

«НА КРИЛАХ УСПІХУ»

ОСВІТНЯ ПРОГРАМА ПОЧАТКОВОЇ ОСВІТИ

Зміст

ПОЯСНЮВАЛЬНА ЗАПИСКА.....	2
ОСВІТНЯ ГАЛУЗЬ–МОВНО-ЛІТЕРАТУРНА	10
УКРАЇНСЬКА МОВА (МОВА НАВЧАННЯ)	10
Пояснювальна записка	10
1 клас	11
2 клас	41
ОСВІТНЯ ГАЛУЗЬ–МОВНО-ЛІТЕРАТУРНА	64
АНГЛІЙСЬКА МОВА(МОВА ВИВЧЕННЯ).....	64
Пояснювальна записка.....	64
1 клас	68
2 клас	77
ОСВІТНІ ГАЛУЗІ – ПРИРОДНИЧА, СОЦІАЛЬНА І ЗДОРОВ'Я ЗБЕРЕЖУВАЛЬНА, ГРОМАДЯНСЬКА ТА ІСТОРИЧНА.....	95
ВСЕСВІТ.....	95
Пояснювальна записка.....	95
1 клас	96
2 клас	133
ОСВІТНЯ ГАЛУЗЬ–МАТЕМАТИЧНА	167
МАТЕМАТИКА.....	167
Пояснювальна записка.....	167
1 клас	168
2 клас	196
ОСВІТНІ ГАЛУЗІ – МИСТЕЦЬКА, ТЕХНОЛОГІЧНА, ІНФОРМАТИЧНА.....	227
АРТ-ТЕХНОЛОГІЇ ТА ІНФОРМАТИКА	227
Пояснювальна записка.....	227
1 клас	230
2 клас	251
ОСВІТНІ ГАЛУЗІ–ФІЗКУЛЬТУРНА, СОЦІАЛЬНА І ЗДОРОВ'Я ЗБЕРЕЖУВАЛЬНА ФІЗИЧНА КУЛЬТУРА.....	277
Пояснювальна записка.....	277
1 клас	279
2 клас	283

ПОЯСНЮВАЛЬНА ЗАПИСКА

Освітню програму початкової освіти «На крилах успіху» для 1-2 класів закладів загальної середньої освіти (далі Програма) розроблено відповідно до Закону України «Про освіту», Державного стандарту початкової освіти, апробовано й експериментально перевірено в межах дослідно-експериментальної роботи всеукраїнського рівня «Дидактико-методичне і навчальне забезпечення реалізації концептуальних засад реформування початкової загальної освіти» (наказ МОН України №834 від 15.07.2016).

Відповідно до визначених у Державному стандарті цілей початкової освіти, Програму розроблено з **метою** нормативного забезпечення гармонійного розвитку та виховання особистості дитини для застосування набутого досвіду в навчальних і життєвих ситуаціях та закладання основ її особистісного зростання на наступному рівні освіти.

Відповідно до мети визначено стратегічні **завдання**, на виконання яких спрямовано Програму:

становлення особистості дитини, її духовний, психічний, соціальний, фізичний розвиток, розвиток пізнавальних здібностей;

морально-етичне, громадянське, патріотичне, естетичне, трудове, екологічне виховання дитини;

формування цілісного наукового образу світу;

формування позитивного емоційно-ціннісного ставлення дитини до самої себе, родини, громади, школи й навчання;

психолого-педагогічна адаптація дитини до шкільного життя;

формування ключових і предметних компетентностей;

формування культури міжособистісної взаємодії у різних формах і видах діяльності;

формування здатності до самовираження, зміни власної поведінки відповідно до потреб стійкого розвитку (соціально-правової, екологічно доцільної і здоров'язбережувальної та безпечної) у різних життєвих ситуаціях.

Мету й стратегічні завдання конкретизовано у пояснювальних записках до предметів вивчення, з урахуванням потенціалу реалізації засобами кожного з них.

Програму розроблено на певних принципах і підходах. Зокрема, на **принципах** гуманізації (який є системоутворювальним), прогностичності, розвитку, цілісності; на таких **підходах**, як особистісний, діяльнісний, компетентнісний, інтегрований, системний. Тож, Програма закладає основи для

побудови освітнього процесу як системи на засадах гуманної педагогіки, із особистісною орієнтацією навчання, а відповідно й інтегрованим підходом до структурування його змісту, діяльнісним – до організації та компетентнісним – до визначення освітніх результатів.

Побудову освітнього процесу як системи уможливорює врахування у Програмі наступності й перспективності дошкільної та початкової освіти, а також взаємозв'язок між цілями та результатами навчання із відповідним визначенням його змісту.

Особистісній орієнтації навчання сприятиме урахування у Програмі вікових і психологічних особливостей учнів 6-8 років (зокрема цілісності сприймання світу й процесів пізнання, провідних стилів навчальної діяльності, соціальної активності), що простежується у доступності й відповідності їхнім інтересам та запитам.

Інтегрований підхід у Програмі є дидактичним інструментом урахування вікових особливостей учнів 6-8 років і відкриває можливості для презентації змісту зі встановленням як внутрішньо- і міжпредметних зв'язків, так і інтегрованих предметів. Інтегрований підхід до побудови Програми простежується на міжпредметному рівні завдяки синхронізації термінологічного поля усіх навчальних програм та приведення мови програм до тієї, якою мають послуговуватись учителі та учні в кожному класі, підходів до структурування програм кожного предмета (побудовані концентрично). Це дозволило запобігти його дублюванню у різних предметах вивчення, неузгодженості термінологічного поля та створити умови для підвищення пізнавального інтересу учнів.

Побудова програми на діяльнісних засадах сприятиме підвищенню практичної спрямованості опанування змісту освіти. Водночас забезпечуватиме якісно новий рівень процесу виявлення результатів навчання завдяки конкретизації навчальних дій учнів, як складників ключових і предметних компетентностей. Зміна знанневих орієнтирів навчання на діяльнісні простежуються й в орієнтовній тематиці досліджень, практичних робіт, навчальних проектів.

Відповідно до Закону України «Про освіту» (п. 1 ст. 32) Програма містить: вимоги до осіб, які можуть розпочати навчання за програмою; перелік освітніх компонентів та їх логічну послідовність; загальний обсяг навчального навантаження та очікувані результати навчання; форми організації освітнього процесу; опис та інструменти системи внутрішнього шкільного забезпечення якості освіти; вимоги до закладів загальної середньої освіти, які обиратимуть Програму.

1. Вимоги до осіб, які можуть розпочати навчання за Програмою. Відповідно до чинного законодавства України зарахування дітей до закладів загальної середньої освіти, які працюватимуть за Програмою, здійснюється на безконкурсній основі. До 1 класу вступають діти, яким станом на 1 вересня виповнилось 6-7 років. До 2 класу (у разі переходу дитини з одного закладу загальної середньої освіти, де навчання було організовано за іншою освітньою програмою, до того закладу освіти, який реалізовує Програму) зараховують тих, хто завершив навчання у 1 класі за будь-якою чинною освітньою програмою для закладів загальної середньої освіти. Показники розвитку дитини, які визначають її готовність до систематичного навчання у школі, окреслено в освітній програмі «Окрилення» (Лист МОН України №1/11-847 від 02.02.2017), яку розроблено з метою реалізації системного підходу, зокрема, перспективності й наступності дошкільної та початкової освіти.

2. Перелік освітніх компонентів та їх логічна послідовність.

В основу систематизації змісту початкової загальної освіти в Програмі покладено визначені Державним стандартом початкової освіти освітні галузі. Водночас, ґрунтуючись на засадах діяльнісного та особистісного підходів, структурування змісту здійснено за провідними стилями навчальної діяльності

учнів: логіко-математичним, вербально-лінгвістичним, моторно-рухливим, натуралістичним, музично-ритмічним. Зважаючи на зазначене та з огляду на окреслені цілі та завдання у Програмі визначено шість предметів вивчення. Зокрема, освітні галузі «Природнича», «Громадянська та історична», «Соціальна і зров'язбережувальна» реалізуються через інтегрований предмет *всесвіт*. Цей предмет забезпечує організацію навчальної діяльності учнів за таким провідним стилем, як натуралістичний.

Освітня галузь «Мовно-літературна» та вербально-лінгвістичний стиль діяльності з урахуванням вікових особливостей учнів реалізуються через предмети *українська мова* (мова навчання), *англійська мова* (мова вивчення).

Освітня галузь «Математична» реалізується через інтегрований предмет *математика*, що має математичний і логічний складники. Відповідно цей предмет забезпечує організацію навчальної діяльності учнів за логіко-математичним стилем.

Освітня галузь «Фізкультурна» реалізується предметом *фізична культура*. З метою оптимізації навчального навантаження учнів у Програмі передбачено варіативність його викладання з урахуванням бажання батьків і наявності відповідних умов у закладі освіти. Для варіативного вибору пропонуються центри «Плавання» і «Хореографія – мистецтво рухів». Комбінації подано в пояснювальній записці до цього предмета. За наявності в закладі загальної середньої освіти відповідних умов, предмет *фізична культура* у розкладі занять має бути останнім.

Освітні галузі «Мистецька», «Технологічна» та «Інформатична» реалізуються через інтегрований предмет *арт-технології та інформатика* (ІКТ), який забезпечує організацію навчальної діяльності учнів переважно за музично-ритмічним, вербально-лінгвістичним та моторно-рухливим стилями. Програму цього предмета структуровано за центрами «Музичне мистецтво», «Образотворче мистецтво», «Handmade-мистецтво», а з другого класу центр «Інформатика». У програмі передбачено варіативність викладання предмета з урахуванням бажання батьків і наявності відповідних умов у закладі освіти. Для варіативного вибору пропонуються центри-модулі «Мистецтво слова», «Театральне мистецтво», «Хореографія – мистецтво танцю». Комбінації подано в пояснювальній записці до цього предмета. Будь-які модулі можуть викладати вчителі, які є фахівцями з предметів мистецького циклу та інформатики.

Зважаючи на мету, принципи й підходи її побудови у Програмі визначено **вимоги** до результатів навчання в 1 і 2 класах першого циклу початкової освіти за кожним предметом вивчення. Зокрема, показники розвитку дитини, виражені в навчальних діях, і відповідний зміст розвитку здобувачів освіти засобами предмета вивчення. Визначені показники є складниками як предметних, так і ключових компетентностей, передбачених Законом України «Про освіту» та рекомендацією 2018/0008 (NLE) Європейського Парламенту ради (ЄС) від 17 січня 2018 р. (Оновлена редакція ключових компетентностей для навчання впродовжиття).

Ці вимоги є обов'язковими для закладів освіти, які обиратимуть Программу як основу для побудови власних освітніх програм.

3. Загальний обсяг навчального навантаження та очікувані результати навчання.

Загальний обсяг навчального навантаження подано у Типовому навчальному плані із зазначенням загальнотижневого (табл. 1) і загальнорічного навантаження (табл.2).

Типовий навчальний план зорієнтовано на роботу початкової школи за 5-денним навчальними тижнем.

Таблиця 1.

**Навчальний план Типової освітньої програми «На крилах успіху»
(тижневе навантаження)**

Назва освітньої галузі	Назва предмета	Кількість годин на тиждень			
		1 клас	2 клас	3 клас	4 клас
ІНВАРІАНТНИЙ СКЛАДНИК					
Мовно-літературна***	Українська мова (мова навчання)	7	7	7	7
	Англійська мова (мова вивчення)	2	2	3	3
Математична	Математика**	5	5	5	5
Природнича Соціальна і здоров'язбережувальна Громадянська та історична	Всесвіт	3	3	3	3
Соціальна і здоров'язбережувальна Фізкультурна	Фізична культура*	3	3	3	3
Мистецька Інформатична Технологічна	Арт-технології та інформатика (ІКТ)	2	4	4	4
Усього		19+3	21+3	22+3	22+3
ВАРІАТИВНИЙ СКЛАДНИК					
Додаткові години для вивчення предметів освітніх галузей, курсів за вибором, проведення індивідуальних консультацій та групових занять		1	1	1	1
Гранично допустиме тижневе навчальне навантаження учня		20	22	23	23
Загальнотижнева кількість навчальних годин, що фінансуються з бюджету (без урахування поділу класів на групи)		23	25	26	26

*Години фізичної культури при визначенні гранично допустимого навантаження учня не враховуються, але обов'язково фінансуються.

** Година математики додається з варіативного складника для інтеграції з логікою.

*** Заклади загальної середньої освіти, в яких з 2 класу передбачається вивчення іншої мови (крім української та англійської), здійснюють це за рахунок однієї години варіативного складника та ще однієї години або з предмета арт-технології та інформатика, або з предмета математика (за вибором закладу загальної середньої освіти).

Таблиця 2.

**Навчальний план Типової освітньої програми «На крилах успіху»
(річне навантаження)**

Назва освітньої галузі	Назва предмета	Кількість годин на рік			
		1 клас	2 клас	3 клас	4 клас
ІНВАРІАНТНИЙ СКЛАДНИК					
Мовно-літературна***	Українська мова (мова навчання)	245	245	245	245
	Англійська мова (мова вивчення)	70	70	105	105
Математична	Математика**	175	175	175	175
Природнича Соціальна і здоров'язбережувальна Громадянська та історична	Всесвіт	105	105	105	105
Соціальна і здоров'язбережувальна Фізкультурна	Фізична культура*	105	105	105	105
Мистецька Інформатична Технологічна	Арт-технології та інформатика (ІКТ)	70	140	140	140
Усього		665+105	735+105	770+105	770+105
ВАРІАТИВНИЙ СКЛАДНИК					
Додаткові години для вивчення предметів освітніх галузей, курсів за вибором, проведення індивідуальних консультацій та групових занять		35	35	35	35
Гранично допустиме річне навчальне навантаження учня		700	770	805	805
Загальнорічна кількість навчальних годин, що фінансуються з бюджету (без урахування поділу класів на групи)		805	875	910	910

Типовий навчальний план містить *інваріантний* складник, сформований на державному рівні, і є обов'язковим для всіх закладів загальної середньої освіти, які обирають Програму, та *варіативний*, в якому передбачено додаткові години для вивчення предметів освітніх галузей, курсів за вибором, проведення індивідуальних консультацій та групових занять. Програмою передбачено спрямування варіативного складника змісту освіти на забезпечення диференціації, індивідуалізації, задоволення освітніх потреб груп і окремих учнів. Зокрема, додаткові години можуть бути використані для вивчення одного з предметів інваріантного складника, а саме математики, української мови (мови навчання), англійської мови (мови вивчення) та предмета всесвіт за розширеним рівнем або для вивчення варіативних концентрів предметів фізична культура («Плавання», «Хореографія – мистецтво рухів»), арт-технології та інформатика («Мистецтво слова», «Театральне мистецтво», «Хореографія – мистецтво танцю») чи для проведення індивідуальних та групових занять, опанування інших мов тощо. Вибір розширеного рівня опанування предмета заклади загальної середньої освіти здійснюють, зважаючи на наявність відповідних умов (наявність фахівців,

спеціальних приміщень тощо) та запити батьків. Розширений рівень не передбачає поглибленого вивчення предмета за рахунок нарощування обсягу навчального матеріалу, а забезпечує вчителя інструментарієм для індивідуалізації та диференціації освітнього процесу. У програмових вимогах предметів математика, всесвіт, українська мова і англійська мова розширений виділено кольором шрифту. Предмети арт-технології та інформатика, фізична культура реалізують варіативність за рахунок введення окремих концентрів.

На основі типового навчального плану заклади загальної середньої освіти складають початковий план з конкретизацією варіативного складника, враховуючи особливості регіону та індивідуальні освітні потреби учнів.

У закладах загальної середньої освіти, які обирають Програму, поділ класів на групи під час вивчення предметів українська мова, англійська мова, може здійснюватися з першого класу, а концентру «Інформатика» предмета арт-технології та інформатика з другого класу відповідно до чинних нормативів.

4. Форми організації освітнього процесу.

Програму побудовано з урахуванням зміни позиції сучасного вчителя з носія й транслятора знань на тьютора та фасилітатора. Вчитель, володіючи різноманітним педагогічним репертуаром, обирає найбільш доцільні для конкретного учня форми, методи та прийоми навчання. Їх вибір для реалізації Програми має здійснюватись з позиції створення освітнього простору учнів. Це передбачає формування цілісності знань на засадах міжпредметної інтеграції й урахування вікових та індивідуальних особливостей дитини, що впливають на перебіг і результативність її навчальної діяльності й забезпечення просування за індивідуальною освітньою траєкторією в різних площинах.

З метою виведення не тільки навчального, а й у нерозривній єдності з ним виховного процесу в школі на якісно новий рівень організації, що обумовлено реаліями життя суспільства. Програмі подано соціокультурну тематику створення освітніх ситуацій. Вона є стрижнем, навколо якого інтегруються навчальний і виховний процеси. Теми дібрані з урахуванням інтересів дитини 6-8 річного віку, зокрема: Здрастуй, школо!, Бережу життя і здоров'я, Я і моя сім'я, Мій край, Моя країна – Україна, Мандруємо світом, Спорт, У гості до казки, Календарні дати місяця, Порироку, Рослини – діти Землі, Тварини – діти Землі. Здоров'я – це скарб, У світі професій, Мої права та обов'язки, Зростаємо разом з книгою, Космічна ера, Земля – наш спільний дім, Дружити треба вміти. З метою повного використання передбачених можливостей для естетичного; фізичного й здоров'язбережувального; морально-етичного; національно-патріотичного; екологічного і трудового виховання у взаємозв'язку і єдності із когнітивним розвитком дитини, за наявності можливостей місцевих бюджетів, бажаним є фінансування 5 годин на тиждень (ставки вчителя/вчителів) для позакласної роботи, що проводиться за такими організаційними формами, як навчальний проект, свято, концерт, зустріч, екскурсія, конкурс, виставка, вистава, флешмоб, квест, екологічна та соціальна акція тощо. Відповідно години, передбачені на цю організацію навчально-пізнавальної діяльності учнів не включаються до годин гранично допустимого навчального навантаження учня. Ці заходи та заняття з

підготовки до них фіксуються у класному журналі. Для цього відводиться окрема сторінка під назвою «Проектую, досліджую, створюю, презентую».

5. Опис та інструменти системи внутрішньошкільного забезпечення якості освіти.

Оцінювання навчальних досягнень учнів зорієнтоване на формування його рефлексивної позиції, мотивації на досягнення успіху в особистісному зростанні. Основними об'єктами оцінювання є складники предметних компетентностей, виражені у навчальних діях. Перевірку навчальних досягнень учнів здійснюють з урахуванням принципів психологічної комфортності й здоров'язбережувального характеру навчально-виховного процесу.

У першому циклі (1-2 класи) оцінювання навчальних досягнень учня здійснюють вербально у формі словесної характеристики результату й процесу навчальної діяльності, яка орієнтує його на визначення нових завдань щодо подальшого засвоєння програмового матеріалу. Воно має бути чітким, аргументованим і сприяти формуванню в учня умінь само і взаємооцінювання.

З метою відстеження якості надання освітніх послуг для здобувачів початкової загальної освіти, корекції та прогнозування її розвитку в закладі загальної середньої освіти може запроваджуватись моніторинг навчальних досягнень учнів на внутрішньошкільному рівні (в кінці першого і другого циклів навчання).

Програмою передбачено виявлення динаміки розвитку якісних показників навчальних досягнень дитини відносно неї самої. Це простежується у визначенні кінці кожного структурного компонента змісту програми в окремому предметі термінів і понять, які має доцільно застосовувати дитина (без їх визначення), системи вправ із програмованою помилкою, узагальненої презентації опанованого матеріалу як опису за пропонованою структурою тощо. Такий підхід створює умови для усунення психологічного тиску та сприятиме опануванню учнями способів самоконтролю, самооцінювання й самокорекції.

6. Вимоги до закладів загальної середньої освіти, які обиратимуть Програму.

З метою забезпечення ефективної організації освітнього процесу за Програмою заклад загальної середньої освіти мають створити умови для курсової підготовки вчителів.

Заклади загальної середньої освіти можуть розробляти освітні програми на основі Програми (згідно із Законом України «Про освіту»). Освітні програми можуть вирізнятися певною комбінацією варіативних концентрів предметів *фізична культура і арт-технології та інформатика*, обсягом вивчення предметів математика, українська мова, англійська мова, *всесвіт* (базовий або розширений рівень), що відображається на кількості годин у навчальному плані.

Водночас, освітні програми можуть мати корекційно-розвивальний складник для осіб з особливими освітніми потребами. Він розробляється на основі освітньої програми «Окрилення» і даної Програми. Для таких здобувачів початкової освіти термін навчання за Програмою може бути продовжений.

Наповнюваність класів, в яких працюватимуть за Програмою, має відповідати вимогам чинного законодавства й становити не більше 30 осіб.

Ефективність реалізації Програми забезпечується цілісним використанням усіх її компонентів. Включення окремих частин Програми до інших освітніх програм унеможлиблює повноцінну реалізацію створеної дидактичної системи й є неприйнятним.

ОСВІТНЯ ГАЛУЗЬ – МОВНО-ЛІТЕРАТУРНА

УКРАЇНСЬКА МОВА (мова навчання)

Пояснювальна записка

Відповідно до визначеної мети Типової освітньої програми «На крилах успіху» **метою** програми предмета *українська мова* (мова навчання) є нормативне забезпечення гармонійного розвитку та виховання особистості дитини засобами української мови для застосування набутого досвіду в навчальних і життєвих ситуаціях та закладання основи її особистісного зростання й опанування української мови на наступному рівні освіти.

Досягнення поставленої мети передбачає виконання таких тактичних **завдань**, які визначено відповідно до стратегічних завдань Типової освітньої програми «На крилах успіху». Зокрема програму предмета *українська мова* (мова навчання) спрямовано на:

становлення особистості дитини, її духовний, психічний, соціальний, розвиток мовними засобами; збагачення емоційно-чуттєвого досвіду та досвіду різних видів мовленнєвої діяльності;

морально-етичне, громадянське, патріотичне, виховання дитини мовними засобами, формування культури спілкування українською мовою у різних формах і видах діяльності, у тому числі за допомогою сучасних гаджетів;

формування цілісного образу світу і розуміння місця і ролі української мови у ньому;

формування позитивного емоційно-ціннісного ставлення дитини до української мови як державної, рідної; читання, дитячої літератури, бажання опанувати державну мову;

розвиток пізнавальних і мовленнєво-творчих здібностей дитини, вміння працювати з різними джерелами інформації, здатності до її аналізу та використання у різних життєвих ситуаціях;

формування ключових і предметних компетентностей із використанням потенціалу української мови;

формування здатності до самовираження засобами української мови, зміни власної поведінки відповідно до потреб стійкого розвитку завдяки аналізу творів дитячої літератури, медіатекстів.

Мета й завдання реалізуються за такими **концентрами**: «Усна інформація й усне мовлення–аудіювання», «Усна інформація й усне мовлення–говоріння», «Письмова інформація й писемне мовлення – читання і робота з текстом», «Письмова інформація й писемне мовлення – письмо», «Інформація про мовні одиниці», «Логіка».

Концентр «Логіка» є наскрізним і реалізується на змістовому матеріалі інших концентрів, що враховується під час складання календарного плану.

Програма предмета *українська мова* (мова навчання) передбачає базовий і розширений рівні вивчення. Базовий рівень розрахований на 7 години на тиждень; розширений рівень – на 8 години на тиждень за рахунок 1 додаткової години, передбаченої у Типовому навчальному плані. Програмові вимоги розширеного рівня подано в тексті червоним шрифтом.

Для проведення занять з предмета *українська мова* (мова навчання) клас ділиться на дві групи відповідно до нормативних документів МОН України.

У класному журналі облік проведених занять з кожною групою дітей (у разі ділення класу на дві групи) здійснюється на окремих сторінках, які підписують таким чином: *Українська мова (I група)* і *Українська мова (II група)*. Якщо клас не ділиться на групи, сторінку в журналі підписують без зазначення групи (*Українська мова*).

1 клас

Очікувані результати навчання: показники розвитку здобувача освіти, виражені в навчальних діях	Зміст розвитку здобувача освіти засобами української мови
<p><i>пояснює</i>, що вивчення предмета «Українська мова» дозволить успішно користуватися мовою у процесі спілкування, пізнання довкілля, у навчальних і життєвих ситуаціях і <i>наводить</i> приклади;</p>	<p>Навчальний предмет «<i>Українська мова</i>»</p>
Концентр «Усна інформація і усне мовлення – аудіювання»	
<p><i>визначає</i> мовні і немовні звуки; серед мовних звуків – спів і говоріння (у тому числі мовою навчання і іншими (неспорідненими) мовами); звуки чоловічого і жіночого голосів, голосу дітей і дорослих;</p> <p><i>визначає</i> на слух групу не пов'язаних між собою звуків і звукосполучення; звукосполучення і словата <i>пояснює</i> свій вибір;</p> <p><i>визначає</i> сприйнятий на слух звук за заданою умовою (голосний і приголосний; м'який і твердий приголосний; дзвінкий, глухий приголосний звук) серед окремих звуків, у звукосполученнях, словах і <i>пояснює</i> свій вибір;</p> <p><i>визначає</i> кількість сприйнятих на слух голосних і приголосних звуків, м'яких і твердих, дзвінких і глухих приголосних звуків; звукосполучень; слів, словосполучень у потоці мовлення; звуків (до 6-7 звуків), складів (до 4-5 складів) у словах, слів у реченнях (до 6-7 слів);</p> <p><i>співвідносить</i> почутий звук із малюнком об'єкта, у назві якого є цей звук (на початку, в середині, в кінці слова); із буквою, якою його позначають на письмі;</p> <p><i>називає</i> перший і останній звуки, склади, послідовно всі звуки, склади в почутих словах (у словах до 6-7 звуків);</p>	<p>Слухання-розуміння усного мовлення</p> <p>Звуки довколишнього світу.</p> <p>Звук, звукосполучення в усному мовленні.</p> <p><i>Практичні роботи.</i> Визначення на слух звуків, звукосполучень за заданими умовами.</p> <p><i>Визначення серед 3-4 пропонуваніх прикладів прикладу із правильною вимовою звуків, буквосполучень, слів під час читання.</i></p> <p>Слово в усному мовленні. Словосполучення в усному мовленні.</p> <p><i>Практична робота.</i> Визначення з потоку мовлення</p>

поєднує окремі почуті звуки у звукосполучення (до 4-5 звуків) і слова (до 6-7 звуків);

розпізнає серед пропонованих зразків читання правильну вимову звуків, звукосполучень, слів;

виявляє і виправляє помилки у вимові звуків, звукосполучень, слів у читанні інших;

визначає серед почутих слів (до 3-4 слів) слова із певним звуком, складом за заданою умовою (на початку, в кінці і середині слова);

визначає у сприйнятих на слух словах наголошений звук, склад і ненаголошені (ненаголошений) звуки, склади;

визначає серед пропонованих прикладів, з потоку мовлення оточуючих правильну вимову звуків, звукосполучень, слів, словосполучень;

визначає з потоку мовлення інших неправильно вимовлені звук, звукосполучення, слово, словосполучення та вимовляє їх правильно;

співвідносить почуте слово, словосполучення, речення із відповідним малюнком, із зображенням об'єкта, дії, ознаки;

визначає серед 2-3 сприйнятих на слух слів слово, якому відповідає пропоноване тлумачення;

обирає серед запропонованих питання, яке можна поставити до почутого слова;

формулює запитання до почутого слова (хто це?, що це?; який?, яка?, яке?, які?; що робить?, що робив?, що зробить?);

визначає серед 2-3 сприйнятих на слух слів службове слово, до якого не можна поставити запитання;

визначає серед сприйнятих на слух 2-3 слів назви об'єктів/дій/ознак і пояснює свій вибір;

визначає серед сприйнятих на слух 2-3 слів назви істот (тварин і людей) і неістот (усіх об'єктів, крім тварин і людей) і пояснює свій вибір;

визначає на слух групу не пов'язаних між собою слів і речення;

вирізняє із мовного потоку слів речення;

виявляє серед двох висловлювань те, що є реченням і те, що може бути реченням, якщо додати в середині, на початку, в кінці слово, словосполучення, пояснює свій вибір і додає слово, словосполучення;

встановлює межі речення на слух;

слів, словосполучень за заданою умовою.

Речення в усному мовленні.

Речення, що містять розповідь, запитання, спонукання (прохання або вимогу, наказ); звертання; речення окличні, неокличні.

Практичні роботи.

Визначення серед сприйнятих на слух речень речення за заданою умовою.

Вибір серед двох сприйнятих на слух відповідей однієї, що відповідає на певне запитання і серед двох сприйнятих на слух запитань одного, на яке сформульовано відповідь.

<p><i>пояснює</i> зміст сприйнятого на слух речення; <i>визначає</i> серед сприйнятих на слух речень речення, що містять розповідь, запитання, спонукання(проханняабовимогу,наказ),звертання; речення окличні,неокличні; <i>виконує</i> навчальні дії за сприйнятим на слух реченням, що містить спонукання (прохання або вимогу, наказ); <i>співвідносить</i> відповіді і запитання (сприйняті на слух) і <i>пояснює</i> свій вибір; <i>визначає</i> серед пропонованих прикладів,випадки, колиговорять,читаютьіз певноюгучністю:голосно, напівголосно, пошепки; з певною швидкістю: швидко,повільно; <i>виявляє</i> серед звуків, звукосполучень, слів, речень «зайві», що не відповідають заданій умові; <i>угруповує</i> за певними ознаками почуті слова (за кількістю звуків – до 4; з певним звуком у складі; за значенням); речення (за кількістю слів, метою висловлювання, інтонацією; з певною гучністю, швидкістю мовлення) і <i>пояснює</i> свій вибір;</p>	
<p><i>визначає</i> на слух групу не пов'язаних між собою слів і текст; групу не пов'язаних між собою речень і текст і <i>пояснює</i> свій вибір; <i>виявляє розуміння</i> (у процесі виконання завдань) прослуханого тексту художнього й розмовного стилів (загадка, прислів'я, скоромовка, казка, оповідання, вірш) розповідного характеру, (обсягом від 40 слів на початку навчального року до 90 слів наприкінці навчального року), складеного з простих речень (до 6 слів кожне); <i>розрізняє</i> після прослуховування казку й оповідання, казку й загадку, оповідання й загадку, загадку й скоромовку, казку й вірш, оповідання й вірш; скоромовку і прислів'я і <i>пояснює</i> свій вибір <i>визначає на слух</i> кількість речень у тексті (від 2 речень на початку навчального року до 4 речень – наприкінці); <i>відповідає на запитання</i> до прослуханого тексту про послідовність подій, вчинки персонажів, своє ставлення до подій (Хто? Що? Коли? Де? Як? Чому?); <i>формулює</i> 1-3 запитання до прослуханого тексту;</p>	<p>Текст в усному мовленні <i>Практичні роботи.</i> <i>Визначення у потоці мовлення речень у тексті за заданою умовою. Виконання завдань за прослуханим текстом.</i></p>

<p><i>переказує</i> прослуханий текст детально і стисло, за планом з малюнків (сюжетних та предметних), опорнимисловами; <i>висловлює</i> свої почуття, думки щодо подій, вчинків персонажів у прослуханому тексті;</p>	
<p><i>виконує</i> навчальні та ігрові дії, практико орієнтовані завдання відповідно до прослуханої інструкції (для виконання індивідуально, в парах, у тому числі за наявності пристроїв під час роботи за комп'ютером).</p>	<p>Текст-інструкція в усному мовленні. <i>Практична робота.</i> <i>Виконання навчальних та ігрових дій, відповідно до прослуханої інструкції</i></p>
<p><i>визначає</i> серед пропонованих джерел інформації джерела усної інформації; <i>використовує</i> пристрої (за їх наявності) для одержання електронної усної інформації; <i>записує</i> з допомогою дорослих на аудіо чи відео носій (за наявності пристроїв) власне мовлення (вірші, скоромовки, загадки, окремі речення тощо) та досліджує звуковимову і доходить висновку про правильність власної вимови та потребу у виконанні певних артикуляційних вправ з метою вдосконалення артикуляційних навичок та вмінь виразного мовлення; <i>застосовує</i> знання про визначення на слух звуків, звукосполучень, слів, словосполучень, речень, текстів для виконання, складання пізнавальних і практично зорієнтованих завдань; <i>доцільно</i> використовує в мовленні слова: звукосполучення, словосполучення, інструкція;</p>	<p>Телебачення, радіо, Інтернет як джерела усної інформації. <i>Практична робота.</i> <i>Визначення джерел усної інформації.</i> <i>Дослідження власного мовлення.</i></p>
Концентр «Усна інформація і усне мовлення – говоріння»	
<p><i>визначає</i> (за вказівкою вчителя, інших оточуючих) з потоку свого мовлення неправильно вимовлений звук, звукосполучення, слово та <i>вимовляє</i> його правильно; <i>промовляє</i> чистомовки, скоромовки для формування правильної вимови звуків, звукосполучень; <i>виконує</i> артикуляційні вправи для формування правильної вимови під час говоріння; <i>правильно вимовляє</i> звуки (наприклад, [дж], [дз], [дз'], [ц], [ц'], [ч], [ч'], [г] [г]** та ін.); звукосполучення у процесі виконання навчальних</p>	<p>Техніка говоріння Правильність говоріння Вимова звуків, звукосполучень під час говоріння. <i>Практичні роботи.</i> <i>Визначення серед 3-4 пропонованих прикладів приклад правильної вимови звуків, буквосполучень під час говоріння. Вправи для формування правильної вимови</i></p>

<p>завдань, під час говоріння у певних життєвих ситуаціях (у дітей з органічними порушеннями вимови цей показник не враховується); <i>правильно вимовляє і наголошує</i> слова, передбачені програмою для опанування правопису;</p> <p><i>досліджує</i> спосіб вимови звуків (голосних і приголосних) і <i>доходить висновку</i>, що одні з них утворюються за допомогою голосу, інші голосу і шуму або тільки шуму та відповідно <i>визначає</i> їх як голосні і приголосні, дзвінкі і глухі приголосні;</p> <p><i>досліджує</i> спосіб вимови наголошених і ненаголошених голосних звуків і <i>доходить висновку</i>, що наголошені голосні звуки вимовляють з більшою гучністю голосу з невеликим подовженням та відповідно <i>вимовляє</i> їх;</p> <p><i>досліджує</i> спосіб вимови твердих і м'яких приголосних звуків і <i>доходить висновку</i>, що м'які приголосні звуки вимовляють розтягуючи губи і вимовляє їх правильно;</p> <p><i>досліджує</i> зміну значення слова від заміни, пропуску або вставлення одного звука у слові і <i>доходить висновку</i>, що від заміни, вилучення або додавання одного звука, зміни наголосу змінюється значення слова;</p> <p><i>вимовляє</i> слова по складах;</p> <p><i>досліджує</i> спосіб вимови складів (тильну сторону долоні підклавши під підборіддя, не торкаючись його) і <i>доходить висновку</i>, що під час вимови кожного складу підборіддя опускається і торкається тильної сторони долоні та <i>визначає</i> кількість складів у слові за його артикуляцією;</p> <p><i>досліджує</i> кількість складів і кількість голосних звуків у слові та <i>доходить висновку</i> про те, що у слові стільки складів, скільки голосних звуків</p>	<p>звуків (наприклад, [z], [t], [дж], [дз], [дз'], [ц], [ц'], [ч], [ч']** та ін.) під час говоріння (у тому числі артикуляційні).</p> <p>Голосні і приголосні звуки. Наголошені і ненаголошені голосні звуки. Дзвінкі і глухі, м'які і тверді приголосні звуки. Дослідження способу вимови голосних і приголосних звуків; наголошених і ненаголошених голосних звуків; твердих і м'яких; дзвінких і глухих приголосних звуків.</p> <p>Дослідження зміни значення слова від заміни звука (твердого на м'який і навпаки; дзвінкого на глухий і навпаки; одного голосного на інший; одного приголосного на інший); пропуску, вставлення звука; зміни наголосу.</p> <p>Склад слова. Дослідження артикуляції вимови складів. Дослідження кількості складів і голосних звуків у слові.</p>
<p><i>визначає</i> швидкість свого говоріння: швидко, повільно;</p> <p><i>наводить</i> приклади випадків, коли говорять з певною швидкістю: швидко, повільно;</p> <p><i>визначає</i> серед пропонованих прикладів випадки, коли треба прискорити або уповільнити швидкість говоріння і <i>пояснює</i> свій вибір;</p> <p><i>змінює</i> швидкість свого говоріння за заданою умовою;</p>	<p>Швидкість говоріння. <i>Практичні роботи.</i> <i>Визначення випадків, які потребують прискорення і уповільнення швидкості мовлення.</i> <i>Говоріння із заданою швидкістю.</i></p>

<p><i>виконує</i> вправи для регуляції швидкості говоріння;</p>	<p><i>Вправи для регуляції швидкості мовлення.</i></p>
<p><i>наводить</i> приклади випадків, коли говорять з певною гучністю: голосно, напівголосно і пошепки; <i>визначає</i> серед пропонованих прикладів випадки, коли треба збільшити або зменшити гучність голосу під час говоріння і <i>пояснює</i> свій вибір; <i>визначає</i> гучність свого голосу: голосно, напівголосно і пошепки;</p> <p><i>говорить</i>, дотримуючись правил дихання під час говоріння: говорить під час видиху і видихає при цьому повільно, робить вдих після логічно завершеної фрази, яка має бути короткою; <i>визначає</i> серед пропонованих прикладів, випадки правильного дихання під час говоріння і <i>пояснює</i> свій вибір; <i>виконує</i> вправи на регуляцію гучності, швидкості мовлення, дихання під час говоріння (за завданням учителя); <i>регулює</i> гучність, швидкість мовлення і дихання у процесі виконання навчальних завдань, під час говоріння у певних життєвих ситуаціях;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) інтонації як вираження людиною голосом мети висловлювання (запитання, розповідь, спонукання (прохання або наказ, вимога)), ставлення до того, про що говориться (з окличною інтонацією і без неї); окреслення певних частин висловлювання – слова, словосполучення (пауза, логічний наголос (без використання терміну) – як промовляння слів словосполучень гучніше за інші), вираження настрою мовця;</p> <p><i>відтворює</i> за зразком інтонацію речень, різних за метою висловлювання; <i>змінює</i> інтонацію речення за заданою умовою; <i>правильно інтонує</i> речення що містять розповідь, запитання, спонукання (прохання або вимогу, наказ), звертання, окличні; <i>досліджує</i> вплив інтонації на смисл висловлювання і <i>доходить висновку</i>, що від зміни інтонації змінюється смисл висловлювання;</p>	<p>Виразність говоріння. Гучність говоріння. <i>Практичні роботи.</i> <i>Визначення випадків, які потребують говоріння із певною гучністю голосу: голосно, напівголосно, пошепки.</i> <i>Говоріння із заданою гучністю голосу. Вправи для регуляції гучності голосу під час говоріння.</i></p> <p><i>Дихання під час говоріння.</i> <i>Практичні роботи.</i> <i>Визначення випадків правильного дихання під час говоріння. Вправи для регуляції дихання під час говоріння.</i></p> <p><i>Інтонація.</i> <i>Практична робота.</i> <i>Інтонування речень за заданою умовою.</i></p>

<p><i>виявляє розуміння</i> (у процесі виконання завдань) міміки як зміни виразу обличчя, а жести – як руху тіла (рук, ніг, голови, тулуба);</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що за допомогою міміки і жестів людина виражає своє ставлення до змісту висловлювання;</p> <p><i>визначає</i> серед пропонованих прикладів приклад, де міміка і жести відповідають змісту висловлювання;</p> <p><i>доцільно використовує</i> міміку, жести під час говоріння;</p> <p><i>декламує напам'ять</i> 3-4 вірші (з навчального посібника для 1 класу або за власним вибором учня) із регулюванням гучності, швидкості говоріння, дихання, правильно вимовляючи звуки, звукосполучення, інтонуючи речення;</p> <p><i>доцільно використовує в мовленні слова:</i> інтонація, міміка, жест, гучність говоріння, швидкість говоріння;</p>	<p><i>Дослідження впливу інтонації на смисл висловлювання.</i></p> <p>Міміка і жести під час говоріння.</p> <p><i>Практична робота.</i></p> <p><i>Визначення серед 3-4 пропонованих прикладів приклад, де міміка і жести під час говоріння відповідають змісту висловлювання.</i></p>
<p><i>складає</i> речення (5-7 слів) за поданим початком;</p> <p><i>доповнює</i> речення 1-2 словами за змістом, добираючи їх з пропонованого переліку (поданого як усно, так і письмово);</p> <p><i>відновлює</i> деформоване речення з 4-5 слів;</p> <p><i>складає</i> речення до 5-7 слів (у тому числі зі словами: <i>в, а, і, на, під</i> тощо) за малюнком, світлиною, репродукцією, прослуханим музичним твором, враженням від сприймання об'єкта надотик, запах, слух, за зовнішнім виглядом; за життєвою ситуацією;</p>	<p><u>Зв'язні висловлювання</u></p> <p>Речення як усне висловлювання</p>
<p><i>виявляє розуміння</i> (у процесі виконання завдань) короткої відповіді на запитання, як речення, що складається з 1-2 слів; розгорнутої відповіді, як речення, в якому крім слів короткої відповіді міститься частина запитання;</p> <p><i>відповідає</i> усно (коротко і розгорнуто) на поставлене (як письмово, так і усно) запитання;</p> <p><i>формулює</i> запитання за змістом почутого (тексту, навчальної ситуації у класі, події на перерві та ін.); побаченого (за змістом малюнка, мультфільму, за зображенням у атласі або наборі фотографій, відеорядом про об'єкти довкілля явища природи), сприйнятим на дотик, запах, слух об'єктом, його зовнішнім виглядом;</p>	<p>Запитання і відповідь.</p> <p><i>Практична робота.</i></p> <p><i>Формулювання запитань і відповідей за заданими умовами.</i></p>

<p>будує зв'язне висловлювання з 3-4 речень за поданим початком, опорними словами, поданим планом (із трьох пунктів та малюнковим із чотирьох пунктів), на основі прослуханого, прочитаного тексту або випадку з життя, сюжету з мультфільму тощо;</p> <p>будує зв'язне висловлювання з 3-4 речень за зміненим сюжетом літературного твору, мультфільму (наприклад, якщо вводиться інший персонаж, додається ще один епізод, змінюються ситуації, чесноти/вади персонажів);</p> <p>складає розповідь із 3-5 речень за: побаченим (малюнок, світлина, репродукція, ілюстрація, серія малюнків, власні спостереження); почутим (літературний, музичний твір, звуки довколишнього світу); побаченим і почутим одночасно (мультфільм, дитячий фільм, спектакль, дитяча телепередача, ситуація з власного життя тощо) або за уявленням об'єктів;</p> <p>складає із 3-5 речень опис предмета, зовнішності людини;</p> <p>висловлює свою думку (ставлення) до побаченого, почутого, вчинків персонажів тощо;</p> <p>висловлює свої судження щодо змісту і правильності побудови своїх висловлювань і висловлювань однолітків;</p> <p>застосовує знання про побудову усного висловлювання, ведення діалогу, переказ у навчальних і життєвих ситуацій; для виконання, складання пізнавальних і практично зорієнтованих завдань;</p> <p>доцільно використовує в мовленні слова і словосполучення: переказ, усний твір</p>	<p><i>Практична Побудова висловлювань.</i></p> <p><i>робота. зв'язних</i></p> <p><i>Практична Складання висловлювання: членів родини, друзів за зовнішністю</i></p> <p><i>робота. усного опис себе, друзів за зовнішністю</i></p>
<p>Концентр «Письмова інформація і писемне мовлення – читання і робота з текстом»</p>	
<p><i>приймає правильну позу за партою під час читання: ставить ноги на підлогу чи підставку; тримає спину рівно; дотримується відстані від очей до книги, що орієнтовно дорівнює довжині руки від ліктя до кінчиків пальців;</i></p> <p><i>приймає правильну позу за партою під час роботи за комп'ютером: ставить ноги на підлогу чи підставку всією ступнею; тримає спину рівно; розташовує руки перед клавіатурою так, щоб лікті</i></p>	<p><i>Посадка за партою під час читання.</i></p> <p><i>Посадка за стаціонарним комп'ютером.</i></p>

<p>трохи виступали за ближній край столу; робочарука (права/ліва) вільно, без натиску тримає мишку трьома пальцями; середній та вказівний пальці вільно лежать на правій та лівій клавішах миші; дотримується відстані від очей до екрану монітора, що орієнтовно дорівнює довжині витягнутої вперед руки;</p>	
<p><i>визначає</i> читання вголос: голосно і пошепки та <i>наводить приклади випадків, коли читають з певною гучністю голосу;</i></p> <p><i>виявляє розуміння</i> (у процесі читання мовчки), що під час читання мовчки не озвучують те, що читають;</p> <p><i>читає</i> мовчки групу слів, текст (обсягом від 4 слів на початку навчання до 100 слів наприкінці навчального року);</p>	<p>Техніка читання: раціональність Вид читання. Читання вголос і мовчки.</p>
<p><i>визначає</i> читання по складах і цілими словами та наводить приклади випадків, коли доцільно читати по складах;</p> <p><i>читає</i> слова, тексти: по складах, цілими словами за заданою умовою (вголос, пошепки, відривно, наспівом, на одному подиху, зарухому казки, тощо); <i>читає</i> наприкінці навчального року плавно цілими словами слова нескладної структури (до 4 складів);</p> <p><i>досліджує</i> залежність швидкості читання від способу (по складах і цілими словами) і <i>доходить висновку</i> про те, що швидкість читання залежить від способу та швидше можна читати, якщо читати цілими словами;</p>	<p>Спосіб читання. Читання по складах. Читання цілими словами. <i>Практичні роботи.</i> <i>Визначення випадків читання по складах, цілими словами. Читання по складах, цілими словами за заданою умовою.</i> <i>Вправи для формування навички читання цілими словами.</i> <i>Дослідження залежності швидкості читання від способу.</i></p>
<p><i>промовляє</i> чітко і правильно під час читання звуки, звукосполучення (у дітей з органічними порушеннями вимови цей показник не враховується);</p> <p><i>виявляє і виправляє</i> помилки у вимові звуків, звукосполучень, слів у своєму читанні;</p> <p><i>читає</i> вголос/пошепки сполучення букв, що позначають***: ПГ, ГП, ПП, ГГ, ПГП, ППГ, ГПП, ГГП, ПГГ, ГПГ, ППП, ПППГ, ГППП, ПППП, ППППГ;</p> <p><i>читає</i> слова з буквами <i>і, я, ю, є, ь</i> в різних позиціях: на початку слова, складу, після букв на позначення приголосних звуків;</p>	<p>Правильність читання Вимова звуків, звукосполучень під час читання.</p> <p>Вимова слів (одно-, дво-, три- чотирискладових) та їх наголошування під час читання.</p>

<p><i>читає</i> буквосполучення, слова з <i>дж</i>, <i>дз</i>; з апострофом;</p> <p><i>чітко вимовляє</i> під час читання закінчення слів;</p> <p><i>вимовляє</i> у процесі читання слова (до 4 складів) з дотриманням норм орфоєпії та правильно їх наголошує (за винятком слів складних для цієї вікової групи дітей);</p> <p><i>чітко вимовляє</i> звуки, звукосполучення, слова у процесі виконання навчальних завдань, під час читання скоромовок, чистомовок (у дітей з органічними порушеннями вимови цей показник не враховується);</p>	<p><i>Практична робота.</i></p> <p><i>Вправи для формування правильної вимови під час читання.</i></p>
<p>*** П – приголосний звук; Г – голосний звук</p>	
<p><i>визначає</i> швидкість свого читання: швидко, повільно;</p> <p><i>визначає</i> серед пропонованих прикладів, випадки, коли треба прискорити або уповільнити швидкість читання і <i>пояснює</i> свій вибір;</p> <p><i>читає</i> повільно, швидко за заданою умовою; <i>уповільнює</i> та <i>пришвидшує</i> читання за заданою умовою;</p> <p><i>читає</i> слово, словосполучення, рядок слів; перше й останнє слово певного речення; виділене речення з 3-5 слів з демонстраційних таблиць, сторінок навчальних посібників, дидактичних матеріалів відкритих на 1-2 секунди;</p> <p><i>читає</i> буквосполучення, слова, тексти в рядках і в стовпчиках;</p> <p><i>читає</i> буквосполучення, слова за заданим напрямом (за рухом указки, по колу, з поступовим розширенням інтервалу між буквами, буквосполученнями, словами; через певну кількість слів тощо);</p> <p><i>досліджує</i> залежність швидкості читання від розташування тексту: в рядках і в стовпчиках і <i>доходить висновку</i> про те, що швидкість читання залежить від розташування тексту та про те, що підвищити швидкість читання можна вправами на розширення поля зору;</p> <p><i>співвідносить</i> швидкість читання і зміст прочитаного і <i>пояснює</i> свій вибір;</p>	<p>Швидкість читання вголос</p> <p>Швидке і повільне читання.</p> <p><i>Практичні роботи.</i></p> <p><i>Розпізнавання випадків, які потребують прискорення і уповільнення швидкості читання.</i></p> <p><i>Вправи для регуляції швидкості читання (уповільнено, пришвидшено, зі змінюютемпу).</i></p> <p>Поле читання і швидкість читання.</p> <p>Читання в рядках і в стовпчиках.</p> <p>Читання слів, речень, текстів з різним розташуванням на сторінці.</p> <p><i>Практична робота.</i></p> <p><i>Вправи на читання слів, текстів з різним розташуванням на сторінці.</i></p> <p><i>Дослідження залежності швидкості читання від розташування тексту: в рядках і в стовпчиках.</i></p>

<p><i>регулює</i> швидкість читання залежно від змісту прочитуваного та жанрової специфіки твору (скоромовка і прислів'я) за допомогою вчителя; за заданою умовою самостійно;</p>	<p>Швидкість читання і зміст прочитуваного. <i>Практична робота.</i> <i>Визначення текстів, які потребують пришвидшення і уповільнення читання.</i></p>
<p><i>визначає</i> гучність свого читання: гучно, напівголосно,пошепки; <i>читає</i> гучно, напівголосно, пошепки за заданою умовою; <i>визначає</i> серед пропонованих прикладів,випадки, коли треба збільшити або зменшити гучність читання і <i>пояснює</i> свійвибір; <i>регулює</i> гучність голосу під час читання за заданою умовою; <i>змінює</i> гучність голосу під час читання в кінці речення самостійно; з урахуванням змісту прочитуваного з допомогою вчителя; <i>читає</i> слово, словосполучення, рядок слів; перше й останнє слово певного речення; виділене слово, речення з 3-5 слів з демонстраційних таблиць, сторінок навчальних посібників, дидактичних матеріалів із заданою гучністю, зі зміною гучності; <i>читає</i>, дотримуючись правил дихання: робить вдих перед прочитуванням слова/словосполучення/речення; прочитує слово/словосполучення/речення під час видиху і видихає при цьому повільно; робить вдих після прочитування логічно завершеної фрази, яка має бути короткою (до 4слів); <i>визначає</i> серед пропонованих прикладів, випадки правильного дихання під час читання і <i>пояснює</i> свій вибір; <i>робить</i> паузу між реченнями тексту; <i>дотримується</i> пауз, обумовлених пунктуаційними знаками, ритмікою тексту; <i>інтонує</i> кінець речення; <i>відтворює</i> за зразком інтонацію під час читання речень, різних за метою висловлювання; <i>змінює</i> інтонацію під час читання речення за заданою умовою; <i>читає</i>, правильно інтонуючи речення (що містять розповідь,питання,спонування(проханняабонаказ,</p>	<p>Виразність читання Гучність голосу під час читання вголос. <i>Практичні роботи.</i> <i>Визначення випадків, які потребують читання із певною гучністю голосу: голосно,пошепки.</i> <i>Читання із заданою гучністю голосу. Вправи для регуляції гучності голосу під час читання.</i></p> <p>Дихання під час читання.</p> <p>Паузапідчасчитання.Паузи вреченні.Паузаміжреченнями тексту.</p> <p>Інтонація під час читання. Інтонавання речень з різними пунктуаційними знаками (без використання слова пунктуаційні).</p>

<p>вимогу), звертання, окличні) з орієнтацією на відповідні пунктуаційні знаки;</p> <p><i>пояснює</i> значення слів прочитаного тексту; <i>виявляє</i> в тексті незрозумілі слова і вирази і <i>користується</i> виносками для їх пояснення; <i>знаходить</i> слово серед групи слів або слово і словосполучення в тексті за їх тлумаченням; <i>відповідає</i> (усно або письмово) на запитання: про що/про кого прочитане речення?</p> <p><i>досліджує</i> значення прочитаних слів, що відрізняються однією буквою, і <i>доходить висновку</i> про те, що від зміни однієї букви у слові змінюється його значення; <i>досліджує</i> значення слова у прочитаних словосполученнях, реченнях і <i>доходить висновку</i> про те, що окремі слова можуть мати кілька значень; <i>пояснює</i> значення двох прочитаних слів, що розрізняються однією буквою; <i>вводить, вилучає або замінює одну букву в прочитаному слові, щоб змінити його значення;</i> <i>співвідносить</i> прочитане слово з відповідним малюнком, із зображенням об'єкта, дії, ознаки; <i>обирає</i> серед запропонованих питань, яке можна поставити до прочитаного слова; <i>формулює</i> запитання до прочитаного слова (<i>хто це?, що це?; який?, яка?, яке?, які?; що робить?, що робив?, що зробить?</i>); <i>визначає</i> серед 2-3 сприйняти на слух слів службове слово, до якого не можна поставити запитання; <i>визначає</i> серед групи прочитаних слів назви об'єктів/дій/ознак і <i>пояснює</i> свій вибір; <i>визначає</i> серед групи прочитаних слів назви істот/неістот; слова, що називають об'єкти яких багато і по одному; слова упестливо-зменшувальній формі і <i>пояснює</i> свій вибір; <i>співвідносить</i> назви об'єктів зі словами він, вона, воно; <i>досліджує</i> можливості ставити запитання до слова і <i>доходить висновку</i> про те, що не до всіх слів можна поставити запитання (<i>хто?, що?, який?, яка?, яке?, які?, що робить?</i>); <i>досліджує</i> кількість запитань, які можна поставити до одного слова і <i>доходить висновку</i> про</p>	<p><u>Усвідомленість читання</u> <u>вГОЛОС</u> Значення слова.</p> <p><i>Дослідження значення слів, що відрізняються однією буквою.</i></p> <p><i>Дослідження значення слова у словосполученні, реченні.</i></p> <p>Значення прочитаного слова і питання до нього.</p> <p><i>Дослідження можливості поставити запитання до слова.</i></p>
---	---

те, що до одного слова можна поставити тільки одне запитання;

розповідає про що/кого йдеться у прочитаному реченні;

співвідносить прочитане речення з відповідним малюнком, іншим реченням;

здогадується, як звучить графічно незакінчене слово/словосполучення/речення і *читає* його;

читає із закриванням верхньої/нижньої частини слів, останніх 2-3 букв у слові, 1-2 слів у реченнях;

співвідносить прочитані відповіді і запитання і *пояснює* свій вибір;

читає задачу з відповідною інтонацією (робить паузу між умовою і запитанням) і *встановлює* зв'язки між умовою і запитанням;

розуміє/пояснює значення слів, ужитих у тексті у прямому та переносному значеннях (за винятком незнайомих, незрозумілих слів, а також слів з високим ступенем образності);

визначає в тексті речення, що містять розповідь, запитання, спонування (прохання, бажання, наказ), звертання;

виявляє розуміння (у процесі виконання завдань) змісту прочитаного;

прогнозує орієнтовний зміст тексту, окремих його частин за заголовком, ілюстраціями; можливі варіанти кінцівки тексту за його початком і основною частиною;

пояснює зв'язки між фактами, подіями у творі;
застосовує знання про види, способи, правильність швидкість, гучність, виразність, усвідомленість читання, інтонацію, дихання під час читання у навчальних і життєвих ситуаціях; для виконання, **складання** пізнавальних і практично зорієнтованих завдань;

доцільно використовує в мовленні слова і словосполучення: читання мовчки, читання пошепки, читання вголос; читання по складах, читання цілими словами; правильність читання,

Дослідження кількості запитань, які можна поставити до одного слова.

