	Урок 30. Відпочинок влітку.

Відпочинок біля води. Безпечні місця для купання. Правила безпечної поведінки на воді, біля води. Запобігання сонячним опікам та тепловим ударам під час відпочинку влітку.
Відпочинок у лісі. Пересторога під час збирання рослин, ягід, грибів. Наслідки необережного поводження з вогнем у лісі. Небезпека заблукати.

Правила безпечної поведінки під час ігор та розваг влітку.
	Визначає правила безпечного відпочинку на воді, біля води, в лісі; наводить приклади; розповідає про запобігання сонячним опікам та тепловим ударам під час відпочинку влітку; розповідає про обережність під час збирання рослин, ягід, грибів, наслідки небезпеку необережного поводження з вогнем у лісі, небезпеку заблукати; називає безпечної поведінки під час ігор та розваг влітку.

	31.
	
	0,5
	Урок 31. Відпочинок взимку.

Правила безпеки поведінки під час ігор та розваг взимку (катанні на санчатах, лижах, ковзанах). Запобігання обмороженню та переохолодженню під час відпочинку взимку.

Правила поведінки на льоду (запобігання нещасним випадкам, небезпека опинитися у холодній воді).
	Визначає правила безпечної поведінки під час зимового відпочинку; називає безпечні місця для катання на санчатах, лижах, ковзанах; розповідає про запобігання обмороженню та переохолодженню; називає правила поведінки на льоду.

	Розділ ІІІ. Довкілля (2 год.)

	Тема 15. Природні стихійні лиха (1,5 год.)

	32.
	
	0,5
	Урок 32. Природні стихійні лиха.

Гроза.

Гроза. Небезпека грози для людини. Правила безпечної поведінки під час грози вдома, у школі, на вулиці, у лісі, у полі, у воді.
	Називає ознаки грози; розповідає про небезпеку грози для людини; називає правила безпечної поведінки під час грози.

	33.
	
	0,5
	Урок 33. Природні стихійні лиха.
Повінь.

Повінь. Шкода яку завдає повінь людині. Місцевість, де найчастіше буває повінь. Попередження про наближення повені. Правила безпечної поведінки під час повені.
	Розповідає про повінь; визначає місця, де найчастіше буває повінь; розповідає про її наслідки;

знає про наявність попередження щодо наближення повені; називає основні правила безпечної поведінки під час повені.

	34.
	
	0,5
	Урок 34. Природні стихійні лиха.

Допомога рятувальних служб. Евакуація людей.

Паніка та її негативні наслідки. Правила поведінки, які дозволяють уникнути паніки.
	Розповідає про допомогу рятувальних служб, евакуацію людей; має уявлення про паніку та її негативні наслідки; визначає правила поведінки, які дозволяють уникнути паніки.

	Тема 16. Аварійні ситуації (0,5 год.)

	35.
	
	0,5
	Урок 35. Аварійні ситуації.

Аварії на підприємствах (пожежі, вибухи, хімічні та радіаційні аварії). Вплив наслідків аварійних ситуацій на здоров’я людини.

Допомога рятувальних служб, міліції, пожежної охорони, медичної служби, аварійної служби газу. Виконання рекомендацій рятувальних служб.

Правила поведінки під час аварії.

Підприємства, розташовані поблизу школи, місця проживання учнів.
	Має початкові знання про аварії на підприємствах та вплив наслідків аварійних ситуацій на здоров’я людини; знає про існування рятувальних служб та їх допомогу; розуміє необхідність дотримання рекомендацій рятувальників; розповідає про правила поведінки під час аварії

називає підприємства, розташовані поблизу місця проживання та школи (за допомогою вчителя).

І.В.Дмитрієва

Методичні рекомендації до вивчення предмету „Образотворче мистецтво” у 5-6 –х класах загальноосвітніх навчальних закладів

для розумово відсталих дітей

Шкільний курс образотворчого мистецтва в 5-6-х класах загальноосвітнього навчального закладу для розумово відсталих дітей має такі основні завдання:

· корекція недоліків пізнавальної діяльності учнів шляхом систематичного розвитку умінь цілеспрямовано сприймати форму, будову, величину, колір предметів, їх положення в просторі; знаходити в зображуваному істотні ознаки, встановлювати схожість і відмінність між предметами; орієнтуватися в завданні, планувати роботу, послідовно виконувати малюнок;

· поліпшення зорово-рухової координації засобами варіативних і багаторазово повторюваних дій із застосуванням різноманітного образотворчого матеріалу;

· вироблення елементарних навичок малювання з натури, з пам'яті, за уявленням, декоративного малювання й уміння застосовувати їх в навчальній, трудовій і суспільно корисній діяльності;

· формування комплексу знань і уявлень про підвалини реалістичного малюнка, види й жанри образотворчого мистецтва, ознайомлення учнів із кращими витворами образотворчого, декоративно-ужиткового й народного мистецтва, скульптури, архітектури, дизайну;

· розширення й уточнення словникового запасу за рахунок спеціальної лексики, удосконалення фразового мовлення;

· розвиток естетичних почуттів, уміння бачити й розуміти красиве, висловлювати оцінні думки про витвори образотворчого мистецтва, виховання активного емоційно-естетичного ставлення до них;

· розвиток акуратності, наполегливості й самостійності в роботі; сприяння естетичному і трудовому вихованню.

Для вирішення цих завдань програмою передбачено чотири види занять: малювання з натури, декоративне малювання, малювання за темою, бесіди про образотворче мистецтво.

Малювання з натури. Змістом уроків малювання з натури є зображення різноманітних предметів, дібраних з урахуванням графічних можливостей розумово відсталих учнів. Об'єкти зображення розташовуються зазвичай дещо нижче рівня зору. Під час роботи має бути дві-три однотипних постановки, що забезпечить гарну видимість для всіх учнів. Моделі невеликих розмірів роздаються на робочі місця.

Малюванню з натури обов'язково передує вивчення (обстеження) зображуваного предмета: визначення його форми, конструкції, величини складових частин, кольору і їх взаємного розташування. Важливо виробити в| учнів потребу порівнювати свій малюнок з натурою, а також окремі деталі малюнка між собою. Істотне значення для цього має розвиток у дітей уміння застосовувати середню (осьову) лінію, користуватися допоміжними (додатковими) лініями для перевірки правильності малюнка.

Декоративне малювання. Змістом уроків декоративного малювання є складання різних візерунків, призначених для прикраси предметів ужитку, а також оформлення святкових листівок, плакатів, запрошень тощо.

Паралельно з практичною роботою на уроках декоративного малювання учні знайомляться з окремими зразками декоративно-ужиткового мистецтва. Демонстрація творів народних майстрів дозволяє дітям зрозуміти красу виробів і доцільність використання їх у побуті. Під час занять школярі одержують відомості про застосування візерунків на тканинах, килимах, шпалерах, посуді, іграшках, знайомляться з художнім різьбленням по дереву й кістці, склом, керамікою та іншими матеріалами й предметами побуту.

Завдання з декоративного малювання повинні мати певну послідовність: складання візерунків за готовими зразками, за поданою схемою, з певних елементів, самостійне складання візерунків. У ході уроків відпрацьовуються уміння гармонійно поєднувати кольори, ритмічно повторювати або чергувати елементи орнаменту, що має коригувально-розвивальне значення для розумово відсталих школярів.

Малювання за темою. Змістом уроків малювання за темою є зображення предметів і явищ навколишнього життя та ілюстрація уривків з літературних творів. У 5 – 6-х класах малювання за темою має тісно пов’язуватися з| уроками малювання з натури. Уміння й навички, одержані на уроках малювання з натури, учні переносять на малюнки тематичного характеру, у яких зазвичай зображається група предметів, об'єднаних загальним сюжетом і відповідно розташованих у просторі.

Коригувально-виховні завдання, що постають перед уроками тематичного малювання, розв'язуватимуться значно ефективніше, якщо перед практичною роботою школярів проводити відповідну пропедевтику. З цією метою варто пропонувати учням визначити сюжет, назвати й усно описати об'єкти зображення, розповісти, як, де й у якій послідовності їх намалювати. Для якомога детальнішої передачі предметів у рисунку доцільно у разі можливості застосовувати реальні об'єкти, а для точнішого розташування його елементів на аркуші паперу слід активніше стимулювати комбінаторну діяльність учнів з моделями й макетами. Для збагачення зорових уявлень школярів можна використовувати книжкові ілюстрації, плакати, листівки.