Зміст речення.

Практичні роботи. Установлення відповідності між словами і зображеннями, словами/словосполученнями та їх тлумаченнями.

Читання із здогадкою графічно незакінчених слів/словосполучень/речень.

Вибір серед двох прочитаних відповідей однієї, що відповідає на певне запитання і серед двох прочитаних запитань одного, на яке сформульовано відповідь.

Зміст тексту. Сміслові зв'язки між реченнями і частинами тексту.

Практичні роботи. Прогнозування орієнтовного змісту тексту, окремих його частин за заголовком, ілюстраціями. Прогнозування можливих варіантів кінцівки тексту за його початком і основною частиною.

<p>швидкість читання, гучність читання, виразність читання, пауза; значення слова, зміст речення;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) інформації як відомості про певні об'єкт, події, чиюсь діяльність, повідомлення про щось і наводить приклади;</p> <p><i>визначає</i> засоби передачі інформації: письмо, жести і міміка, умовні знаки, звукові сигнали і <i>пояснює</i> свій вибір;</p> <p><i>пояснює</i> значення засобів передавання інформації (жести і міміка, умовні знаки, звукові сигнали, письмо) для спілкування між людьми на відстані й у часі;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) письма як важливого винаходу, який дає змогу передавати інформацію на відстані, зберігати її тривалий час;</p> <p><i>пояснює</i> значення вміння читати в житті людини і <i>наводить</i> приклади; <i>пояснює</i> переваги грамотної (писемної) людини над неграмотною;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що друковане письмо – запис друкованими літерами; рукописне письмо – запис рукописними літерами;</p> <p><i>вирізняє</i> друковане і рукописне письмо і <i>пояснює</i> свій вибір;</p> <p><i>визначає носії писемної інформації: паперові, електронні і пояснює</i> свій вибір;</p> <p><i>використовує</i> пристрої (за їх наявності) для <i>одержання електронної писемної інформації;</i></p> <p><i>визначає</i> серед двох записів текст і групу речень, не пов'язаних за змістом і <i>пояснює</i> свій вибір;</p> <p><i>встановлює межі речення за графічними ознаками і пояснює</i> свій вибір (велика буква у першому слові, пунктуаційні знаки в кінці);</p> <p><i>встановлює</i> межі речень в деформованому тексті (без пунктуаційних знаків в кінці; великих букв на початку речень) і <i>пояснює</i> свій вибір;</p> <p><i>встановлює</i> межі абзаців в тексті за графічними ознаками і <i>пояснює</i> свій вибір (відступ від краю рядка для запису першого речення абзацу і у переважній більшості випадків – неповний рядок під час запису останнього речення);</p>	<p>Інформація, текст, книжка і робота з ними</p> <p>Інформація. Засоби передавання інформації.</p> <p>Писемність в житті людей.</p> <p>Писемне мовлення. Письмо. Друковане і рукописне письмо.</p> <p><i>Практична робота. Розрізнення друкованого і рукописного письма.</i></p> <p>Носії паперової та електронної писемної інформації.</p> <p><i>Практична робота. Розрізнення носіїв писемної інформації.</i></p> <p>Текст. Абзаци в тексті.</p> <p><i>Практична робота. Встановлення меж речення.</i></p>
--	---

<p><i>виявляє розуміння (у процесі виконання завдань) книжки як скріплених з одного боку аркушів із письмовим записом, що видається один раз; журналу – як скріплених з одного боку аркушів із записом, що видається з постійною назвою через певні короткі проміжки часу, газети – як складених аркушів із записом, що видається з постійною назвою через певні короткі проміжки часу; електронної книжки – як версії паперової книжки, поданої для читання за допомогою спеціального пристрою; сайту – як розташованих за певною адресою в Інтернеті сукупності сторінок з, поданою для сприймання за допомогою певного пристрою інформацією.</i></p> <p><i>визначає книжку та дитячі періодичні видання: газету, журнал і пояснює свій вибір;</i></p> <p><i>орієнтується у меню сайту (малюнкове, знакове, текстове), відкриває сторінки із заданими творами, читає текст з електронного джерела;</i></p> <p><i>користується електронною книжкою (за наявності пристроїв: гортає сторінки, додає закладки, дотримується правил користування пристроєм;</i></p> <p><i>називає 1-2 дитячі журнали, газети, книжки з домашньої і класної бібліотеки, 1-2 сайти дитячої літератури;</i></p> <p><i>визначає, називає структурні елементи книжки: обкладинка, корінець, сторінка;</i></p> <p><i>визначає, показує на обкладинці та в середині книжки назву (заголовок) твору, прізвище письменника, ілюстрації;</i></p> <p><i>називає книжку (вір): спочатку прізвище письменника, потім назву (заголовок);</i></p> <p><i>розглядає дитячу книжку (ілюстрації, назву, прізвище письменника); висловлює припущення (кілька слів), про що може розповісти ця книжка;</i></p> <p><i>пояснює, для чого існують бібліотеки у тому числі електронні, читальна зала, книжкова виставка, хто допомагає вибрати книжку в бібліотеці, як це можна зробити;</i></p> <p><i>дотримується (під керівництвом учителя) правил збереження дитячої книжки (під час читання користується обкладинкою, закладкою, бере книжку чистими руками), гігієни читання-розглядання (через кожні 7-10 хвилин читання робить перерву;</i></p>	<p>Журнал (на прикладі дитячих журналів).</p> <p>Газета (на прикладі дитячих газет).</p> <p>Книжка (дитяча художня книжка, дитяча енциклопедія, довідник школяра). Електронна книжка.</p> <p>Сайт дитячої літератури. Меню сайту.</p> <p>Обкладинка книжки, корінець, сторінка. Ілюстрація.</p> <p>Практичні роботи. Визначення обкладинки, корінця, сторінки. Знаходження на обкладинці та в середині книжки назви (заголовку) твору, прізвища письменника, ілюстрації. Називання книжки: прізвище письменника, назва.</p> <p>Бібліотека. Електронна бібліотека.</p> <p>Екскурсія до шкільної бібліотеки з метою ознайомлення із правилами гігієни читання-розглядання, збереження книги, поведінки в бібліотеці.</p>
--	--

<p>читає сидячи з невеликим нахилом вперед, дотримується відстані від очей до книги, що орієнтовно дорівнює довжині руки від ліктя до кінчиків пальців, читає при денному освітленні); елементарних правил поведінки в бібліотеці (ввічливо вітається і прощається з бібліотекарем, звертається за допомогою для вибору потрібної книги, дотримується тиші, для перекусу виходить з приміщення бібліотеки);</p> <p><i>виявляє розуміння того, що застосовує знання про інформацію, текст, абзац, книжки, журнали, газети, бібліотеку, роботу з текстом, книжкою у навчальних і життєвих ситуаціях; для виконання, складання пізнавальних і практично зорієнтованих завдань;</i></p> <p><i>доцільно використовує в мовленні слова:</i> автор, письменник/письменниця, назва (заголовок) книжки (твору), обкладинка, корінець, сторінка, ілюстрація; бібліотека, бібліотекар, читальна зала, обкладинка, книжки, корінець, сторінка, ілюстрація, електронна книжка, електронна бібліотека, сайт;</p>	<p><i>Навчальні проекти «Моя улюблена книжка/дитячий журнал/дитяча газета».</i></p>
<p><i>виявляє розуміння того, що текст, книжка належать до такого виду мистецтва як література, який зображує явища, події, персонажів за допомогою слова;</i></p> <p><i>виявляє розуміння (у процесі виконання завдань) того, що автор тексту, той, хто його створив; що автором тексту може бути письменник/письменниця, вчений/вчена, учитель/вчителька, учень/учениця, будь-яка письменна людина; твори/книжки можуть бути створені одним і кількома авторами, або бути народними (усно переданими від старших членів родини молодшим);</i></p> <p><i>знаходить в тексті/книжці і зачитує ім'я та прізвище автора тексту/книжки;</i></p>	<p><i>Література як мистецтво. Робота з літературним твором.</i></p> <p><i>Автор тексту/книжки. Письменник/письменниця.</i></p>
<p><i>виявляє розуміння (у процесі виконання завдань) заголовку як назви тексту/книжки; за яким можна зрозуміти, про що йтиметься в тексті/книжці;</i></p> <p><i>добирає назву (заголовок) до тексту серед 2-3 пропонованих або самостійно і пояснює свій вибір;</i></p> <p><i>встановлює відповідність між 2-3 текстами букварного типу і 2-3 заголовками і пояснює свій вибір;</i></p>	<p><i>Назва (заголовок) тексту/книжки.</i></p> <p><i>Практичні роботи. Добір заголовків до текстів. Встановлення відповідності між текстами і заголовками.</i></p>

<p><i>виявляє розуміння (у процесі виконання завдань) змісту тексту як того, про що у ньому йдеться; пояснює, про що/кого йдеться у тесті; визначає спільні і відмінні ознаки у двох текстах (за однією темою);</i></p>	<p>Зміст тексту.</p>
<p><i>виявляє розуміння (у процесі виконання завдань) того, що в окремих текстах може розповідатися про персонаж (людину, тварину, рослину, вигаданий об'єкт); називає персонаж/персонажів прочитаного/прослуханоготексту; визначає в тексті абзац, речення з описом персонажа/персонажів, його/їхніх дій,вчинків;</i></p>	<p>Персонаж.</p>
<p><i>виявляє розуміння (у процесі виконання завдань) того, що при написанні тексту автор добирає слова, вислови, які найточніше передають зміст того, про що йдеться; знаходить за вказаною вчителем ознакою слова, які найточніше передають зміст тексту; розповідає про свої враження, почуття, емоції від прочитаного/прослуханого твору;</i></p>	<p>Мова тексту. Мова тексту і почуття читача.</p>
<p><i>розрізняє після прочитування казки й оповідання, казки й загадку, оповідання й загадку, загадку й скоромовку, казки й вірш, оповідання й вірш; скоромовку і прислів'я і пояснює свій вибір;</i></p>	<p>Жанри. Казка. Оповідання. Вірш. Скоромовка. Загадка. Прислів'я. Дитяча пісенька. Мирилка. Лічилка. Навчальні проекти: «Казки/прислів'я/ скоромовки/ вірші/ оповідання/дитячі пісеньки/загадки про рослини/тварин; батьківщину/дітей/професії тощо»</p>
<p>Концентр «Письмова інформація і писемне мовлення – письмо»</p>	
<p><i>визначає поверхню парти (стола), посадочне місце, спинку посадочного місця, підставку для ніг (за наявності); орієнтується на поверхні парти: показує умовну лінію, що ділить парту на праву і ліву половини; визначає праву і ліву половини парти; лівий, правий, ближній, дальній край парти;</i></p>	<p><u>Посадка за партою під час письма і письмове приладдя</u> Парта – робоче місце школяра</p>
<p><i>приймає правильну позу за партою під час письма: ставить ноги на підлогу (всією ступнею) чи підставку; тримає спину рівно, дотримуючись</i></p>	<p>Посадка і постава.</p>

<p>відстані між тулубом і партою на ширину долоні; руки розташовує на парті так, щоб лікті трохи виступали за ближній край парти; лівою долонею (для тих, кому зручно писати правою рукою), правою (для тих, кому зручно писати лівою рукою) притримує зошит за ближній край;</p> <p><i>дотримується</i> відстані від очей до зошита, що орієнтовно дорівнює довжині руки від ліктя до кінчиків пальців;</p> <p><i>визначає</i> правильну посадку учнів за партою і <i>виправляє</i> помилки;</p>	
<p><i>орієнтується</i> на сторінках зошита: <i>визначає</i> обкладинку і робочі сторінки; рядки для підписування зошита; праву і ліву (від себе) сторінки на розвороті; поля у зошиті та <i>пояснює</i> їх призначення;</p> <p><i>розпізнає</i> і <i>показує</i> праву, ліву, верхню, нижню частину класної дошки; праву, ліву від себе, верхню (якщо зошит розташувати як класну дошку – вертикально; дальню від себе, якщо зошит лежить на парті), нижню (якщо зошит розташувати як класну дошку – вертикально; ближню від себе, якщо зошит лежить на парті) сторони сторінки у зошиті;</p> <p><i>виявляє розуміння</i> призначення обгортки зошита і <i>одягає</i> на зошит обгортку;</p> <p><i>розташовує</i> зошит: під нахилом, позначеним на парті спеціальною лінією (кут нахилу для тих, кому зручно писати правою рукою 45-50°; для тих, кому лівою – 60°) так, щоб лінія проходила по лівому краю сторінки, на якій дитина пише (для тих, кому зручно писати правою рукою), і правому (для тих, кому – лівою); на відстані ширини долоні від ближнього краю парти;</p> <p><i>орієнтується</i> в графічній сітці: <i>розрізняє</i> сітку в клітинку і косу лінію; робочий рядок, основні лінії робочого рядка: верхня і нижня (якщо зошит розташувати як класну дошку – вертикально), <i>визначає</i> початок, кінець і середину (відносно початку і кінця рядка), середину робочого рядка відносно верхньої і нижньої його ліній; <i>розрізняє</i> допоміжні лінії – допоміжну надрядкову, допоміжну підрядкову, похилу;</p> <p><i>дотримується</i> правил оформлення запису в рядку (відступає від поля або згину зошита і залишає місце у кінці рядка на ширину малої рукописної букви a);</p>	<p>Зошит для письма</p>

<p><i>тримає</i> ручку/олівець**** в руці під час письма: великим, вказівним і середнім пальцями, притискуючи ручку кінчиками великого і вказівного пальців до середнього пальця на рівні початку нігтя так, щоб вказівний палець знаходився на відстані ширини пальця від кінчика пера (кульки);</p> <p><i>спрямовує</i> верхній кінчик ручки/олівця під час письма на плечовий суглоб тієї руки, якою пише;</p> <p><i>тримає</i> олівець у руці під час малювання, штрихування;</p> <p><i>вільнорухає</i> пальцями, кистю руки і передпліччям під час виконання графічних вправ;</p> <p><i>рухає</i> ручку, олівець уздовж рядка за допомогою кисті і передпліччя на мізинному пальці;</p>	<p>Ручка і олівець як навчальне приладдя</p>
<p><i>виконує</i> пальцем запис рукописних букв, слів, речень на сенсорному екрані (за наявності пристроїв)</p>	<p>Сенсорний екран (за наявності пристроїв)</p>
<p>**** Вибір навчального приладдя для письма – ручка чи олівець та тривалість використання олівця (у разі його використання) здійснює вчитель.</p> <p>Оптимальний діаметр ручки – 0,8 см, довжина ручки – 15 см</p>	
<p><i>виявляє розуміння</i> (у процесі виконання завдань) наведення як повторення ручкою, олівцем контурів ліній, фігур, а зображення як самостійне проведення ліній;</p> <p><i>виконує</i> графічні вправи за зразком, завданням учителя, у тому числі в сітці зошита;</p> <p><i>проводить</i> прямі лінії: вертикальні і похилі (вліво/вправо) зверху донизу, переривчасті горизонтальні – зліва направо;</p> <p><i>наводить і зображує</i> прямі, ламані, хвилясті, петельні лінії перервними і неперервними (у міру можливого) рухами руки (у різних розліновках і без розліновок);</p> <p><i>проводить</i> лінію посередині між двома лініями: прямими, хвилястими, зигзагоподібними (відстань між якими дорівнює ширині робочого рядка);</p> <p><i>наводить</i> різні лінії, елементи цифр за контуром зошиті в клітинку;</p> <p><i>пише</i> елементи рукописних цифр за зразком у зошиті в клітинку;</p> <p><i>пише</i> цифри у зошиті в клітинку;</p> <p><i>поєднує</i> безвідривно елементи рукописних букв (інші графічні елементи) за зразком;</p> <p><i>ставить</i> крапки в центр фігур і за їх межами; в певні кути геометричних фігур (наприклад, верхній лівий кут клітинки; центр третього зліва кола);</p>	<p><u>Графічні вправи.</u></p> <p>Зображення, наведення, письмо.</p> <p>Крапка. Письмо крапок.</p> <p>Лінії переривчасті, суцільні. Коротка лінія (риска). Наведення, зображення ліній</p>

<p><i>ставить</i> крапки у центр клітинок; певні кути клітинок за зразком і усною інструкцією (у кожному клітинку, через певну кількість клітинок тощо);</p> <p><i>пише</i> прямі, похилі і хвилясті лінії у різних за розміром клітинках за зразком і усною інструкцією (у кожному клітинку, через певну кількість клітинок тощо);</p> <p><i>переносить</i> зображення на клітинках графічного елемента на такий самий аркуш та аркуш із клітинками іншого розміру (більшого чи меншого);</p> <p><i>виконує</i> малюнки з геометричних фігур (ліній, кружечків, крапок) у клітинках за зразком;</p>	
<p><i>виявляє розуміння</i> (у процесі виконання завдань) штриху як крапки, риси, лінії, якими покривають рисунок, креслення;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) штрихування, як нанесення штрихів на подані зображення (фігури, малюнки); розфарбовування – як перетворення поданих зображень (фігур, малюнків) на кольорові за допомогою кольорових олівців, фломастерів, фарб тощо;</p> <p><i>заштриховує</i> фігури переривчастими і суцільними лініями (ламаними, кривими, петельними), дотримуючись межзображення</p>	<p>Штрихування, розфарбовування фігур.</p>
<p><i>розрізняє</i> овал і півовали (лівий і правий);</p> <p><i>визначає і зображує</i> у сітці зошита похилі лінії, лінії з верхнім і нижнім заокругленнями, верхні та нижні петлі, овали, півовали;</p> <p><i>визначає</i> з'єднання елементів букв – верхнє, нижнє, середнє;</p> <p><i>пише</i> у сітці зошита елементи букв; різні з'єднання – верхні (он, ви, ев, вг, ех, ог, вз, гр, ос, во**), нижні (ол, им, гв, бл**), середні (пи, іа, ьо, фе, ве, ге, оа**) і коментує своїдії;</p> <p><i>пише</i> зорові диктанти: елементи букв (до 3) і їх з'єднання (до 3);</p>	<p>Письмо елементів букв. З'єднання елементів букв.</p>
<p><i>застосовує</i> набуті графічні навички у навчальних і життєвих ситуаціях; для виконання, складання пізнавальних і практично зорієнтованих завдань;</p> <p><i>перевіряє</i> виконання завдань на графічне зображення елементів букв, цифр і виправляє помилки;</p> <p><i>доцільно використовує</i> в мовленні слова і словосполучення: овал, півовал, похила лінія, лінія з верхнім заокругленням, лінія з нижнім</p>	<p><i>Практична робота.</i> <i>Конструювання малюнків з елементів букв.</i></p> <p><i>Практична робота.</i> <i>Конструювання малюнків з цифр.</i></p>

<p>заокругленням, верхня петля, нижня петля, робочий рядок, нижня лінія робочого рядка, верхня лінія робочого рядка, допоміжна надрядкова лінія, допоміжна підрядкової лінія; елемент букви, верхнє з'єднання, нижнє з'єднання, середнє з'єднання</p>	
<p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що буквами на письмі позначають мовні звуки; <i>визначає і називає</i> відповідно до алфавіту малі і великі рукописні букви; <i>пише</i> букви із дотриманням відповідної форми, висоти, ширини, нахилу у розліновках в похилу лінію і в клітинку; <i>пише</i> цифри у розліновках в похилу лінію і в клітинку; <i>визначає і наводить</i> у рукописних буквах подібні і відмінні елементи; <i>позначає</i> звуки, сприйняті на слух, відповідними рукописними буквами; <i>списує</i> рукописні і друковані букви;</p>	<p><u>Письмо.</u> Письмо букв і цифр. Малі і великі рукописні букви. Цифри.</p>
<p><i>пише</i> безвідривно поєднання букв, що не потребує наведення вже написаних елементів букв (пи, ов, се**); <i>пише</i> з'єднання букв за допомогою з'єднувальної лінії; <i>з'єднує</i> букви відповідно до типу з'єднання: верхні (он, ви, ев, вг, ех, ог, вз, гр, ос, во**), нижні (ол, им, гв, ьл**), середні (пи, іа, ьо, фе, ве, ге, оа**) і <i>коментує</i> свої дії; <i>застосовує</i> в кожному конкретному випадку відповідний для зручності поєднання букв спосіб з'єднання; <i>пише</i> слова, з'єднуючи букви, ритмічно, з однаковим нахилом букв; <i>списує</i> рукописні і друковані буквосполучення, слова; <i>записує</i> сприйняті на слух звукосполучення, слова; <i>пише</i> зорові диктанти: букви (до 5 букв), буквосполучення (до 3 буквосполучень) з 2-3 букв, слів (до 3 слів) з 3-5 букв; <i>пише</i> букви, з'єднання букв, слова у зошиті без друкованої основи;</p>	<p>З'єднання букв.</p>
<p><i>визначає і пише</i> у розліновках в похилу лінію і в клітинку пунктуаційні знаки: крапку, двокрапку, кому, тире, дефіс, знаки оклику і питання, лапки, дужки;</p>	<p>Письмо апострофа та пунктуаційних знаків (крапка, двокрапка, кома, тире, дефіс,</p>

<p><i>розуміє</i> крапку як графічний знак. <i>ставить</i> пунктуаційні знаки, лапки у моделях речень; під час списування, поданих у рукописному і друкованому вигляді речень, текстів; <i>ставить дефіс, дужки під час списування речень, поданих у рукописному і друкованому вигляді;</i> <i>пише</i> апостроф у словах з апострофом під час списування та запису під диктовку; <i>ставить</i> пунктуаційні знаки в кінці речень під час запису сприйнятих на слух речень відповідно інтонації і <i>пояснює</i> свій вибір;</p>	<p>знаки оклику і питання, лапки, дужки),</p>
<p><i>застосовує</i> набуті навички письма букв, слів, речень у навчальних і життєвих ситуаціях; для виконання, <i>складання</i> пізнавальних і практично зорієнтованих завдань; <i>перевіряє</i> виконання графічних вправ і <i>виправляє</i> помилки; <i>доцільно використовує в мовленні слова і словосполучення</i>: мала рукописна буква, велика рукописна буква, з'єднання букв, пунктуаційний знак, крапка, кома, тире, <i>дефіс</i>, знак оклику, знак питання, лапки;</p>	<p><i>Практична робота.</i> <i>Розпізнавання букв на сконструйованих із них малюнках</i></p>
<p><i>дотримується</i> режиму письма і відпочинку (робить перерву на кілька хвилин після безперервного письма протягом 3 хвилин на початку навчального року і 7 хвилин – в кінці навчального року); <i>розташовує</i> рівномірно слова і речення у рядках зошита під час письма; <i>списує</i> рукописні і друковані речення; <i>записує</i> сприйняті на слух речення; <i>пише</i> зорові диктанти: речення з трьох-шести слів (1 речення); <i>складає, записує</i> (самостійно та з допомогою вчителя) речення за ілюстраціями, навчальною ситуацією, підписує малюнки; <i>списує</i> з друкованого тексту (20-30 слів, що складаються з 1-7 букв); <i>записує</i> сприйнятий на слух текст (20-30 слів, до 6-7 букв та написання яких здійснюється за фонетичним принципом); <i>перевіряє</i> написане; <i>знаходить і виправляє</i> допущені помилки;</p>	<p>Письмо слів, речень, текстів.</p> <p><i>Практичні роботи.</i> <i>Складання і записування речень за ілюстраціями, життєвою ситуацією. Підписування малюнків.</i></p>

<p><i>веде</i> два зошити без друкованої основи; <i>пише</i> охайно; чітко; <i>закреслює</i> похилою лінією (справа наліво і зверху вниз) неправильно записану букву і над нею <i>пише</i> правильно; <i>закреслює</i> однією горизонтальною лінією неправильно записане слово, речення і над ним <i>пише</i> правильно (або правильно пише поруч якщо наступний рядок/рядки вільні); <i>позначає</i> перенос слів рисочкою на рядку, з якого переноситься слово; <i>пише</i> назву (заголовок) тексту посередині рядка; <i>записує</i> слова, числа у рядок і стовпчик; <i>записує</i> віршовані твори у стовпчик, прозові – у рядок; <i>позначає</i> у словах наголос похилою рисочкою над буквою, що на письмі позначає наголошений звук; <i>позначає</i> склади дужками під словом; <i>починає писати</i> новий вид роботи з нового рядка; <i>пропускає</i> рядок між роботами, що виконують в різні дні і <i>записує</i> дату їх виконання: число – цифрами, місяць – словом (після вивчення нумерації чисел в межах 100 і всіх букв); <i>застосовує</i> набуті графічні навички у навчальних і життєвих ситуаціях; для виконання, складання пізнавальних і практично зорієнтованих завдань; <i>перевіряє</i> виконання завдань на графічне зображення елементів букв, букв, слів, речень і <i>виправляє</i> помилки;</p>	<p><u>Культура оформлення запису.</u> Розміщення запису на сторінці. Охайність письма.</p>
<p><i>пише</i> назву (заголовок) тексту з великої букви без крапки в кінці; <i>пише</i> перше речення тексту та інших його абзаців з відступу – на відстані ширини вказівного пальця від початку рядка;</p> <p><i>пише</i> перше слово у реченні з великої букви; <i>правильно вживає</i> пунктуаційні знаки (крапка, знак питання, знак оклику) під час списування, запису сприйнятих на слух та складених самостійно речень;</p> <p><i>пише</i> усі слова в реченні окремо;</p>	<p><u>Правопис</u> Текст. Запис назви (заголовку) тексту. Відступ для позначення абзацу тексту.</p> <p>Речення. Велика буква у першому слові речення. Пунктуаційні знаки в кінці речення.</p> <p>Слово. Роздільне написання слів у реченні.</p>

<p><i>пише</i> з великої букви імена, прізвища, клички тварин, назви країн, міст, сіл, річок, морів, озер, гір, вулиць, майданів, парків; назву (заголовок) тексту, назви книжок, газет, журналів, кіно і мультиплікаційних фільмів;</p> <p><i>пише</i> в лапках назви книжок, газет, журналів, кіно і мультиплікаційних фільмів;</p> <p><i>записує</i> скорочено слова під час роботи над задачею; одиниці вимірювання величин з крапкою (к.); без крапки (<i>год, доб, тижд см, дм, м, кг, л, грн</i>); імена авторів творів з крапкою;</p> <p><i>переносить</i> слова з рядка в рядок по складах, не залишаючи у рядку і не переносючи в інший рядок одну букву;</p> <p><i>позначає</i> на письмі звукосполучення [йа], [йу], [йє], [йі] буквами я, ю, є, ї;</p> <p><i>позначає</i> на письмі м'якість приголосних звуків буквами ь, я, ю, є, ї;</p> <p><i>позначає</i> на письмі апострофом роздільну вимову твердого й м'якого приголосних звуків;</p> <p><i>позначає</i> на письмі звуки [шч] буквою <i>щ</i>;</p> <p><i>позначає</i> на письмі звуки [дз], [дз'], [дж], [дж'] буквосполученнями <i>дз, дж</i>;</p>	<p>Слова, які пишуть з великої букви.</p> <p>Слова, які пишуться в лапках.</p> <p>Скорочений запис слів.</p> <p>Перенос слів.</p> <p>Звуки і букви.</p> <p>Букви <i>я, ю, є, ї</i> для позначення на письмі двох звуків.</p> <p>Букви <i>ь, я, ю, є, ї</i> для позначення на письмі м'якості приголосних звуків.</p> <p>Апостроф (') для передавання роздільної вимови твердого і м'якого приголосних звуків.</p> <p>Буква <i>щ</i> для позначення звуків [шч].</p> <p>Позначення на письмі звуків [дз], [дз'], [дж], [дж'] буквосполученнями <i>дж, дз</i>.</p>
<p>Концентр «Інформація про мовні одиниці та її розуміння»</p>	
<p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що звук людина чує і вимовляє;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що почутий окремий звук і окреме звукосполучення не мають конкретного значення; і <i>наводить</i> приклади;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що на письмі буквами позначають мовні звуки;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що мовні звуки бувають голосними і приголосними; голосні утворюються за допомогою</p>	<p>Звуки і букви</p> <p>Звук мови.</p> <p>Значення звуків і звукосполучень.</p> <p>Голосні і приголосні звуки.</p> <p>Тверді і м'які приголосні звуки.</p>

голосу; приголосні – за допомогою голосу і шуму або тільки шуму і наводить *приклади* голосних і приголосних звуків;

виявляє розуміння (у процесі виконання завдань) того, що приголосні звуки бувають твердими і м'якими, дзвінкими і глухими і наводить *приклади* твердих і м'яких, дзвінких і глухих приголосних звуків;

виявляє розуміння (у процесі виконання завдань) того, що голосні звуки бувають наголошеними і ненаголошеними; наголошені голосні звуки вимовляють з більшою гучністю голосу зневеликим подовженням та наводить *приклади* у словах;

виявляє розуміння (у процесі виконання завдань) того, що букву людина пише і читає;

виявляє розуміння (у процесі виконання завдань) того, що букви а, о, у, и, е, і, я, ю, є, ї позначають на письмі голосні звуки ([а], [о], [у], [и], [е], [і]) і *наводить приклади* букв;

виявляє розуміння (у процесі виконання завдань) того, що усі інші букви алфавіту, крім ь, позначають на письмі приголосні звуки, як тверді, так і м'які, та *наводить приклади* букв;

виявляє розуміння (у процесі виконання завдань) того, що буква ь звука не позначає, а вказує на м'якість попереднього приголосного звука і *наводить приклади* слів;

виявляє розуміння (у процесі виконання завдань) того, що буква і вказує на м'якість попереднього приголосного звука і *наводить приклади* слів;

виявляє розуміння (у процесі виконання завдань) того, що букви я, ю, є можуть мати різні звукові значення залежно від місця у слові: на початку складу, (утомучисліпісляголосногозвук)цібукви позначають два звуки ([йа], [йу], [йе]), а після букв на позначення м'яких приголосних звуків, ці букви позначають один голосний звук ([а], [у], [е]) і *наводить приклади* слів;

Дзвінки і глухі приголосні звуки.

Наголошені ненаголошені голосні звуки.

Буква.

Букви на позначення голосних і приголосних звуків.

Буква ь**.

Буква і**.

Букви я, ю, є**.

<p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що буква <i>ї</i> завжди позначає два звуки ([йі]) і <i>наводить</i> прикладислів;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що буква <i>щ</i> завжди позначає два звуки ([шч]) і <i>наводить</i> прикладислів;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що апостроф позначає роздільну вимовузвуків у слові і ставиться після букв на позначеннятвердих приголосних перед буквами <i>я, ю, є, і</i>, якіпозначають два звуки, і <i>наводить</i>прикладислів;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що буквосполучення <i>дж, дз</i>, один звук ([дж], [дз]) і <i>наводить</i> приклади слів;</p> <p><i>пояснює</i> співвідношення між звуками і буквами у складі, слові;</p> <p><i>називає</i> напам'ять алфавіт (за алфавітними) назвами букв)</p>	<p>Буква <i>ї</i>**.</p> <p>Буква <i>щ</i>**.</p> <p>Апостроф (')**.</p> <p>Буквосполучення <i>дж, дз</i> і їх звукові значення**.</p> <p>Співвідношення між буквами і звуками условах.</p> <p>Алфавіт</p>
<p><i>виявляє розуміння</i> (у процесі виконання завдань) того, щословамаєконкретнезначення;окреміслова мають кілька значень і <i>наводить</i>приклади;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань), що слова складаються зі звуків, складів;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що слово поділяється на склади за кількістю голосних звуків у ньому і <i>наводить</i> приклади одно-, дво- трискладових слів;</p> <p><i>поділяє</i> на склади слова з 2-3 складів;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що у слові один із голосних звуків вимовляється з більшою гучністю (наголосом);і <i>наводить</i> приклади слів з наголосом на першому, другому останньому складі;</p> <p><i>визначає</i> наголос у 2-3 складових словах;</p>	<p>Слово Слово у мовленні.</p> <p>Поділ слів на склади.</p> <p>Наголос у слові.</p> <p>Слова-назви об'єктів.</p>

<p><i>виявляє розуміння (у процесі виконання завдань), що слова-назви об'єктів відповідають на питання хто це?, що це?; слова-назви ознак об'єктів – на питання який?, яка?, яке?, які?; слова-назви дій – на питання що робить?, що робив?, що зробить?;</i></p> <p><i>виявляє розуміння того, що слова-назви істот відповідають на питання хто?; неістот – на питання що?</i></p> <p><i>виявляє розуміння того, що службові слова ті, до яких не можна поставити запитання;</i></p> <p><i>правильно пише і ставить наголос у словах, передбачених програмою для запам'ятовування в 1 класі: бабу́ся, бджола́, вира́зно, вірши́, гу́мка, гу́дзик, джмі́ль, дзі́га, дзьо́б, діду́сь, допитли́вий, за́гадка і зага́дка, зозу́ля, ім'я́, їжа́к, Ки́їв, комп'ю́тер, кукурудза, леле́ка, ліні́йка, ля́лька, нові́й, о́лень, оліве́ць, папі́р, парасо́лька, по́друга, раді́сний, телефо́н, Украї́на, комп'ю́тер, украї́нська, цуке́рка, цу́кор, чита́ння (математика, всесві́т, інформатика, задача, екскурсія, дослідження, довкі́лля, щоденник, ґрунт, дзвоник, сім'я́, об'є́кт, годинник, подві́р'я, п'я́ть, дев'я́ть, назва свого міста/села, своє ім'я́ і прізви́ще)</i></p>	<p>Слова-назви ознакоб'єктів. Слова-назвидій.</p> <p>Слова-назви істот і неістот.</p> <p>Службові слова.</p> <p>Слова, значення, вимову і написання яких учні повинні засвоїти в 1 класі**.</p>
<p><i>виявляє розуміння (у процесі виконання завдань), що речення складаються зі слів; що слова в реченні пов'язані між собою за змістом і наводить приклади;</i><i>виявляє розуміння (у процесі виконання завдань) того, що речення висловлює певну думку і наводить приклади;</i></p> <p><i>виявляє розуміння (у процесі виконання завдань) того, що речення містять або розповідь, або запитання, або спонування (прохання або вимогу, наказ); можуть мати звертання; бути окличним і неокличним та наводить приклади;</i></p>	<p>Речення Речення у мовленні.</p>

<p><i>виявляє розуміння</i> (у процесі виконання завдань), що текст складається з речень, що речення в тесті пов'язані між собою за змістом;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) абзаця як частини тексту, що складається з одного чи кількох речень, в яких йдеться про окремих персонажів, подію;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що абзаци тексту пов'язані між собою за змістом;</p>	<p>Текст. Текст в мовленні. Абзац тексту.</p>
--	--

<p><i>виявляє розуміння</i> (у процесі виконання завдань) віршованого твору як створеного з дотриманням ритму у послідовності наголошених і ненаголошених складів у словах та найчастіше із дотриманням співзвучності останніх складів у рядках (рими); прозового твору як створеного без дотримання ритму і співзвучності останніх складів у рядках(рими);</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) казки як твору про вигадані події або вигаданих персонажів; оповідання як невеликого прозового твору, що містить розповідь про певні події; вірш як невеликого зазвичай віршованого твору; скоромовки як жартівливого вислову із важкими для швидкої вимови словами; загадки як короткого опису об'єктів, подій, які треба впізнати; прислів'я як короткого вислову з повчальним змістом, що містить узагальнення різних явищ життя; дитячої пісеньки як твору, що супроводжує народні традиції і звичаї, дитячі ігри; мирилки як твору, зазвичай віршованого, що призначений для примирення; лічилки як твору, зазвичай віршованого, що призначений для розподілу ролей у грі;</p> <p><i>доцільно використовує в мовленні слова</i>: слово-назва об'єкта; слово-назва ознаки об'єкта, слово-назва дії; слово-назва істоти, слово-назва неістоти; алфавіт, абзац тексту, жанр твору;</p>	<p>Віршований і прозовий твори.</p> <p>Жанр твору (казка, оповідання, вірш, скоромовка, загадка, прислів'я, дитяча пісенька, мирилка, лічилка).</p>
Концентр «Логіка»	
<p><i>знаходить</i> вихід з лабіринтів на зображеннях і <i>пояснює</i> свої дії;</p>	<p>Логічні вправи з графічними зображеннями. Вихід з лабіринтів.</p>
<p><i>позначає</i> умовними позначками голосні і приголосні (м'які, тверді) звуки, наголос у слові, слова у реченні;</p> <p><i>будує</i> моделі звукових структур слів (до 5-6 звуків) та окремих складів слів;</p> <p><i>будує</i> моделі складової структури слів (до 3-4 складів)</p> <p><i>будує</i> модель речення (до 5-6 слів);</p> <p><i>відновлює</i> слово за його анаграмою;</p> <p><i>складає</i> слово з букв/звуків іншого слова;</p> <p><i>відновлює</i> деформоване речення (до 5 слів).</p>	<p>Логічні вправи зі словом, реченням.</p> <p>Модель слова: звукової структури, складової структури.</p> <p>Модель речення.</p> <p>Анаграма слова (деформоване слово).</p> <p>Деформоване речення (з порушеною послідовністю слів).</p>

<p><i>виявляє розуміння (у процесі виконання завдань) думки як слова, словосполучення, речення, що є результатом міркування, мислення;</i> <i>пояснює свою думку одним словом, реченням;</i> <i>формулює речення, що виражає тусамудумкуале іншимисловами;</i></p> <p><i>виявляє розуміння судження (у процесі виконання завдань) як думки, в якій щось стверджується або заперечується;</i> <i>формулює судження за зразком; з даними словами: усі; кожний; деякі; кожен, крім; один із; решта;</i> <i>формулює судження за зразком; за малюнком, життєвою ситуацією;</i> <i>визначає істинні і хибні судження;</i> <i>формулює судження за заданою умовою – істинні і хибні;</i> <i>перетворює істинні судження в хибні і хибні судження в істинні;</i></p>	<p>Думка.</p> <p>Судження.</p>
<p><i>відновлює деформований текст (до 5 речень);</i> <i>доцільно використовує в мовленні слова і словосполучення: думка, судження</i></p>	<p>Логічні вправи з текстом. Деформований текст (з порушеною послідовністю речень)</p>

Очікувані результати навчання: показники розвитку здобувача освіти, виражені внавчальних діях	Зміст розвитку здобувача освіти засобами української мови
Концентр «Усна інформація і усне мовлення – аудіювання»	
<p><i>визначає</i> зі сприйнятих на слух звуків, слова, речення, тексту (до 5 речень) звук за заданою умовою і <i>пояснює</i> свій вибір;</p> <p><i>розпізнає</i> голосні/приголосні звуки на слух за вимовною ознакою (артикуляцією – наявністю/відсутністю перешкоди на шляху видихуваного повітря);</p> <p><i>визначає</i> у сприйнятому на слух слові, двох словах однакові звуки і <i>пояснює</i> свій вибір;</p> <p><i>називає</i> ланцюжок звуків сприйнятого на слух слова з (5-8 звуків);</p> <p><i>добирає</i> 1-2 слова із сприйнятим на слух звуком; <i>виявляє</i> і <i>виправляє</i> помилки у вимові звуків, звукосполучень, слів у читанні інших та своєму;</p> <p><i>визначає</i> серед 2 пропонуваніх тлумачень те, яке відповідає сприйнятому на слух слову і серед 2 сприйнятих на слух слів те, яке відповідає пропонуваному тлумаченню;</p> <p><i>визначає</i> наголос у 3-4 складових словах;</p> <p><i>визначає</i> у сприйнятих на слух словах слова з наголошеним першим/другим/третім/останнім складом;</p> <p><i>визначає</i> серед 2-4 пропонуваніх прикладів слів приклад із правильним наголошуванням;</p> <p><i>визначає</i> зі сприйнятих на слух звуків, слів, речення, тексту (до 5 речень) слово за заданою умовою (іменник, прикметник, дієслово, числівник, службове слово; що відповідає на певне запитання; з певним лексичним забарвленням; назви об'єктів живої/неживої природи, об'єктів природи і створених руками людини, подібне або протилежне зазначенням слово, словосполучення) і <i>пояснює</i> свій вибір;</p> <p><i>визначає</i> серед сприйнятих на слух слів слова зі спільною за значенням і звучанням частиною і <i>пояснює</i> свій вибір;</p> <p><i>замінює/додає/вилучає</i> у сприйнятому на слух слові звук так, щоб одержати інше слово;</p> <p><i>добирає</i> до сприйнятого на слух слова інше слово так, щоб скласти словосполучення;</p>	<p>Слухання-розуміння усного мовлення</p> <p>Звук, звукосполучення в усному мовленні.</p> <p><i>Практична робота.</i> <i>Визначення серед 2-4 пропонуваніх прикладів слів прикладу із правильним наголошуванням.</i></p> <p>Слово в усному мовленні. Словосполучення в усному мовленні.</p>

<p><i>добирає</i> подібне/протилежне за значенням слово/словосполучення до сприйнятого на слух слова, словосполучення;</p> <p><i>добирає</i> до сприйнятого на слух слова слово/слова зі спільною за значенням і звучанням частиною;</p> <p><i>складає</i> словосполучення іменника з прикметником, іменника з числівником, дієслова з іменником (що не є реченням);</p> <p><i>угруповує</i> сприйняті на слух слова (6-8 слів), речення (3-5 речень до 5-7 слів у кожному) за заданою ознакою і <i>пояснює</i> свій вибір; <i>вилучає</i> зі сприйнятої на слух групи слів (3-5 слів) слово за заданою умовою і <i>пояснює</i> свій вибір;</p> <p><i>визначає</i> зі сприйнятих на слух слів, речень, тексту (до 5 речень) речення за заданою умовою (за метою висловлювання, за інтонацією, з певною кількістю слів, з певним змістом) і <i>пояснює</i> свій вибір;</p> <p><i>визначає</i> відповідність малюнка, із зображенням об'єкта, дії, ознаки, сприйнятому на слух слову, словосполученню, реченню;</p> <p><i>встановлює</i> межі речення на слух;</p> <p><i>добирає</i> до словосполучення слово/словосполучення так, щоб скласти речення;</p> <p><i>формулює</i> речення за заданою умовою (за малюнком, світлиною, за темою тощо);</p> <p><i>узгоджує</i> слова в реченні;</p> <p><i>пояснює</i> зміст сприйнятого на слух речення;</p> <p><i>дає</i> на сприйняті на слух запитання коротку і повну відповідь;</p> <p><i>формулює</i> запитання до сприйнятих на слух речень;</p> <p><i>визначає</i> у сприйнятому на слух реченні (4-6 слів у реченні) головні і другорядні члени речення;</p> <p><i>встановлює</i> зв'язок між словами у сприйнятому на слух реченні (4-6 слів у реченні) за питаннями;</p> <p><i>виявляє</i> серед звуків, звукосполучень, слів, речень «зайві», що не відповідають заданій умові;</p> <p><i>угруповує</i> за певними ознаками почуті слова (за кількістю звуків – до 5-7; з певним звуком у складі; за значенням); речення (за кількістю слів, метою висловлювання, інтонацією; з певною гучністю, швидкістю мовлення, з певним змістом) і <i>пояснює</i> свій вибір;</p>	<p>Речення в усному мовленні.</p> <p><i>Практичні роботи.</i> <i>Визначення серед сприйнятих на слух речень речення за заданою умовою.</i></p>
<p><i>виявляє розуміння</i> (у процесі виконання завдань) змісту прослуханого тексту-розповіді, тексту-опису художнього розмовного стилів (загадка, прислів'я,</p>	<p>Текст в усному мовленні</p>

<p>скоромовка, казка, оповідання, вірш) (обсягом від 90 слів на початку навчального року до 140-160 слів наприкінці навчального року), складеного з простих речень (до 8-10 слів кожне);</p> <p><i>вирізняє</i> серед сприйнятих на слух текстів (медіатекстів, текстів друкованих дитячих видань) художній текст і <i>пояснює</i> свій вибір;</p> <p><i>вирізняє</i> серед сприйнятих на слух літературних творів казку, оповідання, загадку, скоромовку, лічилку, вірш, прислів'я і <i>пояснює</i> свій вибір</p> <p><i>визначає</i> на слух кількість речень у тексті (від 4 речень на початку навчального року до 6 речень – наприкінці);</p> <p><i>відповідає</i> на запитання до прослуханого тексту (140-160 слів) про послідовність подій, вчинки персонажів, своє ставлення до подій (Хто? Що? Коли? Де? Які? Як? Чому?);</p> <p><i>формулює</i> 2-4 запитання до прослуханого тексту;</p> <p><i>визначає</i> усприйнятомунаслухтекстіобразніслова і словосполучення (порівняння, емоційно забарвлені слова);</p> <p><i>визначає</i> персонажів, ключові слова, тему і головну думку сприйнятого на слух тексту;</p> <p><i>визначає</i> послідовність подій усприйнятомунаслух тесті;</p> <p><i>передає</i> зміст сприйнятого на слух тексту графічно (малюнок, блок-карта) і коментує зображення;</p> <p><i>виокремлює</i> знайому/незнайому, корисну, цікаву інформацію у прийнятому на слух тексті;</p> <p><i>висловлює</i> припущення, щодо використання сприйнятої на слух інформації у життєвих і навчальних ситуаціях;</p> <p><i>висловлює</i> свої почуття, думки щодо подій, вчинків персонажів у прослуханому тексті;</p>	<p><i>Практичні роботи.</i></p> <p><i>Визначення у потоці мовлення речень у тексті за заданою умовою. Виконання завдань за прослуханим текстом.</i></p>
<p><i>виконує</i> навчальні та ігрові дії за сприйнятим на слух текстом, що містить спонукальні речення (2-3 кроки);</p> <p><i>виконує</i> практико орієнтовані завдання відповідно до прослуханої інструкції (для виконання індивідуально, в парах, у тому числі з наявності пристроїв під час роботи за комп'ютером).</p>	<p>Текст-інструкція в усному мовленні.</p> <p><i>Практична робота.</i></p> <p><i>Виконання навчальних та ігрових дій, відповідно до прослуханої інструкції</i></p>
<p><i>визначає</i> серед пропонованих джерел інформації джерела усної інформації, що транслюють медіатексти;</p>	<p>Телебачення, радіо, Інтернет як джерела усної інформації.</p>

<p><i>використовує</i> пристрої (за їх наявності) для одержання електронної усної інформації в навчальних цілях;</p> <p><i>записує</i> з допомогою дорослих на аудіо чи відео носій(заявностіпристроїв)власнемовлення(вірші, скоромовки, загадки, текст) та досліджує звуковимову і доходить висновку про правильність власної вимови та потребу виконання певних артикуляційних вправ з метою вдосконалення артикуляційних навичок та вмінь виразного мовлення;</p> <p><i>застосовує</i> знання про визначення на слух звуків, звукосполучень, слів, словосполучень, речень, текстів для виконання, складання пізнавальних і практично зорієнтованих завдань;</p> <p><i>доцільно використовує</i> в мовленні слова: медіатекст;</p>	<p><i>Практична робота.</i> <i>Визначення джерел усної інформації.</i></p> <p><i>Дослідження власного мовлення.</i></p>
<p>Концентр «Усна інформація і усне мовлення – говоріння»</p>	
<p><i>визначає</i> серед чистомовок, скоромовок ті, які потрібні для вправлення вимови звуків звукосполучень саме для нього/неї і <i>промовляє</i> їх;</p> <p><i>визначає</i> серед артикуляційних вправ ті, які для потрібні для формування його/її правильної вимови і <i>виконує</i> їх;</p> <p><i>чітко артикулює</i> звуки, звукосполучення у процесі виконання навчальних завдань, під час говоріння у певних життєвих ситуаціях (у дітей з органічними порушеннями вимови цей показник не враховується);</p> <p><i>правильно вимовляє і наголошує</i> слова, передбачені програмою для опанування звуковимови і правопису, а також слова, що входять до термінологічного кола кожного предмета (сантиметр, кілометр, термометр тощо);</p> <p><i>вимовляє</i> правильно слова з подвійним наголосом (алфа'ві'т, весня'ни'й)</p> <p><i>досліджує</i> наголос у різних формах одного слова і <i>доходить висновку</i> про те, що при зміні форми слова наголос може переходити з одного складу на інший та <i>вимовляє</i> різні форми слова правильно;</p> <p><i>вимовляє</i> правильно слова з ненаголошеними голосними звуками [e^н], [и^е]; дзвінками і глухими</p>	<p><u>Техніка говоріння</u> Правильність говоріння Вимова звуків, звукосполучень, слів під час говоріння.</p> <p><i>Практичні роботи.</i> <i>Визначення серед 3-4 пропонуваніх чистомовок, скоромовок, артикуляційних вправ тих, які потрібні для вправлення у вимові певних звуків, звукосполучень.</i></p> <p>Наголошені і ненаголошені голосні звуки. Парні дзвінки і глухі приголосні звуки.</p>

<p>приголоснимизвуками, у тому числі [г], [г] та [г'], [г']; [дж], [дз] та [дж'], [дз']; [ш], [шч]; [ч] [ч]; [ф] [ф'], [хв] [хв'];</p> <p><i>досліджує</i> вимову парних дзвінких і глухих приголосних звуків і <i>доходить висновку</i>, що проте, що дзвінкі приголосні звуки не втрачають дзвінкості в кінці слова та перед глухим приголосним і <i>вимовляє їх</i> правильно;</p> <p><i>досліджує</i> спосіб вимови подовжених і неподовжених приголосних звуків і <i>доходить висновку</i>, що подовжений звук вимовляється протяжно та відповідно <i>вимовляє їх</i>;</p>	<p><i>Дослідження наголосу у різних формах слова.</i></p> <p><i>Досліджує вимову парних дзвінких і глухих приголосних звуків.</i></p> <p><i>Дослідження вимови подовжених і неподовжених приголосних звуків.</i></p>
<p><i>виконує</i> вправи для регуляції швидкості говоріння; <i>змінює</i> швидкість свого говоріння за заданою умовою;</p> <p><i>регулює</i> в контексті висловлювання швидкість свого говоріння: швидко, повільно, помірно у певних життєвих ситуаціях;</p>	<p>Швидкість говоріння. Говоріння із заданою швидкістю. Регуляції швидкості мовлення</p>
<p><i>виконує</i> вправи для регуляції гучності говоріння; <i>змінює</i> гучність свого говоріння за заданою умовою;</p> <p><i>регулює</i> в контексті висловлювання гучність свого говоріння: голосно, напівголосно і пошепки у певних життєвих ситуаціях;</p> <p><i>досліджує</i> гучність вимови слів у власному мовленні і <i>встановлює</i> власну межу переходу говоріння у крик та <i>ураховує</i> результат дослідження у процесі комунікації;</p> <p><i>виконує</i> вправи для регуляції дихання під час говоріння;</p> <p><i>регулює</i> дихання з урахуванням швидкості говоріння у певних життєвих ситуаціях;</p> <p><i>інтонує</i> різні за метою висловлювання речення (питальні, розповідні, спонукальні); <i>виражає</i> інтонацією ставлення до того, про що говориться (з окличною інтонацією і без неї) та свій настрій; <i>виділяє</i> за допомогою паузи, логічного наголосу певні частини висловлювання (слова, словосполучення);</p> <p><i>змінює</i> інтонацію речення за заданою умовою;</p> <p><i>пояснює</i> міміку як зміну виразу обличчя, жест – як руху тіла (рук, ніг, голови, тулуба) для вираження змісту висловлення та свого ставлення до нього;</p>	<p>Виразність говоріння. Гучність говоріння. <i>Говоріння із заданою гучністю голосу. Регуляції гучності голосу під час говоріння.</i></p> <p><i>Дослідження гучність вимови слів у власному мовленні: говоріння, крик.</i></p> <p><i>Дихання під час говоріння. Практичні роботи. Визначення випадків правильного дихання під час говоріння. Вправи для регуляції дихання під час говоріння.</i></p> <p>Інтонація. <i>Практична робота. Інтонування висловлювань за заданою умовою.</i></p>

<p><i>визначає</i> за мімікою і жестами орієнтовний зміст висловлювання;</p> <p><i>доцільно використовує</i> міміку, жести під час говоріння;</p> <p><i>декламує напам'ять</i> 4-6 віршів (з навчального посібника для 2 класу або за власним вибором учня) із регулюванням гучності, швидкості говоріння, дихання, правильно вимовляючи звуки, звукосполучення, інтуючи речення;</p>	<p>Міміка і жести під час говоріння.</p> <p><i>Практична робота.</i></p> <p><i>Визначення орієнтовного змісту висловлювання за мімікою і жестами.</i></p>
<p><i>доповнює</i> речення 1-2 словами за змістом, добираючи їх з пропонованого переліку (поданого як усно, так і письмово) та самостійно;</p> <p><i>складає</i> речення (6-8) слів за поданим початком, словосполученням;</p> <p><i>відновлює</i> деформоване речення з 5-7 слів;</p> <p><i>складає речення</i> до 8 слів (у тому числі з іменами: <i>в, а, і, на, під</i> тощо) за малюнком, світлиною, репродукцією, прослуханим музичним твором, враженням від сприймання об'єкта на дотик, запах, слух, за зовнішнім виглядом; за життєвою ситуацією;</p>	<p><u>Зв'язні висловлювання</u></p> <p>Речення як усне висловлювання</p>
<p><i>формулює</i> розповідне/питальне речення за даним питальним/розповідним;</p> <p><i>формулює</i> з короткої/розгорнутої відповіді розгорнуту/коротку;</p> <p><i>формулює</i> запитання за змістом почутого (тексту, музичного твору, навчальної ситуації та ін.); побаченого (за змістом малюнка, мультфільму, дитячих фільмів, за зображенням у атласі або наборі фотографій, відеорядом про об'єкти довкілля явища природи), сприйнятим на дотик, запах, слух об'єктом, його зовнішнім виглядом;</p> <p><i>використовує</i> під час спілкування слова ввічливості, звертання, правильно їх добирає та інтуює;</p> <p><i>формулює</i> звернення до однолітків, дорослих із проханням, пропозицією за заданою умовою;</p> <p><i>формулює</i> аргументовану відповідь-погодження і відповідь-відмову на прохання;</p>	<p>Запитання і відповідь.</p> <p><i>Практична робота.</i></p> <p><i>Формулювання запитань і відповідей за заданими умовами.</i></p> <p>Прохання, погодження і відмова.</p> <p><i>Практична робота.</i></p> <p><i>Формулювання звернень за заданою умовою та відповідей-погоджень і відповідей-відмов на прохання.</i></p> <p>Діалог.</p>

<p>будує діалог (3-4/5-6 репліки одного учасника) із заданими словами (у тому числі словами ввічливості) за заданою темою, за уривком літературного твору, за життєвою ситуацією, картиною, переглянутою передачею, прослуханим музичним твором, сприйнятим на дотик, запах, слух об'єктом, його зовнішнім виглядом);</p>	<p><i>Практична робота. Побудова діалогу.</i></p>
<p><i>переказує</i> прослуханий/прочитаний текст (40-50 слів) докладно й стисло, за планом з малюнків (сюжетних та предметних), з питальних речень; за опорними словами; блок-картою; вибірково за заданою умовою;</p> <p><i>переказує</i> зміст віршованих творів із сюжетним змістом прозою;</p> <p>будує зв'язне висловлювання з 4-5 (6-7) речень за поданим початком, опорними словами, складеним планом (із 3-4 пунктів та малюнковим із чотирьох пунктів), на основі прослуханого, прочитаного тексту або випадку з життя, сюжету з мультфільму, дитячого фільму;</p> <p>будує зв'язне висловлювання з 4-5 речень за зміненим сюжетом літературного твору, мультфільму (наприклад, якщо вводиться інший персонаж, додається ще один епізод, змінюються ситуації, чесноти/вади персонажів, місце розгортання подій);</p> <p>складає розповідь із 4-5 речень за: побаченим (малюнок, світлина, репродукція, ілюстрація, серія малюнків, власні спостереження); почутим (літературний, музичний твір, звуки довколишнього світу); побаченим і почутим одночасно (мультфільм, дитячий фільм, спектакль, дитяча телепередача, ситуація з власного життя тощо); сприйнятими на дотик, запах об'єктів або за їх уявленнями;</p> <p>складає рекламний текст (з 3-4 речень) про дитячу книжку, газету, мультфільм, фільм, іграшку;</p> <p>складає із 4-5 речень опис предмета, зовнішності людини;</p> <p>висловлює свою думку (ставлення) до побаченого, почутого, вчинків персонажів тощо;</p>	<p>Текст як усне висловлювання. Усний переказ (стислий і докладний).</p> <p><i>Практична робота. Усний переказ за заданою умовою (стислий, докладний, з опорою на малюнковий план, ключові слова.</i></p> <p>Усний твір <i>Практична робота. Побудова зв'язних висловлювань.</i></p> <p><i>Практична робота. Складання усного висловлювання: «Про яку людину говорять «рання пташка», «прокидається з півнями»; опис зовнішності (своїї, членів родини, друзів)</i></p>

<p><i>висловлює</i> свої судження щодо змісту і правильності побудови своїх висловлювань і висловлювань однолітків;</p> <p><i>застосовує</i> знання про побудову усного висловлювання, ведення діалогу, переказу навчальних і життєвих ситуацій; для виконання, складання пізнавальних і практично зорієнтованих завдань;</p>	
<p>Концентр «Письмова інформація і писемне мовлення – читання і робота з текстом»</p>	
<p><i>контролює</i> правильну посадку за партою під час читання: ставить ноги на підлогу чи підставку; тримає спину рівно; дотримується відстані від очей до книги, що орієнтовно дорівнює довжині руки від ліктя до кінчиків пальців;</p>	<p>Посадка за партою під час читання.</p>
<p><i>читає</i> вголос, пошепки тексти (обсягом від 100 на початку навчального року до 150 слів – наприкінці);</p> <p><i>читає</i> мовчки (без озвучення і артикуляції) тексти (обсягом від 100 на початку навчального року до 170 до 230 слів наприкінці року);</p>	<p>Техніка читання: раціональність Вид читання. Читання вголос, пошепки і мовчки.</p>
<p><i>читає</i> слова, тексти: цілими словами за заданою умовою (вголос, пошепки, відривно, наспівом, на одному подиху, за рухом указки тощо);</p> <p><i>читає</i> наприкінці навчального року плавно цілими словами;</p>	<p>Спосіб читання. Читання цілими словами. <i>Практичні роботи.</i> <i>Вправи для формування навички читання цілими словами.</i></p>
<p><i>промовляє</i> чітко і правильно під час читання слова (у дітей з органічними порушеннями вимови цей показник не враховується);</p> <p><i>виявляє</i> і виправляє помилки у вимові слів у своєму читанні;</p> <p><i>вимовляє</i> чітко під час читання закінчення слів, слова з подвоєнням букв, з буквами, що позначають дзвінкі приголосні звуки, слова за построфом, буквами «ча», «ща», буквосполученням «дж», «дз»;</p> <p><i>вимовляє</i> у процесі читання слова (до 6 складів) з дотриманням норм орфоепії та правильно їх наголошує (за винятком слів складних для цієї вікової групи дітей);</p> <p><i>вимовляє</i> чітко звуки, звукосполучення, слова у процесі виконання навчальних завдань, під час читання скоромовок, чистомовок (у дітей з органічними порушеннями вимови цей показник не враховується)</p>	<p>Правильність читання</p> <p>Вимова слів та їх наголошування під час читання. <i>Практична робота.</i> <i>Вправи для формування правильної вимови під час читання.</i></p>
<p><i>читає</i> повільно, швидко за заданою умовою;</p>	<p>Швидкість читання вголос</p>

<p><i>уповільнює та пришвидшує</i> читання за заданою умовою;</p> <p><i>читає</i> слово, словосполучення, рядок слів; перше й останнєсловопевногоречення;виділенереченняз4-6 слів з демонстраційних таблиць, сторінок навчальних посібників, дидактичних матеріалів відкритих на 1-2 секунди;</p> <p><i>читає</i> слова у таблиці, за заданим напрямом (за рухом указки, по колу тощо), слова з поступовим розширенням інтервалу міжбуквами;</p> <p><i>читає</i> тексти з різним розташуванням на сторінці,з розширенням інтервалу міжсловами;</p> <p><i>визначає</i> в тексті частини, які потребують пришвидшення/уповільнення читання;</p> <p><i>регулює</i> швидкість читання залежно відзмісту прочитуваного та жанрової специфіки твору (скоромовка і прислів'я) за допомогою вчителя; за заданою умовою самостійно;</p>	<p>Швидке і повільне читання.</p> <p><i>Практична робота.</i> <i>Вправи для регуляції швидкості читання (уповільнено, пришвидшено, зі змінюютемпу).</i></p> <p>Поле читання і швидкість читання. Читання слів у таблиці, за заданим напрямом, з розширенням інтервалу між буквами. Читання слів, речень, текстів з різним розташуванням на сторінці, з розширенням інтервалу між словами. <i>Практична робота.</i> <i>Вправи на читання слів, з таблиці, за заданим напрямом, текстів з різним розташуванням насторінці.</i></p> <p>Швидкість читання і зміст прочитуваного. <i>Практична робота.</i> <i>Визначення текстів, які потребують пришвидшення і уповільнення читання.</i></p>
<p><i>визначає</i> в тексті частини, які потребують збільшення/зменшення гучності голосу під час читання;</p> <p><i>читає</i> текст, частину тексту із заданою гучністю, зі зміною гучності голосу;</p> <p><i>регулює</i> гучністьголосупідчасчитаннязалежновід змісту прочитуваного та жанрової специфіки твору за допомогою вчителя; за заданою умовоюсамостійно;</p> <p><i>читає</i>, дотримуючись правил дихання: робить вдих перед прочитуванням слова/словосполучення/речення; прочитує слово/словосполучення/речення під час видиху і</p>	<p>Виразність читання Гучність голосу під час читання вголос. <i>Практичні роботи.</i> <i>Читання із заданою гучністюголосу.</i></p> <p>Дихання під час читання.</p>

видихає при цьому повільно; робить вдих після прочитування логічно завершеної фрази (до 5 слів);
робить паузи, обумовлених пунктуаційними знаками, ритмікою тексту;

інтонує під час читання різні за метою висловлювання та інтонацією речення;
виділяє важливі для розуміння смислу речення слова голосом

Пауза під час читання.

Інтонація під час читання.

пояснює значення слів прочитаного тексту самостійно та з допомогою словника;

виявляє в тексті незрозумілі слова і вирази і *користується* виносками, словниками для їх пояснення;

знаходить слово серед групи слів або слово і словосполучення в тексті за їх тлумаченням;

знаходить в переліку слів, в тексті подібні і протилежні за значенням слова, слова, що мають кілька значень, слова в прямому і переносному значенні, слова зі спільною за значенням і звучанням частиною і *пояснює* свій вибір;

обирає серед запропонованих питання, яке можна поставити до прочитаного слова та *визначає* частину мови;

формулює запитання до прочитаного слова (*хто це?, що це?; який?, яка?, яке?, які?; що робить?, що робив?, що зробить?, скільки?*) та *визначає* частину мови;

визначає серед групи прочитаних слів іменник/прикметник/дієслово/службові слова і *пояснює* свій вибір;

визначає серед групи прочитаних слів назви істот/неістот; слова, в формі однини/множини і *пояснює* свій вибір;

співвідносить іменники зі словами він, вона, воно;

розповідає про що/кого йдеться у прочитаному реченні;

визначає і *позначає* головні і другорядні члени речення;

встановлює зв'язок слів у реченні за допомогою питань і *фіксує* це письмово (за допомогою умовних позначень/окремими словосполученнями);

Усвідомленість читання
ВГОЛОС

Значення слова.

Зміст речення.

Практичні роботи.

Читання із здогадкою графічно незакінчених слів/словосполучень/речень.

співвідносить прочитане речення з відповідним малюнком, іншим реченням;

здогадується, як звучить графічно незакінчене слово/словосполучення/речення і *читає* його;

читає із закриванням верхньої/нижньої частини слів, останніх 3-4 букв у слові, 2-3 слів у реченнях;

читає текст за заданою умовою (в особах, вибірково тощо);

відповідає на запитання до прочитаного тексту (Хто?, Що?, Які?, Де?, Коли?, Як?, Що робили?);

визначає основну думку, тему тексту, послідовність подій, частини тексту, його жанр, стиль – художній чи ні, чи правдива інформація цього тексту;

знаходить в тексті речення, що є відповіддю на запитання, речення за заданою умовою (з певною метою висловлювання та інтонацією);

формулює запитання до певного речення в тексті;

визначає частину тексту, якому належить певне речення і речення, яке належить певній частині тексту; *співвідносить* прочитаний текст з відповідною ілюстрацією, таблицею, схемою, піктограмою;

пояснює зміст прочитаного, зв'язки між фактами, подіями у творі, у тому числі такому, що містить таблиці, схеми піктограми, ілюстрації;

прогнозує орієнтовний зміст тексту, окремих його частин за заголовком, ілюстраціями; за його початком і основною частиною; за початком і кінцівкою;

визначає

застосовує знання про види, способи, правильність швидкість, гучність, виразність, усвідомленість читання, інтонацію, дихання під час читання у навчальних і життєвих ситуаціях; для виконання, **складання** пізнавальних і практично зорієнтованих завдань

Зміст тексту. Сміслові зв'язки між частинами тексту.

Практичні роботи. Прогнозування змісту окремих частин тексту.

<p><i>встановлює</i> межі речень в деформованому тексті (без пунктуаційних знаків в кінці; великих букв на початку речень) і <i>пояснює</i> свій вибір;</p> <p><i>встановлює</i> межі абзаців в тексті за графічними ознаками і <i>пояснює</i> свій вибір (відступ від краю рядка для запису першого речення абзацу і у переважній більшості випадків – неповний рядок під час запису останнього речення);</p>	<p><i>Текст, медіатекст, книжка і робота з ними</i></p> <p>Текст. Абзаци в тексті. Будова тексту. Тип тексту. Основна думка (ідея) і тема тексту.</p>
--	--

визначає в тексті зачин, основну частину, кінцівку; тип тексту (розповідь, опис, **міркування**);
визначає з допомогою вчителя/**самостійно** тему і основну думку тексту;
визначає художнього текст серед 2-3 інших текстів;

визначає медіатекст серед 2-3 інших текстів;
визначає кому і для чого призначений медіатекст;
пояснює та передає зміст медіатексту;
визначає засоби передачі інформації в медіатекстах словесно, жести і міміка, умовні знаки, звукові сигнали;
добирає текст до окремих малюнків коміксу;
визначає послідовність подій у коміксі;
створює тексти листівки, sms-повідомлення, записки, реклами (дитячої книжки, журналу, газети, мультфільму, фільму, іграшки), етикетки;

визначає книжку та дитячі періодичні видання: газету, журнал і *пояснює* свій вибір;
називає 2-3 дитячі журнали, газети, книжки з домашньої і класної бібліотеки, 2-3 сайти дитячої літератури;
визначає, називає структурні елементи книжки: обкладинка, корінець, сторінка;
визначає, показує на обкладинці та в середині книжки назву (заголовок) твору, прізвище письменника, ілюстрації;
називає книжку-твір: спочатку прізвище письменника, потім назву (заголовок);
називає книжку-збірку: спочатку назву (заголовок) потім прізвище письменника/укладача збірки; теми у змісті (за їх наявності), назви творів та їх автора/авторів за змістом;
розглядає дитячу книжку (ілюстрації, назву, прізвище письменника); *висловлює* припущення (кілька речень), про що може розповісти ця книжка;
пояснює, як користуватись бібліотекою у тому числі читальною залюю, як вибрати книжку в бібліотеці;
дотримується правил збереження дитячої книжки (під час читання користується обкладинкою, закладкою, бере книжку чистими руками), гігієни читання-розглядання (через кожні 10 хвилин читання робить перерву; читає сидячи з невеликим нахилом

Стилі тексту: художній текст.

Медіатекст.

Комікс.

Листівка.

SMS-повідомлення.

Записка.

Реклама.

Етикетка.

Практична робота.

Створення тексту листівки, sms-повідомлення, етикетки.

Журнал (на прикладі дитячих журналів).

Газета (на прикладі дитячих газет).

Книжка (дитяча художня книжка, дитяча енциклопедія, довідник школяра, тлумачний словник).

Дитяча художня книжка: книжка-твір і книжка-збірка.

Обкладинка книжки, корінець, сторінка.

Ілюстрація.

Називання книжки: прізвище письменника, назва.

Бібліотека. *Екскурсія до міської бібліотеки з метою ознайомлення із правилами гігієни читання-розглядання, збереження книги, поведінки в бібліотеці.*

<p>вперед, дотримується відстані від очей до книги, що орієнтовно дорівнює довжині руки від ліктя до кінчиків пальців, читає при денному освітленні); елементарних правил поведінки в бібліотеці (ввічливо вітається і прощається з бібліотекарем, звертається за допомогою для вибору потрібної книги, дотримується тиші, для перекусу виходить з приміщення бібліотеки);</p> <p><i>застосовує</i> знання про медіатекст, абзац, книжки, журнали, газети, бібліотеку, роботу з текстом, книжкою у навчальних і життєвих ситуаціях; для виконання, складання пізнавальних і практично зорієнтованих завдань;</p> <p><i>доцільно використовує</i> в мовленні слова: медіа текст, зачин, кінцівка, основна думка (ідея) твору, тема твору, тип тексту, розповідь, опис, міркування;</p>	<p>Навчальні проекти «Моя улюблена книжка/дитячий журнал/дитяча газета».</p>
<p><i>пояснює</i>, що автор тексту, той, хто його створив; що автором тексту може бути письменник/письменниця, вчений/вчена, учитель/вчителька, учень/учениця, будь-яка письменна людина; твори/книжки можуть бути створені одним і кількома авторами, або бути народними (усно переданими від старших членів родини молодшим);</p> <p><i>знаходить</i> в тексті/книжці і <i>зачитує</i> ім'я та прізвище автора тексту/книжки;</p>	<p>Література як мистецтво. Робота з літературним твором. Автор тексту/книжки. Письменник/письменниця.</p>
<p><i>добирає</i> назву (заголовок) до тексту серед 3-4 пропонує або самостійно і <i>пояснює</i> свій вибір; <i>встановлює</i> відповідність між 2-3 текстами і 2-3 заголовками і <i>пояснює</i> свій вибір;</p>	<p>Назва (заголовок) тексту/книжки. <i>Практичні роботи. Добір заголовків до текстів. Встановлення відповідності між текстами і заголовками.</i></p>
<p><i>пояснює</i>, про що/кого йдеться у тексті; <i>визначає</i> спільні і відмінні ознаки у двох текстах (за однією темою);</p>	<p>Зміст тексту.</p>
<p><i>називає</i> персонаж/персонажів прочитаного/прослуханого тексту; <i>визначає</i> в тексті абзац, речення з описом персонажа/персонажів, його/їхніх дій, вчинків;</p>	<p>Персонаж.</p>
<p><i>пояснює</i> (у процесі виконання завдань) того, що при написанні тексту автор добирає слова, вислови, які найточніше передають зміст того, про що йдеться; <i>знаходить</i> за вказаною вчителем ознакою слова, які найточніше передають зміст тексту, подібне/протилежне за значенням слова; слова, що мають кілька значень; образні слова;</p>	<p>Мова тексту. Мова тексту і почуття читача.</p>

<p><i>розповідає</i> про свої враження, почуття, емоції від прочитаного/прослуханого твору;</p>	
<p><i>розрізняє</i> після прочитування казки й оповідання, казки й загадку, оповідання й загадку, загадку й скоромовку, казку й вірш, оповідання й вірш; скоромовку і прислів'я і <i>пояснює</i> свій вибір;</p>	<p>Жанри. Казка. Оповідання. Вірш. Скоромовка. Загадка. Прислів'я. Дитяча пісенька. Мирилка. Лічилка. Навчальні проекти: «Казки/ прислів'я/ скоромовки/ вірші/ оповідання/дитячі пісеньки/загадки про рослини/тварин/порироку»</p>
<p>Концентр «Письмова інформація і писемне мовлення – письмо»</p>	
<p><i>приймає</i> правильну позу за партою під час письма: ставить ноги на підлогу (всією ступнею) чи підставку; тримає спину рівно, дотримуючись відстані між тулубом і партою на ширину долоні; руки розташовує на парті так, щоб лікті трохи виступали за ближній край парті; лівою долонею (для тих, кому зручно писати правою рукою), правою (для тих, кому зручно писати лівою рукою) притримує зошит за ближній край;</p> <p><i>дотримується</i> відстані від очей до зошита, що орієнтовно дорівнює довжині руки від ліктя до кінчиків пальців;</p>	<p><u>Посадка за партою під час письма і письмове приладдя</u></p> <p>Посадка і постава.</p>
<p><i>розташовує</i> зошит: під нахилом, позначеним на парті спеціальною лінією (кут нахилу для тих, кому зручно писати правою рукою 45-50°; для тих, кому лівою – 60°) так, щоб лінія проходила по лівому краю сторінки, на якій дитина пише (для тих, кому зручно писати правою рукою), і правому (для тих, кому – лівою); на відстані ширини долоні від ближнього краю парті;</p> <p><i>орієнтується</i> в графічній сітці: <i>розрізняє</i> сітку в лінійку і косу лінію;</p> <p><i>дотримується</i> правил оформлення запису в рядку (відступає від поля або згину зошита і залишає місце у кінці рядка на ширину малої рукописної букви a);</p>	<p>Зошит для письма</p>
<p><i>тримає</i> ручку в руці під час письма: великим, вказівним і середнім пальцями, притискаючи ручку кінчиками великого і вказівного пальців до середнього пальця на рівні початку нігтя так, щоб вказівний</p>	<p>Ручка*** як навчальне приладдя</p>

<p>палець знаходився на відстані ширини пальця від кінчика пера (кульки); <i>спрямовує</i> верхній кінчик ручки під час письма правою рукою на плечовий суглоб цієї руки; <i>вільно рухає</i> пальцями, кистю руки і передпліччям під час виконання графічних вправ; <i>рухає</i> ручку, олівець уздовж рядка за допомогою кисті і передпліччя на мізинному пальці;</p>	
<p>**** Оптимальний діаметр ручки – 0,8 см, довжина ручки – 15 см</p>	
<p><i>виконує</i> графічні вправи за зразком, завданням учителя, у тому числі в сітці зошита на письмо елементів букв, їх з'єднання, розчерки;</p>	<p>Графічні вправи. Елементи і з'єднання елементів букв. Розчерки.</p>
<p><i>пише</i> букви із дотриманням відповідної форми, висоти, ширини, нахилу у розліновках в похилу лінію і лінійку;</p>	<p>Письмо. Письмо малих і великих букв.</p>
<p><i>пише</i> у сітці зошита в лінійку і косу лінійку букви; різні з'єднання – верхні (он, ви, ев, вг, ех, ог, вз, гр, ос, во**), нижні (ол, им, гв, ьл**), середні (пи, іа, ьо, фе, ве, ге, оа**) і <i>коментує</i> свої дії; <i>застосовує</i> в кожному конкретному випадку відповідний для зручності поєднання букв спосіб з'єднання;</p>	<p>З'єднання букв.</p>
<p><i>пише</i> слова, з'єднуючи букви, ритмічно, з однаковим нахилом букв; <i>розташовує</i> рівномірно слова і речення у рядках зошита під час письма; <i>списує</i> рукописні і друковані речення, тексти (30-50 слів, що складаються з 1-7 букв); <i>записує</i> сприйняті на слух слова, речення, тексти; <i>пише</i> зорові диктанти: речення з трьох-шести слів (2 речення); <i>складає, записує</i> речення за ілюстраціями, навчальною ситуацією, підписує малюнки; <i>записує</i> сприйнятий на слух текст (30-50 слів, до 7-8 букв); <i>перевіряє</i> написане; <i>знаходить і виправляє</i> допущені помилки; <i>перевіряє</i> виконання графічних вправ і <i>виправляє</i> помилки; <i>дотримується</i> режиму письма і відпочинку (робить перерву на кілька хвилин після безперервного письма протягом 7 хвилин на початку навчального року і 11 хвилин – в кінці навчального року); <i>застосовує</i> набуті навички письма букв, слів, речень у навчальних і життєвих ситуаціях; для</p>	<p>Письмо слів, речень, текстів.</p> <p><i>Практичні роботи.</i> Складання і записування речень за ілюстраціями, життєвою ситуацією. Підписування малюнків.</p>

<p>виконання, складання пізнавальних і практично зорієнтованих завдань;</p>	
<p><i>визначає і пише</i> у розліновках в похилу лінію і лінійку пунктуаційні знаки: крапку, двокрапку, кому, тире, дефіс, знаки оклику і питання, лапки, дужки; <i>ставить</i> пунктуаційні знаки, лапки у моделях речень; під час списування, поданих у рукописному і друкованому вигляді речень, текстів; <i>ставить</i> дефіс, дужки під час списування речень, поданих у рукописному і друкованому вигляді; <i>пише</i> апостроф у словах з апострофом під час списування та запису під диктовку; <i>ставить</i> пунктуаційні знаки в кінці речень під час запису сприйнятих на слух речень відповідно до інтонації і <i>пояснює</i> свій вибір; <i>доцільно використовує</i> в мовленні словосполучення: зошит в лінійку;</p>	<p>Письмо апострофа та пунктуаційних знаків (крапка, двокрапка, кома, тире, дефіс, знаки оклику і питання, лапки, дужки)</p>
<p><i>веде</i> два зошити без друкованої основи; <i>пише</i> охайно; чітко; <i>закреслює</i> похилою лінією (справа наліво і зверху вниз) неправильно записану букву і над нею <i>пише</i> правильно; <i>закреслює</i> однією горизонтальною лінією неправильно записане слово, речення і над ним <i>пише</i> правильно (або правильно пише поруч якщо наступний рядок/рядки вільні); <i>позначає</i> перенос слів рисочкою на рядку, з якого переноситься слово; <i>пише</i> назву (заголовок) тексту посередині рядка; <i>записує</i> слова, числа у рядок і стовпчик; <i>записує</i> віршовані твори у стовпчик, прозові – у рядок; <i>позначає</i> у словах наголос похилою рисочкою над буквою, що на письмі позначає наголошений звук; <i>позначає</i> склади дужками під словом лініями; <i>пише</i> початок абзацу з відступу; <i>починає писати</i> новий вид роботи з нового рядка; <i>пропускає</i> рядок між роботами, що виконують в різні дні <i>записує</i> дату їх виконання: число – цифрами, місяць – словом; <i>застосовує</i> набуті графічні навички у навчальних і життєвих ситуаціях; для виконання, складання пізнавальних і практично зорієнтованих завдань;</p>	<p><u>Культура оформлення запису.</u> Розміщення запису на сторінці. Охайність письма.</p>

<p><i>перевіряє</i> виконання завдань на графічне зображення елементів букв, букв, слів, речень і <i>виправляє</i> помилки;</p>	
<p><i>пише</i> назву (заголовок) тексту з великої букви без крапки вкінці;</p> <p><i>пише</i> перше речення тексту та інших його абзаців з відступу – на відстані ширини вказівного пальця від початку рядка;</p> <p><i>пише</i> перше слово у реченні з великої букви;</p> <p><i>правильно вживає</i> пунктуаційні знаки (крапка, знак питання, знак оклику) під час списування, запису сприйнятих на слух та складених самостійно речень;</p> <p><i>правильно</i> вживає тире, дві крапки під час списування, запису сприйнятих на слух та складених самостійно речень;</p> <p><i>пише</i> усі слова в реченні окремо;</p> <p><i>правильно записує</i> речення із дотриманням зв'язку слів у ньому;</p> <p><i>пише</i> з великої букви імена, прізвища, клички тварин, назви країн, міст, сіл, річок, морів, озер, гір, вулиць, майданів, парків; назву (заголовок) тексту, назви книжок, газет, журналів, кіно і мультиплікаційних фільмів;</p> <p><i>пише</i> в лапках назви книжок, газет, журналів, кіно і мультиплікаційних фільмів;</p> <p><i>записує</i> скорочено слова під час роботи над задачею; одиниці вимірювання величин з крапкою (к., р.); без крапки (см, дм, м, кг, л, грн., год, доб, тижд); імена авторів творів з крапкою;</p> <p><i>переносить</i> слова з рядка в рядок по складах, не залишаючи у рядку і не переносячи в інший рядок одну букву; не переносячи в інший рядок букви ь, й та апостроф; не розриваючи буквосполучення йо, ьо, дж, жз;</p> <p><i>позначає</i> на письмі звукосполучення [йа], [йу], [йе], [йі] буквами я, ю, є, ї;</p> <p><i>позначає</i> на письмі м'якість приголосних звуків буквами ь, я, ю, є, ї;</p>	<p>Правопис</p> <p>Текст. Запис назви (заголовку) тексту. Відступ для позначення абзацтексту.</p> <p>Речення. Велика буква у першому слові речення. Пунктуаційні знаки. Зв'язок слів у реченні.</p> <p>Слово. Роздільне написання слів у реченні. Слова, які пишуть з великої букви. Слова, які пишуться в лапках. Скорочений запис слів. Перенос слів.</p> <p>Звуки і букви. Букви я, ю, є, ї для позначення на письмі двох звуків.</p>

<p><i>позначає</i> на письмі м'якість приголосного перед о буквосполученням ьо;</p> <p><i>позначає</i> на письмі апострофом роздільну вимову твердого і м'якого приголосних звуків;</p> <p><i>позначає</i> на письмі звуки [шч] буквою щ; <i>позначає</i> на письмі звуки [дз], [дз'], [дж], [дж'] буквосполученнями дз, дж; звуки [шч] буквою щ;</p> <p><i>позначає</i> на письмі звуки [г], [г] та [г'], [г'] буквами г та г.</p> <p><i>позначає</i> на письмі ненаголошені звуки [e^н], [и^с] буквами е та и</p>	<p>Букви ь, я, ю є, і для позначення на письмі м'якості приголосних звуків. Буквосполучення ьо. Апостроф (') для позначення роздільної вимови твердого і м'якого приголосних. Буква щ для позначення звуків [шч]. Позначення на письмі звуків [дз], [дз'], [дж], [дж'] буквосполученнями дж, дз. Позначення на письмі звуків [г], [г] та [г'], [г']. Позначення на письмі ненаголошених звуків [e^н], [и^с]</p>
Концентр «Інформація про мовні одиниці та її розуміння»	
<p><i>пояснює</i>, що букву людина пише і читає, а звук чує і вимовляє;</p> <p><i>пояснює</i>, що мовні звуки бувають голосними і приголосними; голосні утворюються за допомогою голосу; приголосні – за допомогою голосу і шуму або тільки шуму і наводить <i>приклади</i> голосних і приголосних звуків;</p> <p><i>пояснює</i>, що приголосні звуки бувають твердими і м'якими, дзвінками і глухими і наводить <i>приклади</i> твердих і м'яких, дзвінких і глухих приголосних звуків;</p> <p><i>пояснює</i>, що голосні звуки бувають наголошеними і ненаголошеними; наголошені голосні звуки вимовляють з більшою гучністю голосу з невеликим подовженням та наводить <i>приклади</i> у словах;</p> <p><i>пояснює</i>, що букви а, о, у, и, е, і, я, ю, є, ї позначають на письмі голосні звуки ([а], [о], [у], [и], [е], [і]) і <i>наводить</i> <i>приклади</i> букв;</p> <p><i>пояснює</i>, що усі інші букви алфавіту, крім ь, позначають на письмі приголосні звуки, як тверді, так і м'які, та <i>наводить</i> <i>приклади</i> букв;</p>	<p>Звуки і букви Голосні і приголосні звуки. Тверді і м'які приголосні звуки. Дзвінки і глухі приголосні звуки. Наголошені і ненаголошені голосні звуки.</p> <p>Букви на позначення голосних і приголосних звуків.</p> <p>Буква ь**.</p> <p>Буква і**.</p>

<p><i>пояснює</i>, що буква <i>ь</i> звука не позначає, а вказує на м'якість попереднього приголосного звука і <i>наводить</i> приклади слів;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що буква <i>і</i> вказує на м'якість попереднього приголосного звука і <i>наводить</i> приклади слів;</p> <p><i>пояснює</i>, що букви <i>я, ю, є</i> можуть мати різні звукові значення залежно від місця услові: на початку складу, (у тому числі після голосного звука) ці букви позначають два звуки ([йа], [йю], [йе]), а після букв на позначення м'яких приголосних звуків, ці букви позначають один голосний звук ([а], [у], [е]) і <i>наводить</i> приклади слів;</p> <p><i>пояснює</i>, що буква <i>ї</i> завжди позначає два звуки ([йі]) і <i>наводить</i> приклади слів;</p> <p><i>пояснює</i>, що буква <i>щ</i> завжди позначає два звуки ([шч]) і <i>наводить</i> приклади слів;</p> <p><i>пояснює</i>, що апостроф позначає роздільну вимову звуків у слові і ставиться після букв на позначення твердих приголосних перед буквами <i>я, ю, є, і</i>, які позначають два звуки, і <i>наводить</i> приклади слів;</p> <p><i>пояснює</i>, що буквосполучення <i>дж, дз</i>, один звук ([дж], [дз]) і <i>наводить</i> приклади слів;</p> <p><i>пояснює</i> позначення на письмі звуків [г], [г] та [г'], [г'] буквами <i>г</i> та <i>г</i>.</p> <p><i>пояснює</i> співвідношення між звуками і буквами у складі, слові;</p> <p><i>перевіряє</i> та <i>пояснює</i> позначення на письмі ненаголошених голосних звуків [e^н], [и^с] буквами <i>е</i> та <i>и</i>;</p> <p><i>називає</i> напам'ять алфавіт (за алфавітними назвами букв);</p>	<p>Букви <i>я, ю, є</i>**.</p> <p>Буква <i>ї</i>**.</p> <p>Буква <i>щ</i>**.</p> <p>Апостроф (')**.</p> <p>Буквосполучення <i>дж, дз</i> і їх звукові значення**.</p> <p>Букви <i>г, г</i> і їх звукові значення.</p> <p>Співвідношення між буквами і звуками умовах.</p> <p>Алфавіт</p>
<p><i>пояснює</i>, що слово має конкретне значення; окремі слова мають кілька значень, слова можуть бути подібні і протилежні за значенням та <i>наводить</i> приклади;</p> <p><i>пояснює</i>, що слова складаються зі звуків, складів;</p>	<p>Слово</p> <p>Слово у мовленні.</p> <p>Поділ слів на склади.</p>

<p><i>пояснює</i>, що слово поділяється на склади за кількістю голосних звуків у ньому і <i>наводить</i> приклади одно-, дво- трискладових слів; <i>поділяє</i> на склади слова з 3-5 складів;</p> <p><i>пояснює</i>, що у слові один із голосних звуків вимовляється з більшою гучністю (наголосом) і <i>наводить</i> приклади слів з наголосом на першому, другому останньому складі;</p> <p><i>виявляє розуміння</i> (упроцесі виконання завдань), що іменники – це слова-назви об’єктів, які відповідають на питання <i>хто це?, що це?</i>; прикметники – це слова-назви ознак об’єктів, які відповідають на питання <i>який?, яка?, яке?, які?</i>; дієслова – це слова-назви дій, які відповідають на питання <i>що робить?, що робив?, що зробить?</i>; числівники – слова, що називають кількість і відповідають на запитання <i>скільки?, котрий?</i></p> <p><i>пояснює</i>, що службові слова ті, до яких не можна поставити запитання;</p> <p><i>пояснює</i>, що слова можуть бути подібними і протилежними за значенням і <i>наводить</i> приклади; <i>виявляє розуміння</i> (у процесі виконання завдань), що слова можуть мати спільну за значенням і звучанням частину і <i>наводить</i> приклади; <i>виявляє розуміння</i> (у процесі виконання завдань), що слова можуть мати кілька значень і <i>наводить</i> приклади;</p> <p><i>пояснює</i>, що слова-назви істот відповідають на питання <i>хто?</i>; неістот – на питання <i>що?</i></p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що іменники, прикметники, дієслова можуть бути у формі однини і множини;</p>	<p>Наголос у слові.</p> <p>Іменник. Прикметник. Дієслово. Числівник. Службові слова.</p> <p>Слова подібні і протилежні за значенням. Слова зі спільною за значенням і звучанням частиною. Слова, які мають кілька значень.</p> <p>Слова-назви істот і неістот.</p> <p>Слова у множині та однині.</p>
<p><i>пояснює</i>, що речення висловлює певну думку і <i>наводить</i> приклади;</p> <p><i>пояснює</i>, що речення за метою висловлювання або розповідні, або питальні, або спонукальні; за інтонацією можуть бути або окличні або неокличні; можуть мати звертання та <i>наводить</i> приклади;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань), що усі слова, крім службових, є членами речення; що члени речення можуть бути головними і другорядними;</p>	<p>Речення Речення у мовленні. Речення за метою висловлювання. Речення за інтонацією.</p> <p>Члени речення. Головні і другорядні члени речення. Зв’язок слів у реченні.</p>

<p><i>виявляє</i> розуміння (у процесі виконання завдань), що головними членами речення є слова, які називають об'єкт, про який повідомляється у реченні та те, що про нього повідомляється;</p> <p><i>виявляє</i> розуміння (у процесі виконання завдань), що між словами у реченні є зв'язок, який можна встановити за допомогою питань і наводить приклади;</p>	
<p><i>пояснює</i> (у процесі виконання завдань), що текст складається з зачину, основної частини, кінцівки;</p> <p><i>пояснює</i> (у процесі виконання завдань) зачин як частину тексту, в якій повідомляється про що йтиметься в тексті;</p> <p><i>пояснює</i> (у процесі виконання завдань) основну частину як частину тексту, в якій розкрито його зміст (тему);</p> <p><i>пояснює</i> (у процесі виконання завдань) кінцівку як частину тексту, яка його завершує, підводить підсумок;</p> <p><i>пояснює</i> (у процесі виконання завдань), що кожна частина тексту пишеться з абзацу;</p> <p><i>пояснює</i> (у процесі виконання завдань), що текст може бути описом, розповіддю та міркуванням;</p> <p><i>пояснює</i>(у процесі виконання завдань), що у тексті-розповіді розповідається про якісь події;</p> <p><i>пояснює</i> (у процесі виконання завдань), що в тексті-описі описується хтось, щось;</p> <p><i>пояснює</i> (у процесі виконання завдань), що в тексті міркуванні міститься твердження, яке доводиться або заперечується;</p> <p><i>виявляє</i> розуміння (у процесі виконання завдань) художнього тексту як витвору літературного мистецтва, в якому образи створюються за допомогою слова і <i>наводить</i> приклад;</p> <p><i>пояснює</i> віршований твір як такий, що створений з дотриманням ритму у послідовності наголошених і ненаголошених складів у словах та найчастіше із дотриманням співзвучності останніх складів у рядках (рими); прозовий твір як такий, що створений без дотримання ритму і співзвучності останніх складів у рядках (рими);</p>	<p>Текст. Текст в мовленні. Будова тексту, зачин, основна частина, кінцівка. Абзац тексту.</p> <p>Типи текстів: розповідь, опис, міркування</p> <p>Стилі тексту: художній текст.</p> <p>Віршований і прозовий твори.</p> <p>Жанр твору (казка, оповідання, п'єса, вірш,</p>

<p><i>пояснює</i> казку як твір про вигадані події або вигаданих персонажів; оповідання як невеликий прозовий твір, що містить розповідь про певні події; п'єсу як твір, призначений для вистави; вірш як невеликий зазвичай віршований твір; скоромовку як жартівливий вислів із важкими для швидкої вимови словами; загадку як короткий опис об'єктів, подій, які треба впізнати; прислів'я як короткий вислів з повчальним смислом, що містить узагальнення різних явищ життя; дитячу пісеньку як твір, що супроводжує народні традиції і звичаї, дитячі ігри; мирилку як твір, зазвичай віршований, що призначений для примирення; лічилку як твір, зазвичай віршований, що призначений для розподілу ролей угрі;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) медіатексту як усної або письмової інформації, підготовленої з певною метою та оприлюдненої через засоби масової інформації тощо і <i>наводить</i> приклади;</p> <p><i>пояснює</i> (у процесі виконання завдань), що за змістом тексту можна визначити його тему (те про що у ньому йдеться) і головну думку (те з якою метою створювався текст);</p> <p><i>доцільно використовує</i> в мовленні слова: іменник, прикметник, дієслово, числівник, службове слово; однина, множина, жанр твору</p>	<p>скоромовка, загадка, прислів'я, дитяча пісенька, мирилка, лічилка).</p> <p>Медіатекст.</p> <p>Тема твору. Основна думка (ідея) твору.</p>
<p>Концентр «Логіка»</p>	
<p><i>позначає</i> умовними позначками голосні і приголосні (м'які, тверді) звуки, наголос у слові, слова у реченні;</p> <p><i>будує</i> моделі звукових структур слів (до 6-7 звуків) та окремих складів слів;</p> <p><i>будує</i> моделі складової структури слів (до 4-5 складів)</p> <p><i>будує</i> модель речення (до 6-7 слів);</p> <p><i>відновлює</i> слово за його анаграмою;</p> <p><i>складає</i> слово з букв/звуків іншого слова;</p> <p><i>відновлює</i> деформоване речення (до 7 слів).</p> <p><i>формулює</i> речення, що виражає ту саму думку але іншими словами;</p>	<p>Логічні вправи зі словом, реченням.</p> <p>Модель слова: звукової структури, складової структури.</p> <p>Модель речення.</p> <p>Анаграма слова (деформоване слово).</p> <p>Деформоване речення (з порушеною послідовністю слів).</p> <p>Формулювання речень.</p>

<p><i>визначає</i> істинні і хибні судження; <i>формулює</i> судження за заданою умовою – істинні і хибні; <i>перетворює</i> істинні судження в хибні і хибні судження в істинні; <i>виявляє розуміння</i> (у процесі виконання завдань) умовиводу як логічної дії, за допомогою якої з одного або частіше кількох суджень виводиться нове судження; <i>формулює</i> умовиводи за зразком; з даними словами: якщо..., то...;</p>	<p>Істинні і хибні судження.</p> <p>Умовивід.</p>
<p><i>відновлює</i> деформований текст (до 7 речень);</p> <p><i>доцільно використовує</i> в мовленні слова і словосполучення: істинні судження, хибнісудження, умовивід</p>	<p>Логічні вправи з текстом. Деформований текст (з порушеною послідовністю речень)</p>

ОСВІТНЯ ГАЛУЗЬ – МОВНО-ЛІТЕРАТУРНА

АНГЛІЙСЬКА МОВА (мова вивчення)

Пояснювальна записка

Відповідно до визначеної мети Типової освітньої програми «На крилах успіху» **метою** програми предмета *англійська мова* (мова вивчення) є нормативне забезпечення гармонійного розвитку та виховання особистості дитини засобами англійської мови для застосування набутого досвіду в навчальних і життєвих ситуаціях та закладання основ її особистісного зростання й опанування англійської мови на наступному рівні освіти.