Бесіди про образотворче мистецтво. У 5 – 6-х класах для бесід виділяються спеціальні уроки. На одному уроці рекомендується показувати не більше 3 – 4-х творів живопису, скульптури, графіки аналогічної тематики або 5 – 6 предметів декоративно-ужиткового мистецтва. При цьому учитель має приділяти увагу відпрацюванню в учнів уміння розуміти зміст твору, його основну думку, визначати сюжет та деякі доступні для осмислення розумово відсталими школярами засоби художньої виразності. Під впливом навчання в учнів поступово поглиблюється розуміння подій, зображених на картині, а також виробляється певна здатність розповідати про ті засоби, за допомогою яких художник передав ці події (характер персонажів, розташування предметів і дійових осіб, фарби тощо).

Організовуючи бесіди про мистецтво, необхідно (за можливості) проводити екскурсії до музеїв, картинних галерей, майстерень живописців і скульпторів, місць народних художніх промислів.

Розподіл годин з предмету «Образотворче мистецтво» у5-му класі

	Чверть
	Малювання з натури
	Декоративне малювання
	Тематичне малювання
	Бесіди з образотворчого

мистецтва
	Усього годин за чверть

	I
	2
	5
	1
	1
	9

	II
	3
	1
	1
	1
	6

	III
	6
	2
	1
	2
	11

	IV
	3
	2
	3
	1
	9

	Загальна кількість годин, відведених на певний вид занять:
	14
	10
	6
	5
	Усього годин на навч. рік:

35 год.

Розподіл годин з предмету «Образотворче мистецтво» у 6-му класі
	Чверть
	Малювання з натури
	Декоративне малювання
	Тематичне малювання
	Бесіди з образотворчого мистецтва
	Усього годин за чверть

	I
	4
	3
	1
	1
	9

	II
	2
	1
	2
	1
	6

	III
	5
	2
	2
	2
	11

	IV
	4
	2
	1
	2
	9

	Загальна кількість годин, відведених на певний вид занять:
	15
	8
	6
	6
	Усього годин| на навч. рік. 35 год.

Тематичне планування з предмету „Образотворче мистецтво”
для 5-го класу

(35 год.)

	№ уроку / чверть
	Дата
	К-ть год.
	Тема та зміст навчального матеріалу
	Вимоги до знань та вмінь

	Малювання з натури (14 год.)

	5 / І
	
	1
	Малювання простого натюрморту (яблука й керамічної склянки)
	Учень уміє:

· аналізувати об'єкти зображення (визначати форму, колір, порівнювати величину складових частин, визначати предмети симетричної форми);

· установлювати послідовність виконання малюнка;

· передавати в малюнку форму, будову, пропорції (відношення довжини до ширини і частин до цілого) і колір зображуваних предметів;

· порівнювати свій малюнок з об'єктом зображення і частини малюнка між собою;

· під час малювання предметів симетричної форми використовувати середню (осьову) лінію;

· передавати об'єм предметів доступними засобами;

· зменшувати (ослаблювати) інтенсивність кольору шляхом додавання води до акварельної фарби.

	8 / І
	
	1
	Малювання з натури об'ємного предмета симетричної форми (ваза керамічна)
	

	11 / ІІ
	
	1
	Малювання з натури дорожніх знаків («Місце стоянки» – квадратна форма, «Крутий спуск» – трикутна форма). Виконання малюнків інших дорожніх знаків у вигляді нарисів (3 – 4 нариси на одному листі)
	

	12 / ІІ
	
	1
	Малювання з натури об'ємного предмета конічної форми (дитячі розкладні пірамідки різних видів)
	

	14 / ІІ
	
	1
	Малювання з натури новорічних карнавальних окулярів (на смужці цупкого паперу розміром 10 х 30см)
	

	17 / ІІІ
	
	1
	Малювання з натури фігури людини в русі
	

	19 / ІІІ
	
	1
	Малювання з натури квіткового горщика з рослиною
	

	21 / ІІІ
	
	1
	Малювання з натури об'ємного прямокутного предмета (телевізор, радіоприймач і т.ін.)
	

	24 / ІІІ
	
	1
	Малювання з натури об'ємного прямокутного предмета (чемодан, ящик, коробка)
	

	25 / ІІІ
	
	1
	Малювання з натури об'ємного прямокутного предмета, поверненого до учня кутом (коробка із тортом, перев'язана стрічкою; акваріум із рибками)
	

	26 / ІІІ
	
	1
	Малювання з натури об'ємного предмета, розташованого вище за рівень зору (шпаківня)
	

	28 / IV
	
	1
	Малювання з натури іграшки (вантажівка, трактор, бензовоз)
	

	32 / IV
	
	1
	Малювання симетричних форм – комахи: метелик, бабка, жук – на вибір (натура – роздавальний матеріал)
	

	33 / IV
	
	1
	Малювання з натури весняних кольорів нескладної форми
	

	Декоративне малювання (10год.)

	2 / І
	
	1
	Малювання візерунка в смузі повторюваних елементів (або таких, що чергуються): стилізовані ягоди, гілки, листя
	Учень уміє:

· складати візерунки геометричних і рослинних елементів в смузі, квадраті, колі, застосовуючи осьові лінії;

· дотримуватись послідовності під час малювання візерунків;

· знаходити кольори, що гармонійно поєднуються, працюючи з акварельними й гуашевими фарбами;

· рівно зафарбовувати елементи орнаменту з дотриманням контуру зображення.

	3 / І
	
	1
	Самостійне складання в смузі візерунка з рослинних елементів (чергування за формою й кольором)
	

	4 / І
	
	1
	Малювання геометричного орнаменту в колі (побудова чотирьох овалів-пелюсток на осьових лініях кола; коло – за шаблоном)
	

	6 / І
	
	1
	Малювання симетричного візерунка за зразком
	

	7 / І
	
	1
	Декоративне малювання – образотворчий візерунок в колі із стилізованих природних форм (коло – за шаблоном діаметром 12 см)
	

	13 / ІІ
	
	1
	Декоративне малювання – оформлення новорічного запрошення (формат 7 х 30 см)
	

	20 / ІІІ
	
	1
	Малювання в квадраті візерунка з рослинних форм із застосуванням осьових ліній (наприклад, ялиночок в кутках квадрата, гілочок – посередині сторін)
	

	23 / ІІІ
	
	1
	Декоративне малювання плаката «8 Березня»
	

	30 / IV
	
	1
	Складання візерунка з рослинних декоративно перероблених елементів в геометричній формі (на вибір учнів)
	

	34 / IV
	
	1
	Складання візерунка в колі із застосуванням осьових ліній і використанням декоративно перероблених природних форм (наприклад, бабки і квітки тюльпана)
	

	Малювання за темою (6год.)

	9 / І
	
	1
	Малювання за темою «Моя школа»
	Учень уміє:

· виражати свої спостереження в малюнку;

· передавати порівняні розміри зображуваних предметів, правильно розташовуючи їх один до одного (ближче – далі);

· передавати в малюнку зорові уявлення, що виникають на основі прочитаного;

· вибирати в прочитаному найбільш істотне, те, що можна показати в малюнку;

· працювати акварельними й гуашевими фарбами.

	15 / ІІ
	
	1
	Малювання за темою «Ліс взимку» (зразковий зміст малюнка: на передньому плані – пухнаста ялинка й невелика берізка; потім галявина, якою біжить лижник, трохи далі – засніжений ліс з чітко виділеними верхівками дерев). Малюнок виконується на сірому або блакитному папері з використанням білої гуаші
	

	18 / ІІІ
	
	1
	Малювання за темою «Зимові розваги» (зразковий зміст малюнка: дома й дерева в снігу, діти ліплять снігову бабу, будують фортецю, спускаються з гори на лижах і санчатах, грають на катку в хокей, катаються на ковзанах тощо)
	

	27 / IV
	
	1
	Ілюстрація уривка з літературного твору (на вибір учителя з урахуванням можливостей учнів)
	

	29 / IV
	
	1
	Ілюстрація уривка з літературного твору (на вибір учителя з урахуванням можливостей учнів)
	

	35 / IV
	
	1
	Малювання за уявою «Літні розваги»
	

	Бесіди про образотворче мистецтво (5год.)

	1/ І
	
	1
	Бесіда «Мистецтво рідного краю».
	Учень

має уявлення:

· про художні засоби виразності в образотворчому мистецтві, зокрема в живописі;

знає:

· основні види декоративно-ужиткового мистецтва;

· деякі жанри живопису;

· назви розглянутих на уроках витворів образотворчого мистецтва і прізвища їх авторів;

уміє:

· вербально передавати зміст поданих творів образотворчого мистецтва;

· визначати деякі емоційні стани зображених | на картинах осіб.