Досягнення поставленої мети передбачає виконання таких тактичних **завдань**, які визначено відповідно до стратегічних завдань Типової освітньої програми «На крилах успіху». Зокрема програму предмета *англійська мова* (мова вивчення) спрямовано на:

становлення особистості дитини, її духовний, психічний, соціальний, розвиток мовними засобами; формування іншомовних фонетичних, лексичних, граматичних та орфографічних навичок, а також уміння сприймати на слух, говорити, читати й писати; збагачення емоційно-чуттєвого досвіду та досвіду різних видів мовленнєвої діяльності, у тому числі використання набутого досвіду у вивченні української мови та інших предметів;

морально-етичне, громадянське, патріотичне, виховання дитини мовними засобами, формування культури спілкування англійською мовою у різних формах і видах діяльності, у тому числі за допомогою сучасних гаджетів; знайомство з культурою та традиціями англомовних країн світу;

формування цілісного образу світу та розуміння місця й ролі англійської мови у ньому;

формування позитивного емоційно-ціннісного ставлення дитини до англійської мови як мови міжнародного спілкування; формування готовності до міжкультурної комунікації; бажання опанувати іноземні мови;

розвиток пізнавальних і мовленнєво-творчих здібностей дитини, вміння працювати з різними джерелами інформації, здатності до її використання у різних життєвих ситуаціях (під час поїздки за кордон, спілкування з ровесниками за кордоном через листування, використання інформаційно-комунікаційних технологій);

формування ключових і предметних компетентностей (зокрема, комунікативної) із використанням потенціалу англійської мови;

формування здатності до самовираження засобами англійської мови, зміни власної поведінки відповідно до потреб стійкого розвитку завдяки аналізу аутентичних творів дитячої літератури, медіа текстів, текстів, створених з навчальною метою.

Мета й завдання реалізуються за такими **концентрами**: «Усна інформація й уснемовлення–аудіювання», «Усна інформація й уснемовлення–говоріння», «Письмова інформація й писемне мовлення – читання і робота з текстом»,

«Письмова інформація й писемне мовлення – письмо», «Інформація про мовні одиниці та її розуміння».

Програма предмета *англійська мова* (мова вивчення) передбачає базовий і розширений рівні вивчення. Базовий рівень розрахований на 2 години на тиждень в 1-2 класах і 3 години на тиждень в 3-4 класах; розширений рівень – на 3 години на тиждень в 1-2 класах і 4 години на тиждень в 3-4 класах зарахунок 1 додаткової години, передбаченої у Типовому навчальному плані. Програмові вимоги розширеного рівня подано в тексті червоним шрифтом.

Програма предмета *англійська мова* (мова вивчення) передбачає в 1 класі усний курс з фокусом на фонологічному аспекті мови; в 2 класі – роботу над звуко-буквеними співвідношеннями та письмом букв, слів, речень, продовження розпочатої в 1 класі роботи з лексичним і граматичним матеріалом.

На кінець 4 класу передбачається досягнення учнями рівня А1/(А2.1). Ці рівні узгоджуються із «Загальноєвропейськими рекомендаціями з мовної освіти: вивчення, викладання, оцінювання».

Для проведення занять з предмета *англійська мова* (мова вивчення) клас ділиться на дві групи відповідно до нормативних документів МОН України.

В класному журналі облік проведених занять з кожною групою дітей (у разі ділення класу на дві групи) здійснюється на окремих сторінках, які підписують таким чином: *Англійська мова (I група)* і *Англійська мова (II група)*.

Якщо клас не ділиться на групи, сторінку в журналі підписують без зазначення групи, зокрема *Англійська мова*.

Результати навчання і пропонований зміст 1-2 класи

Загальні результати навчання	Обов'язкові результати навчання	Очікувані результати навчання
<i>сприймає</i> усну інформацію	<i>розуміє</i> короткі, прості запитання, твердження, прохання/вказівки та реагує на них вербально і/або невербально	<i>реагує</i> на короткі, прості запитання, твердження, вказівки та інструкції, якщо вони вимовляються повільно й чітко, супроводжуються відеорядом (наочною) чи жестами для полегшення сприймання та повторюються за необхідності; <i>розпізнає</i> знайомі слова повсякденного вжитку у знайомому контексті, якщо мовлення повільне та чітке;
критично <i>оцінює</i> усну інформацію	<i>розпізнає</i> знайомі слова і фрази під час сприймання усної інформації	<i>розпізнає</i> числа, ціни, дати та дні тижня у знайомому контексті, якщо мовлення повільне та чітке;

<i>сприймає</i> текст	<i>розпізнає</i> знайомі слова з опорою на наочність	<i>розпізнає</i> знайомі слова, що супроводжуються малюнком; <i>сприймає</i> короткі, прості інструкції у знайомому контексті; <i>здогадується</i> про значення слів, якщо вони супроводжуються малюнком або символом;
<i>здійснює</i> усну взаємодію	<i>запитує</i> та повідомляє інформацію про себе та повсякденні справи, вживаючи короткі сталі вирази та використовуючи за потребою жести	<i>запитує</i> інших та <i>відповідає</i> на запитання про себе та повсякденну діяльність; <i>вітається</i> та <i>прощається</i> ; <i>уточнює</i> інформацію;
усно <i>висловлює</i> власні думки, почуття, ставлення та позиції	<i>описує</i> себе та свій стан короткими фразами	<i>описує</i> себе та власний досвід, уживаючи прості слова та формульні вирази; <i>виражає</i> свої почуття та думки, вживаючи прості слова та супроводжуючи їх невербально;
<i>здійснює</i> писемну взаємодію	<i>надає</i> найпростішу інформацію про себе у письмовій формі (записка, анкета)	<i>надає</i> елементарну інформацію в анкеті, використовуючи прості фрази, з опорою на наочність, модель; <i>використовує</i> найпростіші формули ввічливості (вітання, подяка, прощання) у записці;
<i>висловлює</i> свої думки, почуття, ставлення та позиції письмово	<i>пише</i> короткими фразами про себе	<i>пише</i> про себе простими фразами з опорою на наочність, модель; <i>записує</i> прості слова, які відображають його / її емоційний стан (сум, радість) та вподобання;
<i>здійснює</i> взаємодію он-лайн	<i>пише</i> короткі фрази в безпечному он-лайн середовищі зможливим використанням словника	<i>встановлює</i> базовий соціальний контакт он-лайн, вживаючи найпростіші ввічливі форми вітання та прощання; <i>розміщує</i> прості он-лайн вітання, вживаючи елементарні сталі вирази; <i>розміщує</i> он-лайн прості короткі твердження про себе, якщо їх можна обрати з меню та / або скористатись он-лайн перекладачем

Тематика ситуативного спілкування та мовний інвентар (лексика):

Я, моя родина і друзі (інформація про себе, члени родини, друзі, числа 1-20, вік молодших членів родини і друзів, щоденні справи).

Дозвілля (кольори, іграшки, дії, дні тижня, прогулянка, хобі, дитячі ігри).

Природа (домашні улюбленці, пори року, дикі та свійські тварини).

Свята та традиції в Україні та у країні виучуваної мови (назви свят, привітання, в тому числі день народження).

Час (години).

Людина (частини тіла, предмети одягу).

Харчування (меню, страви та напої, фрукти, овочі, ціна).

Школа (класна кімната, шкільне приладдя, шкільні меблі).

Мовленнєві функції:

- привітатися;
- попрощатися;
- попросити вибачення;
- подякувати;
- представити себе/когось;
- називати/описувати когось/щось;
- ставити запитання і відповідати на них;
- розуміти та виконувати прості вказівки/інструкції/команди;
- розуміти прості інформаційні знаки;
- вітати зі святом, виражати настрій.

Мовний інвентар (граматика)

Категорія	Структура
Clause	agreement between nouns and verb 'be'
Conjunction	'and' to link nouns and noun phrases basic 'but' to link clauses and sentences
Determiner	'this'/'these' and 'that'/'those' as determiners (general) 'how' questions for time, measurement, size and quantity 'the' for specific examples and back reference
Noun	regular nouns – singular and plural
Phrase	'be' + adjective 'it' + 'be'
Preposition	basic prepositions of place and movement basic time expressions with 'o'clock'
Pronoun	wh-questions
Verb	'have got' in the present tense imperatives negative imperatives present simple for opinions, likes and dislikes present continuous for time of speaking tag responses (short answers to present simple yes/no questions)

Очікувані результати навчання: показники розвитку здобувача освіти, виражені в навчальних діях	Зміст розвитку здобувача освіти засобами англійської мови
<p><i>пояснює</i> мовою навчання, що вивчення предмета <i>англійська мова</i> дозволить успішно користуватися іноземною мовою у процесі спілкування, пізнання довкілля, та застосування набутого досвіду навчальних і життєвих ситуаціях і <i>наводить</i> приклади мовою вивчення;</p>	<p>Навчальний предмет <i>англійська мова</i></p>
Концентр «Усна інформація і усне мовлення – аудіювання»	
<p><i>визначає</i> серед мовних звуків – говоріння мовою навчання і мовою вивчення; спів і говоріння мовою вивчення;звукочоловічогоіжіночогоголосів,голосу дітей і дорослих, які говорять мовоювивчення;</p> <p><i>визначає</i> на слух групу не пов'язаних між собою звуків, звукосполучення і слова;</p> <p><i>визначає</i>заданийзвуксприйнятомунаслухслові; у сприйнятих на слух окремих звуках<i>визначає</i> голосні та приголосні;</p> <p><i>визначає</i> кількість сприйнятих на слух окремих голосних і приголосних звуків (3-5 звуків), слів у реченнях (до 4-5 слів) та <i>пояснює</i> свій вибір мовою навчання;</p> <p><i>співвідносить</i> почутий звук із малюнком об'єкта,у назві якого є цейзвук;</p> <p><i>визначає</i> місце заданого звука у слові – напочатку, в середині чи вкінці;</p> <p><i>називає</i> перший і останній звуки в почутих/вимовлених словах (у словах до 3-5 звуків);</p> <p><i>поєднує</i> окремі почуті звуки у звукосполучення(до 2-3 звуків) і слова (до 3-4 звуків);</p> <p><i>визначає</i> звуки у сприйнятих на слух звукосполученнях (з 2-3 звуків);</p> <p><i>визначає</i> серед почутих слів (до 3-4 слів) слова із певним звуком, за заданою умовою (на початку, в кінці і середині слова);</p> <p><i>визначає</i>усприйнятихнаслухсловахнаголошений звук;</p> <p><i>визначає</i> серед пропонованих прикладів, з потоку мовлення оточуючих правильну вимову слів (з 3-5 звуків) на вивченому вже лексичному матеріалі;</p>	<p>Слухання-розуміння усного мовлення</p> <p>Звуки довколишнього світу.</p> <p>Звук, звукосполучення та слово вусномумовленні. <i>Практичні роботи.</i> <i>Визначення заданого звукуу сприйнятому на слух слові.</i></p>

визначає з потоку мовлення інших неправильно вимовлене слово (з 3-5 звуків) на вивченому вже лексичному матеріалі та *вимовляє* його правильно;

співвідносить почуте слово, словосполучення, речення із відповідним малюнком із зображенням об'єкта, дії, ознаки;

визначає серед 2-3 сприйнятих на слух слів, слово-назву об'єкта, якому відповідає пропонований опис;

угруповує за певними ознаками почуті 2-3 слова;

співвідносить слова, сприйняті на слух мовою вивчення і мовою навчання (на вивченому вже лексичному матеріалі);

визначає серед 2-3 сприйнятих на слух слів слово, яке відповідає на поставлене питання;

визначає серед 2-3 сприйнятих на слух слів службове слово (and, or, **for, with**, on, in, under, at);

співвідносить сприйняті на слух 2-3 слова, які називають об'єкти/дії/ознаки з їх умовним позначенням після зіставлення з перекладом цього слова на мову навчання;

визначає серед сприйнятих на слух 2-3 слів назви людей та тварин і неістот (усіх об'єктів, крім тварин і людей) і *добирає* відповідний займенник (he, she, it);

визначає кількість сприйнятих на слух речень (2-3 речення);

визначає кількість слів у сприйнятих на слух реченнях (3-5 слів, без врахування артиклів);

доповнює речення в кінці, **в середині, на початку** 1-2 словами;

встановлює межі речення на слух;

перекладає або *пояснює* мовою навчання зміст сприйнятого на слух речення;

формулює відповідь на почуте запитання (What is your name? How are you? How old are you? How old is he/she? Where do you live? Where are you from? Where is he/she from? And you? Is it ...? Is it or ...? What colour...? How is the weather? How many...? Can you/he/she/it/they...? What is it? Where is ...? What is his/her profession?);

виявляє розуміння (у процесі виконання завдань), що серед сприйнятих на слух речень можна розрізнити розповідні (стверджувальні і заперечні), питальні та спонукальні речення; окличні і неокличні;

Визначення серед 3-4 пропонуваніх прикладів прикладу із правильною вимовою звуків, буквосполучень, слів під час читання.

Слово в усному мовленні.

Практична робота. Визначення з потоку мовлення слів за заданою умовою.

<p><i>визначає</i> серед пропонованих прикладів, випадки, коли говорять, читають із певною гучністю: голосно, напівголосно, пошепки; з певною швидкістю: швидко, повільно;</p> <p><i>виявляє</i> серед 2-3 звуків, звукосполучень, слів, речень «зайві», що не відповідають заданій умові;</p> <p><i>розуміє</i> прості коментарі вчителя;</p>	<p>Речення* в усному мовленні.</p> <p>Речення, що містять розповідь, запитання, спонування (прохання або вимогу, наказ); речення окличні, неокличні.</p> <p><i>Практичні роботи.</i> <i>Визначення серед сприйнятих на слух речень речення за заданою умовою.</i></p>
<p><i>визначає</i> на слух групу не пов'язаних між собою 3-5 слів і текст з 2-3 речень;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) прослуханого тексту (чистомовка, чант, вірш, лічилка, пісня, монологічне та діалогічне висловлювання) тривалістю до 1 хвилини, складеного з простих речень (до 3-5 слів кожне);</p> <p><i>розрізняє</i> після прослуховування чистомовку, чант, вірш, пісню, лічилку, монологічне та діалогічне висловлювання;</p> <p><i>визначає на слух</i> кількість речень у тексті (від 2-3); <i>відповідає на запитання</i> до прослуханого тексту про факти, опис персонажів, здатність персонажів виконувати певні дії, місцезнаходження об'єкта (What is his/her name? How old is he/she? Where is he/she from? Is it ...? Is it or ...? What colour...? How is the weather? How many...? Can he/she/it/they...? What is it? Where is ...? What is his/her profession?);</p> <p><i>переказує</i> прослуханий текст (2-4 речень) за допомогою вчителя/самостійно;</p> <p><i>переказує</i> прослуханий текст із 3-5 речень за планом з малюнків (сюжетних та предметних);</p>	<p>Текст* в усному мовленні</p> <p><i>Практичні роботи.</i> <i>Визначення у потоці мовлення речень у тексті за заданою умовою.</i> <i>Виконання завдань за прослуханим текстом.</i></p>
<p>* Учень/учениця розуміє мовлення в дещо уповільненому темпі, ретельно артикульоване, з довгими паузами.</p>	
<p><i>виконує</i> навчальні та ігрові дії, практико орієнтовані завдання відповідно до прослуханої короткої простої інструкції (для виконання індивідуально, в парах, у тому числі занаявності пристроїв);</p>	<p>Текст-інструкція* в усному мовленні.</p> <p><i>Практична робота.</i> <i>Виконання навчальних та ігрових дій, відповідно до прослуханої інструкції</i></p>

<p><i>визначає</i> серед пропонованих джерел інформації джерела усної інформації мовою вивчення; <i>використовує</i> пристрої (за їх наявності) для одержання електронної усної інформації; <i>застосовує</i> знання про визначення на слух звуків, звукосполучень, слів, словосполучень, речень, текстів для виконання, пізнавальних і практично зорієнтованих завдань</p>	<p>Телебачення, радіо, Інтернет як джерела усної інформації. <i>Практична робота.</i> <i>Визначення джерел усної інформації.</i></p>
<p>Концентр «Усна інформація і усне мовлення – говоріння»</p>	
<p><i>повторює</i> почутий звук, звукосполучення, слово, речення; <i>визначає</i> (за вказівкою вчителя, інших оточуючих) з потоку свого мовлення неправильно вимовлений звук, звукосполучення, слово та з допомогою вчителя вимовляє його правильно; <i>виконує</i> артикуляційні вправи для формування правильної вимови під час говоріння; <i>вимовляє</i> з достатньою для розуміння вимовою звуку ([θ], [ð], [h], [g], [w], [r], [dʒ], [t] та ін.); звукосполучення у процесі виконання навчальних завдань (у дітей з органічними порушеннями вимови цей показник не враховується); <i>вимовляє і наголошує</i> з достатньою для розуміння вимовою слова, передбачені програмою для запам'ятовування; <i>виявляє розуміння</i> (у процесі виконання завдань), що від заміни, вилучення або додавання одного звука значення слова змінюється; <i>промовляє</i> чистомовку, чант, пісню для формування правильної вимови звуків, звукосполучень; <i>промовляє</i> чистомовку, чант, вірш, пісню, лічилку, для запам'ятовування слів;</p>	<p><u>Техніка говоріння</u> Правильність говоріння Вимова звуків, звукосполучень під час говоріння. <i>Практичні роботи.</i> <i>Визначення серед 3-4 пропонованих прикладів приклад правильної вимови звуків, буквосполучень під час говоріння.</i> <i>Вправи для формування правильної вимови звуків (наприклад, [θ], [ð], [h], [g], [w], [r], [dʒ], [t] та ін.) під час говоріння (у тому числі артикуляційні).</i> Голосні і приголосні звуки.</p>
<p><i>визначає</i> швидкість свого говоріння: швидко, повільно; <i>змінює</i> швидкість свого говоріння за заданою умовою; <i>виконує</i> вправи для регуляції швидкості говоріння;</p>	<p>Швидкість говоріння. <i>Практичні роботи.</i> <i>Говоріння із заданою швидкістю.</i> <i>Вправи для регуляції швидкості мовлення.</i></p>
<p><i>визначає</i> гучність свого голосу: голосно, напівголосно і пошепки;</p>	<p>Виразність говоріння. Гучність говоріння. <i>Говоріння із заданою гучністю голосу. Вправи для регуляції гучності голосу під час говоріння.</i></p>

<p><i>виконує</i> вправи на регуляцію гучності, швидкості мовлення, дихання під час говоріння (за завданням учителя);</p> <p><i>регулює</i> гучність, швидкість мовлення і дихання у процесі виконання навчальних завдань, під час говоріння у певних життєвих ситуаціях;</p> <p><i>відтворює</i> за зразком інтонацію речень, різних за метою висловлювання (3-4 слова);</p> <p><i>інтонує</i> правильно речення, що містять розповідь, запитання, спонукання (прохання або вимогу, наказ), окличні та неокличні;</p> <p><i>використовує</i> доцільно міміку та жести під час говоріння;</p> <p><i>визначає</i> серед пропонованих прикладів приклад, де міміка і жести відповідають змісту висловлювання;</p> <p><i>виконує</i> напам'ять 1-3 дитячі пісеньки (за вибором вчителя) із регулюванням гучності, швидкості говоріння, дихання, інтонації, правильно вимовляючи звуки;</p>	<p>Дихання під час говоріння.</p> <p><i>Практичні роботи. Визначення випадків правильного дихання під час говоріння.</i></p> <p>Інтонація.</p> <p><i>Практична робота. Інтонування речень за заданою умовою.</i></p> <p>Міміка і жести під час говоріння.</p> <p><i>Практична робота. Визначення серед 3-4 пропонованих прикладів приклад, де міміка і жести під час говоріння відповідають змісту висловлювання.</i></p>
<p><i>доповнює</i> словом речення за змістом, добираючи його з пропонованого переліку з допомогою вчителя/самостійно;</p> <p><i>складає</i> прості, здебільшого ізольовані речення з 3-6 слів (без урахування артиклів) за малюнком, світлиною, враженням від сприймання об'єкта за зовнішнім виглядом; за життєвою ситуацією, які містять інформацію про факти, про опис персонажів, про здатність персонажів виконувати певні дії, про місцезнаходження об'єкта;</p> <p><i>будує</i> речення за допомогою передбачених програмою граматичних структур самостійно/з допомогою вчителя; **</p>	<p><u>Зв'язні висловлювання</u></p> <p>Речення як усне висловлювання</p>
<p>**Грамматичні структури засвоюються імпліцитно (шляхом сприймання мовленнєвих зразків у комунікативних ситуаціях).</p>	
<p><i>відповідає</i> усно на поставлене запитання;</p> <p><i>формулює</i> запитання What is your name? How are you? How old are you? How old is he/she? Where do you live? Where are you from? Where is he/she from? And you? Is it ...? Is it or ...? What colour...? How is the weather? How many...? Can you/he/she/it/they...? What is it? Where is ...? What is his/her profession?) з допомогою вчителя/самостійно за змістом почутого (тексту, навчальної ситуації у класі, та ін.); побаченого (за змістом малюнка, мультфільму,</p>	<p>Запитання і відповідь.</p> <p><i>Практична робота. Формулювання запитань і відповідей за заданими умовами.</i></p>

<p>відеозаписом), сприйнятим на дотик, слух об'єктом, його зовнішнім виглядом;</p> <p><i>використовує</i> під час спілкування слова ввічливості, звертання (при зустрічі, прощанні, проханні, вибаченні тощо), правильно їх добирає (відповідно до віку і близькості знайомства та родинних стосунків) та інтонує;</p> <p><i>звертається</i> до однолітків, дорослих із проханням щодо примирення, допомоги (у разі поганого самопочуття, якщо забув вдома шкільне приладдя тощо (Come and help! Give me a...please. Thank you I'msorry);</p> <p><i>погоджується</i> або <i>відмовляє</i> із використанням слів ввічливості (Okay, I can help. Sorry, I can't. Here you are. That's okay.);</p> <p><i>слухає</i> співрозмовника уважно, <i>чекає</i> закінчення його висловлювання, щоб висловити свою думку, та <i>відповідає</i> на його запитання;</p> <p><i>будує</i> діалог (2-4 репліки) із заданими словами (у тому числі із словами ввічливості);</p> <p><i>будує</i> діалог за задану тему у процесі театралізації; <i>відтворює</i> прослуханий діалог в особах (з іншим учнем або вчителем) з казки, розповіді; за життєвою ситуацією, малюнком, сприйнятим на дотик, слух об'єктом, його зовнішнім виглядом тощо (2-4 репліки);</p>	<p>Прохання, погодження і відмова.</p> <p><i>Практична робота.</i> Формулювання прохання та відповідей-погоджень і відповідей-відмов на прохання.</p> <p>Діалог.</p> <p><i>Практична робота.</i> Відтворення/побудова діалогу.</p>
<p><i>переказує</i> сюжетний текст (2-4 речення) з опорою на подані ключові слова, план у малюнках;</p> <p><i>повторює</i> за зразком зв'язне висловлювання з 2-3 речень зі збереженням його змісту та інтонаційних особливостей;</p> <p><i>відповідає</i> на запитання до прослуханого тексту про факти, опис персонажів, здатність персонажів виконувати певні дії, місцезнаходження об'єкта (What is his/her name? How old is he/she? Where is he/she from? Is it...? Is it...or...? What colour...? How is the weather? How many...? Can he/she/it/they...? What is it? Where is...? What is his/her profession?);</p> <p><i>складає</i> із 2-4 речень опис предмета, зовнішності людини;</p> <p><i>представляє</i> себе та інших (члена родини, друга, однокласника);</p> <p><i>застосовує</i> знання про побудову усного висловлювання, ведення діалогу, відтворення тексту</p>	<p>Текст як усне висловлювання.</p> <p>Усний переказ.</p> <p><i>Практична робота.</i> Усний переказ за заданою умовою (з опорою на малюнковий план, ключові слова).</p> <p>Усний твір</p> <p><i>Практична робота.</i> Побудова зв'язних висловлювань.</p>

для виконання пізнавальних і практично зорієнтованих завдань;	
Концентр «Письмова інформація і писемне мовлення – читання і робота з текстом»	
<i>розрізняє</i> візуально букви українського і англійського алфавітів, написання яких не співпадає;	Писемне мовлення
<i>визначає</i> серед книжок і періодичних видань, які з них надруковані українською, а які англійською мовами; <i>визначає</i> серед медіатекстів, які з них країномовні, а які – англійськомовні;	Інформація, текст, книжка і робота з ними Книжка і дитячі періодичні видання мовою вивчення. Медіатексти.
Концентр «Письмова інформація і писемне мовлення – письмо»	
<i>виконує</i> різноманітні графічні вправи на зображення, обведення, наведення, розфарбовування, штрихування за заданою умовою;	Графічні вправи. Зображення, обведення, наведення, розфарбовування, штрихування.
<i>тише</i> цифри із дотриманням відповідної форми, висоти, ширини, нахилу у розліновках в клітинку за заданою умовою;	Письмо. Письмо цифр. Цифри.
Концентр «Інформація про мовні одиниці та її розуміння»	
<i>виявляє розуміння</i> (у процесі виконання завдань) того, що мовні звуки бувають голосними і приголосними; голосні утворюються за допомогою голосу; приголосні – за допомогою голосу і шуму або тільки шуму і наводить приклади голосних і приголосних звуків ; <i>виявляє розуміння</i> , що в англійській мові звуки бувають голосні і приголосні, як і в українській мові; <i>виявляє розуміння</i> , що голосні і приголосні звуки різних мовах вимовляються по-різному;	Звуки Голосні і приголосні звуки.
<i>виявляє розуміння</i> (у процесі виконання завдань) того, що в англійській мові, як і в українській, один із голосних звуків у слові вимовляється з більшою гучністю (наголосом) і наводить приклади слів з наголосом на першому/останньому голосному звуках слова ; <i>визначає</i> наголос у словах (2-3 складових); <i>виявляє розуміння</i> , що слова, які в українській мові позначають назви об'єктів (<i>хто це?, що це?</i>), назви дій об'єктів (<i>що робить?, що зробить?</i>), назви ознак об'єктів (<i>який?, яка?, яке?, які?</i>) в перекладі на англійську мову позначають тесаме;	Слово Слово у мовленні. Наголос у слові. Слова-назви об'єктів (людей, тварин і неістот). Слова-назви ознак об'єктів. Слова-назви дій.

виявляє розуміння того, що в англійській мові, як і в українській, службові слова ті, до яких не можна поставити запитання;

виявляє розуміння того, що в мові вивчення існує слово *a/an*, яке називається артикль, і відповідника якого нема в українській мові; правильно його використовує в реченні **самостійно**/з допомогою вчителя;

правильно вимовляє (в тому числі позначає наголос у словах, передбачених програмою для запам'ятовування в 1 класі) і розуміє їх значення: English, morning, afternoon, evening, night, stand up, sit down, open, close, please, pen, pencil, book, bag, desk, board, happy, OK, sad, green yellow red, boy, girl, car, go, slow, stop, turn left, turn right, look, I, you, birthday, robot, cake, candle, birthday hat, balloon, present, pink, blue, black, white, me, brother, sister, mother (mom), father (dad), grandfather (grandpa), grandmother (grandma), he, she, tall, short, city, town, village, cinema, bank, street, school, park, river, farm, house, big, small, brown, orange, pupil, teacher, one, a lot of, autumn, sunny, cloudy, windy, rainy, tree, apple, plum, pear, peach, lemon, banana, carrot, tomato, potato, hooray, Ukraine, Ukrainian, Kyiv, flag, Britain, British, London, child, children, two, three, four, five, six, seven, eight, nine, ten, sport, play, player, ball, football, volleyball, basketball, tennis, hockey, dog, cat, mouse, seed, turnip, fruit, cherry, orange, mango, kiwi, apricot, vegetable, oak, fir, chestnut, winter, cold, snow, snowy, snowman, snowballs, toy, doll, bike, sweets, teddy bear, Christmas, New Year, Christmas tree, reindeer, Santa, bear, monkey, tiger, elephant, fox, rabbit, fish, walk, run, jump, swim, climb, hug, Hug day, give, fine, head, body, hand, leg, eye, ear, nose, mouth, hair, shoulder, knee, toe, clap, listen, look, smile, colour, on, in, under, at, play snowballs, make a snowman, St Valentine's Day, heart, flower, love, grey, purple, zero, profession, doctor, policeman, farmer, driver, fireman, vet, hospital, police station, sing, spring, warm, rainbow, grass, wolf, frog, this, my, his, her, we, they, zoo, classroom, superhero, Sun, Moon, star, Earth, planet, rocket, forest, jungle, desert, farm animals, wild animals, take, give, friend, summer, hot, sea, beach та інші за потребою;

Службові слова.

Слова, значення і вимову яких учні повинні засвоїти в 1 класі.

<p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що в англійській мові, як в українській, речення містять або розповідь (твердження, заперечення), або запитання, або спонукання (прохання або вимогу, наказ); можуть мати звертання; бути окличним і неокличним <i>та наводить приклади</i>;</p> <p><i>виявляє розуміння</i> того, що речення можна побудувати за допомогою певних граматичних структур** (My name is..., It is..., I am..., He/she is..., I live in..., Happy...!, I am from..., I have got..., He/she is from..., He/she has got..., I can play..., I can't play..., I can see..., I can ... like a ..., I can... with my ..., I love my ..., I/you/he/she/it can..., I/you/he/she/it can't ..., This is..., It is in/on/under/at the...);</p>	<p>Речення Речення у мовленні.</p>
<p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що в англійській мові, як в українській, текст–це пов'язані між собою за змістом речення</p>	<p>Текст Текст в мовленні.</p>

Очікувані результати навчання: показники розвитку здобувача освіти, виражені в навчальних діях	Зміст розвитку учня/учениці засобами англійської мови
Концентр «Усна інформація і усне мовлення – аудіювання»	
<p><i>визначає з потоку мовлення почутий звук, звукосполучення, слово, речення (3-6 слів);</i></p> <p><i>визначає на слух групу не пов'язаних між собою звуків/звукосполучення/словата/пояснює свій вибір мовою навчання;</i></p> <p><i>визначає заданий звук у сприйнятих на слух 2-3 словах;</i></p> <p><i>визначає у сприйнятих на слух окремих звуках та звукосполученнях голосні та приголосні, дзвінки та глухі приголосні звуки;</i></p> <p><i>визначає кількість сприйнятих на слух окремих голосних і приголосних звуків, дзвінких і глухих приголосних звуків; звукосполучень; слів, словосполучень у потоці мовлення; звуків (до 5-6 звуків), складів (до 3-4 складів) у словах, слів у реченнях (до 5-6 слів) і <i>пояснює</i> свій вибір мовою навчання;</i></p> <p><i>співвідносить почутий звук із малюнком об'єкта, у назві якого є цей звук (на початку, в середині, в кінці слова); із буквою, якою його позначають на письмі;</i></p> <p><i>називає перший і останній звуки, послідовно всі звуки, в почутих словах (у словах до 5-7 звуків);</i></p> <p><i>поєднує окремі почуті звуки у звукосполучення (до 3-4 звуків) і слова (до 5-6 звуків);</i></p> <p><i>визначає звуки у сприйнятих на слух звукосполученнях (з 3-4 звуків);</i></p> <p><i>розпізнає серед двох варіантів читання правильну вимову звуків, звукосполучень, слів за наданим зразком їх звучання;</i></p> <p><i>виявляє і виправляє помилки у вимові звуків, звукосполучень, слів у читанні інших за наданим зразком їх звучання;</i></p> <p><i>називає 1-3 слова із певним звуком за заданою умовою (на початку, в кінці і середині слова);</i></p> <p><i>визначає сприйнятих на слух слова наголошений звук і ненаголошені (ненаголошений) звуки;</i></p>	<p>Слухання-розуміння усного мовлення</p> <p>Звук, звукосполучення та слововусномумовленні.</p> <p><i>Практичні роботи.</i> <i>Визначення на слух звуків, звукосполучень за заданими умовами.</i></p> <p><i>Визначення серед 3-4 пропонованих прикладів приклад із правильною вимовою звуків, буквосполучень, слів під час читання.</i></p>

визначає серед пропонуванних прикладів, з потоку мовлення оточуючих правильну вимову звуків, звукосполучень, слів;*

визначає з потоку мовлення інших неправильно вимовлені звук, звукосполучення, словонавивченному вже лексичному матеріалі та *вимовляє* їх правильно;

співвідносить почуте слово, словосполучення, речення із відповідним малюнком, із зображенням об'єкта, дії, ознаки;*

визначає серед 3-5 сприйнятих на слух слів, слово-назву об'єкта, якому відповідає пропонуваний опис;

угруповує за певними ознаками почуті 3-5 слів;

співвідносить слова, сприйняті на слух мовою вивчення і мовою навчання;*

виявляє розуміння, що існує британський та американський варіанти вимови окремих слів;

обирає серед двох запропонуванних питань мовою навчання і **мовою вивчення** те, яке можна поставити до почутого слова;

формулює запитання мовою навчання і **мовою вивчення** до почутого слова;

формулює відповідь на почуте запитання;*

визначає серед 2-3 сприйнятих на слух слів та в реченні слово, яке відповідає на поставлене питання;

визначає серед 2-3 сприйнятих на слух слів та в реченні службове слово;

співвідносить сприйняті на слух 2-3 слова, які називають об'єкти/дії/ознаки з їх умовним позначенням і *пояснює* свій вибір мовою навчання;

визначає серед слів сприйнятого на слух речення назви людей та тварин і неістот (усіх об'єктів, крім тварин і людей), добирає відповідний займенник (he, she, it) і *пояснює* свій вибір мовою навчання;

визначає на слух групу не пов'язаних між собою слів і речення (3-6 слів);

визначає кількість сприйнятих на слух речень (3-4);

визначає кількість слів у сприйнятих на слух реченнях (3-6 слів);

визначає серед двох сприйнятих на слух речень те, в якому є скорочене слово;

доповнює речення в кінці, **в середині, на початку** 1-2 словами (**словосполученнями**) і *пояснює* свій вибір мовою навчання;

встановлює межі речення на слух;*

Слово в усному мовленні.

Словосполучення в усному мовленні.

Практична робота.
Визначення з потоку мовлення слів, словосполучень за заданою умовою.

Речення** в усному мовленні.

Речення, які є розповідними (стверджувальними та заперечними), питальними,

<p><i>перекладає або пояснює</i> мовою навчання зміст сприйнятого на слух речення;*</p> <p><i>визначає</i> серед 2-3 речень, сприйнятих на слух, речення, які є розповідними (стверджувальними та заперечними), питальними, такими, що містять коротку відповідь, спонукальними; окличними, неокличними; з певною гучністю, швидкістю мовлення;</p> <p><i>вибирає</i> серед двох сприйнятих на слух відповідей одну, що відповідає на певне запитання і серед двох сприйнятих на слух запитань одне, на яке сформульовано відповідь;</p> <p><i>співвідносить</i> відповіді і запитання (сприйняті на слух) і <i>пояснює</i> свій вибір мовою навчання;</p> <p><i>виявляє</i> серед 3-4 звуків, звукосполучень, слів, речень «зайві», що не відповідають заданій умові;</p> <p><i>розуміє</i> коментарі вчителя;</p>	<p>такими, що містять коротку відповідь, спонукальними; окличними, неокличними.</p> <p><i>Практичні роботи.</i> <i>Визначення серед сприйнятих наслухречень речення за заданою умовою.</i> <i>Вибір серед двох сприйнятих на слух відповідей однієї, що відповідає на певне запитання і серед двох сприйнятих на слух запитань одного, на яке сформульовано відповідь.</i></p>
<p>* На передбачених програмою 2 класу лексичному та граматичному матеріалах.</p>	
<p>** Учень/учениця розуміє мовлення в дещо уповільненому темпі, ретельно артикульоване, з повторами за необхідності.</p>	
<p><i>визначає</i> на слух групу не пов'язаних між собою слів і текст; групу не пов'язаних між собою речень і текст і <i>пояснює</i> свій вибір мовою навчання;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) прослуханого тексту (загадка, чистомовка, чант, вірш, лічилка, пісня, монологічне та діалогічне висловлювання) тривалістю 1-1,5 хвилини, складеного з простих речень (з 4-6 слівкожне);</p> <p><i>розрізняє</i> після прослуховування загадку, чистомовку, чант, вірш, пісню, лічилку, монологічне та діалогічне висловлювання і <i>пояснює</i> свій вибір мовою навчання;</p> <p><i>визначає на слух</i> кількість речень у тексті (від 3-4); <i>відповідає на запитання</i> до прослуханого тексту про факти, про опис персонажів, про здатність персонажів виконувати певні дії, про місцезнаходження об'єкта, про час, про персональну інформацію та відчуття, про своє ставлення до подій;</p> <p><i>реагує</i> на прохання та коментарі;</p> <p><i>переказує</i> прослуханий текст (3-6 речень) за допомогою вчителя або самостійно;</p> <p><i>формулює</i> 1-3 запитання до прослуханого тексту;</p> <p><i>переказує</i> прослуханий текст із 4-6 речень, за планом з малюнків (сюжетних та предметних),</p>	<p>Текст** в усному мовленні</p> <p><i>Практичні роботи.</i> <i>Визначення у потоці мовлення речень у тексті за заданою умовою.</i> <i>Виконання завдань за прослуханим текстом.</i></p>

опорными словами;

<p><i>висловлює</i> свої почуття, думки щодо подій, вчинків персонажів у прослуханому тексті мовою вивчення (I like..., I don't like..., It's good/bad/sad...);</p>	
<p><i>формулює</i> інструкції щодо навчальних та ігрових дій, практико орієнтованих завдань відповідно до прослуханої інструкції (для виконання індивідуально, в парах, у тому числі за наявності пристроїв) та виконує їх;</p>	<p>Текст-інструкція** в усному мовленні. <i>Практична робота. Виконання навчальних та ігрових дій, відповідно до прослуханої інструкції.</i></p>
<p><i>використовує</i> пристрої (за їх наявності) для одержання електронної усної інформації; <i>записує</i> з допомогою дорослих на аудіо чи відео носій (за наявності пристроїв) власне мовлення (вірші, скороговки, загадки, чанти, окремі речення тощо) та <i>досліджує</i> звуковимову і <i>доходить висновку</i> про правильність власної вимови та потребу у виконанні певних артикуляційних вправ з метою вдосконалення артикуляційних навичок та вмінь виразного мовлення; <i>застосовує</i> знання про визначення на слух звуків, звукосполучень, слів, словосполучень, речень, текстів для виконання, пізнавальних і практично зорієнтованих завдань; <i>називає</i> 1-2 дитячих телевізійних канали, передачі, YouTube канали (що ведуться мовою вивчення), які слухає і дивиться;</p>	<p>Телебачення, радіо, Інтернет як джерела усної інформації. <i>Дослідження власного мовлення.</i></p>
<p>Концентр «Усна інформація і усне мовлення – говоріння»</p>	
<p><i>повторює</i> почутий звук, звукосполучення, слово, речення (3-6 слів); <i>визначає</i> (за вказівкою вчителя, інших оточуючих) з потоку свого мовлення неправильно вимовлений звук, звукосполучення, слово та <i>вимовляє</i> його правильно самостійно; <i>визначає</i> серед 3-4 пропонованих прикладів приклад правильної вимови звуків, буквосполучень під час говоріння; <i>промовляє</i> чистомовку, чант, пісню для формування правильної вимови звуків, звукосполучень;* <i>промовляє</i> чистомовку, чант, вірш, пісню, лічилку, для запам'ятовування слів;* <i>виконує</i> артикуляційні вправи для формування правильної вимови під час говоріння; <i>вимовляє</i> чітко звуки (наприклад, [θ], [ð], [h], [g], [w], [r], [dʒ], [t] та ін.); звукосполучення (в тому числі</p>	<p><u>Техніка говоріння</u> Правильність говоріння Вимова звуків, звукосполучень під час говоріння. <i>Практичні роботи.</i> <i>Визначення серед 3-4 пропонованих прикладів приклад правильної вимови звуків, буквосполучень під час говоріння.</i> <i>Вправи для формування правильної вимови звуків (наприклад, [θ], [ð], [h], [g], [w], [r], [dʒ], [t] та ін.) під час говоріння (у тому числі артикуляційні).</i></p>

<p>і дифтонги) у процесі виконання навчальних завдань, під час говоріння у певних життєвих ситуаціях (у дітей з органічними порушеннями вимови цей показник не враховується);</p> <p><i>вимовляє чітко і наголошує правильно</i> слова, передбачені програмою для запам'ятовування;</p> <p><i>досліджує</i> зміну значення слова від заміни, пропуску або вставляння одного звуку у слові і <i>доходить висновку</i>, що від заміни, вилучення або додавання одного звуку змінюється значення слова (pen-pet, bed-bad, big-pig, ban-bank тощо);</p>	<p>Голосні і приголосні звуки. Наголошені і ненаголошені голосні звуки. Дзвінки і глухі приголосні звуки.</p> <p><i>Дослідження зміни значення слова від заміни звуку (одного голосного на інший; одного приголосного на інший); пропуску, вставляння звуку.</i></p>
<p><i>визначає</i> швидкість свого говоріння і говоріння співрозмовника/вчителя: швидко, повільно;</p> <p><i>змінює</i> швидкість свого говоріння за заданою умовою;</p> <p><i>виконує</i> вправи для регуляції швидкості говоріння;</p>	<p>Швидкість говоріння. <i>Практичні роботи.</i> <i>Визначення випадків, які потребують прискорення і уповільнення швидкості мовлення.</i> <i>Говоріння із заданою швидкістю.</i> <i>Вправи для регуляції швидкості мовлення.</i></p>
<p><i>наводить</i> приклади випадків, коли говорять з певною гучністю: голосно, напівголосно і пошепки;*</p> <p><i>виконує</i> вправи на регуляцію гучності, швидкості мовлення, дихання під час говоріння (за завданням учителя);</p> <p><i>регулює</i> гучність, швидкість мовлення і дихання у процесі виконання навчальних завдань, під час говоріння у певних життєвих ситуаціях;</p> <p><i>відтворює</i> за зразком інтонацію речень, різних за метою висловлювання (3-4 речення);</p> <p><i>правильно інтонує</i> речення що містять розповідь, запитання, спонукання (прохання або вимогу, наказ), звертання, окличні;*</p> <p><i>доцільно використовує</i> міміку, жести під час говоріння та співу;*</p> <p><i>визначає</i> серед пропонованих прикладів приклад, де міміка і жести відповідають змісту висловлювання;*</p>	<p>Виразність говоріння. Гучність говоріння. <i>Практичні роботи.</i> <i>Говоріння із заданою гучністю голосу. Вправи для регуляції гучності голосу під час говоріння.*</i> Дихання під час говоріння. Інтонація. <i>Практична робота.</i> <i>Інтонування речень за заданою умовою.</i></p> <p>Міміка і жести під час говоріння. <i>Практична робота.</i> <i>Використання правильної міміки та жестів під час говоріння, співу.*</i></p>

<p><i>виконує напам'ять 2-4 дитячі пісеньки (завибором вчителя) із регулюванням гучності, швидкості говоріння, дихання, правильно вимовляючих звуки, інтонуючи;</i></p>	
<p><i>доповнює речення за змістом, добираючи їх з запропонованого переліку (поданого як усно, так і письмово) з допомогою вчителя та самостійно;</i></p> <p><i>складає речення до 3-6 слів (без урахування артиклів) за малюнком, світлиною, прослуханим музичним твором, враженням від сприймання об'єкта на дотик, слух, за зовнішнім виглядом; за життєвою ситуацією;</i></p> <p><i>будує речення за допомогою передбачених програмою граматичних структур самостійно/з допомогою вчителя; ***</i></p> <p><i>використовує службові слова (in/on/under/at/but/and/or/for/with та інші) для зв'язку слів в реченні;</i></p> <p><i>будує речення, підбираючи відповідну форму дієслова (без введення терміну) у present simple та present continuous за поданим зразком та самостійно;</i></p> <p><i>формулює питання (Do/does..?, Am/is/are..?, How/what/where/who...? Can...? та інші) та <i>відповідає</i> на них;</i></p> <p><i>застосовує правильне вимовлення артиклів a/an, the;</i></p> <p><i>формулює речення, що містять спонукання (прохання, вимогу, наказ), стверджувальні та заперечні;</i></p> <p><i>змінює число іменника (із застосуванням закінчень s/es та з урахуванням певних винятків: child/children, foot/feet, fish/fish тощо);</i></p> <p><i>формулює речення вітання зі святом мовою вивчення;</i></p>	<p><u>Зв'язні висловлювання</u> Речення як усне висловлювання</p>
<p>***Грамматичні структури засвоюються імпліцитно (шляхом сприймання мовленнєвих зразків у комунікативних ситуаціях), та з частковим роз'ясненням на основі вивченого матеріалу.</p>	
<p><i>виявляє розуміння (у процесі виконання завдань) короткої відповіді на запитання, як речення, що складається з 3-4 слів; розгорнутої відповіді, як речення, в якому міститься частина запитання;</i></p> <p><i>відповідає усно (коротко і розгорнуто) на поставлене (як письмово так і усно) запитання;</i></p> <p><i>формулює запитання за змістом почутого (тексту, музичного твору, навчальної ситуації у класі, події на перерві та ін.); побаченого (за змістом малюнка,</i></p>	<p>Запитання і відповідь.</p> <p><i>Практична робота. Формулювання запитань і відповідей за заданими умовами.</i></p>

<p>мультфільму, відеозаписом), сприйнятим на дотик, слух об'єктом, його зовнішнім виглядом; будує діалог (3-5 реплік) із заданими словами; будує діалог на задану тему упродовж театралізації; відтворює прослуханий діалог в особах (зіншим учнем або вчителем), з казки, розповіді; за життєвою ситуацією, малюнком, сприйнятим на дотик, слух об'єктом, його зовнішнім виглядом тощо (3-5 реплік); виявляє інтерес до міжкультурної взаємодії;</p>	<p>Діалог. Практична робота. Відтворення/побудова діалогу.</p>
<p>переказує послідовно стисло і докладно сюжетний текст (прочитаний, прослуханий) з опорою на подані ключові слова, словосполучення, запитання, план у малюнках (3-5 речень); повторює за зразком зв'язне висловлювання з 3-4 речень зі збереженням його змісту та інтонаційних особливостей; переказує текст з 3-5 речень зі зміною особи; будує зв'язне висловлювання з 4-6 речень за поданим початком, опорними словами, поданим планом у малюнках, на основі прослуханого, прочитаного тексту або випадку з життя, сюжету з мультфільму тощо; складає розповідь із 4-6 речень за: побаченим (малюнок, світлина, власні спостереження); почутим (літературний, музичний твір, звуки довколишнього світу); побаченим і почутим одночасно (мультфільм, спектакль, дитяча телепередача, ситуація з власного життя тощо); сприйнятими на дотик об'єктів або за їх уявленнями; складає із 3-4 речень опис предмета, зовнішності людини; відповідає на запитання до прослуханого/прочитаного тексту про факти, про опис персонажів, про здатність персонажів виконувати певні дії, про місцезнаходження об'єкта, про час, про персональну інформацію та відчуття, про своє ставлення до подій; реагує на прохання та коментарі; висловлює свою думку (ставлення) щодо певного об'єкту навколишнього світу (I like, I don't like, It is...);* представляє себе та інших (члена родини, друга, однокласника);*</p>	<p>Текст як усне висловлювання. Усний переказ (стислий і докладний). Практична робота. Усний переказ за заданою умовою (стислий, докладний, з опорою на малюнковий план, ключові слова). Усний твір Практична робота. Побудова зв'язних висловлювань.</p>