	10 / ІІ
	
	1
	Бесіда «Декоративно-ужиткове мистецтво» (кераміка: посуд, іграшки, мала скульптура)
	

	16 / ІІІ
	
	1
	Бесіда про образотворче мистецтво «Картини художників про школу, товаришів і сім'ю»
	

	22 / ІІІ
	
	1
	Бесіда про образотворче мистецтво з показом репродукцій картин з теми «Ми перемогли» (В.Пузирков «Чорноморці», Ю.Непринцев «Відпочинок після бою», П.Кривоногов «Перемога», М.Хмелько «Тріумф Батьківщини, що перемогла»)
	

	31 / IV
	
	1
	Бесіда про образотворче мистецтво з показом репродукції картин про Другу світову війну (А. Пластов «Фашист пролетів», С.Герасимов «Мати партизана», А.Дейнека «Оборона Севастополя», Кукринікси «Втратила я колечко» – карикатура)
	

Тематичне планування з курсу „Образотворче мистецтво”

для 6-го класу

(35 год.)

	№ уроку / чверть|
	Дата
	К-ть год.
	Тема та зміст навчального матеріалу
	Вимоги до знань і вмінь

	Малювання з натури (15 год.)

	3 / І
	
	1
	Малювання нескладного натюрморту з фруктів (яблуко і груша)
	Учень уміє:

· самостійно аналізувати предмет, визначаючи його загальну форму (округла, прямокутна тощо), пропорції, зв'язок частин між собою, колір;

· передавати в малюнку форму, будову, величину й положення в просторі відтворюваних предметів

· зображати предмети прямокутної, циліндрової, конічної, округлої й комбінованої форми, передаючи їх об'єм за допомогою світлоліній;

· у певній послідовності (від загального до часткового) будувати зображення, заздалегідь плануючи свою роботу;

· користуватися простими допоміжними лініями для перевірки правильності малюнка;

· добирати колір відповідно до натури;

· порівнювати свій малюнок із зображуваним предметом і виправляти зауважені в малюнку помилки;

· звітувати про виконану роботу, використовуючи термінологію, прийняту в образотворчій діяльності.

	4 / І
	
	1
	Малювання нескладного натюрморту з овочів (морква і огірок)
	

	5 / І
	
	1
	Малювання з натури об'ємного предмета прямокутної форми, поверненого до учня кутом (висока коробка, обгорнута кольоровим папером і перев'язана стрічкою)
	

	9 / І
	
	1
	Малювання з натури іграшки (за вибором учителя, учнів)
	

	10 / ІІ
	
	1
	Малювання з натури споруди з елементів будівельного матеріалу
	

	15 / ІІ
	
	1
	Малювання з натури новорічних карнавальних масок
	

	16 / ІІІ
	
	1
	Малювання з натури предметів циліндрової форми, розташованих нижче за рівень зору (емальовані каструля й кухоль)
	

	18 / ІІІ
	
	1
	Малювання з натури предметів циліндрової форми, розташованих вище за рівень зору
	

	19 / ІІІ
	
	1
	Малювання з натури об'ємного предмета конічної форми (кавник)
	

	20 / ІІІ
	
	1
	Малювання з натури об'ємного предмета комбінованої форми (ваза, глек)
	

	24 / ІІІ
	
	1
	Малювання з натури фігури людини (позує учень)
	

	28 / IV
	
	1
	Малювання з натури предмета кулястої форми (глобус)
	

	30 / IV
	
	1
	Малювання з натури птахів (натура – чучело шпака, грака, ворони, галки – на вибір)
	

	33 / IV
	
	1
	Малювання з натури предмета кулястої форми (лялька-неваляйка)
	

	34 / IV
	
	1
	Малювання з натури предметів комбінованої форми (столярні і слюсарні інструменти)
	

	Декоративне малювання (8год.)

	2 / І
	
	1
	Декоративна переробка природних форм шляхом спрощення їх малюнка (стилізація): складання сітчастого візерунка для дитячої тканини
	Учень

має уявлення|:

· про види візерунків і орнаментів;

· про прийоми стилізації в декоративному малюванні;

· про прийоми виконання простого шрифту у клітинках;

уміє:
· вибудовувати візерунки (орнаменти) в смузі, колі, квадраті, а також сітчастий візерунок;

· під час побудови візерунка застосовувати осьову лінію;

· добирати гармонійні поєднання кольорів для візерунка або декоративного оформлення предмета.

	6 / І
	
	1
	Декоративне малювання: складання симетричного візерунка
	

	7 / І
	
	1
	Декоративне малювання: складання ескізу для значка запропонованої вчителем форми (на вибір учнів)
	

	14 / ІІ
	
	1
	Малювання новорічної листівки (елементи оформлення – прапорці, сніжинки, бурульки, зірки, серпантин, конфетті, ялинкові іграшки та.ін.)

	

	21 / ІІІ
	
	1
	Декоративне малювання: складання візерунка для вази
	

	23 / ІІІ
	
	1
	Малювання «стрічкового» шрифту в клітинках (окремі слова)
	

	29 / IV
	
	1
	Розробка ескізу плаката з коротким текстом-гаслом
	

	33 / IV
	
	1
	Декоративне оформлення поштового конверту (тема – за вибором)
	

	Малювання (6 год.)

	8 / І
	
	1
	Малювання осіннього пейзажу

	Учень уміє:

· відображати в малюнку свої спостереження про навколишню дійсність;

· відображати в малюнку своє уявлення про образи літературного твору;

· розповісти про задум змісту малюнка;

· здійснювати просторову композицію малюнка, поєднуючи між собою елементи малюнка;

· використовувати прийом загородження одних предметів іншими;

· зображати віддалені предмети з урахуванням їх зорового зменшення;

· користуватися акварельними і гуашевими фарбами.

	12 / ІІ
	
	1
	Малювання за темою «Що ми бачили на будівництві»

	

	13 / ІІ
	
	1
	Ілюстрація уривка казки

Г-Х. Андерсена «Снігова королева»
	

	17 / ІІІ
	
	1
	Малювання на основі спостережень зарисовок зимового лісу
	

	25 / ІІІ
	
	1
	Ілюстрація уривка з літературного твору (на вибір учителя)
	

	31 / IV
	
	1
	Тематичний малюнок «Птахи – наші друзі» (зразковий зміст малюнка: весна, яскраво світить сонце, дерева з розкритими листочками, у блакитному небі – птах, на передньому плані – шпаківня, на гілці сидить шпак, напис: «Птахи – наші друзі»)

	

	Бесіди про образотворче мистецтво (6 год.)

	1 / І
	
	1
	Бесіда «Декоративно-ужиткове мистецтво» (народні іграшки — глина, дерево)
	Учень

має уявлення|:

· про роль і значення образотворчого мистецтва;

· суспільно корисне значення робіт декоративного характеру;

знає:

· відмітні ознаки видів образотворчого мистецтва (скульптури, архітектури, живопису, декоративно-ужиткового мистецтва);

· основні засоби виразності живопису (колір, композиція, освітлення);

· технічні й художні матеріали, використовувані в образотворчому мистецтві;

· назви розглянутих на уроках витворів образотворчого мистецтва і прізвища їх авторів;

уміє:

- висловити оцінну думку за змістом певного твору, виявляючи основну думку художника і відзначаючи образотворчі засоби, якими він користувався.

	11 / ІІ
	
	1
	Бесіда «Архітектура. Пам'ятники архітектури нашого міста»
	

	22 / ІІІ
	
	1
	Бесіда про види й жанри живопису
	

	26 / ІІІ
	
	1
	Бесіда «Скульптура як вид образотворчого мистецтва»
	

	32 / IV
	
	1
	Бесіда про образотворче мистецтво з показом репродукцій картин про Другу світову війну проти німецько-фашистських загарбників
	

	35 / IV
	
	1
	Бесіда за темою «Наша Батьківщина в творах»
	

В.А.Гуріч, Л.В.Кузьменко
Методичні рекомендації до вивчення предмету „Фізична культура”

у 5 – 6-х класах загальноосвітніх навчальних закладах для розумово відсталих дітей

Фізичне виховання є важливою ланкою у становленні національної школи, невід’ємною частиною всієї системи навчально-виховної роботи.

Шкільний курс “Фізична культура” в допоміжній школі має свою специфіку, зумовлену затримкою фізичного розвитку учнів, викликаною органічним ураженням центральної нервової системи. Зниження тонусу кори головного мозку веде до посилення пізньотонічних рефлексів, що утруднює розвиток основних рухових дій, призводить до нерівномірного розподілу сили м’язів, викликає скованість у рухах і статичних позах. Наявні порушення серцево-судинної, дихальної, вегетативної та ендокринної систем. У дітей спостерігається аритмія, порушення частоти, глибини і ритму дихання, відсутність узгодженості дихального акту з руховими діями, а також відставання в рості відносно вікової норми, непропорційна будова тіла, різні відхилення в поставі. Слід урахувати, що ці вади особливо виявляються під час виконання складних рухів, де вимагається точне дозування м’язових зусиль, перехресна координація рухів, словесна регуляція рухів.

Разом з цим серед учнів допоміжних шкіл є діти з добре розвиненою моторикою, що зумовлює необхідність диференційованого та індивідуального підходу у навчанні.

Виходячи з вищеназваного, учитель фізкультури повинен добре знати всі дані лікарських оглядів, проводити роботу в контакті з лікарем школи, знати стан здоров’я учнів на кожному уроці. Усі заняття фахівець повинен проводити з урахуванням структури дефекту школярів, із знанням усіх їхніх можливостей і недоліків.

Велике значення має індивідуальна спроможність учня оволодівати руховими діями, тобто його научуваність рухів. Доведено, що чим більший руховий досвід у школяра, тим швидше він опановує нові дії. Але позитивний ефект спостерігається лише у тому випадку, коли учень свідомо засвоїв руховий досвід, коли він може змінювати рухові навички залежно від умов їх виконання. Щоб допомогти учням здобути такий досвід, учитель повинен контролювати правильність виконання ними вправ.
Фізичне виховання передбачає систему занять фізичними вправами у формі щоденних фізкультурно-оздоровчих заходів у режимі дня, трьох уроків фізичної культури на тиждень, позакласної культурно-масової роботи.

Змістом занять з фізичної культури є різні форми фізичного виховання школярів, що передбачає вирішення таких взаємопов’язаних завдань:

· зміцнення здоров’я, нормалізація розвитку, підвищення працездатності учнів;

· формування у дітей основи знань з особистої гігієни, правил техніки безпеки під час занять фізичними вправами, ознайомлення із впливом фізичного навантаження та природних факторів загартування на організм;

· виховання потреби в систематичних заняттях фізичними вправами, прагнення до фізичного вдосконалення, фізичної і психологічної готовності до праці;

· формування життєво важливих умінь і навичок, застосування їх у різних за складністю умовах;

· розвиток рухових якостей (сили, швидкості, витривалості, спритності, гнучкості та ін.), формування й удосконалення рухових умінь і навичок.

Основною формою фізичного виховання у допоміжній школі є уроки фізичної культури.

Корекційно спрямоване навчання, виховання і розвиток учнів на уроках фізкультури та забезпечення взаємозв’язку уроків та інших форм фізичного виховання досягається шляхом реалізації спеціальних дидактико-методичних положень.

У 5,6 класах спеціальних загальноосвітніх навчальних закладів для розумово відсталих дітей заняття з фізичної культури слід планувати за програмою та методичними рекомендаціями для допоміжної школи “Фізична культура”. Підготовчий, 1-10 кл.” Київ “Богдана” 2002 р.
Навчальний матеріал програми складається з таких розділів: “Легка атлетика”, “Гімнастика”, “Лижна підготовка”, “Ігри”. У кожний розділ включені “Теоретичні відомості”, що дає можливість учителю мотивувати оздоровчий вплив фізичних вправ на організм людини, ознайомити учнів з народними традиціями, розвитком фізкультури і спорту в державі, регіоні.

Розділ “Легка атлетика” включає ходіння, біг, стрибки і метання. Заняття легкою атлетикою повинні проводитись з оздоровчо-лікувальною метою, а також розвивати в учнів життєво важливі рухові навички та фізичні якості: гнучкість, спритність, швидкість, витривалість, силу.

До розділу “Гімнастика” включені спеціально підібрані фізичні вправи, які мають оздоровчо-відновлювальний вплив на різні ланки опорно-рухового апарату, м’язові групи і системи, коригують недоліки розвитку.

Розділ “Лижна підготовка” передбачає різні способи пересування та подолання підйомів і спусків на лижах і має цілі прикладного характеру. Заняття проводяться за температури –12º С (для 5, 6 класів) при несильному вітрі, з дозволу лікаря школи. При цьому вчитель повинен приділяти увагу запобіганню травм і нещасних випадків. У разі безсніжної зими розділ “Лижна підготовка” замінюється іншим на розсуд вчителя.

У програмі значне місце відведено спортивним іграм, які формують координацію рухів, сприяють розвитку фізичних якостей. У кожній школі, враховуючи можливості матеріально-технічної бази, вивчається за вибором одна спортивна гра, з іншими – школярі лише ознайомлюються.

Рухливі ігри спрямовані на формування рухових навичок і фізичних якостей дітей, на поліпшення уваги, пам’яті, сприймання просторових і часових орієнтирів, встановлення взаємовідносин в колективі.

Програма підготовлена на основі досвіду роботи кращих вчителів допоміжних шкіл Прикарпаття. У ній використані окремі підходи до викладання предмета із Програми фізичної культури спеціальних загальноосвітніх шкіл інтенсивної педагогічної корекції.

У зв’язку з тим, що у тимчасових Типових навчальних планах спеціальних загальноосвітніх навчальних закладів (ІІ ступеня) для дітей, які потребуються корекції фізичного та (або) розумового розвитку (наказ МОН України від 14.05.07 р. №380) збільшилась кількість годин на фізичну культуру з 2-х до 3-х, пропонуємо орієнтовний розподіл годин по темах:
Тематичне планування з предмета „Фізична культура”
для 5-6-х класів
	№

п.п.
	Тема
	К-сть год
	Примітка

	5 клас

	
	І семестр

(3 год на тиждень)
	
	

	1
	Легка атлетика
	12
	

	
	Теоретичні відомості
	1
	

	
	Ходьба
	8
	

	
	Біг
	3
	

	2
	Футбол
	12
	

	
	Теоретичні відомості
	1
	

	
	Навички та вміння
	11
	

	3
	Волейбол
	12
	

	
	Теоретичні відомості
	2
	

	
	Навички та вміння
	10
	

	4
	Баскетбол
	12
	

	
	Теоретичні відомості
	1
	

	
	Навички та вміння
	11
	

	
	ІІ семестр

(3 год. на тиждень)
	
	

	1
	Гімнастика
	24
	

	
	Теоретичні відомості
	1
	

	
	Шикування і перешикування
	11
	

	
	Загальнорозвиваючі і коригуючі вправи
	12
	

	2
	Баскетбол
	6
	

	
	Теоретичні відомості
	1
	

	
	Навички та вміння
	5
	

	3
	Легка атлетика
	13
	

	
	Теоретичні відомості
	1
	

	
	Стрибки
	6
	

	
	Метання
	4
	

	
	Біг
	2
	

	4
	Футбол
	11
	

	
	Теоретичні відомості
	1
	

	
	Навички та вміння
	10
	

	6 клас

	
	І семестр

(3 год. на тиждень)
	
	

	1
	Легка атлетика
	10
	

	
	Теоретичні відомості
	1
	

	
	Ходьба
	2
	

	
	Біг
	7
	

	2
	Волейбол
	10
	

	
	Теоретичні відомості
	1
	

	
	Навички та вміння
	9
	

	3
	Баскетбол
	10
	

	
	Теоретичні відомості
	1
	

	
	Навички та вміння
	9
	

	
	ІІ семестр

(3 год. на тиждень)
	
	

	1
	Гімнастика
	14
	

	
	Теоретичні відомості
	1
	

	
	Шикування і перешикування
	1
	

	
	Коригуючи вправи
	12
	

	2
	Волейбол
	6
	

	
	Теоретичні відомості
	1
	

	
	Навички та вміння
	5
	

	3
	Легка атлетика
	10
	

	
	Теоретичні відомості
	1
	

	
	Ходьба
	1
	

	
	Біг
	4
	

	
	Стрибки
	4
	

	4
	Футбол
	6
	

	
	Теоретичні відомості
	1
	

	
	Навички та вміння
	5
	

Л.О.Куненко
Методичні рекомендації до вивчення предмету „Музичне мистецтво”

у 5-х класах загальноосвітніх навчальних закладів для розумово відсталих дітей

Основною метою уроків музики в 5 класі для загальноосвітнього навчального закладу розумово відсталих дітей є ознайомлення їх з різними жанрами і тематикою українського національного мистецтва та з музичними образами національних героїв різних часів; збагатити уявлення дітей про український фольклор.

Головними навчальними завданнями є: навчити дітей любити музику свого народу; розвити інтерес і здатність до сприймання і відтворення доступних образів народних героїв через спів і інсценізацію; опанувати принцип запису елементарної нотації.

Це дає змогу більш цілісно сприймати твори національного мистецтва, активізувати асоціативні зв’язки між подіями, розширити особистий соціальний досвід розумово відсталої дитини.

Народне музичне мистецтво має великий емоційно-художній і корекційно-компенсаторний потенціал, який допоможе дітям краще запам’ятовувати народні пісні, розвити: творчі здібності, уяву, моторику, загальну кінестетичну систему, емоційно-сенсорну сферу.