<p><i>співвідносить</i> у процесі говоріння назви об'єктівзі словами I, you, we, they, he, she, it;</p> <p><i>використовує</i> самостійно/з допомогою вчителя разомзісловами he, she, it дієслова і з закінченнями s/es;</p> <p><i>змінює</i> самостійно/з допомогою вчителя дієслово have got на has got зі словами he, she, it;</p> <p><i>не змінює</i> дієслово can, зі словами he, she, it;</p> <p><i>застосовує</i> знання про побудову усного висловлювання, ведення діалогу, відтворення тексту для розв'язання навчальних і життєвих ситуацій; для виконання, складання пізнавальних і практично зорієнтованих завдань;</p>	
<p>Концентр «Письмова інформація і писемне мовлення – читання і робота з текстом»</p>	
<p><i>читає</i> вголос групу речень, текст (обсягом 50-80 слів);</p> <p><i>читає</i> мовчки групу слів, текст (обсягом від 10-20 слів);</p>	<p><u>Техніка читання:</u> Вид читання. Читання вголос і мовчки.</p>
<p><i>читає</i> слова, тексти: цілими словами за заданою умовою (вголос, пошепки, відривно, наспівом, на одному подиху, за рухом указки, тощо);</p> <p><i>читає</i> наприкінці навчального року плавно цілими словами слова нескладної структури (із 1-3 складів);</p>	<p>Спосіб читання. Читання цілими словами. <i>Практичні роботи.</i> Читання цілими словами за заданою умовою. <i>Вправи для формування навички читання цілими словами.</i></p>
<p><i>промовляє</i> чітко під час читання вивчені звуки, звукосполучення (у дітей з органічними порушеннями вимови цей показник не враховується);</p> <p><i>виявляє і виправляє</i> помилки у вимові звуків, звукосполучень, слів у своєму читанні за вказівкою вчителя та самостійно;</p> <p><i>читає</i> вголос/пошепки сполучення букв, що позначають: ПГ, ГП, ПП, ГГ, ПГП, ППГ, ГПП, ГГП, ПГГ, ГПГ; ****</p> <p><i>читає</i> правильно буквосполучення, які позначають один звук: th, sh, ch, ph, oo, ee та інші;</p> <p><i>читає</i> правильно слова (із 1-3 складів) з вивченими випадками буквосполучень;</p> <p><i>вимовляє</i> чітко звуки, звукосполучення, слова у процесі виконання навчальних завдань, під час читання скоромовок, чистомовок (у дітей з</p>	<p>Правильність читання Вимова звуків, звукосполучень під час читання. Вимова слів одно-, дво-, трискладових слів та їх наголошення під час читання.</p> <p><i>Практична робота.</i> <i>Вправи для формування правильної вимови під час читання.</i></p>

органічними порушеннями вимови цей показник не враховується);	
**** П – приголосний звук; Г – голосний звук	
<p><i>визначає</i> швидкість свого читання: швидко, повільно;</p> <p><i>визначає</i> серед пропонованих прикладів, випадки, коли треба прискорити або уповільнити швидкість читання і <i>пояснює</i> свій вибір;</p> <p><i>читає</i> повільно, швидко за заданою умовою; <i>уповільнює</i> та <i>пришвидшує</i> читання за заданою умовою;</p> <p><i>читає</i> слово, словосполучення, рядок слів; першей останнє слово певного речення; виділене речення з 3-5 слів з демонстраційних таблиць, сторінок навчальних посібників, дидактичних матеріалів відкритих на 1-2 секунди;</p> <p><i>читає</i> буквосполучення, слова, тексти в рядках і в стовпчиках;</p> <p><i>читає</i> буквосполучення, слова за заданим напрямом (за рухом указки, по колу, з поступовим розширенням інтервалу між буквами, буквосполученнями, словами; через певну кількість слів тощо);</p> <p><i>регулює</i> швидкість читання залежно від змісту прочитуваного та жанрової специфіки твору (наприклад, скоромовка) за допомогою вчителя; за заданою умовою самостійно;</p>	<p>Швидкість читання вголос</p> <p>Швидке і повільне читання.</p> <p><i>Практичні роботи.</i> <i>Розпізнавання випадків, які потребують прискорення і уповільнення швидкості читання.</i></p> <p><i>Вправи для регуляції швидкості читання (уповільнено, пришвидшено, зі зміною темпу).</i></p> <p>Поле читання і швидкість читання.</p> <p>Читання в рядках і в стовпчиках.</p> <p>Читання слів, речень, текстів з різним розташуванням на сторінці.</p> <p><i>Практична робота.</i> <i>Вправи на читання слів, текстів з різним розташуванням на сторінці.</i></p> <p>Швидкість читання і зміст прочитуваного.</p>
<p><i>читає</i> гучно, напівголосно, пошепки за заданою умовою;</p> <p><i>регулює</i> гучність голосу під час читання за заданою умовою;</p> <p><i>змінює</i> гучність голосу з урахуванням змісту прочитуваного з допомогою вчителя;</p> <p><i>читає</i> слово, словосполучення, рядок слів; першей останнє слово певного речення; виділене слово, речення з 3-5 слів з демонстраційних таблиць, сторінок навчальних посібників, дидактичних матеріалів із заданою гучністю, зі зміною гучності;</p> <p><i>читає</i>, дотримуючись правил дихання: робить вдих після прочитування логічно завершені фрази, яка має бути короткою (до 5 слів);</p>	<p>Виразність читання</p> <p>Гучність голосу під час читання вголос.</p> <p><i>Практичні роботи.</i> <i>Читання із заданою гучністю голосу.</i></p> <p><i>Вправи для регуляції гучності голосу під час читання.</i></p> <p>Дихання під час читання.</p>

<p><i>робить</i> паузу між реченнями тексту; <i>дотримується</i> пауз, обумовлених пунктуаційними знаками, ритмікою тексту; <i>інтонує</i> кінець речення; <i>відтворює</i> за зразком інтонацію під час читання речень, різних за метою висловлювання; <i>читає</i>, правильно інтонуючи речення (що містять розповідь, питання, спонукання (прохання або наказ, вимогу), звертання, окличні) з орієнтацією на відповідні пунктуаційні знаки;</p>	<p>Пауза під час читання. Паузи в реченні. Пауза між реченнями тексту.</p> <p>Інтонація під час читання. Інонування речень з різними пунктуаційними знаками (без використання слова <i>пунктуаційні</i>).</p>
<p><i>читає</i> слова на вивісках в громадських місцях та <i>пояснює</i> їх значення мовою навчання; <i>пояснює</i> значення (перекладає) слова, значення і вимову яких учні засвоюють в 2 класі; <i>виявляє</i> в тексті незрозумілі слова і вирази <i>користується</i> виноскою/СЛОВНИКОМ для їх пояснення; <i>користується</i> словником та онлайн перекладачем (за наявності технічних можливостей) самостійно/з допомогою вчителя; <i>знаходить</i> слово серед групи слів або слово і словосполучення в тексті за їх перекладом; <i>перекладає</i> прочитане речення; <i>досліджує</i> зміну значення слова від заміни, пропуску або вставляння однієї букви у слові і <i>доходить висновку</i>, що від заміни, вилучення або додавання однієї букви змінюється значення слова (pen-pet, bed-bad, big-pig, ban-bank тощо); <i>пояснює</i> значення двох прочитаних слів, що розрізняються однією буквою; <i>вводить, вилучає або замінює</i> одну букву в прочитаному слові, щоб змінити його значення; <i>співвідносить</i> прочитане слово з відповідним малюнком, із зображенням об'єкта, дії, ознаки; <i>обирає</i> серед запропонованих питання мовою навчання ТАМОВОЮ ВИВЧЕННЯ, яке можна поставити до прочитаного слова; <i>формулює</i> запитання до прочитаного слова мовою навчання (<i>хто це?, що це?, який?, яка?, яке?, які?; що робить?, що робив?, що зробить?</i>); <i>досліджує</i> можливості ставити запитання до слова і <i>доходить висновку</i> про те, що не до всіх слів можна поставити запитання (хто?, що?, який?, яка?, яке?,</p>	<p><u>Усвідомленість читання вголос</u> Значення слова.</p> <p><i>Дослідження значення слова у словосполученні, реченні.</i></p> <p><i>Дослідження значення слів, що відрізняються однією буквою.</i></p> <p><i>Практичні роботи.</i> Установлення відповідності між словами і зображеннями, словами/словосполученнями та їх тлумаченнями.</p> <p>Значення прочитаного слова і питання до нього.</p>

які?, що робить?);

визначає серед 2-3 сприйнятих на слух слів службове слово, до якого не можна поставити запитання;

визначає серед групи прочитаних слів назви об'єктів/дій/ознак і *пояснює* свій вибір мовою навчання;

визначає серед групи прочитаних слів назви істот/неістот; слова, що називають об'єкти яких багато і по одному; пестливо-зменшувальні слова і *пояснює* свій вибір мовою навчання;

співвідносить назви об'єктів зі словами he, she, it; *розповідає* про що/кого йдеться у прочитаному реченні;

співвідносить прочитане речення з відповідним малюнком, іншим реченням;

здогадується, як звучить графічно незакінчене слово/словосполучення/речення і читає його;

читає із закриванням верхньої/нижньої частини слів, останніх 1-3 букв у слові, 1-2 слів у реченнях;

співвідносить прочитані відповіді і запитання і *пояснює* свій вибір;

визначає кількість слів у прочитаному реченні (до 6-7);

визначає в тексті речення, що містять розповідь, запитання, спонукання (прохання або вимогу, наказ), звертання;

виявляє розуміння (у процесі виконання завдань) змісту прочитаного;

відповідає на запитання до прочитаного тексту про факти, про опис персонажів, про здатність персонажів виконувати певні дії, про місцезнаходження об'єкта, про час, про персональну інформацію та відчуття, *про своє ставлення до подій*; *реагує* на прохання та коментарі;

прогнозує орієнтовний зміст тексту, окремих його частин за заголовком, ілюстраціями; *можливі варіанти кінцівки тексту за його початком і основною частиною*;

застосовує знання про види, способи, правильність швидкість, гучність, виразність, усвідомленість читання, інтонацію, дихання під час читання для розв'язання навчальних і життєвих ситуацій; для виконання, *складання* пізнавальних і практично зорієнтованих завдань;

Дослідження можливості поставити запитання до слова.

Зміст речення.

Вибір серед двох прочитаних відповідей однієї, що відповідає на певне запитання і серед двох прочитаних запитань одного, на яке сформульована відповідь.

Читання із здогадкою графічно незакінчених слів/словосполучень/речень.

Зміст тексту. Сміслові зв'язки між реченнями і частинами тексту.

Практичні роботи.
Прогнозування орієнтовного змісту тексту, окремих його частин за заголовком, ілюстраціями.

Прогнозування можливих варіантів кінцівки тексту за його початком і основною частиною.

виявляє розуміння (у процесі виконання завдань) того, що друковане письмо – запис друкованими літерами; напівдрукований шрифт – запис напівдрукованими літерами;

вирізняє друковане і напівдруковане письмо і пояснює свій вибір мовою навчання;

визначає носії писемної інформації: паперові, електронні і пояснює свій вибір мовою навчання;

використовує пристрої (за їх наявності) для одержання електронної писемної інформації;

орієнтується у меню сайту (малюнкове, знакове, текстове) мовою вивчення;

визначає серед двох записів текстів групу речень, не пов'язаних за змістом і пояснює свій вибір мовою навчання;

встановлює межі речення за графічними ознаками і пояснює свій вибір (велика буква у першому слові, пунктуаційні знаки в кінці);

встановлює межі речень в деформованому тексті (без пунктуаційних знаків в кінці; великих букв на початку речень) і пояснює свій вибір мовою навчання;

орієнтується (знаходить інформацію про час, місце та ціну тощо) самостійно/з допомогою вчителя

на оголошеннях, афішах, буклетах, меню;

визначає книжку та дитячий журнал і пояснює свій вибір мовою навчання;

розуміє, що в бібліотеці (в тому числі й електронній) є книги як мовою навчання, так і мовою вивчення, а також на інших мовах світу;

користується електронною книжкою (з наявності пристроїв: гортає сторінки, додає закладки;

називає 1-2 дитячі журнали («Пізнайко», «Соняшник», «Стежка», «Меридіанчик»), в яких є сторінки/завдання мовою вивчення, книжки з домашньої і класної бібліотеки;

виявляє розуміння, що структура книжки мовою вивчення така сама, як і структура книжки мовою навчання;

визначає, називає мовою вивчення в книжці обкладинку, сторінку, назву (заголовки) твору, прізвище письменника, текст та ілюстрації (малюнки);

Інформація, текст, книжка і робота з ними

Інформація. Засоби передавання інформації.

Писемне мовлення. Письмо. Друковане і напівдруковане письмо.

Практична робота. Розрізнення друкованого і напівдрукованого письма.

Носії паперової та електронної писемної інформації.

Практична робота. Розрізнення носіїв писемної інформації.

Текст.

Практична робота. Встановлення меж речення.

Журнал (на прикладі дитячих журналів).

Книжка (дитяча художня книга). Електронна книжка.

Обкладинка книжки, сторінка.

Ілюстрація.

Практичні роботи. Визначення обкладинки, сторінки. Знаходження на обкладинці та в середині книжки назви (заголовку) твору, прізвища письменника, ілюстрації. Називання книжки: прізвище письменника, назва.

<i>розглядає</i> дитячу книжку (ілюстрації, назву, прізвище письменника); <i>висловлює</i> припущення (кілька слів), про що може розповісти ця книжка;	
<i>знаходить</i> в тексті/книжці і <i>зачитує</i> з допомогою вчителя ім'я та прізвище автора тексту/книжки (нескладні для прочитування);	Література як мистецтво. Робота з літературним твором. Автортексту/книжки.
<i>добирає</i> назву (заголовок) до тексту серед 2 пропонуваніх і <i>пояснює</i> свій вибір мовою навчання; <i>встановлює</i> відповідність між 2 текстами (обсягом 20-40 слів кожний) і заголовком і <i>пояснює</i> свій вибір мовою навчання;	Назва (заголовок) тексту/книжки. <i>Практичні роботи. Добір заголовків до текстів. Встановлення відповідності між текстами і заголовками.</i>
<i>пояснює</i> , про що/кого йдеться у тесті;	Зміст тексту.
<i>називає</i> персонажа/персонажів прочитаного/прослуханого тексту; <i>визначає</i> в тексті абзац, речення з описом персонажа/персонажів, його/їхніх дій, вчинків;	Персонаж.
<i>розповідає</i> про свої враження, почуття, емоції від прочитаного/прослуханого твору;	Мова тексту. Мова тексту і почуття читача.
<i>розрізняє</i> після прочитування казку-п'єсу й комікс, казку-п'єсу й загадку, вірш і загадку, загадку й скоромовку, дитячу пісеньку й вірш, лічилку й вірш; скоромовку і лічилку та <i>пояснює</i> свій вибір мовою навчання; <i>інсценізує</i> казки-п'єси разом з однокласниками;	Жанри. Казка-п'єса. Комікс. Вірш. Скоромовка. Загадка. Дитяча пісенька. Лічилка. <i>Проект: Інсценізація казки-п'єси.</i>
Концентр «Письмова інформація і писемне мовлення – письмо»	
<i>дотримується</i> правил оформлення запису в рядку у розліновці в клітинку (відступає від поля або згину зошита одну клітинку, залишає між словами одну клітинку);	Зошит для письма
<i>виконує</i> пальцем запис рукописних букв, слів, речень на сенсорному екрані (занаявності пристроїв);	Сенсорний екран (занаявності пристроїв).
<i>наводить</i> елементи напівдрукованих букв за контуром у зошиті в клітинку; <i>пише</i> елементи напівдрукованих букв за зразком у зошиті в клітинку;	Графічні вправи. Наведення, письмо. Елементи букв.
<i>пише</i> зорові диктанти: елементи букв (до 3);	Письмо елементів букв.
<i>застосовує</i> набуті графічні навички для розв'язання навчальних і життєвих ситуацій; для	<i>Практична робота.</i> <i>Конструювання малюнків з елементів букв.</i>

<p>виконання, складання пізнавальних і практично зорієнтованих завдань; <i>перевіряє</i> виконання завдань на графічне зображення елементів букв і <i>виправляє</i> помилки;</p>	
<p><i>визначає і називає</i> відповідно до алфавіту малі і великі напівдруковані букви; <i>пише</i> букви із дотриманням відповідної форми, висоти, ширини, нахилу у розліновках в клітинку; <i>визначає</i> задану букву на клавіатурі; <i>співвідносить</i> друковані букви мови вивчення і мови навчання на клавіатурі; <i>визначає і наводить</i> у напівдрукованих буквах подібні і відмінні елементи; <i>позначає</i> звуки, сприйняті на слух, відповідними напівдрукованими буквами; <i>списує</i> напівдруковані букви;</p>	<p>Письмо. Письмо букв. Малі і великі напівдруковані букви.</p>
<p><i>визначає і пише</i> у розліновках в клітинку пунктуаційні знаки: крапку, кому, знаки оклику і питання; <i>ставить</i> пунктуаційні знаки у моделях речень; під час списування, поданих у напівдрукованому вигляді речень, текстів (крапка; кома при звертанні, перелічуванні об'єктів та у коротких відповідях після слів Yes/No; знаки оклику і питання); <i>ставить</i> пунктуаційні знаки в кінці речень під час запису сприйнятих на слух речень відповідно до інтонації і <i>пояснює</i> свій вибір мовою навчання; <i>пише</i> апостроф при скороченні слів під час списування та запису під диктовку;</p>	<p>Письмо апострофа та пунктуаційних знаків (крапка; кома при звертанні, перелічуванні об'єктів та у коротких відповідях після слів Yes/No; знаки оклику і питання)</p>
<p><i>застосовує</i> набуті навички письма букв, слів, речень для розв'язання навчальних і життєвих ситуацій; для виконання, складання пізнавальних і практично зорієнтованих завдань; <i>перевіряє</i> виконання графічних вправ і <i>виправляє</i> помилки; <i>виявляє розуміння</i> (у процесі виконання завдань) значення сприйнятих на слух слів: мала буква, велика буква, крапка, кома, знак оклику, знак питання (пасивний словниковий запас);</p>	<p><i>Практична робота.</i> <i>Розпізнавання букв на сконструйованих із них малюнках</i></p>
<p><i>списує</i> напівдруковані слова і речення; <i>записує</i> сприйняті на слух слова і речення; <i>пише</i> зорові диктанти: 1 речення (3-6 слів); <i>списує</i> з друкованого тексту (20-30 слів, що складаються з 1-7 букв);</p>	<p>Письмо слів, речень, текстів. <i>Практичні роботи.</i> <i>Складання і записування</i></p>

<p><i>записує</i>сприйнятийнаслухтекстз10-20слів(з1-7 букв), написання яких переважно здійснюється за фонетичнимпринципом;</p> <p><i>складає, записує</i> (самостійно та з допомогою вчителя) речення за ілюстраціями, навчальною ситуацією, підписує малюнки (з 10-20 слів);</p> <p><i>створює</i> афішу/буклет самостійно/з допомогою вчителя;</p> <p><i>надає</i> елементарну інформацію про себе в анкеті/профайлі/реєстраційній формі в безпечному онлайн середовищі;</p> <p><i>пише</i> прості записки/смс повідомлення;</p> <p><i>перевіряє</i> написане; <i>знаходить</i> і <i>виправляє</i> допущені помилки;</p>	<p><i>речень за ілюстраціями, життєвою ситуацією. Підписування малюнків.</i></p> <p><i>Створення афіш/буклетів до п'єси.</i></p> <p><i>Заповнення анкет/профайлів.</i></p> <p><i>Написання записок/смс.</i></p>
<p><i>веде</i> два зошити без друкованої основи;</p> <p><i>пише</i> охайно; чітко;</p> <p><i>закреслює</i> похилою лінією (справа наліво ізверху вниз) неправильно записану букву і над нею <i>пише</i> правильно;</p> <p><i>закреслює</i> однією горизонтальною лінією неправильно записане слово, речення і над ним <i>пише</i> правильно (або правильно пише поруч якщо наступний рядок/рядки вільні);</p> <p><i>пише</i> назву (заголовок) тексту посередині рядка;</p> <p><i>записує</i> слова, числа у рядок і стовпчик;</p> <p><i>записує</i> віршовані твори у стовпчик, прозові – у рядок;</p> <p><i>починає писати</i> новий вид роботи через дві клітинки;</p> <p><i>пропускає</i> чотири клітинки між роботами, що виконують в різні дні і <i>записує</i> дату їх виконання: число – цифрами, місяць – словом (за зразком вчителя);</p> <p><i>застосовує</i> набуті графічні навички для розв'язання навчальних і життєвих ситуацій; для виконання, складання пізнавальних і практично зорієнтованих завдань;</p> <p><i>перевіряє</i> виконання завдань на графічне зображення елементів букв, слів, речень і <i>виправляє</i> помилки;</p>	<p><u>Культура оформлення запису.</u></p> <p>Розміщення запису на сторінці.</p> <p>Охайність письма.</p>
<p><i>пише</i> назву (заголовок) тексту з великої букви без крапки в кінці;</p>	<p><u>Правопис</u></p> <p>Текст.</p> <p>Запис назви (заголовку) тексту.</p>

<p><i>пише</i> перше речення тексту та інших його абзаців з відступу – на відстані двох клітинок від початку рядка;</p> <p><i>пише</i> перше слово у реченні з великої букви;</p> <p><i>правильно вживає</i> пунктуаційні знаки (крапка, знак питання, знак оклику) під час списування, запису сприйнятих на слух та складених самотійно речень;</p> <p><i>пише</i> усі слова в реченні окремо;</p> <p><i>пише</i> з великої букви слово І, імена, прізвища, клички тварин, дні тижня, назви свят, назви країн, міст, сіл, річок, морів, озер, гір, вулиць, парків; назву (заголовок) тексту, назви книжок, журналів, кіно і мультіплікаційних фільмів;</p> <p><i>позначає</i> на письмі апострофом скорочення слова; <i>записує</i> скорочено слова під час роботи над завданнями з крапкою (р., ек.); імена авторів творів з крапкою;</p> <p><i>не переносить</i> слова;</p> <p><i>позначає</i> на письмі самостійно/з допомогою вчителя звуки [t], [], [f], [ð], [θ], [i:], [u:] буквосполученнями ch, sh, ph, th, ee, ootoщо;</p>	<p>Відступ для позначення абзацу тексту.</p> <p>Речення. Велика буква у першому слові речення. Пунктуаційні знаки в кінці речення.</p> <p>Слово. Роздільне написання слів у реченні. Слова, які пишуть з великої букви.</p> <p>Скорочений запис слів. Апостроф (') для позначення на письмі скороченого слова Перенос слів.</p> <p>Звуки і букви.</p>
<p>Концентр «Інформація про мовні одиниці та її розуміння»</p>	
<p><i>пояснює</i>, що мовні звуки бувають голосними і приголосними; голосні утворюються за допомогою голосу; приголосні – за допомогою голосу і шуму або тільки шуму і <i>наводить приклади</i> голосних і приголосних звуків;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що приголосні звуки бувають дзвінкими і глухими і <i>наводить приклади дзвінких і глухих приголосних звуків</i>;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що голосні звуки бувають наголошеними і ненаголошеними; наголошені голосні звуки вимовляють з більшою гучністю голосу з невеликим подовженням <i>та наводить приклади у словах</i>;</p> <p><i>виявляє розуміння</i>, що існують відмінності у вимові голосних та приголосних звуків в мові навчання та мові вивчення, та <i>наводить приклади</i> ([r], [w], [h] тощо);</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що букви а, е, і, о, у позначають на письмі короткі і довгі голосні звуки і <i>наводить приклади слів</i>;</p>	<p>Звуки і букви Звук мови. Значення звуків і звукосполучень.</p> <p>Голосні і приголосні звуки. Дзвінки і глухі приголосні звуки. Наголошені ненаголошені голосні звуки.</p> <p>Буква. Букви на позначення голосних і приголосних звуків.</p>

<p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що букви англійського алфавіту (b, c, d, f, g, h, j, k, l, m, n, p, q, r, s, t, v, w, x, z), позначають на письмі приголосні звуки, як дзвінки, так і глухі, та наводить приклади слів;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що буква у позначає і голосний, і приголосний звук, і наводить приклади слів;</p> <p>виявляє розуміння того, що букви b, d, g, j, v, z, m, n, l, r, w позначають дзвінки, а букви r, t, k, f, s, h – глухі звуки;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань), що деякі голосні звуки в англійській мові ([əu], [au], [ei], [ie], [ai], [eə], [uə], [oi]) утворюють один звук та визначає такі слова серед 2-3 пропонованих;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що деякі сполучення букв (ch, sh, th, ph, ee, oo тощо) позначають один звук і наводить приклади слів;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що деякі букви з тих, що позначають приголосний звук (c, g,) можуть мати різні звукові значення ([s],[k];[g],[dʒ]), і наводить приклади слів;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що буква <i>e</i> переважно в кінці слова звукує позначає і наводить приклади слів;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що, на відміну від української мови, в англійській мові апостроф позначає скорочення одного слова у реченні;</p> <p><i>називає</i> напам'ять алфавіт (за алфавітними назвами букв);</p>	<p>Буква у.</p> <p>Букви на позначення дзвінких і глухих звуків.</p> <p>Звукосполучення (дифтонги) [əu], [au], [ei], [ie], [ai], [eə], [uə], [oi].</p> <p>Буквосполучення ch, sh, th, ph, ee, oo .</p> <p>Букви c, g.</p> <p>Буква e.</p> <p>Апостроф (').</p> <p>Алфавіт.</p>
<p><i>пояснює</i>, що у слові один із голосних звуків вимовляється з більшою гучністю (наголосом); і наводить приклади слів з наголосом на першому, другому останньому складі;</p> <p><i>визначає</i> наголос у 2-3 складових словах;</p> <p><i>пояснює</i> (у процесі виконання завдань), що слова-назви об'єктів відповідають на питання <i>хто це?</i>, <i>що це?</i>; слова-назви ознак об'єктів – на питання <i>який?</i>, <i>яка?</i>, <i>яке?</i>, <i>які?</i>; слова-назви дій – на питання <i>що робить?</i>, <i>що робив?</i>, <i>що зробить?</i>;</p> <p><i>розрізняє</i> назви людей та тварин і неістот; <i>і добирає</i> відповідний займенник (he, she, it);</p>	<p>Слово</p> <p>Наголос у слові.</p> <p>Слова-назви об'єктів. Слова-назви ознак об'єктів. Слова-назви дій.</p>

<p><i>пояснює</i>, що службові слова ті, до яких не можна поставити запитання;</p> <p><i>правильно пише і позначає наголос</i> у словах, передбачених програмою для запам'ятовування в 2 класі(лексичнийдіапазон:інформаціяпросебе;члени родини;друзі;професії;числа1-20;математичнідіїта фігури; класна кімната; шкільне приладдя; щоденні справи; хобі; іграшки; дитячі ігри; тварини; звуконаслідування; пори року; місяці; дні тижня; частини тіла, предмети одягу; свята та традиції в Україні та англомовних країнах; час; страви танапої; меню; ціна);</p>	<p>Слова-назви істот і неістот. Службові слова.</p> <p>Слова, значення, вимову і написання яких учні повинні засвоїти в 2 класі.</p>
<p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що речення містять або розповідь, або запитання, або спонукання (прохання або вимогу, наказ); можуть мати звертання; бути окличним і неокличним та <i>наводить</i> приклади;</p> <p><i>виявляє розуміння</i>, що до назв об'єктів зі словамиI, you, we, they, he, she, it добирають відповідні слова, що позначають дію (be, have gotтощо);</p> <p><i>виявляєрозуміння</i>,щозісловамиhe,she,itдієслово can незмінюється;</p> <p><i>виявляє розуміння</i> того, що речення можна побудувати за допомогою певних граматичних структур(Mynameis...,Iam...,Let's...,You/we/they are..., He/she/it is..., I live in..., I am from..., He/she is from...,I/you/we/theyhavegot...,He/she/ithasgot...,I love/like ..., I/you/we/they/he/she/it can/can't..., This/that/these/those is/are... This is my/your/his/her/its/our/their... та інші);</p>	<p>Речення Речення у мовленні.</p>
<p><i>виявляє розуміння</i>, що текст в мові вивчення, так само, як і в мові навчання, може бути віршованим і прозовим, має абзаци, і може бути різних жанрів (казка-п'єса, комікс, вірш, скоромовка, загадка, дитяча пісенька, лічилка);</p> <p><i>виявляє розуміння</i> коміксу як послідовності малюнків, зазвичай з короткими текстами, які створюють певну зв'язну розповідь;</p> <p><i>виявляє розуміння</i> п'єси як невеликого літературного твору, призначеного для постановки на сцені</p>	<p>Текст. Текст в мовленні. Абзац тексту. Віршований і прозовий твори.</p> <p>Жанр твору (казка-п'єса, комікс, вірш, скоромовка, загадка, дитяча пісенька, лічилка).</p>

ОСВІТНІ ГАЛУЗІ – ПРИРОДНИЧА, СОЦІАЛЬНА І ЗДОРОВ'ЯЗБЕРЕЖУВАЛЬНА, ГРОМАДЯНСЬКА ТА ІСТОРИЧНА

ВСЕСВІТ

Пояснювальна записка

Відповідно до визначеної мети Типової освітньої програми «На крилах успіху» **метою** програми предмета *всесвіт* є нормативне забезпечення гармонійного розвитку та виховання особистості дитини доступними для неї засобами дослідження природи й суспільства для застосування набутого досвіду в навчальних і життєвих ситуаціях та закладання основ її особистісного зростання й опанування предметів природничого і суспільствознавчого циклів на наступному рівні освіти.

Досягнення поставленої мети передбачає виконання таких тактичних **завдань**, які визначено відповідно до стратегічних завдань Типової освітньої програми «На крилах успіху». Зокрема програму предмета *всесвіт*: спрямовано на:

становлення особистості дитини, її духовний, психічний, соціальний, розвиток засобами активізації її діяльності (спостереження, дослідження, вимірювання, класифікація, аналіз і синтез одержаних даних тощо); збагачення емоційно-чуттєвого досвіду та досвіду пізнавальної діяльності;

морально-етичне, громадянське, патріотичне виховання дитини, формування активної громадянської позиції, культури взаємодії з довколишнім світом;

формування цілісного образу світу й розуміння місця і ролі природи та суспільства у ньому;

формування позитивного емоційно-ціннісного ставлення дитини до себе, родини, держави; бажання пізнавати історію свого міста/села, країни;

розвиток пізнавальних і дослідницьких умінь дитини щодо прийнятних способів пізнання себе, природного і соціального середовищ;

формування ключових і предметних компетентностей із використанням потенціалу інтегрованого предмета *всесвіт*;

формування здатності до самовираження засобами соціальної взаємодії, зміни власної поведінки відповідно до потреб стійкого розвитку (природоохоронна, толерантна, правова тощо).

Мета й завдання реалізуються за такими **концентрами**: «Засоби пізнання довколишнього світу», «Нежива природа», «Жива природа», «Рукотворні об'єкти довколишнього світу», «Середовища існування», «Логіка».

Концентр «Логіка» є наскрізним і реалізується на змістовому матеріалі інших концентрів, що ураховується під час складання календарного плану.

Програма *всесвіт* передбачає базовий і розширений рівні вивчення. Базовий рівень розрахований на 3 години на тиждень; розширений рівень – на 4 години на тиждень за рахунок 1 додаткової години, передбаченої у Типовому навчальному плані. Програмові вимоги розширеного рівня подано в тексті червоним шрифтом.

Очікувані результати навчання: показники розвитку здобувача освіти, виражені в навчальних діях	Зміст розвитку здобувача освіти засобами предмета всесвіт
<p><i>пояснює, що вивчення навчального предмета всесвіт дозволить використовувати знання про створені природою і людиною об'єкти та природні явища і середовища для пізнання довколишнього світу та застосування набутого досвіду в навчальних і життєвих ситуаціях та наводить приклади;</i></p>	<p>Навчальний предмет <i>всесвіт</i></p>
Концентр «Засоби пізнання довколишнього світу»	
<p><i>пояснює</i> значення для людини здатності бачити, чути, сприймати на дотик, смак, відчувати запах і <i>наводить</i> приклади;</p> <p><i>визначає</i> об'єкти довколишнього світу, сприймаючи їх на дотик, смак, слух, за запахом і зовнішнім виглядом;</p> <p><i>визначає</i> об'єкти довколишнього світу, які можна розпізнати на дотик, смак, за певним запахом;</p> <p><i>виявляє розуміння</i> (під час спостережень, досліджень, практичних робіт, екскурсій) того, що основним джерелом пізнання є довколишній світ;</p> <p><i>застосовує</i> короткочасні – протягом доби – спостереження (за змінами у житті рослин, тварин, людини, положення Сонця, погодними явищами тощо*) за пропонуваними вчителем пізнавальними і практично зорієнтованими завданнями, виявляючи розуміння спостереження як розглядання об'єкта довколишнього світу з певною метою;</p> <p><i>виконує</i> індивідуальні та у парі дослідження (властивостей води, повітря, корисних копалин, ґрунту, переміщення і довжини тіні тощо*) за пропонуваними вчителем пізнавальними і практично зорієнтованими завданнями, виявляючи в процесі роботи розуміння дослідження як виконання певних дій з об'єктом з метою вивчення його ознак, властивостей;</p>	<p>Сприймання людиною об'єктів довколишнього світу: здатність бачити, чути, сприймати на дотик, смак, відчувати запах.</p> <p>Дії для пізнання довколишнього світу. Спостереження. Дослідження. Практична робота. Екскурсія.</p>

виконує практичні роботи (вимірювання тіні, розпізнавання земної поверхні тощо*) за пропонованими вчителем пізнавальними і практично зорієнтованими завданнями, виявляючи розуміння практичної роботи як виконання певного завдання під час безпосередньої дії з об'єктом з метою підтвердження/спростування одержаних знань про об'єкт довколишнього світу;

здійснює разом із класом, батьками екскурсії до найближчого оточення (доріжних приміщень у школі, до шкільного подвір'я, прилеглих до школи вулиць, майданів, найближчих парків, скверів, водойм тощо**), виявляючи розуміння екскурсії як заняття з вивчення об'єктів під час їх спостереження безпосередньо у довколишньому світі;

дотримується правил поведінки в природі під час спостереження, екскурсії (розглядає рослини, їх частини тварин без пошкодження і вилучення із природного середовища; пересувається по стежках і доріжках);

дотримується правил дорожнього руху, техніки безпеки під час екскурсій (весь час перебуває у полі зору дорослих; повідомляє дорослих про знаходження незнайомих предметів); спостережень, практичних робіт, досліджень (перед початком роботи прибирає з парти все зайве, починає роботу з дозволу вчителя, дотримується інструкції, запобігає потраплянню речовин, з якими виконується робота, до рота, на шкіру, в очі; користується для пересипання ложкою, совочком; пересипає і переливає над лотком, тримає прилади далеко від краю парти; миє руки з милом після роботи);

доцільно застосовує для спостережень, досліджень, практичних робіт лупу як збільшувальне скло для розгляду дрібних об'єктів;

доцільно застосовує для спостережень, досліджень, практичних робіт мікроскоп як

Обладнання для пізнання довколишнього світу.

Лупа.

Мікроскоп.

Моделі: глобус.

пристрій для розгляду об'єктів, що не можна побачити неозброєним оком;

виявляє розуміння (у процесі виконання завдань) моделі як копії, заміникареального об'єкта, що створюється з метою його пізнання; що малюнок, рисунок з умовними позначками, граф, таблиця, макет є моделями;

застосовує глобус для досліджень, практичних робіт виявляючи розуміння його як моделі Землі;

доцільно застосовує для досліджень, практичних робіт макети, рисунки з умовними позначками;

використовує підручник, навчальний посібник,якоднезосновнихджерелпізнання довколишнього світу, розуміючи, що вони є спеціально створеними для учня книгами, в яких послідовно і зрозумілою йому мовою подано відомості з навчальнихпредметів;

розпізнає за умовними позначками зміст завдань у підручниках, навчальних посібниках і *виконує* їх,

використовує атлас для досліджень, практичних робіт, розуміючи, що атлас – це альбом з малюнками, світлинами, картами, призначений для вивчення об'єктів довколишнього світу;

використовує для вивчення довколишнього світу в процесі досліджень, практичних робіт фото, відеоматеріали (за наявностіможливостей);

використовує різні колекції (корисних копалин, насінин) для досліджень, практичних робіт, розуміючи, що колекція – це сукупність об'єктів довколишнього світу, дібраних за певною ознакою, призначена для їх вивчення;

використовує для пізнання довколишнього світу (з метою одержання додаткової інформації за темою вивчення) відомості, одержані від фахівців, інших обізнаних з предмету вивченнядорослих;

Джерела пізнання довколишньогосвіту.

Підручник (навчальний посібник).

Атлас.

Набори фотографій, відеоматеріали.

Колекція корисних копалин.

Інформація, одержана від фахівців, народна мудрість.

пояснює народні прикмети і передбачення погоди, розуміючи їх як результат тривалих спостережень і *спостерігає* за докільям з метою переконання у їх правильності в наш час;

фіксує результати спостережень за погодою у класному щоденнику спостережень, *узагальнює результати спостережень за місяць (кількість сонячних, дощових днів; днів, коли сніжило або не було снігу тощо)* і *порівнює їх із одержаними у попередній місяць* (колективно на уроці за допомогою вчителя);

фіксує результати досліджень, практичної роботи, екскурсій у таблиці, за допомогою рисунків з умовними позначками, малюнка;

обирає серед пропонуваного тематичного навчального проекту, *розробляє* його *самостійно* або під керівництвом учителя у парі, групі і *презентує самостійно* або під керівництвом учителя продукти і результати проектної діяльності, виявляючи розуміння навчального проекту як роботи зі створення на основі отриманих знань і додаткової інформації власного продукту (повідомлення, фото, малюнку, плакату тощо) та презентації результатів його застосування (зменшення витрат води, світла тощо);

ставить запитання про об'єкти довколишнього світу, явища природи і *добирає серед пропонуваного джерела пізнання довколишнього світу та засоби пошуку відповіді на них*;

доцільно використовує у мовленні слова і словосполучення: довколишній світ, докілья, модель, спостереження, дослідження, екскурсія, практична робота, глобус, лупа, мікроскоп, підручник, атлас, колекція корисних копалин, народна прикмета, щоденник спостережень за природою, навчальний проект

Опрацювання здобутої інформації про довколишній світ.

Фіксація і узагальнення здобутої інформації (у класному щоденнику спостережень за природою, що розташовується у куточку природи, у таблиці, малюнку).

Результати вивчення довколишнього світу та їх презентація.

Навчальний проект.

*Навчальні проекти***:*
«Кому відкриває свої таємниці всесвіт?», «Я – дослідник»

* Теми досліджень, практичних робіт, екскурсії подано у кожному концентрі.
 ** Орієнтири для вибору маршруту екскурсій подано у дужках біля їх тем у кожному концентрі.
 *** Серед запропонованих у програмі до кожного розділу навчального проекту кожна дитина обирає один.

Концентр «Нежива природа»

виявляє розуміння (у процесі виконання завдань) того, що об'єкти неживої природи, як і об'єкти живої, створені природою, але на відміну від них не живляться, не дихають, не розвиваються, не розмножуються і не відмирають і *наводить* приклади;

називає об'єкти неживої природи (Сонце, Земля, повітря, вода, ґрунт);

розпізнає об'єкти неживої природи та *пояснює* свій вибір;

пояснює значення і цінність неживої природи для людини (для пізнання довкілля, життя та здоров'я, використання у господарстві, одержання насолоди від краси) і *наводить* приклади;

називає явища неживої природи (зміни дня і ночі, зміна пір року, дощ, сніг, гроза тощо);

розпізнає і називає явища неживої природи та *пояснює* свій вибір;

застосовує знання про неживу природу, явища неживої природи для виконання, **складання** пізнавальних і практично зорієнтованих завдань;

перевіряє виконання завдань на визначення об'єктів неживої природи і *виправляє* помилки;

доцільно використовує у мовленні словосполучення: нежива природа

Нежива природа.

Об'єкти неживої природи.

Явища неживої природи.

Практична робота.

Розпізнавання явищ неживої природи (за зображеннями у атласі, наборі фотографій, відеорядом).

Екскурсія. Розпізнавання об'єктів і явищ неживої природи (у найближчому оточенні: на шкільному подвір'ї; у парку, сквері).

виявляє розуміння (у процесі виконання завдань) Сонця як об'єкта неживої природи, який являє собою вогняну кулю;

пояснює, що Сонце є джерелом світла і тепла на Землі і *наводить приклади*;

досліджує прогрівання і освітлення ділянок поверхні під прямими променями Сонця та *утіні* *і доходить висновку* проте, що освітлення і прогрівання залежить від потрапляння на поверхню сонячних променів;

Сонце – джерело світла і тепла.

Дослідження прогрівання і освітлення поверхні під прямими променями і на закритій ділянці.

<p><i>пояснює</i>, чому вдень темнішає, коли Сонце закривають хмари; чому на закритій від Сонця ділянці не так спекотно, як на відкритій;</p> <p><i>пояснює</i>, чому вночі – темно, а вдень – світло, вранці і ввечері бувають сутінки, вночі холодніше, ніж удень;</p> <p><i>описує</i> зміни у неживій природі, пов’язані зі змінами положення Сонця на небосхилі протягом доби: вранці, вдень, ввечері і вночі;</p> <p><i>пояснює</i> значення Сонця для життя на Землі і <i>наводить</i> приклади;</p> <p><i>пояснює</i>, чому можна дивитись на Сонце лише у сонцезахисних окулярах, перебувати на Сонці лише у головному уборі і <i>дотримується</i> цих правил;</p> <p><i>описує</i> Сонце: об’єкт неживої чи живої природи; форма; властивості; зміна положення на небосхилі протягом доби; значення для життя на Землі; правила безпеки життєдіяльності, пов’язані з ним; додаткова інформація (про згадування у творах мистецтва, літературі, народних прикметах і обрядах тощо);</p> <p><i>застосовує</i> знання про Сонце і зміни його положення на небосхилі протягом доби для виконання, складання пізнавальних і практично зорієнтованих завдань;</p> <p><i>перевіряє</i> виконання завдань на визначення властивостей Сонця, зміни у природі, пов’язаних із зміною його положення на небосхилі протягом доби та значення для життя на Землі і <i>виправляє</i> помилки;</p> <p><i>доцільно використовує</i> у мовленні слово: небосхил</p>	<p>Зміна положення Сонця на небосхилі протягом доби.</p> <p>Значення Сонця для життя на Землі.</p>
<p><i>виявляє розуміння</i> (у процесі виконання завдань), що Земля за формою схожа на кулю;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань), полюсів як точок на Землі, через які проходить ось її обертання і <i>показує</i> їх на глобусі;</p>	<p>Земля. Форма Землі.</p>

виявляє розуміння (у процесі виконання завдань), що Земля постійно обертається в одному й тому ж напрямку навколо своєї осі – уявної лінії;

пояснює причини зміни дня і ночі на Землі (Земля обертається навколо своєї осі);

пояснює, чому зміни дня і ночі повторюються через певні проміжки часу (Земля обертається навколо своєї осі постійно);

пояснює, чому зміна положення Сонця на небосхилі протягом дня завжди відбувається в одному напрямку (Земля обертається навколо своєї осі в одному й тому ж напрямку);

пояснює, чому на полюсах не буває зміни дня і ночі;

пояснює причини утворення тіні від непрозорих об'єктів, певного напрямку її розміщення і переміщення та зміни довжини протягом дня;

досліджує переміщення тіні від руху об'єкта відносно джерела світла і *доходить висновку* про залежність зміни положення і довжини тіні від зміни положення об'єкта відносно джерела світла;

пояснює, що земну поверхню, зайняту водоймою називають водною, решту – суходолом і *наводить* приклади відповідної земної поверхні у своїй місцевості;

розпізнає на земній поверхні суходіл і водну поверхню та *пояснює* свій вибір;

описує Землю: об'єкт неживої чи живої природи; форма; рух навколо осі і пов'язані з ним явища природи;

описує земну поверхню: суходіл чи водна; додаткова інформація (за наявності);

застосовує знання про форму Землі, її добове обертання, утворення тіні, земну поверхню для виконання, **складання**

Рух Землі.

Обертання Землі навколо осі.

Зміни дня і ночі.

Тінь, її переміщення і довжина впродовж дня.

Практична робота в парі. Вимірювання довжини власної тіні вранці і опівдні.

Дослідження переміщення і довжини тіні від руху об'єкта відносно джерела світла.

Земна поверхня.

Суходіл і водна поверхня.

Практична робота. Розпізнавання суходолу і водної поверхні (удовкілля, за атласом, набором фотографій, відеорядом).

*Навчальні проекти***: «Сонячний годинник на шкільному подвір'ї», «Театр тіней»*

<p>пізнавальних і практично зорієнтованих завдань; <i>перевіряє</i> виконання завдань на визначення земної поверхні, чинників зміни дня і ночі та <i>виправляє</i> помилки; <i>доцільно використовує</i> у мовленні слова і словосполучення: полюс, вісь Землі, суходіл, водна поверхня;</p>	
<p><i>виявляє розуміння</i> (у процесі виконання завдань) повітря як невидимого об'єкта неживої природи, що міститься в усіх інших об'єктах довколишнього світу; <i>називає</i> властивості повітря (без запаху, прозоре, займає повністю доступні порожнечі, пружне; розширюється при нагріванні і стискається при охолодженні; погано проводить тепло, звук, запах; розчиняється у воді) і <i>наводить</i> приклади;</p> <p><i>досліджує</i> властивості повітря і <i>доходить висновку</i> про його наявність у ґрунті, воді та навколо; має такі властивості: пружність, відсутність запаху, кольору, здатність займати повністю доступні порожнечі, розширюватися при нагріванні і стискатися при охолодженні, проводити тепло, звук, запах, розчиняються у воді;</p> <p><i>пояснює</i> значення повітря для рослин, тварин, людини і <i>наводить</i> приклади; <i>описує</i> повітря: об'єкт неживої чи живої природи; властивості, значення для живої природи; додаткова інформація (за наявності); <i>застосовує</i> знання про повітря, його властивості та значення для виконання, складання пізнавальних і практично зорієнтованих завдань; <i>перевіряє</i> виконання завдань на визначення властивостей повітря та значення для природи і <i>виправляє</i> помилки; <i>доцільно використовує</i> у мовленні слова: розширення, стискання, пружність, розчинність</p>	<p>Повітря. Властивості повітря.</p> <p><i>Дослідження властивостей повітря.</i></p> <p>Значення повітря для живої природи.</p>

виявляє розуміння (у процесі виконання завдань) води як об'єкта неживої природи;

називає властивості води (безбарвна, прозора, приймає форму посудини, текуча, може перебувати у трьох станах, є розчинником) і *наводить* приклади;

досліджує властивості води і *доходить висновку* про відсутність у води запаху і кольору; її текучість, здатність приймати форму посудини, перебувати у трьох станах, розчиняти певні речовини; що завдяки здатності розчиняти певні речовини вода переносить поживні речовини до рослин з ґрунту;

розпізнає серед кількох рідин воду і *пояснює* свій вибір;

пояснює значення води для життєрослин, тварин, людини (побут, господарська діяльність) і *наводить* приклади її застосування;

виконує доступні для себе дії економного використання води в побуті (закриває кран під час намилювання рук; користується склянкою з водою для споліскування зубів під час їх чищення, закриває кран міцно);

описує воду: об'єкт неживої чи живої природи; властивості; значення для живої природи; посильні дії для її економного використання; додаткова інформація (про згадування у творах мистецтва, літературі, народних прикметах і обрядах тощо);

застосовує знання про воду та її властивості та значення для виконання, **складання** пізнавальних і практично зорієнтованих завдань;

перевіряє виконання завдань на розпізнавання водисеред рідин, визначення її властивостей, значення для природи і *виправляє* помилки;

доцільно використовує у мовленні слово: розчинник;

Вода в природі.
Властивості води.

Дослідження властивостей води.

*Практична робота.
Розпізнавання води серед рідин (мед, олія, вода, молоко).*

Значення води для живої природи.