В залежності від особливостей музично-образного сприймання контингенту дітей вчитель може варіювати тематику занять, використовувати свої теми, підбирати доступні твори і теоретичний матеріал (збільшувати чи зменшувати кількість годин по певній темі, не виходячи за межи загальної кількості годин на півріччя).

Включення доступних видів мистецтв у зміст уроку музики в 5-му класі загальноосвітнього навчального закладу розумово відсталих дітей дає змогу ознайомити учнів з національною художньою культурою. Це допомагає об’єднанню знань з однієї теми по різним видам мистецтва, узагальнює, збагачує уявлення дітей емоційними характеристиками про зміст мистецьких творів.

В 5-му класі продовжується закріплення навичок одноголосного вокально-хорового виконавства, розширюється співацький діапазон, розвиток слуху, відчуття ритму, засобів музичної виразності.

Теоретичний матеріал поповнюється знаннями із елементарного запису нот на нотоносці.

Тематичне планування з предмета „Музичне мистецтво” для 5-го класу

(34 год., 1 год. на тиждень)
	№

з/п
	Дата
	К-ть год.
	Теми і зміст навчання
	Теоретичний матеріал
	Вимоги до знань та вмінь

	I-е півріччя „Музичний фольклор”

	1.
	
	2
	Українська пісня. Календарно-обрядові пісні.
	Види хорів.

	Учні повинні знати:
- назви календарно-обрядових пісень, дитячий фольклор;

- види хору, співацькі голоси;

- пісні персонажів з дитячих опер, що побудовані на народних піснях.

- основні знаки нотного запису;

Учні повинні уміти:
- співати народні пісні соло, в ансамблі;

- розрізняти на слух знайомі народні пісні;

- розрізняти на слух народні інструменти;

- впізнавати на слух або співати 1-2 пісні персонажів з дитячих опер

	2.
	
	2
	Колядки, щедрівки (зимовий цикл)
	Види співацьких голосів.

	

	3.
	
	2
	Веснянки (весняний цикл)
	Елементарні ансамблеві навички
	

	4.
	
	1
	Купальські (літній цикл – по можливості)
	Нотний стан, рахунок лінійок
	

	5.
	
	2
	Жниварські пісні

(осінній цикл)
	Скрипковий ключ
	

	6.
	
	2
	Дитячий фольклор
	Запис нот на лінійках
	

	7.
	
	2
	Народні пісні інших країн світу
	Запис нот між лінійками
	

	8.
	
	2
	Народна і професійна музика
	Народні інструменти
	

	9.
	
	2
	Народні мелодії в дитячих операх (дитячі опери М. Лисенка)
	Дитяча опера.

	

	II-е півріччя „Зв’язок музики з іншими видами мистецтва” (18 год.)

	10.
	
	2
	Види мистецтва
	Запис нот на нотоносці
	Учні повинні знати:

- український гімн (1 куплет обов’язково);

- основні види мистецтва і що їх поєднує;

- назву творів мистецтва,

- про авторів музики і живопису;

Учні повинні уміти:

- співати народні пісні;

- інсценізувати образи

народних героїв;

- порівнювати твори мистецтва (по можливості);

- писати ноти на і між лінійками

	11.
	
	2
	Музика і література
	Види звукових атак.
	

	12.
	
	2
	Музика і живопис
	Засоби художньої виразності
	

	13.
	
	2
	Легендарні герої в музиці і живопису
	Акапелла. Підбирати характерні рухи до персонажів
	

	14.
	
	2
	Козацькому роду нема переводу. Музичні твори і картини про козацтво
	Ансамбль. Підбирати характерні рухи до персонажів

	

	15.
	
	2
	Українське кобзарство
	Бандура – укр. нац. інструмент.

Підбирати характерні рухи до персонажів
	

	16.
	
	2
	Народні жартівливі пісні
	
	

	17.
	
	2
	Народні пісні радянської доби
	
	

	18.
	
	2
	Пісні про Батьківщину

Гімн “Ще не вмерла Україна”
	Повторення тематики, теорії, пісень
	

Н.П.Кравець
Методичні рекомендації до вивчення предмету „Українська мова”

у 5-х класах загальноосвітніх навчальних закладах для розумово відсталих дітей

Метою курсу “українська мова” є надання учням такої мовної освіченості та мовленнєвого розвитку, які б допомогли їм успішно увійти у соціокультурний простір країни та адаптуватися й інтегруватися в ньому по закінченні школи. Завданнями навчання української мови учнів 5 класу виступають: навчання усному і писемному мовленню, формування умінь спілкуватися у різних ситуаціях спілкування, прищеплення етичних і моральних рис школярам, їх розумовий розвиток та корекція психофізичних порушень, виховання любові до української мови, формування особистісних рис засобами української мови.

Передбачається, що учні оволодіватимуть українською мовою у процесі мовленнєвої діяльності. Основна увага має звертатися на формування і розвиток у школярів чотирьох видів мовленнєвої діяльності: аудіювання (слухання-розуміння) чужого мовлення, говоріння, читання і письмо.

Для реалізації мети і завдань, що з неї випливають, а також з метою надання шкільному курсу “українська мова” більшої практичної спрямованості, зміст програми диференційовано на чотири змістові лінії: комунікативну, лінгвістичну, українознавчу і діяльнісну. Реалізуються змістові лінії за розділами: “Лексикологія”, “Слово”, “Частини мови”, “Речення”, “Зв’язне мовлення”. Учні мають працювати і отримувати знання про одиниці різних мовних рівнів: звуки мови, слово в його лексичному і граматичному значеннях, речення, текст.

Формування умінь слухати-розуміти українське усне мовлення – одна з важливих складових, які забезпечують комунікативну змістову лінію. Тому учитель проводить значну роботу з опанування учнями значенням слів, словосполучень, речень, розуміння смислу абзаців, тексту в цілому. Повноту розуміння перевіряє шляхом роботи над змістом прослуханого тексту (запитання, бесіди, робота з предметними і сюжетними малюнками тощо). Навчаючи учнів слухати-розуміти чуже мовлення, одночасно навчає їх відтворювати його – говорити, - тобто навчає українського усного мовлення. Формуючи у школярів уміння говорити, учитель опирається як на готові зразки мовлення (озвучені тексти діалогічного й монологічного характеру), так і на різноманітний дидактичний матеріал (запитання, опорні слова, предмети та нескладні за змістом сюжетні малюнки, спеціально створені уявні мовленнєві ситуації спілкування тощо).

Усні та письмові перекази рекомендується проводити у тісному взаємозв’язку: від переказу усного до переказу письмового, тобто усні та письмові завдання розміщуються у порядку наростання їх труднощів.

Працюючи з матеріалом розділу “Лексикологія”, учні ознайомляться з основними лексико-граматичними розрядами слів, окремими лексикологічними поняттями: антоніми, синоніми, багатозначні слова. Учитель знайомить їх, що лексичне значення кожного слова містить не лише певне поняття, а й залежить від граматичних ознак тієї частини мови, до якої належить та від контексту, зв’язку з іншими словами.

Розвиваючи зв’язне мовлення учнів, учитель працює над формуванням у них навички виразного читання, що опирається на чуття мови. Учні опановують уміння розрізняти наголошені й ненаголошені склади, інтонують різні за метою висловлювання і структурою речення, вчаться підвищувати й понижувати голос під час читання, прискорювати й уповільнювати темп мовлення.

Теми з розвитку мовлення орієнтують учителя на добір відповідних текстів, що знайомлять із загальнолюдськими моральними нормами.

Учні 5 класу ще не опанували уміння самостійної навчальної діяльності, тому учитель на кожному уроці формує у них прийоми навчальної діяльності, звертаючи особливу увагу на оволодіння школярами уміннями орієнтуватися у майбутній діяльності, контролювати правильність виконання завдання, користуючись інструкцією.

Протягом навчального року учитель формує в учнів загальнонавчальні та спеціальні уміння: а) уміння аналізувати, синтезувати, порівнювати, робити висновки; б) навчально-мовні уміння: уміння розрізняти різні за характером звуки, букви, значущі частини слова, групувати мовні одиниці за певною ознакою, робити їх розбір; ознакою, комунікативні уміння: уміння сприймати, відтворювати і створювати власні усні висловлювання; лексичні уміння : уміння розрізняти слова за значенням, доречно вживати їх; правописні уміння: уміння правильно писати слова, вживати розділові знаки в кінці різних за метою висловлювання речень; нормативні уміння: уміння правильно вимовляти голосні і приголосні звуки, складати словосполучення, речення.

У 5 класі учні пишуть диктанти, обсяг яких складає 35 – 40 слів для учнів з вищим рівнем розвитку пізнавальних можливостей, та 20 – 25 слів для учнів з нижчим рівнем розвитку пізнавальних можливостей.

Обсяг тексту для списування становить відповідно 24 –26 слів та 20 – 22 слова.

Тематичне планування з предмета „Українська мова” для 5-го класу

(134 год., 4 год. на тиждень)
	№

з/п
	Дата
	Тема і зміст навчального матеріалу
	К-ть

год.
	Вимоги до знань та умінь

	Повторення – 5 год.

	1
	
	Правопис дзвінких і глухих приголосних.
	1
	Учень: дотримується правил правопису дзвінких і глухих приголосних у словах;.

	2
	
	Подвоєння приголосних у словах.
	1
	- правильно пише слова з подвоєнням;

	3
	
	Вживання апострофа після б, п, в, м, ф перед я, ю, є, ї.
	1
	- дотримується правил правопису слів з апострофом;

	4
	
	Спільнокореневі слова. Вживання великої букви у словах. Вживання великої букви в іменах, по батькові, прізвищах людей. Велика буква в назві Батьківщини, назвах міст, сіл, вулиць.
	1
	- наводить приклади і правильно записує спільнокореневі слова, слова з великою буквою;

	5
	
	Ненаголошені голосні в коренях слів.
	1
	- правильно вимовляє і записує слова з ненаголошеними голосними.

	Лексикологія – 10 год.

	1
	
	Групи слів за значенням: синоніми, антоніми.
	2
	Учень: розрізняє групи слів за значенням;

	2
	
	Добір слів у тематичні групи на певну тему.
	2
	- добирає слова на певну тему;

	3
	
	Однозначні слова.
	2
	- виділяє однозначні слова;

	4
	
	Багатозначні слова.
	2
	- розрізняє багатозначні й однозначні слова;

	5
	
	*Вживання багатозначних слів у прямому й переносному значенні.

 Культура мовлення. Вживання слів відповідно до їх значення. Вживання синонімів для уникнення невиправданого повторення слів.
	2
	- вживає багатозначні слова у прямому й переносному значенні відповідно до їх значення.

	Слово – 50 год.

	
	
	 Будова слова – 20 год.
	
	

	1
	
	Корінь, закінчення, префікс, суфікс – значущі частини слова.
	2
	Учень: з допомогою орієнтується у будові слова;

	2
	
	Корінь слова.
	3
	- уміє виділяти корінь у словах;

	3
	
	Спільнокореневі слова, що відносяться до різних частин мови.
	3
	- дотримується правопису спільнокореневих слів, що відносяться до різних частин мови;

	4
	
	Закінчення слова.
	2
	- знає і уміє виділяти закінчення у словах;

	5
	
	Контрольна робота.
	1
	- орієнтується у будові слова, використовує спільнокореневі слова для зв’язку слів у реченні;

	6
	
	Визначення префікса та закінчення у словах..
	3
	- розрізняє на письмі префікси і закінчення;

	7
	
	Розрізнення префіксів і прийменників (практично).
	3
	- розрізняє на письмі префікси і прийменники;

	8
	
	*Визначення суфікса у словах (практично).
	2
	- з допомогою визначає суфікси у словах;

	9
	
	Диктант.
	1
	- дотримується правил правопису значущих частин слова.

	
	
	Культура мовлення. Використання спільнокореневих слів для зв’язку речень у тексті. Запобігання помилок щодо невиправданого вживання спільнокореневих слів.
	
	- розрізняє на слух і на письмі спільнокореневі слова, наводить приклади, адекватно вживає їх у мовленні.

	Частини мови – 2 год.

	1
	
	Роль частин мови у реченні. Основні способи розрізнення частин мови.
	2
	Учень знає, на які питання відповідають частини мови, дотримується правил їх правопису з іншими словами в реченні.

	Іменник – 28 год.

	1
	
	Загальне поняття про іменник.
	2
	Учень: за запитаннями знаходить іменники серед інших частин мови у реченні;

	2
	
	Іменники, що означають назви істот і неістот.
	2
	- за запитаннями розрізняє іменники, що означають назви істот і неістот;

	3
	
	Власні і загальні іменники.

Культура мовлення. Вживання великої букви у власних іменниках (на письмі).
	3
	- розрізняє власні і загальні іменники, наводить приклади; доцільно вживає велику букву у власних іменниках;

	4
	
	Контрольна робота.
	1
	

	4
	
	Велика буква у власних іменниках.
	2
	- дотримується вживання на письмі великої букви у власних іменниках;

	5
	
	Диктант.
	1
	- дотримується правил правопису власних і загальних іменників;

	6
	
	Число іменника.
	3
	- розрізняє число іменників;

	7
	
	*Іменники, що вживаються тільки в однині.
	1
	- виділяє іменники, які вживаються тільки в однині;

	8
	
	* Іменники, що вживаються тільки у множині.

Культура мовлення. Правильне вживання у мовленні іменників у однині чи у множині.
	1
	- виділяє іменники, які вживаються тільки в однині або у множині;

	9
	
	Рід іменників.
	4
	- за запитаннями визначає рід іменників;

	10
	
	Контрольна робота.
	1
	

	11
	
	Відмінювання іменників. Відмінювання іменників за відмінками (практично).

Культура мовлення. Вживання у мовленні іменників у різних відмінках.
	6
	- знає відмінки, уміє змінювати іменники за відмінками; правильно вживає їх у мовленні;

	12
	
	Диктант.
	1
	- ефективно використовує допомогу, помічає помилки, виправляє їх з допомогою учителя або самостійно.

	Речення – 20 год.

	1
	
	Види речень за метою висловлювання: розповідні, питальні, окличні. Розділові знаки у кінці речень.
	3
	Учень:розрізняє різні за метою висловлювання речення, дотримується правил вживання розділових знаків у кінці різних за метою висловлювання речень;

	2
	
	Складання різних за метою висловлювання речень на дану тему.

Культура мовлення. Етика спілкування. Український народний етикет. *Уміння інтонувати розповідні, питальні та окличні речення.
	2
	- складає різні за метою висловлювання речення на дану тему; дотримується українського народного етикету під час спілкування, уміє інтонувати різні за метою висловлювання речення; дотримується охайності записів, помічає і охайно виправляє допущені помилки, слідкує за правильністю усного мовлення; ефективно використовує надану допомогу;

	3
	
	Диктант.
	1
	- дотримується правил правопису різних за метою висловлювання речень;

	4
	
	Головні члени речення – підмет і присудок.
	3
	- виділяє в реченні головні члени речення;

	5
	
	Другорядні члени речення (практично, без вживання термінології).
	2
	- розрізняє головні і другорядні члени речення (без вживання термінології, практично);

	6
	
	Побудова речень за даними словами (підметом, присудком, другорядними членами речення).
	2
	- з допомогою учителя і самостійно будує речення з поданими словами; самостійно визначає мету завдання;

	7
	
	Побудова речень з використанням ілюстрацій.
	2
	- доречно використовує ілюстративний матеріал для побудови речень; розуміє та уміє пояснити послідовність виконання завдання;

	8
	
	Побудова речень за серією сюжетних малюнків.
	2
	- складає речення за серією сюжетних малюнків;

	9
	
	Побудова речень з використанням предметів.
	2
	- використовує предметний матеріал для побудови речень;

	10
	
	Контрольна робота.
	1
	· будує різні за

 метою висловлювання речення, використовуючи наочно – предметний матеріал.

	
	
	Тема з розвитку мовлення (протягом вивчення розділу): “Весняні звичаї та обряди українців”.
	
	- самостійно та з допомогою добирає іменники на задану тему, вживає слова відповідно до їх значення, у реченнях дотримується лексико-граматичної сполучуваності слів.

	Зв’язне мовлення – 45 год.

	1
	
	Значення мови у житті і діяльності людей. Українська мова – державна мова України.
	1
	

	2
	
	Загальне уявлення про спілкування і мовлення. Мовлення – основний засіб спілкування людей. Основні правила спілкування (практично).
	3
	

	3
	
	Діалогічне і монологічне мовлення. Ознайомлення з вимогами до мовлення: правильність, логічність, послідовність, змістовність. Тема висловлювання.
	2
	

	Текст – 20 год.