<p><i>виявляє розуміння</i> (у процесі виконання завдань) корисних копалин як об'єктів неживої природи, які людина використовує у господарстві;</p> <p><i>називає</i> властивості піску, глини, граніту;</p> <p><i>розпізнає</i> пісок, глину, граніт за зовнішнім виглядом і описом властивостей і <i>пояснює</i> свій вибір;</p> <p><i>досліджує</i> властивості піску, глини, граніту і <i>доходить висновку</i> про нерозчинність у воді, твердість/пластичність/сипучість, здатність пропускативоду;</p> <p><i>пояснює</i> значення граніту, піску і глини для господарської діяльності людини і <i>наводить</i> приклади їх застосування залежно від властивостей;</p> <p><i>застосовує</i> знання про властивості та значення граніту, піску, глини для виконання, складання пізнавальних і практично зорієнтованих завдань;</p> <p><i>перевіряє</i> виконання завдань на визначення властивостей граніту, піску, глини та їх значення для природи і <i>виправляє</i> помилки;</p> <p><i>доцільно використовує</i> у мовленні слова і словосполучення: корисна копалина, граніт</p>	<p>Корисні копалини Пісок. Глина. Граніт. <i>Практична робота.</i> <i>Розпізнавання піску, глини, граніту</i> (у колекції корисних копалин). Властивості піску, глини, граніту.</p> <p><i>Дослідження властивостей піску, глини, граніту.</i></p> <p>Значення корисних копалин для господарської діяльності людини.</p>
<p><i>виявляє розуміння</i> (у процесі виконання завдань) ґрунту як верхнього шару земної поверхні та об'єкта неживої природи;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) родючості ґрунту як його основної властивості, що виявляється здатністю забезпечувати рослини необхідними для життя речовинами, вологою, теплом, повітрям;</p> <p><i>пояснює</i> значення ґрунту для життя рослин, тварин, людини і <i>наводить</i> приклади; <i>виконує</i> доступні для себе дії щодо збереження ґрунтів (прибирає після себе сміття в довкіллі);</p> <p><i>описує</i> ґрунт: що називають ґрунтом; об'єкт неживої чи живої природи; значення для живої природи; посильні дії для його</p>	<p>Ґрунт. Властивості ґрунту. <i>Дослідження властивостей ґрунту.</i> Значення ґрунту для живої природи і господарської діяльності людини.</p>

<p>збереження; додаткова інформація (про згадування у творах мистецтва, літературі, народних прикметах і обрядах тощо); <i>застосовує</i> знання про ґрунт, його властивість та значення для виконання, складання пізнавальних і практично зорієнтованих завдань; <i>перевіряє</i> виконання завдань на визначення властивості ґрунту та значення для природи і <i>виправляє</i> помилки; <i>доцільно використовує</i> у мовленні словосполучення: родючість ґрунту</p>	
<p><i>виявляє розуміння</i> (у процесі виконання завдань) погоди як стану повітря, неба, наявності/відсутності опадів у певній місцевості в певний час; <i>розпізнає</i> погодні явища: опади (дощ, сніг, град), потепління та похолодання і <i>пояснює</i> свій вибір; <i>застосовує</i> умовні позначення дощу (), • снігу (), граду (), сонячної погоди (○) для ведення щоденника спостережень за природою; <i>описує</i> погоду: число і місяць; сонячна погода чи ні, тепла чи холодна, мороз чи спека; наявність/відсутність опадів; якщо є опади, то які (дощ, сніг, град); додаткова інформація (народні прикмети і передбачення погоди тощо); <i>узагальнює і порівнює результати спостережень за погодою за місяць, року</i>; <i>застосовує</i> знання про погоду, погодні явища для виконання, складання пізнавальних і практично зорієнтованих завдань; <i>перевіряє</i> виконання завдань на визначення погодних явищ і <i>виправляє</i> помилки; <i>доцільно використовує</i> у мовленні слова і словосполучення: погода, погодні явища</p>	<p>Погода. Погодні явища: опади (дощ, сніг, град); потепління, похолодання.</p> <p><i>Практична робота.</i> <i>Опрацювання інформації про спостереження за природою (у класному щоденнику спостережень за природою).</i> <i>Екскурсія*:</i> Ознайомлення із погодними явищами природи (у найближчому оточенні: на шкільному подвір'ї).</p> <p><i>Навчальні проекти**:</i> «У природи немає поганої погоди», «Народні прикмети і передбачення погоди»</p>
Концентр «Жива природа»	
<p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що об'єкти живої природи живляться, дихають, розвиваються,</p>	<p>Жива природа. Ознаки об'єктів живої природи.</p>

<p>розмножуються та відмирають і <i>наводить приклади</i> об'єктів живої природи; <i>виявляє розуміння</i> (у процесі виконання завдань) живлення об'єктів живої природи як надходження і засвоєння ними речовин, необхідних для життя; дихання об'єктів живої природи як насичення необхідними для життєдіяльності речовинами з повітря і виділення у повітря відпрацьованих речовин; розвитку об'єктів живої природи як поступових, невідворотних їх змін; розмноження об'єктів живої природи як відтворення подібних собі об'єктів; відмирання об'єктів живої природи як зупинку їх життєдіяльності; <i>розпізнає і називає</i> об'єкти живої природи та <i>пояснює</i> свій вибір; <i>пояснює</i> значення і цінність живої природи для людини на конкретних прикладах (для пізнання довкілля; для життя та здоров'я, використання у господарстві, одержання насолоди від краси); <i>називає</i> явища живої природи (зміни у житті рослин і тварин пов'язані із змінами дня і ночі, пір року); <i>застосовує</i> знання про живу природу і явища живої природи для виконання, складання пізнавальних і практично зорієнтованих завдань; <i>перевіряє</i> виконання завдань на визначення об'єктів і явищ живої природи і <i>виправляє</i> помилки; <i>доцільно використовує</i> у мовленні слова, словосполучення: жива природа, живлення, дихання, розвиток, розмноження, відмирання</p>	<p><i>Практична робота.</i> <i>Розпізнавання об'єктів живої природи</i> (за зображенням у атласі, відеорядом або набором фотографій, розглядом самих об'єктів).</p> <p>Явища живої природи. <i>Практична робота.</i> <i>Розпізнавання явищ живої природи</i> (за зображеннями у атласі, наборі фотографій, відеорядом). <i>Екскурсія. Розпізнавання об'єктів і явищ живої природи</i> (у найближчому оточенні: на шкільному подвір'ї; у парку, сквері).</p>
<p><i>виявляє розуміння</i> (у процесі виконання завдань), що бактерії – частина живої природи, що не належить ні до тварин, ні до рослин; <i>пояснює</i> відмінність бактерій як частини живої природи від об'єктів неживої природи, рукотворних об'єктів довкілля; <i>виявляє розуміння</i> (у процесі виконання завдань), що бактерії містяться у всіх</p>	<p>Бактерії – частина живої природи. <i>Практична робота.</i> <i>Спостереження за бактеріями під мікроскопом.</i></p>

<p>об'єктах живої і неживої природи; що через маленькі розміри переважно всі бактерії можна побачити тільки через спеціальні прилади;</p> <p><i>пояснює</i>, чим корисні (допомагають людям і тваринам перетравлювати їжу; запобігають розвитку певних хвороб; беруть участь у створенні кисломолочних продуктів) і чим шкідливі (викликають кишкові розлади, інші захворювання) бактерії для рослин, тварин, людей і <i>наводить приклади</i>;</p> <p><i>застосовує</i> знання про бактерії для виконання, складання пізнавальних і практично зорієнтованих завдань;</p> <p><i>перевіряє</i> виконання завдань на виокремлення бактерій серед об'єктів неживої природи, рукотворних об'єктів довкілля і <i>виправляє</i> помилки;</p> <p><i>доцільно використовує</i> у мовленні слово: бактерія</p>	<p>Корисні і шкідливі бактерії.</p>
<p><i>виявляє розуміння</i> (у процесі виконання завдань), що рослини – частина живої природи;</p> <p><i>пояснює</i> відмінність рослин, як частини живої природи, від об'єктів неживої природи, рукотворних об'єктів довколишнього світу;</p>	<p>Рослини – частина живої природи.</p>
<p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що дикорослі рослини ростуть самостійно без догляду людини і <i>наводить приклади</i> дикорослих рослин;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що культурні рослини саджають і вирощують люди для отримання харчових продуктів, кормів для худоби, ліків, сировини і <i>наводить приклади</i> культурних рослин;</p> <p><i>називає і розпізнає</i> культурні і дикорослі рослини та <i>пояснює</i> свій вибір;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань), коли одну й ту саму рослину називають дикорослою, а коли культурною і <i>наводить приклади</i>;</p>	<p>Дикорослі і культурні рослини.</p> <p><i>Практична робота. Розпізнавання дикорослих і культурних рослин</i> (за зображенням у атласі, відеорядом, набором фотографій, розглядом самих рослин).</p> <p>Різноманітність культурних рослин: зернові,</p>

виявляє розуміння (у процесі виконання завдань) походження культурних рослин від дикорослих;

виявляє розуміння (у процесі виконання завдань) того, що культурні рослини поділяють на зернові (пшениця, жито, рис, овес, ячмінь, кукурудза), бобові (квасоля, соя), овочеві (огірок, помідор, перець, цибуля, часник, капуста, морква, буряк), баштанні (гарбуз, кавун, диня), плодови (яблуна, груша, айва), декоративні (ліана, троянда, чорнобривець тощо), технічні (льон, бавовна, картопля, соняшник, цукровий буряк);

пояснює, що технічні культурні рослини вирощують з метою одержання сировини для виготовлення продуктів харчування, ліків, одягу, парфумів тощо і *наводить приклади*;

пояснює, що декоративні рослини вирощують для озеленення, прикрашання оселі, подвір'я тощо і *наводить приклади*;

пояснює, що залежно від використання людиною, одна і та сама рослина може бути як технічною, так і овочевою чи декоративною (картопля, троянда тощо) і *наводить приклади*;

розрізняє рослини за ароматом квітки (трояндачайна, півонія) і називає рослини без вираженого запаху квітки (безсмертник, орхідея);

розпізнає серед груп культурних рослин зернові, бобові, овочеві, баштанні, плодови, технічні, декоративні;

називає і розпізнає по 2-5 культурних рослин своєї місцевості: **зернових** (пшениця, жито, рис, овес, ячмінь, кукурудза), **бобових** (квасоля, соя), **овочевих** (огірок, помідор, перець, цибуля, часник, капуста, морква, буряк), **баштанних** (гарбуз, кавун, диня), **плодових** (яблуна, груша, айва), **технічних** (льон, бавовна, картопля, соняшник, цукровий буряк, троянда) і **декоративних** (ліана, троянда, чорнобривець);

бобові, овочеві, баштанні, плодови, технічні, декоративні.

Практичні роботи.
Розпізнавання культурних рослин (за зображенням у атласі, відеорядом або набором фотографій, розглядом самих рослин).
Розпізнавання зернових рослин за плодами, зернами, колоссям, початком (за зображенням у атласі, відеорядом або набором фотографій, розглядом самих рослин)

<p><i>розпізнає зернові</i> рослини за зернами, зображенням колосу/початку тощо (рис, пшениця, овес, кукурудза, гречка);</p>	
<p><i>виявляє розуміння</i> (у процесі виконання завдань), що бур'яни – це дикорослі рослини, які ростуть на землях для вирощування культурних рослин та наносять їм шкоду і <i>наводить приклади</i>;</p> <p><i>називає і розпізнає</i> 2-3 найпоширеніших бур'янів (осот, пирій, лопух) своєї місцевості;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань,) що рослини можуть мати лікувальні властивості і бути отруйними та <i>наводить приклади</i>;</p> <p><i>пояснює</i>, що отруйними називають рослини, які можуть викликати хвороби (отруєння, алергії), травми (опіки) або смерть людей читварин;</p> <p><i>називає</i> можливі наслідки дотику, нюхання, куштування отруйних рослин і <i>наводить приклади</i>;</p> <p><i>розпізнає</i> за зовнішнім виглядом рослини найближчого оточення, якими можна обпектись, подряпатись (кропива, троянда, малина, кактус);</p> <p><i>пояснює</i> засоби запобігання отруєнням, опікам і подряпанням від рослин (куштувати плоди і торкатись тільки рослин, що відомі як безпечні);</p> <p><i>називає</i> лікарські властивості 4-5 найпоширеніших лікарських рослин найближчого оточення (алое, ромашка, малина, подорожник, калина);</p> <p><i>пояснює, що одна і та сама рослина може бути і лікарською, і отруйною (чистотіл) і наводить приклади</i>;</p> <p><i>називає і розпізнає</i> лікарські (подорожник, ромашка, малина, калина, алое) та отруйні рослини (вороняче око, дурман, беладона, болиголов) та <i>пояснює</i> свій вибір;</p> <p><i>дотримується</i> правил збирання лікарських рослин (збирає у місцях, де їх багато; листки і квітки збирає в період цвітіння, у гарну суху погоду, вранці, коли</p>	<p>Бур'яни. <i>Практична робота. Розпізнавання рослин-бур'янів</i> (за зображенням у атласі, відеорядом або набором фотографій, розглядом самих рослин).</p> <p>Лікарські рослини. Отруйні рослини.</p> <p><i>Практична робота. Розпізнавання лікарських і отруйних рослин</i> (за зображенням у атласі, відеорядом або набором фотографій, розглядом самих рослин).</p> <p><i>Екскурсія*. Ознайомлення з різноманітністю дикорослих і культурних рослин</i> (у найближчому оточенні: класних кімнатах, шкільному коридорі, на шкільному подвір'ї, у саду, городі, полі, парку, сквері, клумбі, палісаднику, квітнику, оранжереї, теплиці (парнику).</p>

опаде роса; залишає частину рослин на кожному місці збору; збирає далеко від звалищ і промислових підприємств, доріг);

розпізнає у довкіллі і називає вивчені дикорослі і культурні рослини, у тому числі лікарські, отруйні та бур'яни і *пояснює* свій вибір;

описує рослину: назва; дикоросла чи культурна; зазначає, якщо ця рослина лікарська чи отруйна; **якщо культурна, то визначає – зернова, бобова, овочева, баштанна, плодова, технічна чи декоративна;** якщо дика, то – бур'ян чи ні; додаткова інформація (про згадування у творах мистецтва, літературі, народних прикметах і обрядах тощо);

застосовує знання про дикорослі і культурні рослини, у тому числі лікарські й отруйні та бур'яни для виконання, **складання** пізнавальних і практично зорієнтованих завдань;

перевіряє виконання завдань на визначення дикорослих і культурних рослини, у тому числі лікарських, отруйних, бур'янів та *виправляє* помилки;

доцільно використовує у мовленні слова і словосполучення: **зернова рослина, бобова рослина, овочева рослина, баштанна рослина, плодова рослина, декоративна рослина, отруйна рослина, лікарська рослина, бур'ян**

*Навчальні проекти***:*
«Рослини і свята», «Город на підвіконні (виращування цибулі уводі)»

* Для проведення екскурсій, досліджень і презентації продуктів проектної діяльності відводять окремі уроки/заняття. Кілька тем екскурсій, що запропоновані у різних розділах програми, можуть об'єднуватись для проведення одного уроку-екскурсії. Але протягом року має бути щонайменше 4 екскурсій.

виявляє розуміння (у процесі виконання завдань), що тварини – частина живої природи;

пояснює відмінність тварин як частини живої природи від об'єктів неживої природи, рукотворних об'єктів довкілля;

виявляє розуміння (у процесі виконання завдань), що дикими є тварини, які існують у природному середовищі, у тому числі ті, яких утримають у неволі і *наводить приклади*;

Тварини – частина живої природи.

Дикі і свійські тварини.

виявляє розуміння (у процесі виконання завдань), що свійськими є тварини, яких розводять, утримують (повністю або частково) люди і *наводить приклади*;

називає і розпізнає диких і свійських тварин та *пояснює* свій вибір;

пояснює, коли одну й ту саму тварину називають дикою, а коли свійською (лісовий і домашній кіт; дика перепілка і свійська; дикий собака і свійський собака, короп у природній водоймі і у ставку) і наводить приклади;

виявляє розуміння (у процесі виконання завдань), походження свійських тварин від диких;

називає і розпізнає диких тварин, від яких завдяки прирученню їх людиною походять свійські тварини (кіт, собака, кінь, свиня);

розпізнає домівки диких тварин (кубло, лігво та гніздо, нора, барліг, дупло) і *називає* тварин, які їх будують;

називає тварин, які створюють «помешкання» з вироблених самостійно речовин (равлик, устриця);

виявляє розуміння (у процесі виконання завдань), що тварини можуть допомагати та шкодити людині і *наводить приклади* користі: продукти харчування, одяг, побутові речі і шкіри вовни, ліки, транспортні засоби (коні, собаки), техніка, прилади (створені за принципом будови тварин); у виконанні службових обов'язків (собаки рятувальники, прикордонники, митники); шкоди, якої завдають тварини здоров'ю людині (гельмінти, клопи, кліщі, комарі, воші, переносники хвороб, отруєння при укусах), господарству (шкідники культурних рослин: тля, колорадський жук, сарана, миша, хом'як, ховрах, гусінь тощо);

пояснює, чим можуть бути небезпечні тварини для людини (укуси, отрута тощо) і наводить приклади;

застосовує (у разі потреби) правила захисту від тварин, що можуть бути

Практична робота. Розпізнавання диких і свійських тварин (за зображенням у атласі, відеорядом або набором фотографій).

Тварини шкідники і помічники людини.

Практична робота. Розпізнавання тварин шкідників і помічників людини (за зображенням у атласі або набором фотографій чи за відеорядом).

<p>небезпечними (обходить стороною, спокійно поводитися – говорить тихо, без зайвої жестикуляції, виявив агресії до хазяїна тварини та неї самої);</p> <p><i>пояснює</i>, що вигулювати собаку потрібно у спеціально відведених місцях, у наморднику;</p> <p><i>називає і розпізнає</i> тварин шкідників і помічників людини та <i>пояснює</i> свій вибір;</p> <p><i>пояснює, у яких випадках одна і та сама тварина є помічником людини, а в яких шкодить їй і наводить приклади;</i></p> <p><i>розпізнає</i> у довкіллі і <i>називає</i> диких і свійських тварин, шкідників і помічників людини та <i>пояснює</i> свій вибір;</p> <p><i>описує</i> тварину: назва; дика чи свійська, чим вона допомагає, шкодить людині; додаткова інформація (про згадування у творах мистецтва, літературі, народних прикметах і обрядах тощо);</p> <p><i>застосовує</i> знання про диких і свійських тварин, тварин шкідників і помічників людини для виконання, складання пізнавальних і практично зорієнтованих завдань;</p> <p><i>перевіряє</i> виконання завдань на визначення диких і свійських тварин, тварин шкідників і помічників людини і <i>виправляє</i> помилки;</p> <p><i>доцільно використовує</i> у мовленні слова і словосполучення: дика тварина, свійська тварина, тварини шкідники, лігво, кубло</p>	<p><i>Екскурсія*</i>. <i>Ознайомлення</i> з різноманітністю свійських і диких тварин (у найближчому оточенні: шкільному зоокуточку, на шкільному подвір'ї; у ставку для промислового розведення риби, пташнику, інкубаторі, зоомагазині, на фермі,пасіці)</p> <p><i>Навчальні проекти**</i>: «Тварини-передвісники погоди», «Мій домашній улюбленець»</p>
<p><i>виявляє розуміння</i> (у процесі виконання завдань), що люди – частина живої природи;</p> <p><i>пояснює</i> відмінність людей як частини живої природи від об'єктів неживої природи, рукотворних об'єктів довкілля;</p> <p><i>пояснює</i> цінність життя кожної людини; <i>висловлює</i> ціннісні судження про неприпустимість заподіяння будь-якої шкоди собі й іншим і <i>дотримується</i> їх;</p>	<p>Людина – частина живої природи.</p> <p>Життя – найвища цінність.</p>

<p><i>називає</i> ознаки здоров'я (відсутність хвороб або фізичних обмежень, гарні самопочуття, апетит, сон, настрій, працездатність та активність) і хвороби (погані сон і апетит, настрій, непрацездатність, самопочуття – біль, жар, озноб, слабкість, нудота, запаморочення), чинники, що впливають на здоров'я;</p> <p><i>застосовує</i> правила поведінки при поганому самопочутті (повідомляє дорослих у разі поганого самопочуття як вдома, так і у школі, інших місцях перебування; приймає ліки тільки під наглядом дорослих, чітко виражає, що відчуває – болить, пече, тощо) та точно вказує місце болю, печіння тощо;</p>	<p>Здоров'я та його ознаки. Чинники впливу на здоров'я.</p>
<p><i>пояснює</i> важливість щоденного піклування про здоров'я і <i>наводить</i> приклади;</p> <p><i>розпізнає</i> корисні (овочі, фрукти, молочні продукти, свіжовичавлені соки) і шкідливі (чіпси, гамбургери, чизбургери, снеки, солодоші, солодкі газовані та алкогольні напої) продукти і напої, <i>пояснює</i> свій вибір і <i>вживає</i> тільки корисні;</p> <p><i>вживає</i> (по можливості) щодня не менше п'яти овочів і фруктів та трьох молочних продуктів (молоко, кефір, йогурт, сир, сметана);</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) гігієни як підтримки чистоти з метою сприяння здоров'ю;</p> <p><i>використовує</i> предмети особистої гігієни (зубна щітка, гребінець, рушник, мочалка, носовичок) і загальної гігієни (шампунь, гель для душу, зубна паста, серветки, туалетний папір);</p> <p><i>дотримується</i> правил особистої гігієни (вчасно і правильно чистить зуби, вуха, ніс; миє руки, лице; голову і тіло, користується туалетом);</p> <p><i>виконує</i> фізкультхвилинки для зменшення втоми і підвищення працездатності (для розслаблення м'язів очей, рук, тулуба);</p>	<p>Щоденне піклування про здоров'я. Харчування. <i>Практична робота.</i> <i>Розпізнавання корисних і шкідливих продуктів і напоїв</i> (за упаковками, набором фотографій чи за відеорядом).</p> <p>Особиста гігієна.</p> <p><i>Зустріч з фахівцем або практична робота</i></p> <p>Фізичні справи і заготовування.</p>

комплекс вправ ранкової гімнастики, вправи для формування правильної постави (ходить, сидить з предметом на голові; стоїть притиснувши п'яти, лопатки і потилицю до пласкої поверхні, для профілактики плоскостопості (улітку ходить босоніж по траві, гладким камінцям, взимку – по масажному килимку, планці, захоплює предмети пальцями ніг, катає круглі предмети ногою),

виявляє розуміння (у процесі виконання завдань) загартування людини як дій, спрямованих на підвищення її стійкості і захисних сил до захворювань і *наводить приклади*;

дотримується процедур загартування (здійснює щоденні прогулянки і водні процедури, обтирається вологим рушником, виконує фізичні вправи з відкритою кватиркою, одягається по погоді);

розпізнає ознаки стану людини, які вказують на потребу у відпочинку (зниження працездатності, сонливість) і *пояснює* свій вибір;

виявляє розуміння (у процесі виконання завдань) відпочинку як проведення часу з метою зняття втоми і відновлення сил і *наводить приклади*;

використовує перерви між уроками/заняттями, вихідні дні канікули для відпочинку від навчальної діяльності;

виявляє розуміння (у процесі виконання завдань) активного відпочинку як занять фізкультурою, спортом, ігор на свіжому повітрі, настільних ігор; пасивного відпочинку – як сну, перегляду телевізора, слухання музики;

розпізнає ситуації активного і пасивного відпочинку та *пояснює* свій вибір;

розпізнає ситуації, коли доречним є активний відпочинок (після тривалого сидіння за партою, комп'ютером, перед телевізором), а коли – пасивний (після

Практична робота.
Розучування
фізкультхвилинок для розслаблення м'язів очей, рук, тулуба, комплексу вправ ранкової гімнастики, для формування правильної постави і профілактики плоскостопості (за малюнками, відеорядом, за зразком вчителя, інших).

Відпочинок. Активний і пасивний відпочинок.

Практична робота.
Розпізнавання ознак втоми, ситуації активного і пасивного відпочинку і ситуацій, коли доречним є їх певний вибір (за малюнками, світлинами, відеорядом, у довкіллі).

Практична робота.
Активні ігри і заняття в школі на перерві.

<p>фізичного навантаження, перед сном) і пояснює свій вибір;</p> <p>застосовує ігри і заняття для активного відпочинку в школі на перервах і вдома;</p> <p>застосовує правила здорового сну (засинає в один і той час, провітрює перед сном приміщення, підкладає під голову невеличку подушку, розправляє складки простирадла, за годину до сну відмовляється від солодощів, важкої їжі, рухливих і комп'ютерних ігор, натомість спокійно прогулюється на свіжому повітрі, читає);</p> <p>виявляє розуміння (у процесі виконання завдань) розпорядку дня як певної послідовності праці, відпочинку, прийому їжі протягом дня і наводить приклади;</p> <p>дотримується раціонального розпорядку дня школяра (чергує працю і відпочинок, в один і той час засинає ввечері і прокидається вранці, обмежує час перегляду телевізора і гри за комп'ютером (планшетом) чи мобільним телефоном, активно відпочиває, приймає їжу 4-5 разів на день в один і той же час);</p> <p>висловлює ціннісні судження про важливість дотримання особистої гігієни, вживання корисних продуктів, виконання фізичних вправ і фізкультхвилинок, активного відпочинку і дотримання режиму дня;</p>	<p>Розпорядок дня.</p> <p><i>Практична робота.</i></p> <p><i>Складання розпорядку дня першокласника у малюнках.</i></p>
<p>називає свої прізвище, ім'я та по батькові, день і місяць народження та кількість років;</p> <p>ідентифікує себе (у процесі виконання завдань) як члена родини (доньки/сина, онука/онучки, брата/сестри; члена класного колективу – учня/учениці певного класу, школи; друга/подруги);</p> <p>пояснює, що люди вирізняються за віком, статтю, фізичними можливостями, освітою, професією, улюбленим заняттям, матеріальним достатком і наводить приклади;</p> <p>розрізняє людей різного віку, різної статі, різних професій, улюблених занять, зрізаними</p>	<p>Людина – частина спільноти.</p> <p>Унікальність людини.</p> <p><i>Практична робота.</i></p> <p><i>Розпізнавання людей за віком, статтю, фізичними можливостями, професією, улюбленим заняттям, матеріальним достатком (за зовнішніми ознаками на світлинах, ілюстраціях, за відеорядом).</i></p>

фізичними можливостями і *пояснює* свій вибір;

висловлює ціннісні судження про унікальність і водночас рівність усіх людей незалежно від віку, статі і фізичних можливостей, освіти, професії, улюбленого заняття, матеріального достатку;

виявляє розуміння (у процесі виконання завдань) настрою людини як викликаного певними подіями її стану, що виявляється у поведінці, вчинках і *наводить* приклади;

виявляє розуміння (у процесі виконання завдань) того, що настрої бувають хороші (позитивні) і погані (негативні) і *наводить приклади*;

виявляє розуміння (у процесі виконання завдань) емоцій (хвилювання, збудження і спокій) як переживання людиною певних подій, що виявляється певними почуттями (*цікавість, задоволення, радість, подив, сум, сором, гнів, нудьга, злість, образа, страх*);

виявляє розуміння (у процесі виконання завдань), що про емоції і почуття людини можна дізнатись з її повідомлення (розповіді, записки тощо) або за зовнішніми ознаками (мімікою, жестами, інтонацією);

досліджує настрої людей за мімікою, жестами, інтонацією, емоціями (*цікавість, задоволення, радість, подив, страх, сором, гнів, нудьга, злість, образа, сум*) і *визначає* певний настрій людини (хороший/поганий);

визначає свої емоції і настрої та *емоції і настрої інших людей* і *пояснює* свій вибір;

висловлює ціннісні судження про вияви різних емоцій людиною і *стримує* емоції вияву негативного настрою;

виявляє розуміння (у процесі виконання завдань) людських чеснот і вад як особливостей людини, що виявляється у поведінці, вчинках та ставленні до людей, себе, речей, роботи і *наводить* приклади;

розпізнає за вчинками чесноти і вади людини, що виявляються у ставленні до

Настрій і емоції. людини.
Почуття.

Дослідження настрою людей (на світлинах, полотнах художників; у фрагментах мультфільмів, дитячих фільмів) *за виявом її емоцій*

Людські чесноти і вади.
Вчинки людини.

Практична робота.
Визначення вчинків людей (за можливими наслідками), гідних схвалення і засудження. Визначення

людей (доброта/злість, жадібність/щедрість, товарицькість/ворожість, чемність/нахабство, чесність/брехливість), до себе (самостійність/несамостійність), речей (охайність/неохайність), роботи (працелюбність/лінь, старанність/відсутність старанності) і *пояснює* свій вибір;

розпізнає вчинки гідні схвалення, поваги та засудження і *пояснює* свій вибір;

висловлює оцінні судження про власні вчинки і вчинки інших;

пояснює, що людина може виправити наслідки певних вчинків, прийняти рішення про відмову від певних вчинків, позбавляється вад, дотримуючись загальноприйнятої моделі поведінки і *наводить* приклади;

застосовує прийоми самозаспокоєння для запобігання скоєння негативних (поганих) вчинків (робить три глибокі вдихи і видихи, уявляє приємні моменти, пейзажі, переключається на приємне заняття, гру тощо);

виявляє у спілкуванні і взаємодії з оточуючими доброту, щедрість, чемність, чесність, товарицькість, самостійність, охайність, працьовитість, старанність;

описує себе, членів родини, однокласників, друзів: ім'я, прізвище, вік; як члена родини; члена класного колективу; друга/подруги; людські чесноти, що виявляються у певних вчинках;

застосовує знання про здоров'я, чинники впливу і піклування про нього, настрій і емоції людини, її чесноти/вади, вчинки для виконання, **складання** пізнавальних і практично зорієнтованих завдань;

перевіряє виконання завдань щодо визначення чинників впливу на здоров'я; дій, що сприяють здоров'ю; настрою, емоцій людини, її вчинків, чеснот/вад і *виправляє* помилки;

доцільно використовує у мовленні слова і словосполучення: харчування, корисний продукт, шкідливий продукт, гігієна,

людських чеснот і вад (за фрагментами мультфільмів, дитячих фільмів, описом вчинків);

Екскурсія до дошки пошани у школі або зустріч відомими випускниками своєї школи, членів родин учнів класу, які досягли успіху у житті.

*Навчальні проекти***:*
«Чепурні дівчата, чепурні хлоп'ята», «Гарні манери хлопчиків і дівчат», «Що допомогло досягати успіху ...» (ім'я спортсмена, митця, науковця, письменника, винахідника, військового, героя-рятувальника – за вибором учнів)

<p>активний відпочинок, пасивний відпочинок, фізична вправа, розпорядок дня, унікальність людини, емоція, настрої, почуття, вчинок, людська чеснота, людська вада, наслідок</p>	
<p>Концентр «Рукотворні об'єкти довколишнього світу»</p>	
<p><i>виявляє розуміння</i> (у процесі виконання завдань) матеріалу як того, з чого виготовляють, виробляють, будують певний об'єкт;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) <i>того</i>, що природні матеріали створені природою без втручання людини і <i>наводить приклади</i>;</p> <p><i>розрізняє</i> природні (каміння, деревина, пісок, глина) і створені людиною матеріали (скло, пластик, папір, гума) і <i>пояснює</i> свій вибір;</p> <p><i>розрізняє</i> речі за матеріалом виготовлення (тканина, гума, пластик, папір, скло, деревина) і <i>пояснює</i> свій вибір;</p> <p><i>визначає</i> для виготовлення яких речей може бути використаний певний матеріал і <i>пояснює</i> свій вибір;</p> <p><i>розрізняє</i> речі за призначенням і <i>пояснює</i> вибір певного матеріалу для їх виготовлення;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань), обмеженості запасів природних матеріалів і <i>дотримується</i> моделей поведінки раціонального їх використання (дописує зошити докінця, виготовляє корисні речі з некорисних за допомогою дорослих тощо);</p> <p><i>пояснює</i>, чому речі, виготовлені зі створених людиною матеріалів є небезпечним для планети сміттям і потребують перероблення та <i>дотримується</i> моделей екологічно доцільної поведінки (сортує сміття, здає макулатуру, пластик, ганчір'я у спеціальні пункти; повторно використовує пластикові упаковки тощо);</p> <p><i>доглядає</i> за своїм одягом, взуттям залежно від матеріалу їх виготовлення;</p>	<p>Матеріали природні і створені людиною.</p> <p>Природні матеріали: каміння, деревина, пісок, глина.</p> <p>Матеріали створені людиною: папір, скло, пластик, гума.</p> <p>Речі і матеріали вдома.</p> <p>Іграшки. Одяг і взуття. Меблі. Посуд.</p> <p>Догляд за іграшками, одягом і взуттям, меблями, посудом.</p> <p><i>Навчальні проекти***:</i> «Як хліб на стіл прийшов?», «Звідки береться олія / цукор / крохмаль / папір, нитки / чай / кава / парфуми?», «Корисне з некорисного», «Друге життя речей»</p>

<p><i>називає</i> рослини, з яких виготовляють борошно, крохмаль, цукор, олію, ароматичні олії, нитки, тканину, напої (чай, кава);</p> <p><i>застосовує</i> знання про природні матеріали і матеріали, створені людиною, для виконання, складання пізнавальних і практично зорієнтованих завдань;</p> <p><i>перевіряє</i> виконання завдань на визначення природних матеріалів і матеріалів, виготовлених людиною, та <i>виправляє</i> помилки;</p> <p><i>доцільно</i> використовує у мовленні словосполучення: створений людиною матеріал, природний матеріал</p>	
Концентр «Середовища існування»	
<p><i>виявляє розуміння</i> (у процесі виконання завдань) всесвіту як усього довколишнього світу (довкілля) створеного природою (нерукотворного світу) та людиною (рукотворного світу);</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) природи (нерукотворного світу) як середовища існування створених без втручання людини об'єктів;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань), що за своїми властивостями об'єкти природи належать живій природі або неживій природі;</p> <p><i>називає</i> об'єкти довколишнього світу (довкілля) за заданою умовою;</p>	<p>Всесвіт Рукотворний світ. Нерукотворний світ: природа. Нежива і жива природа.</p>
<p><i>виявляє розуміння</i> (у процесі виконання завдань) явищ природи як змін, що відбуваються з об'єктами живої і неживої природи;</p> <p><i>пояснює</i> залежність змін у неживій і живій природі (на прикладі змін дня і ночі);</p> <p><i>доцільно</i> використовує у мовленні словосполучення: явища природи</p>	<p>Явища природи. Взаємозв'язок явищ неживої і живої природи.</p>
<p><i>виявляє розуміння</i> (у процесі виконання завдань) середовища як місця співіснування об'єктів живої і неживої природи з певними умовами;</p> <p><i>досліджує</i> можливості життя рослин без світла, повітря, поживних речовин і <i>доходить</i></p>	<p>Середовище і умови, необхідні для життя. <i>Дослідження можливості життя рослин без світла, повітря, поживних речовин.</i> <i>Практична робота.</i></p>

<p><i>висновку про неможливість життя без світла, повітря, поживних речовин;</i></p> <p><i>називає умови, необхідні для життя і пояснює значення Сонця, повітря, води для життя рослин, тварин, людини;</i></p> <p><i>розрізняє середовища, у яких можливе і неможливе життя і пояснює свій вибір;</i></p> <p><i>виявляє розуміння (у процесі виконання завдань) природного середовища життя як місця співіснування об'єктів живої і неживої природи зі створеними природою певними умовами і наводить приклади (галявина, струмок, під камінням, пеньком, деревом, тощо);</i></p> <p><i>виявляє розуміння (у процесі виконання завдань) штучного середовища життя як місця співіснування об'єктів живої і неживої природи зі створеними людиною певними умовами і наводить приклади (акваріум, зоопарк, парк тощо);</i></p> <p><i>розрізняє природні і штучні середовища життя і пояснює свій вибір;</i></p>	<p><i>Розпізнавання середовища, у яких можливе і неможливе життя (за описом).</i></p> <p>Природні і створені людиною (штучні) середовища.</p> <p><i>Практична робота. Розпізнавання природних і штучних середовищ (за зображенням у атласі, відеорядом або набором фотографій чи безпосередньо у довкіллі).</i></p>
<p><i>висуває припущення щодо представників тваринного і рослинного світу певного природного середовища (під корою дерева, під опалим листям, камінням, у тіні під кущем; на відкритій сонцю ділянці тощо) і пояснює свій вибір;</i></p> <p><i>розрізняє за зовнішнім виглядом рослин, тварин сприятливі для їх життя середовища і пояснює свій вибір;</i></p> <p><i>визначає серед пропонованих середовищ сприятливе для життя певної тварини, рослини і пояснює свій вибір;</i></p> <p><i>наводить приклади впливу зміни дня і ночі на життя рослин, тварин, людини (наприкладі певного природного мікросередовища);</i></p> <p><i>розрізняє зміни умов певного середовища, спричинені природою і діяльністю людини;</i></p> <p><i>пояснює причини і наслідки зміни умов певного природного середовища (відсутність тіні через зламану гілку, зрублене дерево, зміщення каміння; відсутність вологичерез</i></p>	<p>Природне середовище (на прикладі мікросередовищ).</p> <p><u>Тварини і рослини в природному середовищі.</u></p>

<p>занедбаність джерела, знищення квітів-першоцвітівтощо);</p> <p><i>пояснює</i>, як різні природні середовища задовольняють потреби різних рослин і тварин та їх взаємну залежність;</p> <p><i>пояснює</i> значення дикорослих рослин і диких тварин для природи (на прикладах мікросередовищ);</p> <p><i>пояснює</i>, як і чому треба одягатись залежно від погоди; (перебування на Сонці; під дощем, у вітряну і холодну погоду) і відповідно <i>одягається</i>;</p> <p><i>дотримується</i> правил захисту від небезпечних рослин, тварин під час перебування на природі (одягає речі з довгим рукавом, брюки, взуває закрите взуття);</p> <p><i>визначає</i> серед пропонованих середовищ сприятливе для життя людини і <i>пояснює</i> свій вибір;</p> <p><i>дотримується</i> правил поведінки, щоб не загубитись у природному середовищі (перебуває у полі зору дорослих, тримає дорослих у полі свого зору, перегукується з дорослими);</p> <p><i>називає</i> правила поведінки, якщо заблукав у природному середовищі (залишатись на місці, де загубився або поблизу від нього; залишати мітки; гукати подопомогу);</p> <p><i>висловлює</i> ціннісні судження про охорону природних середовищ;</p> <p><i>називає</i> діяльність людей з охорони і допомоги у збереженні природних середовищ;</p> <p><i>розпізнає</i> знаки «Не зривай першоцвіти», «Нешумиулісі» і <i>дотримується</i> відповідних правил поведінки;</p> <p><i>дотримується</i> моделей екологічно доцільної поведінки;</p>	<p><u>Людина</u> В</p> <p><u>природному середовищі.</u></p> <p><i>Практична робота.</i> <i>Розпізнавання сприятливих для життя людини природних середовищ</i> (за зображенням у атласі або набором фотографій, відеорядом чи безпосередньо у довкіллі).</p> <p>Охорона природних середовищ.</p>
<p><i>виявляє розуміння</i> (у процесі виконання завдань), того що акваріум – штучне середовище для утримання мешканців водойм; тераріум – штучне середовище для утримання павуків, змій, ящірок;</p>	<p>Штучне середовище (на прикладі мікросередовищ).</p> <p>Штучні середовища рослин і тварин.</p> <p>Клумба (квітник, палісадник).</p>

називає 2-3 тварин, яких утримують в домашніх умовах в тераріумі, акваріумі;

виявляє розуміння (у процесі виконання завдань) того, що клумба (квітник, палісадник) – штучне середовище для вирощування рослин на окремій земельній ділянці з метою її прикрашання; оранжерея (теплиця/парник) – будівлі зі скла(пластика), де створюється штучне середовище для вирощування рослин, що можуть рости в природних умовах певної місцевості, або в певну пору року;

називає 2-3 рослини, які вирощують в на клумбі (у квітнику, палісаднику), в оранжереї, теплиці (парнику), кімнатні рослини;

називає приміщення для розведення домашніх тварин (пташник, курятник, корівник, свинарник, телятник, вівчарня, конюшня, вулик, інкубатор, ферма);

пояснює, які зміни відбуваються у вивчених штучних середовищах зі зміною дня і ночі;

пояснює, як різні штучні середовища задовольняють потреби різних рослин і тварин;

пояснює значення культурних рослин і свійських тварин для людини і наводить приклади;

дотримується правил догляду за кімнатними і іншими рослинами штучних середовищ (розпушує ґрунт, поливає, обприскує водою, видаляє пил з листків);

дотримується правил догляду за домашніми улюбленцями (вигулює, годує, розчісує) ;

розповідає про працю людей за доглядом рослин і тварин у штучних середовищах (акваріум, тераріум, клумба/квітник/палісадник, оранжерея, теплиця/парник, сад, поле, город, ставок, ферма, пташник, інкубатор,пасіка);

описує штучне середовище: що у ньому наявно, які умови створюють у цих

Оранжерея. Теплиця (парник).
Сад. Поле. Город. Акваріум. Тераріум. Ставок для промислового розведення риби.
Ферма. Пташник. Інкубатор. Пасіка.

Праця людей за доглядом рослин в оранжереях, на клумбах (квітниках, у палісадниках), в теплицях, садах, на городах, полях.

Догляд за тваринами в акваріумах, тераріумах; на фермах, пасіках, в інкубаторах, пташниках, ставках в різні сезони.

Практичні роботи. Догляд за кімнатними рослинами, рослинами на клумбі.

Догляд за домашніми улюбленцями (рибки, коти, собаки, пташки, черепахи, хом'яки, кролики)

*Навчальні проекти***: «Джерельце», «Життя мурах».*

<p>середовищах, для кого сприятливі ці умови, чому важливо підтримувати ці умови для існування мешканців цього середовища; <i>застосовує</i> знання про природні і штучні середовища для виконання, складання пізнавальних і практично зорієнтованих завдань; у повсякденному житті; <i>перевіряє</i> виконання завдань на визначення певних середовищ і <i>виправляє</i> помилки; <i>доцільно використовує</i> у мовленні слова і словосполучення: середовище, умови життя</p>	
<p><i>виявляє розуміння</i> (у процесі виконання завдань) приміщення школи і власної оселі як штучних середовищ для життєдіяльності людини; <i>орієнтується</i> у класній кімнаті, приміщенні школи, шкільному подвір'ї; <i>розрізняє</i>, які місця у шкільних коридорах, на шкільному подвір'ї, біля свого будинку безпечні та небезпечні (на підвіконні, біля відчинених вікон, на балконі, сходах, кухні, у підсобних приміщеннях: підвалі, гаражі, коморі; під стріхами із бурульками, поблизу проїжджої частини, канав, відкритих люків, будівельних майданчиків, безхатніх тварин тощо) для перебування, ігор, розваг (зм'ячем; катання на роликах, велосипеді, скейті, гойдалках, з гірок) і <i>пояснює</i> свій вибір; <i>обирає</i> на подвір'ях місця і об'єкти, безпечні для ігор і розваг, і <i>грає</i> саме там і ними, уникаючи контактів із невідомими об'єктами, підозрілими пакунками тощо; <i>відмовляється</i> від пропозицій грати і розважатись у непризначених для цього місцях (на будівельних майданчиках, далеко від дому, на сходах, біля вікон, проїжджої частини тощо); <i>дотримується</i> правил користування громадським транспортом (чекає на зупинці як можна далі від проїжджої частини; перш ніж увійти, стає боком, щоб пропустити пасажирів, які виходять; тримається за поручні);</p>	<p><i>Штучні середовища життя людей.</i> <u><i>В оточенні речей.</i></u> Школа. Класна кімната. Шкільне подвір'я – місце для відпочинку школярів. <i>Екскурсія по школі.</i> <i>Практична робота в парі. Пояснення як пройти від класу до виходу зі школи, їдальні, туалетної кімнати, спортивної зали, бібліотеки, медичного кабінету.</i> <i>Практичні роботи. Організований вихід з класу та приміщення школи. Відпрацювання дій під час евакуації з приміщення школи (згідно з планом евакуації).</i> Дім. Кімната і місце для занять та ігор. Робоче місце вдома та його освітлення. Подвір'я біля будинку – місце для прогулянок і розваг.</p>

називає причини, за яких виникає необхідність евакуації (землетрус, повінь, пожежа, витік газу, аварії на виробництвах, артобстріли);

дотримується (у разі потреби) правил і маршруту евакуації у школі;

пояснює важливість провітрювання і підтримання чистоти у своїй кімнаті, оселі, класній кімнаті, приміщенні школи, на шкільному подвір'ї і подвір'ї біля своєї оселі і *виконує* відповідні посильні обов'язки;

шанобливо ставиться до праці людей, які підтримують чистоту (членів родини, працівників школи, дворників біля свого будинку та ін.);

називає свій внесок у збереження чистоти і охайності своєї кімнати, оселі, класної кімнати, приміщення школи, шкільного подвір'я і подвір'я біля своєї оселі;

пояснює, чому треба обережно поводитись з інструментами на уроках/заняттях трудового навчання, математики, спортивним знаряддям на уроках/заняттях фізичної культури, столовими приборами в їдальні і *дотримується* цих правил;

пояснює, чому треба обережно користуватись електроприладами (електроплита, електрочайник, комп'ютер, телевізор, холодильник, музичний центр, настільна лампа), речами, які можуть привести до пожежі (сірники, запальничка, свічка), залити підлогу (кран, пральна машина), нанести колючі і ріжучі рани (ніж, голка, шило, ножиці), бути отруйними (газ, миючі засоби, клей, ліки);

розпізнає за ознаками небезпечні ситуації у побуті (запах газу, горілого, іскріння, задимлення, zalивання підлоги) та *називає* можливі причини їх виникнення (несправність приладів або забування про їх вимкнення);

пояснює і *дотримується* правил поведінки у разі виникнення пожежі, витoku газу, порушення водопостачання, несправності електроприладів (кличе на

Безпека у школі і вдома (побутові прилади, безпечні місця для ігор і розваг, безпечний маршрут від школи до дому).

Місце праці батьків (завод, фабрика, офістоцо).

Екскурсія на місцє роботи одного з батьків учнівкласу.

допомогу дорослих, виходить з приміщення, не намагаючись лагодити або впоратись із проблемою самостійно вмикаючи/вимикаючи світло, рухаючись по залитим водою ділянкам підлоги тощо);

вимикає прилади і *закриває* крани після користування або якщо це забули зробити інші; *відкриває* спочатку кран з холодною водою, потім з гарячою;

самостійно користується плитою, електроприладами, інструментами тільки з дозволу батьків або під їхнім наглядом;

називає транспортний засіб, його номер, яким зручно добиратись до школи та з школи до дому (у разі користування громадським транспортом);

розпізнає основні частини дороги (проїзна частина, тротуар, перехід) і сигнали світлофора та дорожні знаки («Діти», «Пішохідний перехід», «Пункт зупинки автобуса/тролейбуса,/трамвая»);

описує маршрут від школи до дому і навпаки (від зупинки транспортного засобу до школи, до дому і навпаки) за певними опорними пунктами (магазин, пошта, тощо і напрямок руху стосовно цих пунктів – праворуч, прямо тощо; і поведінку, що запобігає небезпеці як на всьому маршруті, так і окремих його ділянках);

розпізнає знаки «Обережно, злий собака», «Обережно, кліщі», «Купатись заборонено», «Розмовляти по мобільному телефону заборонено» і дотримується їх;

пояснює умови, створені на робочому місці батьків для зручного виконання ним своїх обов'язків (за умов перебування там або за розповіддю батьків);

називає домашню адресу (вулицю, номер будинку і квартири); імена членів родини; професії батьків, вік членів родини, кількість осіб у родині;

виявляє розуміння (у процесі виконання завдань) сім'ї як найближчих родичів, що мешкають разом і дбають один про одного;

В оточенні людей.

Сім'я. Колектив. Повага до себе і до інших людей (до членів родини, вчителів, незнайомих людей у школі, вдома, однокласників, друзів, сусідів). Правила поведіння у школі і вдома.

називає номер і адресу свого загальноосвітнього навчального закладу; клас, в якому навчається, ім'я та по батькові вчителів (що працюють з його класом), директора, медичної сестри, бібліотекаря закладу;

називає приміщення в квартирі, школі та їх призначення;

підтримує доброзичливі стосунки з однокласниками, знайомими;

шанобливо ставиться до старших, піклується про хворих членів родини;

одягається відповідно до ситуації (до гостей, до прогулянки на природі, до школи);

пояснює, чому важливо прибирати на місці іграшки, інструменти після гри, занять,

підтримувати порядок на робочому місці, ранці/рюкзаку і підтримує порядок;

пояснює, чому на уроці важливо вимикати мобільний телефон і вимикає його (за наявності);

виконує обов'язки учня (приходить вчасно, поводить себе чемно, виконує завдання вчителя);

виконує постійні посильні обов'язки у класі (чергує по класу) і вдома (допомагає старшим і молодшим членам родини, доглядає за своїм одягом і взуттям, збирає шкільний ранець/рюкзак, доглядає за квітами, домашніми тваринами тощо);

виконує тимчасові обов'язки у школі і вдома;

пояснює, чому збирати шкільний ранець/рюкзак треба звечора, добираючи речі потрібні у школі за розкладом і дотримується цього правила;

пояснює, чому забуваючи шкільні речі, діти заважають на уроках/заняттях іншим учням і збирає шкільний ранець/рюкзак за переліком шкільного приладдя (у малюнках, умовних позначках тощо);

висловлює ціннісні судження щодо важливості виконувати свої обов'язки в школі і вдома;

*Практична робота.
Ситуації звертання, оклику дорослих, ровесників.*

Обов'язки у школі і сім'ї.
*Практична робота.
Коллективне вироблення правил чергування по класу і складання графіку.*

*Практична робота.
Складання шкільного ранця/рюкзака та його одягання і знімання.*

пояснює і дотримується правил товаришування (знайомиться і мириться; відвідує друзів під час хвороби, якщо вона не інфекційна, або справляється про стан їхнього здоров'я по телефону; вітає зі святами, днем народження);

дотримується правил поведіння за столом (їсть мовчки, спокійно, без зайвих рухів; добре пережовує їжу, запобігає потраплянню їжі на одяг, стіл, підлогу і речей, які можуть зіпсувати їжу, до страви), користування столовими приборами (їсть перші страви ложкою, другі – виделкою, відділяє маленькі шматочки від страви виделкою, ножем – занаявності, кладеложку, виделку, ніж після використання втарілку);

дотримується правил поведінки у громадському транспорті (поступається місцем літнім людям, пасажиром з маленькими дітьми, людям з фізичними обмеженнями, знімає ранець/рюкзак перед входом в громадський транспорт, готується до виходу завчасно, просить пасажирів, які не виходять на його зупинці, поміняти місцями);

дотримується правил поведіння у гостях (приходить вчасно, йде у заздалегідь визначений час, приділяє увагу хазяїну дому, входить тільки до тих приміщень, куди запрошують, розглядає речі та грається іграшками, що запропоновані для цього хазяїном дому);

дотримується правил гостинності (розгортає подарунок одразу після вручення і дякує за нього, розважає гостей, приділяє їм увагу);

називає номери телефонів батьків, аварійних служб,

Товаришування.