	1

	
	Заголовок (назва) тексту.
	2
	Учень: розрізняє заголовок і зміст тексту, добирає заголовок до даного тексту;

	2
	
	Поділ тексту на частини (абзаци).
	2
	- ділить текст на частини;

	3
	
	*Відновлення деформованого тексту.
	2
	- з допомогою і самостійно відтворює деформований текст;

	4
	
	Складання тексту з поданих частин: *на основі заголовку і зачину.
	2
	- складає текст з допомогою учителя і самостійно за даними складовими частинами і самостійно;

	5
	
	Складання тексту за зачином і основною частиною.
	2
	

	6
	
	Складання тексту за даним планом, заголовком і серією сюжетних малюнків.
	2
	

	7
	
	Контрольна робота.
	1
	- відновлює деформований та складає текст з поданих частин;

	7
	
	Типи мовлення: розповідь, опис, *міркування (практично).
	1
	- практично розрізняє типи мовлення;

	8
	
	Складання тексту розповідного характеру.
	1
	

	9
	
	Особливості побудови розповіді про певну подію з власного життя.
	1
	- будує усну розповідь про певну подію з власного життя;

	9
	
	Складання тексту описового характеру.
	2
	

	10
	
	*Складання роздуму (міркування) – практично.
	1
	

	11
	
	Контрольна робота.
	1
	- складає текст описового чи розповідного характеру.

	Аудіювання – 2 год.

	1
	
	Слухання розуміння у процесі прослуховування запропонованого учителем тексту.
	2
	Учень розуміє зміст тексту,сприйнятого на слух;

	Говоріння – 8 год.

	1
	
	Виразне читання текстів описового і розповідного характеру.
	2
	- дотримується вимог виразного читання під час читання текстів різних типів мовлення4

	2
	
	Переказ (усний) тексту за даним планом.
	2
	- дотримується плану тексту під час його переказу;

	3
	
	Вибірковий (усний) переказ художнього тексту.
	2
	- уміє вибірково переказувати прослуханий чи прочитаний текст;

	4
	
	*Переказ (письмовий) з допомогою учителя невеличких художніх творів за простим планом (тексти розповідного характеру).
	2
	- з допомогою учителя пише невеликі перекази художніх творів; помічає і виправляє помилки, ефективно використовує допомогу.

	Створення власних висловлювань – 4 год.

	1
	
	Створення діалогу відповідно до ситуації спілкування, пов’язаної із життєвим досвідом учнів: ”У магазині”, ”В гостях”.
	4
	- розрізняє діалог і монолог; продукує репліки діалогу, створює діалог на задану тему;

	Ділове мовлення – 2 год.

	1
	
	Підпис листівки.
	1
	- уміє підписати вітальну листівку, на письмі дотримується правил мовленнєвого етикету;

	2
	
	Написання листа рідним.
	1
	- уміє писати листи рідним, помічає і виправляє помилки, дотримується правил граматики та пунктуації.

	
	
	Теми з розвитку мовлення (протягом вивчення розділу): “У аптеці”, “Вулиця, на якій знаходиться наша школа”.
	
	- з допомогою і самостійно добирає лексику для висловлювання, дотримується лексико-граматичної сполучуваності слів, використовує іменники та прийменники для зв’язку речень.

	
	
	 Повторення вивченого протягом року – 2 год.
	2
	- адекватно оцінює результат власної діяльності, дотримується мети завдання та плану, самостійно знаходить і виправляє допущені помилки.

* - матеріал, призначений для учнів з вищим рівнем розвитку пізнавальних можливостей.

Н.П.Кравець
Методичні рекомендації до вивчення предмету „Читання”

у 5-х класах загальноосвітніх навчальних закладах
для розумово відсталих дітей

Матеріал програми з читання для 5 класу структуровано за тематико-хронологічним принципом. Основою структурування виступають змістові лінії Державного стандарту з читання: художні твори для читання та їх зміст (коло читання); формування навички читання; смисловий і структурний аналіз тексту; художньо-естетичний розвиток; елементи літературознавчої пропедевтики; бібліотечно-бібліографічні знання й уміння.

Мета курсу “читання” у 5 класі: розумовий розвиток і корекція його недоліків засобами художньої літератури, сформувати основи читацької культури у школярів, розвивати потребу читати художню літературу, прищеплювати інтерес до художньої книги як до джерела інформації, формувати уміння сприймати художній твір як явище мистецтва, формувати особистість розумово відсталого учня засобами художньої літератури.

Завдання курсу “читання” у 5 класі є: удосконалення складових навички читання, формування читацької самостійності та читацьких інтересів, виховання засобами художньої літератури любові до України, пошани до її народу, естетичне виховання засобами мистецтва слова, вироблення умінь працювати з текстами різних жанрів і типів мовлення.

Об’єктом вивчення курсу є художній твір, його духовно-етична сутність, естетична специфіка, що зумовлює організацію уроку читання в 5 класі. Тому домінуючою формою навчання є діалог, до якого учитель залучає учнів, спонукаючи їх міркувати, висловлювати власні думки.

Центральною на уроках читання є робота над текстом твору. Для цього учитель використовує різноманітні методи і прийоми: розповідь, бесіда (вступна, евристичного спрямування, узагальнююча), смисловий і структурний аналіз тексту твору, самостійна робота учнів з текстом твору, поєднання слова учителя з різноманітними наочними засобами (художніми ілюстраціями, картинами, фото-відеозаписами тощо).

Особливу увагу учитель звертає на розуміння учнями змісту твору, що проявляється в умінні знаходити й розуміти часові, просторові й причинно-наслідкові зв’язки у зображуваному, розрізняти істотне й неістотне, порівнювати, узагальнювати, висловлювати власне ставлення до зображених подій, вчинків героїв.

Щоб учні зрозуміли сутність художнього твору, учитель проводить роботу над текстом твору: вправляє у правильності читання, організовує вибіркове пояснення значення слів, висловів, розгляд ілюстративного матеріалу. Також учитель коментує зображені події, факти, проводить супровідну роботу над словом, чим забезпечує усвідомленість читаного матеріалу.

Значну роботу над текстом твору організовує після його читання: навчає визначати причинно-наслідкові, часові та просторові зв’язки для розуміння смислу твору, визначати тему твору, виявляти оцінне ставлення до героїв, їх вчинків, до зображених подій.

Зважаючи на особливості психофізичного розвитку учнів, учитель індивідуалізує їхню читацьку діяльність. З цією метою використовує завдання на вибір. В оцінюванні навчальних досягнень учнів враховує їхні індивідуальні й типологічні особливості.

Починаючи з 5 класу, учитель працює над удосконаленням навички читання у школярів, зокрема таких якісних ознак читання, як темп, свідомість і виразність. Мовчазному читанню учитель починає навчати т оді, коли учні оволоділи технікою читання цілими словами. Все більше уваги приділяє мовчазному читанню, привчаючи учнів читати без проговорювання, без зовнішніх проявів рухів артикуляційного апарату. Основну увагу звертає на уміння слідкувати за ходом втіленої у тексті думки, розуміння того, що читають. Щоб учні швидше навчилися читати мовчки з розумінням прочитаного, учитель пропонує їм план тексту, який читають. Розуміння і швидкість – основні характеристики мовчазного читання. У ліричному творі для розуміння його смислу є сприймання засобів художньої виразності, якими автор створює художній образ.

Для розумово відсталих учнів характерне вгадування кінця слова, речення, на що має звернути увагу учитель.

Складовою частиною предмету читання у 5 класі є позакласне читання. Мета його – знайомити учнів з доступними їм художніми та науково-пізнавальними творами, формувати читацькі інтереси, удосконалювати навичку читання, виховувати позитивне ставлення до читання художньої літератури, формувати особистість розумово відсталого читача-учня засобами художньої літератури.

У 5 класі 1 раз на місяць проводиться урок з позакласного читання. Обов’язково учні ведуть зошити з позакласного читання.

Передбачається, що у 5 класі учні з вищим рівнем розвитку пізнавальних можливостей читають 200- 220 знаків (букв) за хвилину; учні з нижчим рівнем розвитку - 120 –130 знаків (букв) за хвилину.

Тематичне планування з предмета „Читання” для 5-го класу

(103 год., 3 год. на тиждень)
	№

з/п
	Дата
	Тема і зміст навчального матеріалу
	К-ть

год.
	Вимоги до знань та умінь

	Повторення вивченого у 4 класі – 1 год.

	
	
	Осінь прийшла – до школи пора!- 12 год.
	
	Учень: правильно читає вголос текст,

дотримується пауз між реченнями,

точно і змістовно

відповідає на запитання,

орієнтується у структурі тексту,

складає на основі

тексту твору

загадки.

	1
	
	До школи. - Микола Сингаївський.
	1
	

	2
	
	О мова моя! – Володимир Сосюра.
	1
	

	3
	
	Після канікул.(скорочено) –

За Василем Скуратівським.
	1
	

	4
	
	Мудрі порадники. – Олександр Моторний.
	1
	

	5
	
	Наум наведе на ум. – Василь Скуратівський.
	1
	

	6
	
	Як літо швидко проминуло!- Олена Пчілка.
	1
	

	7
	
	Перший подих осені. – За Алевтиною Волковою
	1
	

	8
	
	Вересневі дні. – Анатолій Качан
	1
	

	9
	
	Урок позакласного читання.
	1
	

	10
	
	Лісова пошта. – За Георгієм Симаковичем.
	1
	

	11.
	