Інсценізація знайомства, примирення.

Практична робота. Вироблення правил для спільних ігор.

Поведіння за столом (в шкільній їдальні і вдома).

Інсценізація ситуацій в шкільній їдальні і за столом в колі родини.

У громадському транспорті.

Практикум. Ситуації у громадському транспорті.

Гостинність і поведіння у гостях.

Практикум. Вироблення правил прийому гостей і відвідування друзів.

Безпека людини (телефони аварійних служб, безпечні знайомства).

пояснює можливі наслідки марних викликів аварійних служб і *утримується* сам та *утримує* інших від таких дій;

виявляє розуміння (у процесі виконання завдань), того що повідомлення батьків і вчителів про бійки, вимагання грошей і коштовних речей, ображення, знущання тощо є способом захисту від небезпеки і збереження людської гідності;

пояснює, в яких ситуаціях і чому треба стримувати свої емоції і почуття та відповідно *керує* своєю мімікою, жестами, інтонацією;

називає, до кого можна звертатись за допомогою, якщо заблукав чи загубився (контролер у транспорті, продавець, касиру магазину, охоронець у громадських закладах, поліцейський) *і звертається* (вразі потреби); *домовляється* перед екскурсією, прогулянкою з дорослими про місцезустрічі на той випадок, якщо загубиться;

визначає випадки, коли можна та небезпечно повідомляти номери телефонів, домашню адресу, прізвища та ім'я членів родини, місце і графік їхньої роботи; приймати подарунки та пропозиції від інших людей;

висловлює ціннісні судження про таку погану звичку як куріння і *наводить приклади* можливих наслідків куріння і вдихання тютюнового диму від куріння оточуючих;

уникає ситуацій пасивного куріння і *відмовляється* від пропозицій спробувати курити;

розрізняє ситуації, події, що покращують і погіршують настрій; *викликають* певні емоції і *пояснює* свій вибір;

пояснює переваги доброти, щедрості, охайності, чемності, чесності, товариськості, працьовитості, старанності, самостійності і *наводить* приклади;

Інсценізація дзвінка по телефону до аварійних служб з повідомленням про небезпеку.

Інсценізація ситуації пошуку допомоги якщо заблукав, загубився, відстав від класу, батьків.

Інсценізація розмови з незнайомими людьми, які з'ясовують приватні відомості.

Вчинки і наслідки. Прийняття рішень. Як сказати «ні» собі і іншим.

<p><i>пояснює</i> залежність між поведінкою людини, її вчинками і ставленням інших до неї та <i>наводить</i> приклади;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що життєві ситуації є наслідками певних вчинків і <i>визначає</i> вчинки, які призводять до позитивних і негативних наслідків;</p> <p><i>розв'язує</i> прогностичні завдання «Що може статись, якщо ...», <i>прогнозує</i> можливі наслідки певних вчинків і <i>приймає</i> рішення;</p> <p><i>звертається</i> за консультацією до батьків, вчителів, фахівців для прийняття рішень;</p> <p><i>дослухається</i> до порад старших і <i>наводить приклади</i>, коли це запобігло поганим наслідкам;</p> <p><i>відмовляється</i> від пропозицій, що призводять до негативних наслідків;</p> <p><i>розпізнає</i> випадки, коли рішення треба приймати виключно з дозволу дорослих і <i>наводить приклади</i>;</p> <p><i>виконує</i> ухвалене рішення;</p> <p><i>співає</i> напам'ять гімн школи, <i>розповідає</i> її історію (за наявності), <i>пояснює</i> значення шкільної атрибутики;</p> <p><i>підтримує</i> традиції школи, родини (у тому числі оздоровчі)</p>	<p>Сімейні і шкільні традиції (свята, організація дозвілля і проведення вільного часу, атрибути тощо).</p> <p><i>Навчальні проекти***:</i> «Професії моїх батьків», «Мій дідусь», «Моя бабуся», «Герб і гімн школи», «Приказки і прислів'я про здоров'я, дружбу, вчинки, чесноти/вади і емоції людини»</p>
Концентр «Логіка»	
<p><i>виявляє розуміння</i> (у процесі виконання завдань), що об'єктом довколишнього світу є будь-який предмет, рослина, тварина, людина чи явище, на який спрямовано увагу та дії людини і <i>наводить</i> приклади;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) ознаки об'єкта довкілля як його певної особливості і <i>наводить</i> приклади;</p>	<p>Об'єкти довколишнього світу.</p> <p>Ознаки об'єктів довколишнього світу. <i>Практична робота.</i></p>

<p><i>називає</i> об'єкти довколишнього світу та їх ознаки;</p> <p><i>розпізнає</i> об'єкти довколишнього світу за їх ознаками і <i>пояснює</i> свій вибір;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) спільної ознаки об'єктів як такої, що притаманна кожному з них і <i>наводить</i> приклади;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) відмінної ознаки об'єкта як такої, що відрізняє його від інших і <i>наводить</i> приклади;</p> <p><i>визначає</i> спільні і відмінні ознаки об'єктів та <i>пояснює</i> свій вибір;</p> <p><i>порівнює</i> об'єкти за різними ознаками (кольором, матеріалом виготовлення, призначенням, формою, розміром).</p> <p><i>виявляє</i> відмінності між двома об'єктами/зображеннями одного й того ж об'єкта (сюжетного малюнка) і <i>пояснює</i> свій вибір;</p> <p><i>знаходить</i> помилки в зображеннях об'єктів та в зображеннях сюжетів і <i>виправляє</i> їх;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) подібних об'єктів як таких, що мають спільні ознаки, і <i>наводить</i> приклади;</p> <p><i>визначає</i> серед групи з 5-7 об'єктів подібні об'єкти і <i>пояснює</i> свій вибір;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) властивості як ознаки, за якою встановлюють подібність об'єктів групи або розрізняють групи об'єктів і <i>наводить</i> приклади;</p> <p><i>визначає</i> властивості об'єктів і <i>пояснює</i> свій вибір;</p> <p><i>розпізнає</i> серед кількох ознак властивість об'єктів довколишнього світу і <i>пояснює</i> свій вибір;</p> <p><i>розрізняє</i> речі за призначенням і матеріалом виготовлення;</p>	<p><i>Розпізнавання об'єктів довкілля за їх ознаками.</i></p> <p>Спільні і відмінні ознаки об'єктів довколишнього світу.</p> <p>Подібні об'єкти довколишнього світу.</p> <p>Властивості об'єктів довколишнього світу. <i>Практична робота. Визначення властивостей об'єктів довкілля</i> (для молока, меду, води, соку серед прозорості, кольору, текучості, солодкості; для шоколаду, масла серед кольору, солодкості, плавлення).</p>
--	---

<p><i>розпізнає</i> властивості речей на дотик (холод, тепло, гладкий, шершавий, колючий, пухнастий), смак (гострий, солоний, солодкий, кислий), на нюх (приємний/неприємний, знайомий/незнайомий запах), за зовнішнім виглядом (форма, колір, розмір);</p> <p><i>доцільно використовує</i> у мовленні словосполучення: об'єкти довколишнього світу (довкілля), ознаки об'єктів, властивості об'єктів</p>	
---	--

Очікувані результати навчання: показники розвитку здобувача освіти, виражені в навчальних діях	Зміст розвитку здобувача освіти засобами предмета всесвіт
<p><i>виявляє розуміння</i> (у процесі виконання завдань) речовини як того, з чого утворені тіла і наводить приклади;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) природної речовини як речовини створеної природою та штучної речовини як створеної людиною і наводить приклади;</p> <p><i>розрізняє</i> природні та штучні речовини і <i>пояснює</i> свій вибір;</p> <p><i>називає</i> властивості, за якими розрізняють речовини: колір, блиск, прозорість, смак, запах, стан (твердий, рідкий, газоподібний), здатність розчинятися у воді, зберігати або незберігати форму і об'єм та наводить приклади; <i>визначає</i> серед 2-3 пропонуваніх речовин речовину за певною властивістю;</p> <p><i>визначає</i> спільні і відмінні властивості речовин та <i>пояснює</i> свій вибір;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) речовини як ознаки тіла і наводить приклади;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що тіло може набувати ознак і властивостей речовини, з якої воно виготовлено;</p> <p><i>розрізняє</i> тіла і речовини та <i>пояснює</i> свій вибір;</p> <p><i>вирізняє</i> серед 2-3 пропонуваніх тіл тіла, утворені з однакових/різних речовин і <i>пояснює</i> свій вибір;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) природного тіла як тіла створеного природою (неживою і живою) і штучного тіла як тіла створеного людиною і наводить приклади;</p> <p><i>розрізняє</i> природні тіла (неживої і живої природи) та штучні і <i>пояснює</i> свій вибір;</p>	<p>Тіла й речовини у довкіллі. Речовини. Властивості речовин. Природні і штучні речовини.</p> <p><i>Розпізнавання тіл і речовин.</i> <i>Розпізнавання стану речовин у природі (твердий, рідкий, газоподібний).</i></p> <p>Ознаки і властивості тіл. Природні і штучні тіла. <i>Практична робота.</i> <i>Розпізнавання природних (неживої і живої природи) і штучних тіл.</i></p>

визначає спільні і відмінні ознаки та властивості природних тіл та *пояснює* свій вибір;

класифікує природні тіла за певною ознакою, властивістю;

перевіряє виконання завдань на розпізнавання природних і штучних тіл й речовин і *виправляє* помилки;

застосовує знання про тіла і речовини для виконання, складання пізнавальних і практично зорієнтованих завдань;

застосовує короточасні (протягом доби) та довготривалі (протягом року) спостереження (за змінами у житті рослин, тварин, людини, положенням Сонця, погодними явищами тощо*) за пропонованими вчителем пізнавальними і практично зорієнтованими завданнями, *робить висновки*, порівнюючи свої спостереження з народними прикметами, прислів'ями, приказками та загадками;

виконує індивідуальні, у парі, трійці дослідження (води під час нагрівання й охолодження; складу повітря, ґрунту; властивостей речовин та матеріалів тощо*) за пропонованими вчителем пізнавальними і практично зорієнтованими завданнями, *описує* хід роботи та *презентує* її результати;

виконує практичні роботи (розпізнавання рослин, тварин за зовнішньою будовою; ділянок водної поверхні та сухої лугозоної*) за пропонованими вчителем пізнавальними і практично зорієнтованими завданнями індивідуально, у парі, трійці;

здійснює разом із класом, батьками екскурсії до пропонованих у програмі ** об'єктів;

пояснює важливість дотримання правил поведінки в природі під час спостереження, екскурсії і *дотримується* їх;

пояснює важливість дотримання правил техніки безпеки під час досліджень, практичних робіт, спостережень і *дотримується* їх;

Дії для пізнання довколишнього світу.

Спостереження.

Дослідження.

Практична робота.

Екскурсія.

доцільно застосовує для спостережень, досліджень, практичних робіт флюгер як прилад для визначення напрямку вітру;

доцільно застосовує для спостережень, досліджень, практичних робіт термометр як прилад для вимірювання температури повітря, води;

доцільно застосовує для спостережень, досліджень, практичних робіт гномон як вертикальновстановлену жердину, прилад для визначення часу за напрямком та рухом тіні внаслідок зміни положення Сонця на небосхилі;

доцільно застосовує для спостережень, досліджень, практичних робіт телурій як модель, що відтворює рух Землі навколо Сонця;

користується для пізнання довкілля підручником, атласом, пропонованими вчителем наборами фотографій, відеоматеріалами, колекціями (корисних копалин), а також відомостями, одержаними від фахівців, дорослих;

використовує періодичні (дитячі журнали) й науково-популярні (дитячі енциклопедії, довідники) видання для пізнання довколишнього світу;

виявляє розуміння (у процесі виконання завдань) плану об'єкта як моделі, що є точним кресленням вигляду цього об'єкта зверху;

розрізняє малюнок і план та пояснює свій вибір;

креслить план об'єктів: лінійка, книга, кубик тощо (зменшено в 2 або 10 разів);

розпізнає умовні позначення плану місцевості (джерело, струмок, яр, озеро, болото, річка, ліс: хвойний, листяний, мішаний, сад, лука, будівля) і *читає* план місцевості за цими позначеннями;

визначає серед двох зображень (малюнків/світлин) певної місцевості ту, яка

Обладнання для пізнання довколишнього світу.

Флюгер.

Термометр.

Гномон.

Моделі: телурій.

Джерела вивчення довкілля.

Періодичні та науково-популярні видання (для дітей молодшого шкільного віку).

План об'єкта. План місцевості. Умовні позначення: джерело, струмок, яр, озеро, болото, річка, ліс (хвойний, листяний, мішаний), сад, лука, будівля.

Практична робота. Креслення плану об'єктів за заданою умовою. Читання плану місцевості.

відповідає плану і серед двох планів той, який відповідає зображенню;

визначає невідповідність плану і зображення та *називає* об'єкти, яких не вистачає або зайві;

застосовує знання про план в навчальних життєвих ситуаціях (під час евакуації за планом будівлі тощо);

фіксує результати спостережень за погодою у календарі спостережень, *узагальнює* результати спостережень за місяць (кількість днів з певною температурою повітря, кількість сонячних, дощових днів; днів, коли сніжило або не було снігу тощо) і *порівнює* їх із одержаними у попередній місяць (колективно назанятті);

фіксує різними способами здобуту інформацію, результати досліджень, практичних робіт, екскурсій у моделях (блок-карта, таблиця, схема, малюнок, фотографія);

аналізує, порівнює, класифікує одержані з різних джерел дані; і презентує результати роботи;

узагальнює результати короткотривалих і довготривалих спостережень і *визначає* характерні для певної пори року погоду, тривалість дня, явища природи, описує сезонні явища;

обирає серед пропонованих тему навчального проекту, *розробляє* його у парі, групі, самостійно або під керівництвом учителя і *презентує* продукти і результати проектної діяльності;

бере участь разом із батьками, класним колективом в екологічних акціях;

презентує результати вивчення довколишнього світу під час екологічних акцій;

застосовує результати вивчення довкілля в навчальних і життєвих ситуаціях;

доцільно використовує у мовленні слова і словосполучення: тіло, речовина, рідина, газ,

Опрацювання здобутої інформації про довколишній світ.

Фіксація і узагальнення здобутої інформації (у календарі спостережень за погодою, блок-картах, таблицях, схемах, малюнках, фотографіях)

Результати вивчення довколишнього світу та їх презентація.

Навчальний проект.

Екологічна, благодійна акція.

Навчальний проект «Що? Де? Коли? – гра знавців довколишнього світу за запитаннями, що дібрані за сюжетами телевізійних програм для дітей».

<p>тверде тіло, твердий стан, газоподібний стан, рідкий стан, гномон, телурій, термометр, флюгер, план, екологічнаакція</p>	
<p>*Теми досліджень, практичних робіт, екскурсії подано у кожному концентрі. ** Орієнтири для вибору маршруту екскурсій подано у дужках біля їх тем у кожному концентрі. ***Середпропонованихупрограмідокожного розділунавчальнихпроектівкожнадитина обираєодин.</p>	
<p>Концентр Нежива природа</p>	
<p><i>виявляє розуміння</i> (у процесі виконання завдань), що протягом року полудневе положення Сонця на небосхилі поступово змінюєтьсявіднайвищоговліткуінайнижчого взимку; <i>виявляє розуміння</i> (у процесі виконання завдань), впливу зміни полудневої висоти Сонця протягом року на зміни в неживій природі, що відбуваються протягом року (стану води, температури повітря, видів опадів); <i>спостерігає</i> за зміною полудневого положенняСонцянанебосхилівпродовжроку <i>та доходить до висновку що, чим</i> вища полуднева висота Сонця, тим довше триває день, краще нагрівається земля, вища температураповітря; <i>називає</i> дні весняного та осіннього рівнодення (тривалість дня дорівнює тривалості ночі – 21 березня, 23 вересня) і дні літнього та зимового сонцестояння (22червня – найдовший в році день танайкоротша нічі 22 грудня – найдовша ніч,найкоротшийдень) <i>і пояснює</i>сутністьцихявищнеживоїприроди;<i>опи- сує</i> зміни у неживій природі,пов’язанізі змінами полудневого положенняСонцянанебосхилі протягом року, тривалості дня і ночі; <i>описує</i> Сонце: об’єкт неживої чи живої природи; форма; властивості; зміна положення на небосхилі протягом доби і протягом року; значення для життя на Землі; правила безпеки життєдіяльності, пов’язані з ним; додаткова інформація (про згадування у творах мистецтва, літературі,народних прикметах і обрядах тощо);</p>	<p>Сонце</p> <p>Зміна полудневого положення Сонця на небосхилі впродовж року. Порироку Тривалість дня і ночі. Дні сонцестояння,рівнодення.</p> <p><i>Спостереження за полудневою висотою Сонця протягом року</i></p>

<p><i>застосовує</i> знання про Сонце і зміну його полудневого положення на небосхилі протягом року для виконання, складання пізнавальних і практично зорієнтованих завдань;</p> <p><i>перевіряє</i> виконання завдань на визначення змін у природі, пов'язаних зі зміною полудневого положення Сонця на небосхилі протягом року та значення для життя на Землі і <i>виправляє</i> помилки;</p> <p><i>доцільно використовує</i> у мовленні слова і словосполучення: полуднева висота Сонця, рівнодення, сонцестояння.</p>	
<p><i>виявляє розуміння</i> (у процесі виконання завдань), екватору як уявної лінії, що проходить навколо Земної кулі на однаковій відстані від полюсів і <i>показує</i> його на глобусі;</p> <p><i>пояснює</i>, що горизонтом називають уявну лінію торкання небосхилу і земної поверхні і <i>визначає</i> лінію горизонту;</p> <p><i>називає</i> сторони горизонту (схід, захід, південь, північ) і <i>записує</i> їх назви коротко (північ – Пн, південь – Пд, схід – Сх, захід – Зх) і <i>читає</i> їх короткий запис;</p> <p><i>пояснює</i>, що протягом дня Сонце рухається по небосхилу зі сходу на захід;</p> <p><i>пояснює</i> розташування сторін горизонту і <i>визначає</i> їх (без компаса) за рухом Сонця, (опівдністатиспиною до Сонця, розвести руки в сторони; попереду буде північ, за спиною – південь, права рука вказуватиме на схід, ліва – на захід) та місцевими ознаками (за мохом на стовбурах дерев, формою крони дерев, формою мурашника);</p> <p><i>визначає</i> розташування об'єктів довкілля за сторонами горизонту (за зміною положення Сонця на небосхилі, заданою однією зі сторін горизонту, місцевими ознаками);</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань), що вісь, навколо якої обертається Земля має нахил;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань), орбіти, як уявної лінії руху Землі</p>	<p>Земля Форма Землі. Екватор.</p> <p>Горизонт. <i>Практична робота.</i> <i>Розпізнавання лінії горизонту (у довкіллі, на світлинах, малюнках).</i></p> <p>Сторони горизонту. <i>Практична робота.</i> <i>Розпізнавання сторін горизонту і розміщення певних об'єктів відносно сторін горизонту (на малюнках, світлинах, планах).</i></p> <p><i>Екскурсія.</i> <i>Визначення сторін горизонту і розташування об'єктів за сторонами горизонту удовкілля.</i></p> <p>Рух Землі. Нахил обертання Землі навколо вісі. Обертання Землі навколо Сонця.</p>

навколо Сонця, яка має форму овалу і показує її на моделях;

виявляє розуміння (у процесі виконання завдань), що Земля постійно обертається навколо Сонця в одному й тому ж напрямку;

пояснює, чому відбуваються сезонні зміни на Землі (Земля обертається навколо Сонця по овальній орбіті і вівсь, навколо якої обертається Земля, має нахил тому, Сонце гріє і освітлює поверхню Землі по-різному);

пояснює, чому сезонні зміни протягом року повторюються через певні проміжки часу в тій самій послідовності (Земля обертається навколо Сонця постійно і в одному й тому ж напрямку);

пояснює, чому зміна полуденного положення Сонця на небосхилі протягом року завжди відбувається в одному напрямку (Земля обертається навколо Сонця в одному й тому ж напрямку);

показує на глобусі полюси і екватор та *пояснює*, чому сезонні зміни протягом року не виражені на полюсах і екваторі;

пояснює, чому на території де мешкає, відбуваються сезонні зміни;

називає кількість сезонних змін протягом року та їх назви (пори року);

визначає пору року за полудневою висотою Сонця над горизонтом на моделях і *встановлює* за заданою порогою року один з пропонуваніх варіантів полудневого положення Сонця над горизонтом за висотою;

визначає пору року на заданій точці земної кулі за її певним положенням на орбіті відносно Сонця (для території, на якій мешкає);

визначає за моделлю положення земної кулі на орбіті у певну пору року (для території, на якій мешкає);

досліджує залежності довжини тіні об'єкта від зміни висоти джерела світла і *доходить висновку* про залежність довжини тіні від

Сезонні зміни.

Практична робота.

Визначення пори року за полудневою висотою Сонця над горизонтом на моделях і встановлення за заданою порогою року одного з пропонуваніх варіантів полудневого положення Сонця над горизонтом за висотою.

Визначення пори року на заданій точці земної кулі за її певним положенням на орбіті відносно Сонця (за телурієм, моделлю, відео фрагментом)

Тінь, її переміщення і довжина впродовж року.

<p>висоти джерела світла – чим вище джерело світла, тим коротша тінь інавпаки;</p> <p><i>вимірює</i> довжину тіні (власної, гномона) протягом року та <i>порівнює</i> результати вимірювання;</p> <p><i>пояснює</i>, чому змінюється довжина тіні протягом року;</p> <p><i>пояснює</i>, чому на тій території земної кулі, де мешкає, тривалість дня і ночі змінюється протягом року;</p> <p><i>встановлює</i> залежність між тривалістю дня і ночі та порою року;</p> <p><i>називає</i> частини земної кулі, на яких тривалість дня і ночі завжди однакова (на екваторі по 12 годин) і може тривати від доби до півроку (полярна ніч і полярний день) і <i>пояснює</i>, чому відбуваються ці явища неживої природи;</p> <p><i>виявляє розуміння</i> (в процесі виконання завдань), що рівнини – це майже рівні ділянки земної поверхні (суходолу), які мають майже рівну поверхню; на рівнинах можуть бути пагорби та яри;</p> <p><i>виявляє розуміння</i> (в процесі виконання завдань) пагорбу як незначно піднятої над рівниною ділянки земної поверхні (суходолу), у якій вирізняють вершину, підніжжя, схили (пологі, круті);</p> <p><i>визначає</i> у пагорба підніжжя, схили і вершину (у довкіллі, за атласом, набором фотографій, відеорядом);</p> <p><i>виявляє розуміння</i> (в процесі виконання завдань) яру як заглиблення з крутими схилами у рівнині;</p> <p><i>виявляє розуміння</i> (в процесі виконання завдань) балки як заглиблення з пологими схилами у рівнині, що утворюється внаслідок руйнування яру;</p> <p><i>виявляє розуміння</i> (в процесі виконання завдань) що гори – це ділянки земної поверхні (суходолу), високо підняті над рівнинами; гори вищі за пагорби;</p>	<p><i>Дослідження залежності довжини тіні об'єкта від зміни висоти джерела світла.</i></p> <p><i>Практична робота в парі. Вимірювання довжини тіні власної /тіні від гномона в один й той самий час доби в різні пори року та її порівняння.</i></p> <p>Тривалість дня й ночі протягом року.</p> <p>Земна поверхня. Суходіл: гори, рівнини. Балка. Пагорб. Яр.</p> <p><i>Практична робота.</i></p> <p><i>Визначення у пагорба вершини, підніжжя, схилів: пологих, крутих (у довкіллі, за атласом, набором фотографій, відеорядом).</i></p> <p><i>Розпізнавання рівнин, гір; ярів і балок; пагорбів і гір (у довкіллі, за атласом, набором фотографій, відеорядом).</i></p>
---	--

розпізнає рівнини і гори; яри і балки; пагорби і гори (у довкіллі, за атласом, набором фотографій, відеорядом) та *пояснює* свій вибір;

виявляє розуміння (в процесі виконання завдань), що водну поверхню утворюють водойми;

виявляє розуміння (в процесі виконання завдань) водойми як заглиблення земної поверхні, у якій нагромаджується і тече або затримується вода;

виявляє розуміння (в процесі виконання завдань) того, що джерела, річки, озера, болота, моря – водойми;

виявляє розуміння (в процесі виконання завдань) джерела як водойми із водним потоком, що утворюється внаслідок виходу підземних вод на поверхню землі;

виявляє розуміння (в процесі виконання завдань) річки як водойми з постійним водним потоком, що тече по видовжених заглибленнях земної поверхні;

виявляє розуміння (в процесі виконання завдань) озера як невеликої водойми, що утворюється в природному заглибленні земної поверхні;

виявляє розуміння (в процесі виконання завдань) болота як водойми з грузьким дном, часто стоячою водою, вологолюбною рослинністю;

виявляє розуміння (в процесі виконання завдань) моря як великої водойми з гірко-солonoю водою, що оточена повністю або частково суходолом;

розпізнає джерело, річку, озеро, болото, море (у довкіллі, за атласом, набором фотографій, відеорядом);

називає гори, річки, озера своєї місцевості (області);

описує земну поверхню: суходіл чи водна; якщо суходіл, то гори чи рівнини; якщо рівнини, то наявність пагорбів, ярів, балок; якщо водна поверхня, то джерело, річка, озеро, болото чи море; додаткова інформація (про

Водна поверхня: джерело, річка, озеро, болото, море.

Практична робота.

Розпізнавання джерела, річки, озера, болота, моря (у довкіллі, за атласом, набором фотографій, відеорядом).

<p>згадування у творах мистецтва, літературі, народних прикметах і обрядах тощо);</p> <p><i>застосовує</i> знання про земну поверхню – суходіл і водну поверхню (гори, рівнини, балки, пагорби, яри; водойми – джерела, озера, болота, річки, моря) для виконання, складання пізнавальних і практично зорієнтованих завдань;</p> <p><i>перевіряє</i> виконання завдань на розпізнавання рівнин і гір; ярів і балок; пагорбів і гір, джерел, річок, озер, болітморів; вершини, підніжжя, схилів (крутих і пологих) пагорба та <i>виправляє</i> помилки;</p> <p><i>доцільно використовує</i> у мовленні слова і словосполучення: гори, рівнина, пагорб, яр, балка, джерело, болото, море, річка, озеро; вершина, підніжжя, схил, крутий схил, пологий схил;</p>	
<p><i>виявляє розуміння</i> (у процесі виконання завдань) повітря як природної суміші газів;</p> <p><i>досліджує</i> склад повітря і доходить висновку, про наявність у ньому водяної пари, пилу;</p> <p><i>пояснює</i>, що повітря містить: гази, водяну пару, пил;</p> <p><i>пояснює</i>, чому змінюється температура повітря протягом року;</p> <p><i>розуміє</i> вітер як рух повітря в певному напрямі;</p> <p><i>визначає</i> напрям вітру за нахилом крони дерев, напрямом диму, стрічки, флюгера (за основними сторонами горизонту);</p> <p><i>пояснює</i> значення чистого повітря і запахів для живої природи, зокрема для тварин (визначення кордонів своєї території, орієнтування на місцевості, передача інформації, попередження пронебезпеку);</p> <p><i>пояснює</i>, чому забруднене повітря шкодить здоров'ю людини, рослинам, тваринам;</p> <p><i>називає</i> джерела забруднення повітря: лісові пожежі, викиди промислових підприємств, сміттєзвалища, автомобільний</p>	<p>Повітря</p> <p>Склад повітря. <i>Дослідження складу повітря.</i></p> <p>Температура повітря.</p> <p>Вітер як рух повітря. Напрямок вітру. <i>Практична робота.</i> <i>Визначення напрямку вітру.</i></p> <p>Значення повітря для живої природи.</p>

<p>транспорт, спалювання сміття, листя, бур'янів;</p> <p><i>виконує</i> доступні для себе дії щодо зменшення забруднення повітря (сортує побутове сміття, висаджує дерева);</p> <p><i>називає і виконує</i> доступні для себе дії для збереження чистого повітря у приміщенні: регулярно прибирає та провітрює, вирощує кімнатні рослини;</p> <p><i>висловлює</i> ціннісні судження про збереження чистоти повітря;</p> <p><i>описує</i> повітря: об'єкт неживої чи живої природи; властивості, у тому числі здатність змінювати температуру та пояснює, чому вона змінюється; склад повітря; напрями руху повітря; значення для живої природи; джерела забруднення повітря; перелічує прийнятні для себе дії щодо збереження чистоти повітря, додаткова інформація (про згадування у творах мистецтва, літературі, народних прикметах і обрядах тощо);</p> <p><i>застосовує</i> знання про повітря, його склад та властивості, джерела забруднення, значення чистого повітря, його значення для живої природи для виконання, складання пізнавальних і практично зорієнтованих завдань;</p> <p><i>перевіряє</i> виконання завдань на визначення складу та властивостей повітря, джерел забруднення, значення чистого повітря для живої природи і <i>виправляє</i> помилки;</p> <p><i>доцільно використовує</i> у мовленні словосполучення: склад повітря</p>	
<p><i>пояснює</i>, що вода у природі зустрічається у трьох станах: твердий – лід (сніг), рідкий – вода, газоподібний – водяна пара;</p> <p><i>називає</i> умови, необхідні для зміни стану води (нагрівання, охолодження);</p> <p><i>досліджує</i> воду під час нагрівання і охолодження і <i>доходить висновку</i>, що вода при нагріванні розширюється, а при охолодженні – стискається;</p> <p><i>називає</i> температуру переходу води у газоподібний і твердий стани;</p>	<p>Вода</p> <p>Три стани води. Зміна стану води при нагріванні і охолодженні</p> <p><i>Дослідження води під час нагрівання і охолодження.</i></p>

<p><i>виявляє розуміння</i> (у процесі виконання завдань), що випаровування – перехід води з рідкого стану в газоподібний (пара), конденсація – перехід водяної пари в рідкий стан;</p> <p><i>виявляє розуміння</i> (в процесі виконання завдань) колообігу води як переходу води із одного стану в інший, що відбувається у природі;</p> <p><i>пояснює</i>, чому в природі вода випаровується та пара переходить у рідкий стан;</p> <p><i>називає</i> джерела забруднення води: водний транспорт, шкідливі речовини (що містяться в пральних порошках, засобах для миття посуду, шампунях, гелях для душу) сміття на пляжах та <i>виконує</i> доступні для себе дії щодо зменшення забруднення води;</p> <p><i>застосовує</i> способи очищення води у побуті (відстоювання, фільтрація, кип'ятіння); <i>висловлює</i> ціннісні судження про значення води для живої природи, збереження чистоти води та її економного використання;</p> <p><i>описує</i> воду: об'єкт неживої чи живої природи; властивості; стан, в якому може знаходитися; значення для живої природи; джерела забруднення; посильні дії для збереження її чистоти і економного використання; додаткова інформація (про згадування у творах мистецтва, літературі, народних прикметах і обрядах тощо);</p> <p><i>застосовує</i> знання про три стани води, колообіг води, дії щодо збереження її чистоти й економного використання та джерела забруднення для виконання, складання пізнавальних і практично зорієнтованих завдань;</p> <p><i>перевіряє</i> виконання завдань на визначення стану води і <i>виправляє</i> помилки;</p> <p><i>доцільно використовує</i> у мовленні слова і словосполучення: колообіг води, випаровування, конденсація, відстоювання, фільтрація, кип'ятіння.</p>	<p>Випаровування. Конденсація.</p> <p>Колообіг води в природі.</p> <p>Джерела забруднення води. Способи очищення води. <i>Практична робота.</i> <i>Очищення води фільтрацією.</i></p> <p>Значення води для живої природи.</p> <p><i>Навчальний проект**:</i> <i>«Вода у творах мистецтва»</i></p>
<p><i>виявляє розуміння</i> (в процесі виконання завдань), що корисні копалини в природі</p>	<p>Корисні копалини Стани корисних копалин.</p>

<p>бувають у трьох станах: твердому, рідкому і газоподібному;</p> <p><i>наводить приклади</i> корисних копалин, що зустрічаються в природі у твердому стані (граніт, крейда, кам'яне вугілля, кам'яна сіль) рідкому (нафта) та газоподібному (природний газ);</p> <p><i>розпізнає</i> кам'яне вугілля, крейду, кам'яну сіль, нафту, природний газ за зовнішнім виглядом і описом властивостей і пояснює свій вибір;</p> <p><i>досліджує</i> кам'яне вугілля, крейду, кам'яну сіль, нафту <i>доходить висновку</i> про їх певні властивості (розчинність/нерозчинність у воді, твердість/пластичність/сипучість, здатність пропускати/не пропускати воду);</p> <p><i>пояснює</i> значення кам'яного вугілля, кам'яної солі, крейди, нафти, природного газу для господарської діяльності людини і <i>наводить</i> приклади їх застосування залежно від властивостей;</p> <p><i>висловлює</i> ціннісні судження про важливість економного використання корисних копалин;</p> <p><i>описує</i> корисну копалину: назва, об'єкт неживої/живої природи, стан (твердий, рідкий, газоподібний), як застосовується у господарстві; важливість її економного використання; додаткова інформація (про згадування у творах мистецтва, літератури тощо);</p> <p><i>застосовує</i> знання про стан, в якому зустрічаються корисні копалини в природі, властивості та значення кам'яного вугілля, крейди, кам'яної солі, нафти, природного газу для виконання, складання пізнавальних і практично зорієнтованих завдань;</p> <p><i>перевіряє</i> виконання завдань на визначення стану, в якому зустрічаються корисні копалини в природі, властивостей кам'яного вугілля, крейди, кам'яної солі, нафти, природного газу та їх значення для людини і <i>виправляє</i> помилки;</p>	<p>Кам'яне вугілля, кам'яна сіль, крейда, нафта, природний газ</p> <p><i>Практична робота.</i> <i>Розпізнавання</i> вугілля, кам'яної солі, крейди, нафти (у колекції корисних копалин).</p> <p><i>Дослідження властивостей кам'яного вугілля, кам'яної солі, крейди, нафти</i></p> <p>Значення корисних копалин для господарської діяльності людини.</p> <p><i>Навчальні проекти**:</i> <i>«Казки, прислів'я і приказки, вірші, пісні, творимистецтва про корисні копалини», «Корисні копалини рідного краю», «Малюнки вугіллям, крейдою».</i></p>
---	---

<p><i>доцільно використовує</i> у мовленні слова і словосполучення: кам'яне вугілля, крейда, кам'яна сіль, нафта, природний газ</p>	
<p><i>досліджує</i> склад ґрунту і <i>доходить</i> висновку про те, що у його складі міститься повітря, вода, перегній, глина, пісок;</p> <p><i>виявляє розуміння</i> перегною (у процесі виконання завдань) як перегнаних решток рослин і тварин;</p> <p><i>досліджує</i> різні ґрунти і <i>доходить</i> висновку, що колір ґрунту залежить від його складу (що більше перегною, то ґрунт темніший); вологості (вологий ґрунт виглядає темнішим, ніж сухий);</p> <p><i>називає</i> види ґрунтів: піщані (містять багато піску, добре пропускають воду, але не затримують її), чорноземи (багаті на перегній, добре пропускають воду й повітря, зберігають вологу); глинисті (містять багато глини, мало перегною, погано пропускають воду й повітря), кам'янисті (містять багато каміння, бідні на перегній);</p> <p><i>пояснює</i>, чому чорноземи найбільш родючіші ґрунти;</p> <p><i>розпізнає</i> чорнозем, піщані, глинисті, кам'янисті ґрунти та <i>пояснює</i> свій вибір;</p> <p><i>пояснює</i>, що забруднює ґрунт (сміття, що має великий термін розкладання: пластикові пляшки, посуд, металеві банки тощо) і <i>виконує</i> прийнятні для себе дії запобігання його забрудненню (забирає після відпочинку на природі сміття із собою і викидає у контейнери),</p> <p><i>висловлює</i> ціннісні судження про значення ґрунту для живої природи;</p> <p><i>описує</i> ґрунт: що називають ґрунтом; об'єкт неживої/живої природи; склад ґрунту, види ґрунтів, значення для живої природи; посилені дії для його збереження; додаткова інформація (про згадування у творах мистецтва, літературі, народних прикметах і обрядах тощо);</p> <p><i>застосовує</i> знання про ґрунт, його склад, види ґрунтів для виконання, складання</p>	<p>Ґрунт Склад ґрунту.</p> <p><i>Дослідження складу ґрунту.</i></p> <p>Види ґрунтів.</p> <p><i>Практична робота. Розпізнавання різних видів ґрунтів.</i></p>

<p>пізнавальних і практично зорієнтованих завдань; <i>висловлює</i> ціннісні судження про важливість збереження чистоти ґрунтів; <i>перевіряє</i> виконання завдань на визначення складу ґрунту, видів ґрунтів і <i>виправляє</i> помилки; <i>доцільно використовує</i> у мовленні слова і словосполучення: чорноземи, піщані ґрунти, глинисті ґрунти, кам'яністі ґрунти, перегній</p>	
<p><i>виявляє розуміння</i> (в процесі виконання завдань), що показниками погоди є: температура повітря, вітер, опади, стан неба – хмарність; <i>виявляє розуміння</i> (в процесі виконання завдань) хмар як скупчення на певній висоті водяної пари, кристаликів льоду, які випадають потім у вигляді опадів – дощу, снігу, граду; <i>виявляє розуміння</i> (в процесі виконання завдань), що за формою хмар можна передбачити погоду; <i>розпізнає</i> хмари перисті (розташовуються на небі найвище), купчасті (розташовуються посередині); шаруваті (розташовуються найнижче); <i>виявляє розуміння</i> (в процесі виконання завдань) сутності таких явищ погоди, як туман, роса, іній, гроза і <i>наводить</i> приклади; <i>розпізнає</i> погодні явища дощ, сніг, град, роса, іній, туман, безхмарне небо (ясно) і хмарно, гроза; ожеледиця, відлига, посуха, льодостав, льодохід, повінь; <i>застосовує</i> умовні позначення: дощ (), снігу (), граду (), роса (), іній (), туман (≡), стан неба: ясно(), хмарно, гроза () для ведення календаря спостережень за природою; <i>виявляє розуміння</i> (в процесі виконання завдань) сутності таких сезонних явищ природи, як ожеледиця, відлига, посуха, льодостав, льодохід, повінь і <i>наводить</i> приклади;</p>	<p>Погода</p> <p>Показники погоди : температура повітря, стан неба – хмарність, опади, вітер.</p> <p>Хмари.</p> <p><i>Практична робота.</i> <i>Розпізнавання перистих, купчастих і шаруватих хмар(за спостереженням у довкіллі, світлинами, відеореєстром).</i></p> <p>Погодні явища (туман, роса, іній, гроза).</p> <p>Сезонні явища природи (ожеледиця, відлига, посуха, льодостав, льодохід, повінь).</p>

<p><i>розпізнає</i> явища природи: ожеледиця, відлига, посуха, льодостав, льодохід, повінь; <i>встановлює</i> залежність між сезонними змінами і погодою та наводить приклади (зміна температури, видів опадів, стану неба); <i>називає</i> погодні явища, характерні для кожної пори року; <i>описує</i> погоду: число і місяць: ясно, хмарно; температура; наявність/відсутність опадів; якщо є опади, то які (дощ, сніг, град); інші погодні явища (гроза, туман, роса, іній, ожеледиця, відлига, посуха, льодостав, льодохід, повінь); додаткова інформація (народні прикмети і передбачення погоди тощо); <i>узагальнює і порівнює</i> результати спостережень за погодою за місяць, пору року; <i>застосовує</i> знання про погоду, показники погоди, погодні явища для виконання, складання пізнавальних і практично зорієнтованих завдань; <i>перевіряє</i> виконання завдань на визначення погодних явищ і <i>виправляє</i> помилки; <i>доцільно використовує</i> у мовленні слова і словосполучення: показники погоди, туман, роса, іній, гроза, ожеледиця, відлига, посуха, льодостав, льодохід, повінь.</p>	<p>Екскурсія. Спостереження за сезонними змінами в природі.</p> <p><i>Навчальний проект.</i> <i>«Цікавинки про сніжинки»</i></p>
<p>Концентр «Жива природа»</p>	
<p><i>пояснює</i>, що таке бактерії та чим вони корисні і чим шкідливі для рослин, тварин, людей і <i>наводить приклади</i>; <i>виявляє розуміння</i> (у процесі виконання завдань), що віруси – частина живої природи, яка не належить ні до тварин, ні до рослин; <i>пояснює</i> відмінність вірусів як частини живої природи від об'єктів неживої природи, рукотворних об'єктів довкілля; <i>виявляє розуміння</i> (у процесі виконання завдань), що віруси набагато менші ніж бактерії, тому їх можна побачити тільки в електронний мікроскоп; <i>виявляє розуміння</i> (у процесі виконання завдань), що віруси – паразити, оскільки можуть існувати тільки в об'єктах живої природи, за рахунок яких живляться;</p>	<p>Бактерії – частина живої природи.</p> <p>Віруси – частина живої природи.</p> <p><i>Практична робота.</i> <i>Ознайомлення із зовнішнім виглядом різних вірусів у збільшеному вигляді (за атласом, набором фотографій, відеорядом).</i></p> <p>Віруси – паразити.</p>

<p><i>пояснює, чим шкідливі віруси для людини, тварин, рослин (викликають захворювання: грип, гепатит, СНІД) і як зменшити ризик зараження ними;</i></p> <p><i>застосовує знання про віруси для виконання, складання пізнавальних і практично зорієнтованих завдань;</i></p> <p><i>перевіряє виконання завдань на розрізнення вірусів, об'єктів неживої природи, рукотворних об'єктів довкілля і виправляє помилки;</i></p> <p><i>доцільно використовує у мовленні слова: вірус, паразит</i></p>	
<p><i>виявляє розуміння (у процесі виконання завдань), що на відміну від тварин, рослини переважно ведуть прикріплений спосіб життя і наводить приклади;</i></p> <p><i>виявляє розуміння (у процесі виконання завдань), що у зовнішній будові рослини вирізняють корінь, стебло, листок, квітку, плід з насінням;</i></p> <p><i>розрізняє у рослин корінь, стебло, листок, квітку, плід з насінням і називає їх;</i></p> <p><i>розпізнає рослини за їх частинами (листочками, квітами, плодами, насінням);</i></p> <p><i>досліджує залежності будови рослин від середовища їх існування (на прикладі кактуса) і доходить висновку про залежність зовнішньої будови від середовища існування та її значення для пристосування рослин до життя у певному середовищі;</i></p> <p><i>виявляє розуміння (у процесі виконання завдань), що рослини з соковитим стеблом називають трав'янистими, з одним дерев'янистим стеблом – деревами, з кількома тонкими дерев'янистими стеблами – кущами і наводить приклади;</i></p> <p><i>розрізняє дерева, кущі, трав'янисті рослини і пояснює свій вибір;</i></p> <p><i>розпізнає дерева за формою крони (береза, дуб, тополя, сосна, ялина);</i></p>	<p>Рослини – частина живої природи.</p> <p>Зовнішня будова рослин.</p> <p><i>Практична робота.</i></p> <p><i>Розпізнавання у рослин кореня, стебла, листка, квітки, плоду з насінням (за гербарним матеріалом, зображенням у атласі або набором фотографій чи за відеорядом, розглядом самих рослин).</i></p> <p><i>Дослідження* залежності будови рослин від середовища їх існування.</i></p> <p>Дерева, кущі, трав'янисті рослини.</p> <p><i>Практична робота.</i></p> <p><i>Розпізнавання дерев, кущів, трав'янистих рослин (за атласом, набором фотографій, малюнків чи за відеорядом, розглядом самих рослин у довкіллі).</i></p>

<p><i>виявляє розуміння</i> (у процесі виконання завдань), що вузькі листки рослин, схожі на голки, лусочки, називають хвоєю і <i>наводить приклади</i>;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань), що рослини з видозміненими листками – хвоєю – називають хвойними, зі звичайним листками – листяними і <i>наводить приклади</i>;</p> <p><i>розрізняє</i> листяні і хвойні рослини і <i>пояснює</i> свій вибір;</p> <p><i>розрізняє</i> за формою листка рослини найближчого оточення (калина, береза, клен, дуб, каштан, верба, акація, ялина, сосна, осика, бузок, тополя);</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань), що на відміну від листяних більшість хвойних рослин скидає листки (хвою) поступово протягом усього життя;</p> <p><i>встановлює</i> залежність між формою листя і особливостями його скидання рослинами (одночасно восени і поступово протягом життя) і <i>наводить приклади</i>;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань), що хвойні рослини не мають квітів, насіння утворюється в шишках; рослини, що розцвітають квітами, називають квітковими і <i>наводить приклади</i>;</p> <p><i>розрізняє</i> квіткові і хвойні рослини і <i>пояснює</i> свій вибір;</p> <p><i>розрізняє</i> за квіткою, шишкою рослини (тюльпан, троянда, волошка, кульбаба, ялина, сосна, конюшина) найближчого оточення і <i>називає</i> їх;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань), що ранньоквітучими називають дерева, які спочатку квітнуть, а потім розпускають листки і <i>наводить приклади</i>;</p> <p><i>розрізняє</i> ранньоквітучі дерева (береза, вільха) і <i>пояснює</i> свій вибір;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань), що ранньоквітучі трав'янисті рослини, в яких квіти розпускаються до появи</p>	<p>Листяні та хвойні рослини. <i>Практична робота.</i> <i>Розпізнавання листяних і хвойних рослин</i> (за гербарним матеріалом, атласом, набором фотографій, малюнків чи за відеорядом, розглядом самих рослин удовкілі).</p> <p>Хвойні та квіткові рослини. <i>Практична робота.</i> <i>Розпізнавання хвойні та квіткові рослин</i> (за гербарним матеріалом, атласом, набором фотографій, малюнків чи відеорядом, розглядом самих рослин удовкілі).</p> <p>Ранньоквітучі рослини. <i>Практична робота.</i> <i>Розпізнавання ранньоквітучих рослин</i> (за атласом, набором фотографій, малюнків чи відеорядом, розглядом самих рослин удовкілі).</p>
---	--

<p>листоків на деревах, називають першоцвітами і <i>наводить</i> приклади;</p> <p><i>розрізняє</i> першоцвіти (підсніжник, проліска, шафран (крокус), первоцвіт весняний (примула), підбіл звичайний (мати-й-мачуха) і <i>пояснює</i> свій вибір;</p> <p><i>розпізнає</i> в найближчому оточенні і <i>називає</i> по 4-5 дерев, кущів, трав'янистих рослин; хвойних, листяних і квіткових, ранньоквітучих та <i>пояснює</i> свій вибір;</p> <p><i>описує рослину</i>: назва; дерево, кущ чи трав'яниста; листяна чи хвойна; якщо листяна то форму, розмір листка; зазначає, якщо ранньоквітуча; дикоросла чи культурна; зазначає, якщо ця рослина лікарська чи отруйна; якщо культурна, то визначає – зернова, бобова, овочева, баштанна, плодова, технічна чи декоративна; якщо дика, то – бур'ян чи ні; додаткова інформація (про згадування у творах мистецтва, літературі, народних прикметах і обрядах тощо);</p> <p><i>застосовує</i> знання про будову рослин та їх різноманітність (дерева, кущі, трав'янисті; хвойні, листяні і квіткові, ранньоквітучі) для виконання, складання пізнавальних і практично зорієнтованих завдань;</p> <p><i>перевіряє</i> виконання завдань на розрізнення у рослин кореня, стебла, листка, квітки, плода з насінням, встановлення їх значення; розрізнення хвойних, листяних і квіткових; ранньоквітучих; дерев, кущів, трав'янистих рослин і <i>виправляє</i> помилки;</p> <p><i>доцільно використовує</i> у мовленні слова і словосполучення: листяні рослини, хвойні рослини, квіткові рослини; корінь, стебло, листок, квітка, плід з насінням</p>	<p><i>Екскурсія*</i>. <i>Ознайомлення з різноманітністю рослин</i> (до водойми, парку, скверу, ботанічного саду, дендрарію іншої зеленої зони у місті/селі).</p> <p><i>Навчальні проекти**</i>: «Рослини у творах мистецтва», «Будьмо знайомі!» (походження назв рослин), «Першоцвіт у горщику», «Рослини-чемпіони».</p>
<p><i>виявляє розуміння</i> (у процесі виконання завдань), що на відміну від рослини тварини переважно ведуть не прикріплений спосіб життя і <i>наводить приклади</i>;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що у зовнішній будові тварини вирізняють голову, тулуб, хвіст, кінцівки (лапи, крила);</p>	<p>Тварини – частина живої природи.</p> <p>Зовнішня будова тварин.</p> <p><i>Практична робота.</i></p> <p><i>Розпізнавання тварин за частинами тіла</i> (за набором</p>

<p><i>розрізняє</i> у різних тварин частини тіла: голова, тулуб, хвіст, кінцівки (лапи, крила);</p> <p><i>розпізнає</i> тварин за частинами тіла (лисиця і білка за хвостом; корова, страус і тигр за кінцівками; вуж і павук за тулубом; горобець і бабка за головою; метелик, кажан і голуб за крилами);</p> <p><i>визначає</i> у зовнішній будові тварин парні непарні частини тіла;</p> <p><i>досліджує</i> залежність зовнішньої будови від способу життя тварини: зовнішнє покриття (хутро, голки, панцир, луска, роговий шар); кінцівки (лапи з кігтями, присосками, з перетинками (для плавання і польоту), очі (у бабки, крота), вуха (коник стрибунець, риби, кішка), дзьоби у птахів (пелікан, чапля, дятел) і <i>доходить висновку</i> про залежність зовнішньої будови від середовища існування та її значення для пристосування тварини до життя у певному середовищі;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань), що за зовнішніми ознаками і особливостями будови та середовищем існування тварин поділяють на групи: риби, земноводні, плазуни, комахи, павуки, птахи, звірі;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань), що тварин з плавниками, вкритих лускою, які мешкають у воді називають рибами і <i>наводить приклади</i>;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань), що тварин, які розвиваються у воді, але мешкають на суходолі називають земноводними і <i>наводить приклади</i>;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань), що тварин без кінцівок або з кінцівками, розташованими по боках тулуба так, що під час руху тіло торкається землі, називають плазунами і <i>наводить приклади</i>;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань), що тварин з шістьма кінцівками називають комахами і <i>наводить приклади</i>;</p>	<p>фотографій, малюнків, відеорядом, результатом спостереження тварин у довкіллі).</p> <p>Парні та непарні частини тіла тварин.</p> <p><i>Дослідження*</i> залежності зовнішньої будови тварини від середовища її існування.</p> <p>Риби. Земноводні. Плазуни. Комахи. Павуки. Птахи. Звірі.</p> <p><i>Практична робота.</i> <i>Визначення за зовнішньою будовою тварини групи, до якої вона належить</i> (за зображенням у атласі або набором фотографій чи за відеорядом, у довкіллі).</p>
---	--

виявляє розуміння (у процесі виконання завдань), що тварин з вісьмома кінцівками називають павуками і *наводить приклади*;

виявляє розуміння (у процесі виконання завдань), що тварин, вкритих пір'ям називають птахами і *наводить приклади*;

виявляє розуміння (у процесі виконання завдань), що тварин, тіло яких покрито хутром, які вигодовують своїх дитинчат молоком, називають звірами і *наводить приклади*;

розрізняє риб, земноводних, плазунів, комах, павуків, птахів, звірів і *пояснює* свій вибір;

розпізнає риб, земноводних, плазунів, комах, павуків, птахів, звірів за частинами тіла (за хвостом – риба, птах і звір; за кінцівкою – птах, звір і комаха; за тулубом – земноводна, звір і павук; за головою – плазун і птах);

виявляє розуміння (у процесі виконання завдань) залежності зовнішньої будови тварини від способу пересування і середовища існування і *наводить приклади*;

розпізнає за зовнішньою будовою тварин способу їх пересування (плаває, літає, повзає, бігає, стрибає) і *пояснює* свій вибір;

розпізнає і називає по 3-5 тварин в найближчому оточенні: риб, земноводних, плазунів, комах, павуків, птахів, звірів і *пояснює* свій вибір;

описує тварину: назва; риба, земноводна тварина, плазун, комаха, павук, птах чи звір; дика чи свійська, чим вона допомагає, шкодить людині; додаткова інформація (про згадування у творах мистецтва, літературі, народних прикметах і обрядах тощо);

застосовує знання про зовнішню будову тварин, значення певної будови та різноманітність тварин (риби, земноводні, плазуни, комахи, павуки, птахи, звірі) для виконання, **складання** пізнавальних і практично зорієнтованих завдань;

перевіряє виконання завдань на розрізнення тварин за зовнішньою будовою, встановлення значення певної зовнішньої будови та *розрізнення* риб, земноводних, плазунів,

Практична робота.
Розпізнавання за зовнішньою будовою тварин способу їх пересування (за зображенням у атласі або набором фотографій чи за відеореєстром, удовкіллі).