	Похмура осінь. – За Алевтиною Волковою.
	1
	

	12.
	
	“Шипшина важко віддає плоди”. – Ліна Костенко.
	1
	

	Знай і люби рідний край – свою Батьківщину – 14 год.

	1
	
	Батьківщина. – Петро Бондарчук.
	1
	Розуміє смислове

значення слів у тексті,

орієнтується у будові твору,

уміє знаходити

в тексті слова, що підтверджують

висловлену думку.

	2
	
	Держаний прапор України.
	1
	

	3
	
	Державний гімн України. –Музика Михайла Вербицького. Слова Павла Чубинського.
	1
	

	4
	
	Основний Закон. Анатолій Костецький.
	1
	

	5
	
	Михайлівський Золотоверхий собор. – За Зіркою Мензатюк.
	1
	

	6
	
	Дорожчої нема. Олесь Лупій.
	1
	

	7
	
	Знай, люби, бережи. – За В. Уткіним.
	1
	

	8
	
	Урок позакласного читання.
	1
	

	9
	
	Там, на високій полонині. – За В. Уткіним.
	1
	

	10
	
	Калина. – Василь Скуратівський.
	1
	

	11
	
	Іван Макарович Гончар – видатний український митець. – За Ольгою Кобець.
	1
	

	12
	
	Перший космонавт незалежної України. – За Олександром Ємченком.
	1
	

	13
	
	Рушник.- За Василем Скуратівським.
	1
	

	З історії України – 14 год.

	1
	
	Нові прихідці. – За Антоном Лотоцьким.
	1
	Уміє визначити героїв твору,

диференціює їхню мову, точно і

повно відповідає

на запитання,

переказує окремі

епізоди зі зміною

форми викладу,

знаходить у

тексті слова, вислови, що

підтверджують

висловлену думку.

	2
	
	Похід князя Ігоря.
	1
	

	3
	
	Урок позакласного читання.
	1
	

	4
	
	Сторінки літопису. – Анатолій Григорук.
	1
	

	5
	
	Дещо про звичаї слов’ян. – За В. Білецьким.
	1
	

	6
	
	Початки Києва. – Олександр Олесь.
	1
	

	7
	
	Харитя (скорочено). – Михайло Коцюбинський.
	2
	

	8
	
	Кобзарі. – Анатолій Григорук.
	1
	

	9
	
	Петрик, Резеда та бариня. (уривок). – За Остапом Вишнею.
	2
	

	10
	
	Данило-козак. – За Дарією Диревич.
	1
	

	11
	
	Без толоки - як без рук. – За Василем Скуратівським.
	1
	

	12.
	
	Спасова борода. –З журналу.
	1
	

	Сніг ясним кришталем блище – 26 год.

	1
	
	Грудень – ворота зими. – За Алевтиною Волковою.
	1
	дотримується

логічних пауз, інтонації під час

читання;

використовує лексику твору

для характеристики

героя замінює

діалог розповіддю

від третьої особи однини.

	2
	
	Гості зими. – Анатолій Качан.
	1
	

	3
	
	Життя під снігом. – Людмила Крюкова.
	1
	

	4
	
	Січень – просинець. – За Алевтиною Волковою.
	1
	

	5
	
	Нічка-новорічка. – Василь Моруга.
	1
	

	6
	
	Три свята в гості . – За Василем Скуратівським.
	1
	

	7
	
	Засівальна пісня.
	1
	

	8
	
	Урок позакласного читання.
	1
	

	9
	
	В цьому дворку , як у вінку. – Степан Жупанин.
	1
	

	10
	
	Веселий сніг. – Оксана Сенатович.
	1
	

	11
	
	Вечеря для зайця. – Іван Кирій.
	2
	

	12
	
	Лось. – Євген Гуцало.
	1
	

	13
	
	Крихта хліба. – Анатолій Качан.
	1
	

	14
	
	Лютий. – За Алевтиною Волковою
	1
	

	15
	
	Чому лютий короткий. – Вадим Скомаровський.
	1
	

	16
	
	Витівки старої зими. – За Костянтином Ушинським.
	1
	

	17
	
	Свято любові. – З журналу.
	1
	

	18
	
	Леся Українка. – За Віктором Костюченком.
	1
	

	19
	
	Мамо, іде вже зима. – Леся Українка.
	1
	

	20
	
	“Сніг з морозом поморозив”. – Леся Українка..
	1
	

	22
	
	Урок позакласного читання.
	1
	

	Будьмо справжніми людьми – 5 год.

	1
	
	Хатинка під соснами.- За Василем Чухлібом.
	2
	використовує

лексику твору

для передачі

своїх думок.

	2
	
	Дядьків скарб. – За Василем Чухлібом.
	1
	

	3
	
	Чи роблять так друзі? – За Всеволодом Нестайком.
	1
	

	4
	
	Груші – дві і одна.- Борис Комар.
	1
	

	Весна іде – тепло несе – 17 год.

	1
	
	Та це ж весна. – Пилип Капельгородський.
	1
	правильно, свідомо, плавно

читає вголос;

характеризує

вчинки героїв, події словами і

реченнями з тексту; переказує

прочитане близько

до змісту тексту;

уміє користуватися

тлумачним словничком,

розрізняє. твори

різних жанрів,

	2
	
	Весна прийшла. – За Людмилою Крюковою.
	1
	

	3
	
	Тарас Шевченко. – За Олександром Білоусенком.
	1
	

	4
	
	У школі. – За Оксаною Іваненко.
	1
	

	5
	
	“Встала й весна,,,”. – Тарас Шевченко.
	1
	

	6
	
	“У нашім раї на землі”. – Тарас Шевченко.
	1
	

	7
	
	“Зоре моя вечірняя”. – Тарас Шевченко.
	1
	

	8
	
	Урок позакласного читання.
	1
	

	9
	
	Великдень. – За Галиною Бондаренко.
	1
	

	10
	
	Лесина квітка. – За Ніною Наркевич.
	1
	

	11
	
	Стрічаю весну. – За Володимиром Яворівським.
	1
	частіше читає

мовчки.

	12
	
	Пташок викликаю із теплого краю.- Василь Скуратівський.
	1
	

	13
	
	Чому травень трави жене. – Ірина Прокопенко
	1
	

	14
	
	Три матусі. – Леонід Полтава.
	1
	

	15
	
	Моя мама. – За Дмитром Ткачем.
	1
	

	16
	
	Мати. Лесь Жолдак.
	1
	

	17
	
	Урок позакласного читання.
	1
	

	Чи знаєш ти? – 4 год.

	1
	
	Як до людей прийшла книжка. – З журналу..
	1
	точно і повно відповідає на

запитання;

передає окремі

епізоди тексту твору зі зміною

форми викладу.

	2
	
	Стережися грози.- З журналу.
	1
	

	3
	
	Як звірятка рятуються від голоду?.- За Леонідом Бачинським.
	1
	

	4
	
	Для чого цвітуть дерева? – Елла Давиденко.
	1
	

	
	Брати наші менші – 4 год.

	1
	
	Пригода під ліском. – За Оленою Цегельською.
	1
	визначає героїв

твору, диференціює їх

мову.

	2
	
	Зозуля. – Уляна Кравченко.
	1
	

	3
	
	Бджолина метеостанція. – Віктор Приходько.
	1
	

	4
	
	 Артисти. – За Дмитром Прилюком.
	1
	

	Літо знов прилине – 4 год.

	1
	
	Місяць трав. – Анатолій Качан.
	1
	передає враження

з опорою на

лексику твору;

свідомо читає

мовчки.

	2
	
	Свято Івана Купала. – Лідія Орел.
	1
	

	3
	
	Чудасія на балконі. – Михайло Слабошпицький.
	1
	

	4
	
	Канікули. – Анатолій Костецький.
	1
	

	Казки та байки – 5 год.

	1
	
	Усмішка (казка). – Світлана Василевська.
	1
	розрізняє твори

різних жанрів,

уміє складати за

аналогією загадки.

	2
	
	Дві вивірки (українська народна казка).
	1
	

	3
	
	Лисиця і цап. (байка). – Езоп.
	1
	

	4
	
	Ведмідь і павучок. –Українська народна казка.
	1
	

	5
	
	Насмішливе слово. (байка) – Михайло Колцуняк.
	1
	

	Узагальнюючий урок – 1 год.

1

PAGE
3