*Екскурсія**. *Ознайомлення з різноманітністю тварин* (до водойми, зоопарку, звіринцю, зоосаду, зоологічного музею океанаріуму, парку, саду, скверу, іншої зеленої зони у місті/селі).

*Навчальні проекти**:*
«Птахи-співаки», «Голоси тварин», «Тварини-чемпіони», «Тварини минулого», «Тварини у творах мистецтва», «Тварини з

<p>комахи, павуків, птахів, звірів і виправляє помилки;</p> <p>доцільно використовує у мовленні слова: риби, земноводні, плазуни, комахи, павуки, птахи, звірі; голова, тулуб, хвіст, кінцівки (лапи, крила), перетинка, дзьоб, пір'я, луска, хутро.</p>	<p>прикріпленім способом життя (губка, поліп (корал), актинія)»,</p>
<p>виявляє розуміння (у процесі виконання завдань), що людину від тварин відрізняє мислення, мова, праця;</p> <p>називає і розрізняє частини тіла людини: на голові – волосся, потилиця, лоб, щоки, підборіддя, ніс, вуха, очі, вії, брови, рот, губи, зуби, ясна, язик; на тулубі – плечі, живіт, груди, спина, сідниці; на руках – передпліччя, лікті, зап'ястя, кисті; на ногах – стегна, коліна, литки, стопи;</p> <p>визначає у зовнішній будові людини парні та непарні частини тіла;</p> <p>виявляє розуміння (у процесі виконання завдань), що люди відрізняються за зовнішністю (кольором очей, шкіри, волосся; зростом, статурою, формою носа, вух, пальців, рук і ніг) і наводить приклади;</p> <p>розрізняє людей за кольором волосся (блондини, брюнети, шатени) і очей (карі, зелені, блакитні, сірі), кольором шкіри (світла, смугла, темна), за зростом (високий, низький, середнього зросту), статурою і пояснює свій вибір;</p> <p>висловлює оцінні судження про рівність усіх людей незалежно від зовнішності і фізичних можливостей;</p> <p>виявляє розуміння (у процесі виконання завдань), що показником здоров'я людини є температура тіла (36,5-37 °С);</p> <p>виявляє розуміння (у процесі виконання завдань), що підвищення температури – захисна реакція, яка допомагає долати хворобу і збивати її треба тільки, якщо вона піднімається вище 38°С;</p> <p>досліджує відповідність нормі власних показників температури тіла шляхом її</p>	<p>Людина – частина живої природи.</p> <p>Зовнішня будова людини.</p> <p>Парні та непарні частини тіла людини.</p> <p><i>Практична робота.</i> Розпізнавання людей за зовнішністю (за атласом, набором фотографій чи відеорядом, спостереженнями у довкіллі).</p> <p>Показники здоров'я.</p> <p><i>Дослідження відповідності власних показників</i></p>

<p>вимірювання і відповідність нормі показників вимірювання обхвату зап'ястка, шиї, талії (приблизно 2 довжини обхвату зап'ястка дорівнюють довжині обхвату шиї, а 2 довжини обхвату шиї дорівнюють довжині обхвату талії) та <i>доходить висновку</i> про наявність/відсутність потреби у лікуванні, профілактичних заходах щодо збереження й зміцнення здоров'я;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань), що інфекція – зараження людей, тварин хвороботворними вірусами, бактеріями;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань), що інфекційна хвороба – це стан, який виникає внаслідок зараження хвороботворними вірусами, бактеріями;</p> <p><i>називає</i> інфекційні захворювання – грип, ГРВІ (гостра респіраторна вірусна інфекція), сказ;</p> <p><i>називає</i> ознаки інфекційних захворювань (кашель, нежить, підвищення температури);</p> <p><i>називає</i> шляхи зараження інфекцією та засоби захисту (не торкатись речей із можливими залишками чужої крові; якщо не можна уникнути перебування поруч із хворим, носити захисну маску, користуватись окремих посудом, мити підлогу, меблі, посуд спеціальними засобами, користуватись гумовими рукавичками);</p> <p><i>називає і виконує</i> правила поведінки при кашлі, чиханні, сяканні (користуватися хустинкою, прикривати рот рукою);</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань), що епідемія – це поширення інфекційної хвороби, що значно перевищує рівень звичайної захворюваності в даній місцевості;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань), що карантин – це заходи, що проводяться для запобігання поширення інфекції і <i>називає</i> які саме (припинення навчання в школах, обмеження або заборона проведення масових дитячих заходів тощо);</p>	<p><i>температури тіла (вимірювання електронним термометром) і довжини обхвату зап'ястків, шиї та талії нормам.</i></p> <p>Інфекція. Інфекційні хвороби.</p> <p><i>Практична робота.</i></p> <p><i>Інсценізація культури поведінки при кашлі, чиханні, сяканні;</i></p> <p>Епідемія. Карантин.</p>
--	--

<p><i>називає і виконує</i> правила поведіння під час карантину (прогулянки на свіжому повітрі, уникання місць великого скупчення людей, дотримання правил особистої гігієни, уникання контактів з хворими, повноцінне харчування) та <i>дотримується</i> їх у разі його введення;</p> <p><i>виявляє розуміння</i> (в процесі виконання завдань) профілактики як заходів, що запобігають виникненню й поширенню хвороб, сприяють охороні здоров'я;</p> <p><i>називає</i> засоби профілактики захворювань (фізичні вправи, заняття спортом, загартовування (поступово, систематично й дозовано), щеплення, особиста гігієна (миття рук після туалету, повернення додому з вулиці, перед їжею; ранковий і вечірній душ і чищення зубів, щоденна зміна натільної білизни; щотижнева зміна постільної білизни купання), раціональне харчування (надання переваги паровій і печеній їжі перед смаженою), зміна місця перебування у разі задимлення через паління іншими, дотримання режиму дня, щотижнєве вологе прибирання кімнати, щоденне провітрювання);</p> <p><i>висловлює</i> ціннісні судження щодо важливості профілактики захворювань, щеплення;</p> <p><i>називає</i> сезонні чинники, що впливають на здоров'я людей;</p> <p><i>виявляє розуміння</i> (в процесі виконання завдань), що обмороження – це ушкодження, викликане місцевим переохолодженням та <i>називає</i> ознаки обмороження: сонливість, млявість, порушення координації рухів, зниження температури тіла;</p> <p><i>називає</i> чинники обмороження: низька температура повітря, тісне взуття, недостатня рухова активність;</p> <p><i>виявляє розуміння</i> (в процесі виконання завдань), що перегрів – це підвищення температури тіла внаслідок впливу підвищеної температури повітря та <i>називає</i> ознаки</p>	<p>Профілактика захворювань.</p> <p>Вплив природних ритмів на здоров'я людини.</p> <p>Профілактика обморожень, перегрівання та сонячних опіків.</p>
---	---

<p>перегріву – млявість, нудота, порушення координації рухів, підвищення температури тіла;</p> <p><i>називає</i> чинники перегріву: висока температура повітря, фізичні навантаження та інтенсивна робота, цупкий та теплий одяг, недостатнє вживання рідини;</p> <p><i>називає</i> оптимальну для здорового способу життя температуру повітря в приміщенні (+20-22 С°);</p> <p><i>виявляє розуміння</i> (в процесі виконання завдань), що сонячний опік – пошкодження шкіри внаслідок перебування під променями сонця та <i>називає</i> ознаки сонячного опіку – почервоніння, печіння, набряк, пухирі, лущення шкіри;</p> <p><i>пояснює</i>, що для профілактики перегріву, сонячних опіків спекотну погоду слід гуляти, засмагати в ранкові години (до 11.00) і у вечірній час (після 18.00), вдень перебувати в тіні дерев, одягати головний убір, одяг з натуральних тканин;</p> <p><i>обирає</i> одяг і взуття відповідно до погоди та <i>дотримується</i> правил поведінки для запобігання перегріву, сонячних опіків і обморожень;</p> <p><i>пояснює</i>, що втому спричиняє інтенсивна тривала робота та <i>називає</i> ознаки втоми: зниження гостроти зору, погіршення слуху, зниження якості роботи та збільшення кількості помилок уній;</p> <p><i>виявляє розуміння</i> (в процесі виконання завдань) відпочинку як засобу зняття втоми;</p> <p><i>пояснює</i>, який відпочинок шкодить людині та може бути небезпечним і <i>наводить приклади</i>;</p> <p><i>розпізнає</i> корисний і шкідливий відпочинок і <i>пояснює</i> свій вибір;</p> <p><i>пояснює</i> користь активного відпочинку в школі й вдома і <i>наводить приклади</i> (велопрогулянки, теніс, рибалка, лижі, ковзани, гольф, біг, ігри на свіжому повітрі), <i>організовує</i> на перерві ігри для корисного відпочинку;</p>	<p>Втома і перевтома. Попередження перевтоми. Корисний відпочинок. Шкідливий відпочинок.</p> <p><i>Практична робота.</i> <i>Розпізнавання корисного і шкідливого відпочинку.</i></p> <p><i>Практична робота.</i> <i>Організація на перерві ігор і занять для корисного відпочинку.</i></p>
---	---

<p><i>складає</i> розпорядок дня (робочого, вихідного) із застосуванням чергування робочого часу й відпочинку, активного й пасивного відпочинку, дотримання режиму харчування та <i>виконує</i> його;</p> <p><i>складає</i> пам'ятки щодо перегляду телевізійних передач, користування планшетом, комп'ютером, мобільним телефоном та <i>дотримується</i> їх;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) несхожості людей не лише за зовнішністю, а й захопленнями, інтересами, смаками, віросповіданням, характером;</p> <p><i>висловлює</i> ціннісні судження про унікальність кожної людини;</p> <p><i>розповідає</i> про особисті інтереси, смаки і захоплення; про інтереси, смаки і захоплення членів родини, друзів;</p> <p><i>розуміє</i>, що інтереси і захоплення інших можуть бути чинниками товаришування, розширення кола власних інтересів, джерелом цікавої інформації;</p> <p><i>знаходить</i> спільні інтереси з іншими людьми;</p> <p><i>виявляє розуміння</i> (в процесі виконання завдань), що характер – це особливість людини, яка виявляється у поведінці, вчинках та ставленні до людей, до себе, речей, роботи і <i>наводить приклади</i>;</p> <p><i>розпізнає</i> за вчинками риси характеру людини, що виявляються у ставленні до людей (відкритість/замкнутість, людяність/жорстокість, чуйність/черствість), до себе (дисциплінованість/недисциплінованість), речей (дбайливість/недбалість), роботи</p>	<p><i>Практична робота.</i> <i>Складання розпорядку робочого дня. Планування вихідного дня.</i></p> <p><i>Складання пам'ятки щодо перегляду телевізійних передач, користування планшетом, комп'ютером, мобільним телефоном</i></p> <p>Людина – частина спільноти. Унікальність людини. <i>Практична робота.</i> <i>Розпізнавання людей за ситуацією (що дозволяє дійти висновку про певні інтереси, захоплення, віросповідання людини), поданою на фотографіях чи у відеоряді або описі).</i></p> <p>Смаки, інтереси і захоплення людини. <i>Практична робота.</i> <i>Порівняння власних інтересів із захопленнями однокласників.</i></p> <p>Характер. Вияв характеру. <i>Практична робота.</i> <i>Складання пам'яток: «Дисциплінована людина», «Як дбати про порядок вдома, в школі, у місті/селі».</i></p>
--	---

наполегливість/відсутність наполегливості) і пояснює свій вибір;

розпізнає вчинки, гідні схвалення, поваги та засудження і *пояснює* свій вибір;

виявляє у конкретних діях людяність, співчуття до людей із особливими потребами, хворих, біженців, тих що потрапили у надзвичайну ситуацію (у разі потреби надає допомогу, домовляється із батьками про участь у благодійних акціях міста/села);

висловлює ціннісні судження про вияви характеру (власного та оточуючих);

виявляє розуміння (в процесі виконання завдань), що винахідником – називають людину, яка створює щось нове, що полегшує життя людей;

називає винахідників минулого і сучасності (Томас Едісон, Ігор Сікорський, Ілон Маск) та їх винаходи;

пояснює, що завдяки наполегливій і цілеспрямованій праці та постійним пошукам нового можна створити винахід і *прагне* до винахідництва;

описує себе, членів родини, однокласників, друзів: ім'я, прізвище, вік; як члена родини; члена класного колективу; друга/подруги; зовнішність за кольором волосся, очей, шкіри, зростом, статурою; риси характеру; чесноти, що виявляються у певних вчинках; захоплення;

застосовує знання про частини тіла людини, її зовнішність, характер, смаки і захоплення, показники здоров'я, інфекційні хвороби, профілактику захворювань для виконання, **складання** пізнавальних і практично зорієнтованих завдань;

перевіряє виконання завдань на визначення частин тіла та їх значення для людини, її зовнішності, характеру, смаків і захоплення, показників здоров'я і *виправляє* помилки;

доцільно використовує у мовленні терміни: зовнішність, потилиця, лоб, щоки, підборіддя, губи, ясна, язик, груди, лопатки, сідниці, передпліччя, зап'ястки, стегна, литки, стопи; відкритість, замкнутість, людяність,

Винахідники.

*Екскурсія** до краєзнавчого музею, пам'ятника, пам'ятного знаку, дошки пошани видатних людей міста/села.

*Навчальні проекти***: «Моя улюблена заняття, хобі», «Моя улюблена страва». «Мій улюблений фільм, мультфільм, дитяча програма, куточок у місті, вірш, книга, пісня, гра», «Відомі люди мого міста/села і дії та вчинки, які допомогли їм досягти успіху» (спортсмени, митці, науковці, письменники, винахідники, військові, герої-рятувальники).

<p>жорстокість, чуйність, черствість, дисциплінованість, недисциплінованість, дбайливість, недбалість, наполегливість, відсутність наполегливості, інфекційні хвороби, епідемія, карантин, винахідник</p>	
<p>Концентр «Рукотворні об'єкти довколишнього світу»</p>	
<p><i>виявляє розуміння</i> (у процесі виконання завдань) речовини як того, з чого створені матеріали, тіла; <i>визначає</i> речовини, з яких створено певні матеріали (глина – цеглина, бавовна – нитки, нафта – штучна гума); <i>називає</i> матеріали (скло, тканина, гума, цеглина, папір) та їх властивості матеріалів: твердий, м'який, тягнеться, гнучкий/негнучкий, жорсткий, з блиском, матовий, шершавий, гладенький, промокає/не промокає, вбирає/не вбирає вологу, прозорий/мутнийтощо; <i>пояснює</i>, що тіла, виготовлені з одного матеріалу можуть відрізнятися за формою, розміром, але мають низку однакових властивостей; тіла, що мають однакову форму але виготовлені з різних матеріалів можуть відрізнятися кольором, гнучкістю; <i>визначає</i> для виготовлення чого підходять певні матеріали (для м'ячика, чашка, панамки, парасольки тощо); <i>застосовує</i> знання про властивості матеріалів для виконання, складання пізнавальних і практично зорієнтованих завдань; <i>перевіряє</i> виконання завдань на визначення властивостей речовин та матеріалів і <i>виправляє</i> помилки; <i>доцільно</i> використовує у мовленні словосполучення: речовини, властивості матеріалів</p>	<p>Речовини. Різноманітність матеріалів за речовиною створення</p> <p><i>Дослідження властивостей матеріалів залежно від речовини їх створення.</i></p> <p>Використання матеріалів людиною</p>
<p>Концентр «Середовища існування»</p>	
<p><i>розрізняє</i> рослини, тварин за певним середовищем життя і <i>пояснює</i> свій вибір; <i>пояснює</i> як пристосовані рослини, тварини до життя у певному середовищі;</p>	<p>Середовища і умови, необхідні для життя</p>

<p><i>встановлює залежність між сезонними змінами і умовами життя рослин, тварин і людини;</i></p> <p><i>виявляє розуміння (в процесі виконання завдань) лісу як природного середовища спільного існування об'єктів живої природи на великій ділянці земної поверхні, зарослій деревами й кущами;</i></p> <p><i>виявляє розуміння (в процесі виконання завдань) луків як природного середовища спільного існування об'єктів живої природи на великій ділянці земної поверхні, зарослій трав'янистими рослинами;</i></p> <p><i>виявляє розуміння (в процесі виконання завдань) гір як природного середовища спільного існування об'єктів живої природи на великій ділянці земної поверхні, високо піднятою надрівниною;</i></p> <p><i>виявляє розуміння (в процесі виконання завдань) водойми як природного середовища спільного існування об'єктів живої природи на ділянці земної поверхні, заповненої водою;</i></p> <p><i>називає природне середовище, розташоване поблизу міста/села, де мешкає (ліс, луки, водойма, гори);</i></p> <p><i>розрізняє ліс за деревами, що ростуть у ньому – хвойний (бір), листяний (березняк, діброва, гай), мішаний;</i></p> <p><i>пояснює залежність зовнішньої будови рослин, тварини від середовища існування;</i></p> <p><i>називає по 2-3 рослини, тварини лісу, лук, гір, водойм;</i></p> <p><i>розуміє і пояснює значення рослин тварин, певного природного середовища для його існування;</i></p> <p><i>пояснює взаємозв'язки між змінами у житті рослин і тварин лісу, лук, гір, водойм та сезонними змінами у неживій природі;</i></p> <p><i>розрізняє зміни умов певного середовища, спричинені природою і діяльністю людини;</i></p> <p><i>пояснює причини і наслідки зміни умов певного середовища (забруднення водойм, повітря, ґрунтів, вирубка лісів, добування корисних копалин тощо);</i></p>	<p>Природне середовище. Ліс. Луки. Гори. Водойми: джерело, річка, озеро, болото, море.</p> <p>Охорона природних середовищ рідного краю. Лісництва. Пам'ятки природи.</p>
---	---

<p><i>пояснює</i> значення лісів, луків, гір, водойм для природи;</p> <p><i>висловлює</i> ціннісні судження про важливість охорони природних середовищ;</p> <p><i>наводить приклади</i> діяльності людей рідного краю з охорони природних середовищ і <i>виконує</i> доступні для себе дії зі збереження лісів, луків, гір, водойм;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) лісництва як господарства, що забезпечує охорону лісу (від пожежі, незаконних вирубувань тощо);</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) пам'яток природи, як унікальних природних об'єктів, що знаходяться під охороною держави;</p> <p><i>називає</i> лісництва, пам'ятки природи, розташовані поблизу свого міста/села;</p> <p><i>пояснює</i> і <i>дотримується</i> правил екологічно доцільної поведінки;</p> <p><i>виявляє розуміння</i> (в процесі виконання завдань), що ставок – створене людиною середовище для вирощування і розведення риби, відпочинку людей;</p> <p><i>виявляє розуміння</i> (в процесі виконання завдань), що водосховище – створене людиною водне середовище для запасів прісної води;</p> <p><i>виявляє розуміння</i> (в процесі виконання завдань), що парк – засаджена рослинами відкрита ділянка у місті/селі, призначена для відпочинку мешканців;</p> <p><i>виявляє розуміння</i> (в процесі виконання завдань), що сквер – засаджена рослинами ділянка на майдані або розі вулиць для короткочасного відпочинку пішоходів;</p> <p><i>називає</i> рослин і тварин парків, скверів, штучних водойм свого міста/села та їх значення;</p> <p><i>виявляє розуміння</i> (в процесі виконання завдань), що ботанічний сад – штучне середовище для вирощування рослин з метою показу, вивчення, збереження і розмноження зникаючих представників;</p>	<p><i>Експурсія до лісу, луки, гори, водойми</i></p> <p>Штучне середовище.</p> <p>Штучні водойми (ставок, водосховище).</p> <p>Парк, сквер.</p> <p>Ботанічний сад. Дендрарій.</p>
--	--

<p><i>виявляє розуміння (в процесі виконання завдань), що дендрарій – штучне середовище для розведення дерев з метою показу, вивчення, збереження і розмноження зникаючихпредставників;</i></p> <p><i>виявляє розуміння (в процесі виконання завдань), що зоопарк (зоосад, звіринець) – штучне середовище для утримання тварин з метою показу, збереження і розмноження зникаючихпредставників;</i></p> <p><i>виявляє розуміння (в процесі виконання завдань), що океанаріум – штучне середовище для утримання мешканців водойм з метою показу, збереження і розмноження зникаючихпредставників;</i></p> <p><i>розповідає про працю людей за доглядом рослинітваринвштучнихсередовищахврізні поріроку;</i></p> <p><i>застосовує знання про природні і штучні середовища для виконання, складання пізнавальних і практично зорієнтованих завдань;</i></p> <p><i>перевіряє виконання завдань на визначення певних середовищ і виправляє помилки;</i></p> <p><i>доцільно використовує у мовленні слова і словосполучення: лука, ботанічний сад, дендрарій, зоопарк, океанаріум, парк, сквер, ставок, водосховище</i></p>	<p>Зоопарк (зоосад, звіринець). Океанаріум.</p> <p><i>Екскурсія до парку, ботанічного саду, зоопарку, океанаріуму</i></p> <p>Праця людей за доглядом парків, скверів, ботанічних садів, зоопарків, штучних водойм, океанаріумів в різні сезони.</p> <p><i>Навчальний проект «Водойми рідного краю», «Походження назв водойм, гір біля міста/села», «Рятівники планети (акції збору макулатури, пластика, ганчір'я)»</i></p>
<p><i>називає своє місто/село, обласний центр; пояснює походження назви свого міста/села;</i></p> <p><i>називає дату (день і місяць) святкування Дня свого міста/села;</i></p> <p><i>розпізнає герб свого міста/села і пояснює, що він символізує;</i></p> <p><i>називає пам'ятні місця свого міста/села;</i> <i>називає сусідні міста/села;</i></p> <p><i>називає місця розташування споруд громадського користування (бібліотека, музей, кінотеатр, театр, будинок культури/клуб, церква, пошта, перукарня магазин, торгівельний центр, поліклініка, аптека), спеціального призначення(пожежна</i></p>	<p>Середовище, сприятливе для життя людини. Моє місто/село.</p> <p>Пам'ятні місця мого міста/села;</p> <p>Громадські місця (бібліотека, музей, кінотеатр, театр, будинок культури/клуб, церква, пошта,перукарня магазин, торгівельний центр, поліклініка, аптека).</p>

<p>станція, поліцейський відділок) свого міста/села та їх призначення;</p> <p><i>розпізнає</i> основні частини дороги (проїзна частина, бордюр, тротуар, перехрестя, перехід) і сигнали світлофора та дорожні знаки «Надземний/Підземний пішохідний перехід», «Рух на велосипедах заборонено», «Рух пішоходів заборонено», «Залізничний переїзд із шлагбаумом/без шлагбаума»);</p> <p><i>називає</i> правила переходу проїзної частини дороги в місті/селі, за межами населеного пункту;</p> <p><i>розпізнає</i> знаки «Палити заборонено», «Вогне небезпечні речовини», «Отруйні речовини»);</p> <p><i>називає</i> правила поведінки якщо заблукав у громадському місці (в магазині – підійти до касира або продавця, в театрі або музеї – підійти до адміністратора, чергового);</p> <p><i>розповідає</i> про основні заняття дорослих у місті/селі (землеробство, рибальство, робота на фабриках і заводах) в різні сезони та значення цих занять;</p> <p><i>шанобливо</i> ставиться до праці людей, які підтримують чистоту, збереження природи в своєму місті/селі і <i>називає</i> свій внесок у чистоту, збереження природи рідного міста/села;</p> <p><i>називає</i> видатних громадян свого міста/села, героїв-земляків на честь яких названа вулиця, на якій мешкає;</p> <p><i>висловлює</i> ціннісні судження про унікальність та значущість кожної людини незалежно від населеного пункту – село, селище міського типу, обласний, районний центр, місто;</p> <p><i>дотримується</i> правил поведінки в громадських місцях;</p>	<p><i>Екскурсія*</i> до музею, виставки, відвідування майстер-класу, об'єктів культури свого населеного пункту</p> <p>Правила дорожнього руху в місті/селі.</p> <p>Попереджувальні знаки в місті/селі.</p> <p>Правила поведінки якщо заблукав у місті/селі.</p> <p><i>Практична робота. Моделювання поведінки в конкретних ситуаціях</i></p> <p>В оточенні людей. Мешканці міста/села.</p> <p>Шанобливе ставлення до мешканців свого міста/села.</p> <p><i>Практична робота. Розпізнавання людей за місцем життя: місто/село, природне середовище (за набором фотографій чивідеорядом).</i></p>
--	--

<p><i>пояснює і дотримується</i> правил поведінки з незнайомими людьми;</p> <p><i>пояснює</i>, що можна повідомляти про себе незнайомим людям;</p> <p><i>відмовляється</i> від пропозицій незнайомих;</p> <p><i>називає</i> правила поведінки в громадських місцях (розмовляти тихо, не заважати іншим, уживати слова «будь ласка», «дякую», під час прохання);</p> <p><i>називає</i> звичаї і традиції рідного міста/села і <i>пояснює</i> чому їх варто дотримуватися;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань), що спілкування є необхідною умовою існування людини, її розвитку;</p> <p><i>виявляє розуміння</i> (в процесі виконання завдань), що конфлікт – суперечка між людьми, що мають різні думки;</p> <p><i>пояснює</i> як діяти в конфліктній ситуації та як її уникнути: залишатися позитивно налаштованим, терплячим і щирим;</p> <p><i>запобігає</i> конфліктам і мирно урегульовує їх;</p>	<p>Правила поведінки у громадських місцях.</p> <p>Звичаї і традиції рідного міста/села.</p> <p>Спілкування і взаєморозуміння.</p> <p>Конфлікти та їх уникнення.</p> <p><i>Практична робота.</i></p> <p><i>Повідомлення без слів (невербальне спілкування).</i></p> <p><i>Моделювання ситуацій вирішення можливих конфліктів, виконання дій для їх вирішення</i></p> <p><i>Навчальні проекти*:</i> <i>«Свято вулиці», «Походження назви міста/села», «Походження назв вулиць міста/села»</i></p>
<p>Концентр «Логіка»</p>	
<p><i>виявляє розуміння</i> (у процесі виконання завдань) аналізу як виокремлення в об'єктах частин, певних ознак, властивостей;</p> <p><i>визначає</i> під час аналізу частини об'єкта, їх ознаки і властивості;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) порівняння як виявлення спільних та відмінних ознак і властивостей об'єктів;</p> <p><i>визначає</i> під час порівняння об'єктів спільні та відмінні ознаки;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) класифікації як об'єднання об'єктів у групи за визначеними під час порівняння ознаками;</p>	<p>Розумові операції</p> <p>Аналіз.</p> <p>Порівняння.</p> <p>Класифікація.</p>

<p><i>об'єднує</i> об'єкти у групи під час класифікації;</p> <p><i>виконує</i> практичні завдання на основі аналізу та порівняння об'єктів;</p>	
---	--

ОСВІТНЯ ГАЛУЗЬ –МАТЕМАТИЧНА

МАТЕМАТИКА

Пояснювальна записка

Відповідно до визначеної мети Типової освітньої програми «На крилах успіху» **метою** програми предмета *математика* є нормативне забезпечення гармонійного розвитку та виховання особистості дитини засобами математики для застосування набутого досвіду в навчальних і життєвих ситуаціях та закладання основ її особистісного зростання й опанування математики на наступному рівні освіти.

Досягнення поставленої мети передбачає виконання таких тактичних **завдань**, які визначено відповідно до стратегічних завдань Типової освітньої програми «На крилах успіху». Зокрема, програму предмета *математика* спрямовано на:

становлення особистості дитини, її соціальний розвиток, розвиток пізнавальних, математичних здібностей, логічного й критичного мислення, збагачення досвіду використання способів дій геометричними фігурами, числами та величинами;

формування цілісного образу світу та розуміння місця і ролі математики в ньому;

формування позитивного емоційно-ціннісного ставлення дитини до математики, інтересу до її опанування;

формування математичних здібностей з урахуванням наступності й перспективності опанування математики в дошкільний період та подальшого її вивчення;

формування ключових і предметних компетентностей із використанням потенціалу математики;

формування здатності до самовираження засобами математики, зміни власної поведінки відповідно до потреб стійкого розвитку, прояву математичної компетентності в навчальних і життєвих ситуаціях.

Мета і завдання реалізуються за такими **концентрами**: «Геометричні фігури», «Числа. Дії з числами», «Математичні вирази. Рівності. Нерівності», «Величини», «Сюжетні задачі», «Логіка».

Концентр «Логіка» є наскрізним і реалізується на змістовому матеріалі інших концентрів, що враховується під час складання календарного плану.

Програма предмета *математика* передбачає базовий і розширений рівні вивчення. Базовий рівень розрахований на 5 годин на тиждень. Розширений рівень – на 6 годин на тиждень за рахунок 1 додаткової години, передбаченої в Типовому навчальному плані. Програмові вимоги розширеного рівня подано в тексті червоним шрифтом.

Очікувані результати навчання: показники розвитку здобувача освіти, виражені в навчальних діях	Зміст розвитку здобувача освіти засобами математики
<p><i>виявляє</i> розуміння (у процесі виконання завдань) та <i>пояснює</i>, що вивчення навчального предмета «Математика» дозволить використовувати опановані способи дій з геометричними фігурами, числами та величинами для пізнання довкілля, в інших навчальних і життєвих ситуаціях та <i>наводить</i> приклади;</p>	<p>Навчальний предмет «Математика»</p>
Концентр «Геометричні фігури»	
<p><i>виявляє розуміння</i> (у процесі виконання завдань) руху як переміщення об'єкта; <i>вирізняє</i> рух в одному напрямку, рух у різних напрямках; <i>виявляє розуміння</i> (у процесі виконання завдань) повороту як зміну напрямку руху об'єкта; <i>визначає</i> рух по прямій лінії, по ламаній лінії, по кривій лінії, зокрема по колу; <i>співвідносить</i> напрямок руху об'єкта із рухом годинникових стрілок та визначає рух по колу за годинниковою стрілкою і проти годинникової стрілки; <i>переміщує</i> об'єкти на аркуші паперу, на стільниці парти, робочому столі за заданою умовою – по прямій лінії, ламаній лінії, кривій лінії і по колу за годинниковою стрілкою і проти годинникової стрілки; <i>переміщується</i> (у класі, на шкільному подвір'ї) за заданою умовою – по прямій лінії, ламаній лінії, кривій лінії і по колу за годинниковою стрілкою і проти годинникової стрілки; <i>коментує</i> переміщення об'єктів та рух осіб по класній кімнаті й на шкільному подвір'ї по прямій лінії, ламаній лінії, кривій лінії і по колу; <i>складає</i> завдання на переміщення об'єктів та рух осіб по класній кімнаті (шкільному подвір'ю) за аналогією; <i>перевіряє</i> виконання завдань на переміщення об'єктів та рух осіб і <i>виправляє</i> помилки;</p> <p><i>розміщує</i> геометричні фігури на площині за заданою умовою (точку/промінь, відрізок, кут, багатокутник, коло, круг відносно іншої точки/точок; прямої/прямих, променя/променів, відрізка/відрізків, кута/кутів, багатокутника/многокутників, кола/кіл, круга/кругів) і <i>коментує</i> результат;</p>	<p>Розміщення, рух і напрямок Рух точки в одному напрямку. Поворот. Рух точки з поворотами в різних напрямках. Рух точки по колу (за годинниковою стрілкою, проти годинникової стрілки).</p> <p>Взаємне розміщення геометричних фігур на площині.</p>

<p><i>позначає</i> точки на лінійних, площинних фігурах та поза ними і <i>коментує</i> результат;</p> <p><i>знаходить</i> і <i>виправляє</i> помилки в завданнях на рух і розміщення на площині;</p> <p><i>доцільно використовує</i> в мовленні слова і словосполучення: рух, напрямок руху, поворот, рух по колу, рух за годинниковою стрілкою, рух проти годинникової стрілки</p>	
<p><i>виявляє розуміння</i> (у процесі виконання завдань) фігури як об'єкта довкілля, який має певну форму;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) геометричної фігури як групи точок, яка вирізняється певною формою;</p> <p><i>розпізнає і описує</i> оточуючі предмети за формою;</p> <p><i>розпізнає</i> геометричні фігури: точку, пряму, промінь, відрізок, кут, ламану, багатокутники (від трикутника до восьмикутника);</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) точки як геометричної фігури;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) прямої як сліду постійного руху точки киводному напрямі, що не має визначеного початку руху;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) променя як сліду постійного руху точки по прямій від заданого початку (частини прямої);</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) відрізка як сліду руху точки по прямій від заданого початку з визначеним кінцем (частини прямої);</p> <p><i>визначає</i> точки на відрізку/промені і поза відрізком/променем; точки – кінці відрізка; точку – початок променя;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) кута як геометричної фігури, утвореної двома променями, що виходять з однієї точки;</p> <p><i>визначає</i> вершину та сторони кута;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) ламаної як сліду руху точки по прямій із зміною напрямку під кутом;</p> <p><i>розуміє</i> ланку як частину ламаної між вершинами двох сусідніх кутів;</p> <p><i>визначає</i> вершини і ланки ламаної;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) кривої як сліду руху точки з плавною зміною напрямку;</p>	<p>Геометричні фігури та їх властивості</p> <p>Фігура. Геометрична фігура.</p> <p>Точка.</p> <p>Пряма.</p> <p>Промінь. Точка – початок променя.</p> <p>Відрізок. Точки на відрізку. Точки – кінці відрізка. Пряма і відрізок.</p> <p>Кут. Вершина та сторони кута.</p> <p>Ламана. Замкнена, незамкнена ламана.</p> <p>Вершини та ланки ламаної.</p> <p>Крива. Замкнена, незамкнена крива. Ламана і крива.</p>

розрізняє замкнені і незамкнені криві, ламані;
виявляє розуміння (у процесі виконання завдань) багатокутника як замкненої ламаної, ланки якої не перетинаються;

розрізняє трикутник, чотирикутник, п'ятикутник, шестикутник, семикутник, восьмикутник, дев'ятикутник як замкнені ламані які мають відповідну кількість вершин історін;

визначає точки, що є вершинами багатокутника та відрізки, що є сторонами багатокутника;

називає багатокутник за кількістю сторін і вершин;

розуміє коло як замкнену криву, що є слідом обертання точки, яка не змінює відстань від заданої нерухомої точки;

вирізняє коло серед замкнених кривих криві, які не є колами і *пояснює* свій вибір;

виявляє розуміння (у процесі виконання завдань), що до лінійних геометричних фігур відносяться: пряма, промінь, відрізок, незамкнена, замкнена кривата фігури, які з них утворені: кут, незамкнена ламана, замкнена ламана, у тому числі трикутник, чотирикутник (квадрат, прямокутник), коло, замкнені криві лінії, які не є колом;

визначає серед геометричних фігур пряму, промінь, відрізок, кут, багатокутники, коло, круг, ламану і криву (незамкнені та замкнені), у тому числі замкнені криві, які не є колом;

виявляє розуміння (у процесі виконання завдань) площини як сліду руху прямої в одному напрямку, що не співпадає з напрямками її продовження;

виявляє розуміння (у процесі виконання завдань) площинної геометричної фігури як геометричної фігури, що є частиною площини, обмеженою замкненою ламаною або кривою;

розрізняє кут як геометричну фігуру, утворену двома променями, що виходять з одної точки, і кут як частину площини, що обмежена двома променями, які виходять з однієї точки;

розрізняє трикутник, чотирикутник, п'ятикутник, шестикутник, семикутник, восьмикутник як фігури, що є частинами площини і *пояснює* свій вибір;

Многокутник.
Вершини та сторони багатокутника.

Коло.

Лінійна геометрична фігура.

Площина. Площинна геометрична фігура.

Кут як частина площини.

Многокутник як частина площини, обмежена замкненою ламаною лінією.

<p><i>розрізняє</i> багатокутник як замкнену ламану і багатокутник як частину площини, обмежену замкненою ламаною, і <i>пояснює</i> свій вибір;</p> <p><i>розуміє</i> круг як частину площини, обмежену колом; <i>розрізняє</i> коло і круг і <i>пояснює</i> свій вибір;</p> <p><i>називає</i> спільні і відмінні ознаки вивчених геометричних фігур;</p> <p><i>угруповує</i> геометричні фігури за певними ознаками і <i>пояснює</i> результат;</p> <p><i>виявляє розуміння (у процесі виконання завдань) рівних фігур як таких, що суміщаються при накладанні; визначає</i> рівні фігури шляхом накладання (круга, багатокутника);</p> <p><i>зображує</i> на аркуші в клітинку фігуру рівну даній</p>	<p>Круг.</p> <p>Спільні і відмінні ознаки геометричних фігур</p> <p>Рівні фігури.</p>
<p><i>користується</i> лінійкою як інструментом для побудови геометричних фігур;</p> <p><i>будує</i> за допомогою олівця лінійку на аркуші паперу в клітинку і без розліновки точку (на прямій, промені, відрізок; за їх межами), пряму, промінь, відрізок (довільно і заданої довжини та у різних положеннях: горизонтально, вертикально, похило; через задану точку; через дві точки; поза заданими точками; на заданій прямій та поза прямою; безвідносно до певних фігур), ламану (довільно та із заданими довжинами ланок), криву, кут, чотирикутник: прямокутник, квадрат (довільно та із заданою довжиною сторін);</p> <p><i>коментує</i> побудову вивчених геометричних фігур; <i>виділяє</i> геометричні фігури на кресленні; <i>пояснює</i> свій вибір;</p> <p><i>знаходить і виправляє</i> помилки в завданнях на побудову прямих, відрізків, ламаних;</p> <p><i>поділяє</i> фігуру на частини – геометричні фігури за заданою умовою;</p> <p><i>конструює</i> геометричну фігуру з інших фігур – трикутників, чотирикутників тощо і <i>коментує</i> результат;</p> <p><i>порівнює</i> виконане креслення та сконструйовані фігури зі зразком;</p> <p><i>застосовує</i> знання про вивчені геометричні фігури та їх властивості для виконання, складання практично зорієнтованих завдань;</p> <p><i>описує</i> геометричні фігури: називає фігури; ознаки фігур, називає фігури, що мають схожі ознаки і фігури,</p>	<p>Лінійка. Побудова геометричних фігур</p> <p>Екскурсія Ознайомлення з різноманітністю форм</p>

<p>що не мають таких ознак; якщо це відрізок, то називає довжину; якщо багатокутник – довжини сторін; <i>доцільно використовує</i> в мовленні слова і словосполучення: геометрична фігура, лінійна геометрична фігура, площинна геометрична фігура, точка, пряма, крива, ламана, промінь, відрізок, кут, замкнена ламана, незамкнена ламана, багатокутник, трикутник, чотирикутник, п'ятикутник, шестикутник, семикутник, восьмикутник, замкнена крива/ламана, незамкнена крива/ламана, коло, круг, рівні фігури, площа, лінійка, вершина, сторона</p>	<p>об'єктів довкілля (у найближчому оточенні: класних кімнатах, шкільному коридорі, на шкільному подвір'ї).</p> <p><i>Навчальний проект «Геометричні фігури в довкіллі»</i></p>
<p>Концентр «Числа. Дії з числами»</p>	
<p><i>розуміє</i>, що число позначає кількість об'єктів групи; <i>установлює</i> відповідність числа кількості об'єктів групи та кількості об'єктів групи – числу; <i>виявляє розуміння</i> (упроцесі виконання завдань) цифр як знаків для запису чисел; <i>називає</i> 10 цифр арабської нумерації, що використовують в Україні для запису чисел; <i>розрізняє</i> число і цифру і <i>знає</i>, що цифр 10, а чисел – безліч; <i>виявляє розуміння</i> (упроцесі виконання завдань) нуля як числа для позначення кількості об'єктів у групі, яка не містить жодного об'єкта; <i>позначає</i> число цифрою (цифрами); <i>записує</i> числа цифрами у зошиті в клітинку; <i>упорядковує</i> числа першого десятка за заданою умовою (у порядку зростання/спадання у тому числі від заданого числа, через одне число тощо); <i>застосовує</i> знання про місце числа в числовому ряді для порівняння чисел; <i>називає</i> попереднє й наступне число до даного; <i>пояснює</i>, що кожне наступне число більше за дане на один; кожне попереднє число менше від даного на один; <i>утворює</i> наступне число прилічуванням одиниці до даного; <i>знаходить</i> попереднє число відлічуванням одиниці від даного числа; <i>розуміє</i>, що при кількісній лічбі називають кількість об'єктів (скільки?), при порядковій – порядок слідування об'єкта (який за порядком?); <i>здійснює</i> кількісну і порядкову лічбу, у тому числі у прямому і зворотному порядку, від заданого числа, до заданого числа; через одну, дві, три одиниці в межах 10;</p>	<p>Натуральні числа (1-10). Число 0 Група об'єктів і число. Число і цифра. Послідовність чисел першого десятка. Попереднє і наступне число. Утворення числа. Лічба до 10. Кількісна і порядкова лічба.</p> <p><i>Навчальний проект «Ярмарок чисел у межах 10»</i></p>

<p><i>виявляє розуміння (у процесі виконання завдань) того, що число можна записувати різними знаками (на прикладі римських, арабських цифр, алфавітної відповідності букв числам); розпізнає римські цифри і записує ними числа (до 10);</i></p>	<p>Римські цифри. Навчальний проект «Як записували числа у минулому»</p>
<p><i>називає склад чисел від 2 до 10 і утворює число з менших чисел; доповнює числа 1-9 до 10; застосовує знання про склад числа для порівняння чисел і складання рівностей на додавання і віднімання;</i></p> <p><i>виявляє розуміння (у процесі виконання завдань) десятка як групи з десяти об'єктів; виявляє розуміння (у процесі виконання завдань) одноцифрового числа, як такого, що записують однією цифрою; виявляє розуміння (у процесі виконання завдань) двоцифрового числа, як такого, що записують двома цифрами; розрізняє одноцифрові (0-9) і двоцифрове (10) числа; пояснює, що для зручності читання і запису числа визначають розряд числа; виявляє розуміння (у процесі виконання завдань) розряду як місця цифри в записі числа; пояснює, що кожний розряд уміщує десять одиниць попереднього; пояснює, що в записі двоцифрового числа є розряд десятків і розрядодинаць; розрізняє в записі двоцифрового числа розряд десятків і розрядодинаць;</i></p> <p><i>виявляє розуміння (у процесі виконання завдань) круглого числа, як числа в розряді одиниць якого 0 одиниць;</i></p> <p><i>виявляє розуміння (у процесі виконання завдань) числової прямої як прямої, на якій рівномірно розміщеними точками позначено числа по порядку; число 0 відповідає точці, що є початком відліку; числа розташовані і справа, і зліва від початку відліку; числа більші, ніж 0 розташовані справа від початку відліку;</i></p>	<p>Склад чисел 2 – 10.</p> <p>Десяток. Одноцифрові та двоцифрові числа. Десятковий склад числа. Поняття розряду. Розряди двоцифрового числа: розряд десятків, розрядодинаць.</p> <p>Кругле число.</p> <p>Числова пряма (горизонтальна). Початок відліку на числовій прямій. Числовий промінь. Числовий відрізок. Одиничний відрізок. Шкала.</p>

виявляє розуміння (у процесі виконання завдань) числового променя як частини числової прямої від числа 0 праворуч або ліворуч;

виявляє розуміння (у процесі виконання завдань) того, що на числовому промені праворуч від точки, що відповідає числу 0, точки позначають числами, більшими, ніж число 0;

виявляє розуміння (у процесі виконання завдань) числового відрізка як частини числової прямої між двома точками, позначеними числами;

розуміє одиничний відрізок числової прямої як відрізок між двома сусідніми точками, довжина якого дорівнює довжині відрізка від точки, позначеної числом 0, до точки, позначеної числом 1;

виявляє розуміння (у процесі виконання завдань) шкали як числового відрізка з певним одиничним відрізком;

називає числа за числовою прямою/числовим променем/числовим відрізком;

позначає на числовій прямій/числовому промені/числовому відрізку певні числа за заданою умовою;

виділяє на числовій прямій числовий промінь і числовий відрізок;

застосовує знання про числову пряму/числовий промінь/числові відрізки для порівняння чисел та виконання обчислень;

доцільно використовує в мовленні слова і словосполучення: попереднє число, наступне число, склад числа, десяток, одноцифрове число, двоцифрове число, кругле число, розряд десятків, розряд одиниць, римські числа, числова пряма, початок відліку, числовий промінь, числовий відрізок, одиничний відрізок, шкала, а також кількісні і порядкові числівники у межах десяти

використовує десяток як лічильну одиницю; лічить у межах 100 у прямому і зворотному порядку десятками; від 1 до 100;

виявляє розуміння (у процесі виконання завдань) сотні як групи зі ста об'єктів;

позначає нулем відсутність у числі одиниць певного розряду;

читає і записує круглі числа в межах 100;

Натуральні числа (11-100)

Усна та письмова нумерація чисел 11-100.

Десяток як лічильна одиниця. Лічба десятками.

Сотня. Круглі числа в

межах 100. Попереднє і

пояснює утворення назв двоцифрових чисел;
виявляє розуміння (у процесі виконання завдань) трицифрового числа як такого, що записують трьома цифрами;

розрізняє одноцифрові і двоцифрові числа; двоцифрові і трицифрове число 100, одноцифрові числа і трицифрове число 100;

називає числа від 11 до 20, від 21 до 100 в прямому і зворотному порядку від будь-якого числа до вказаного; *називає* попереднє і наступне число до будь-якого

числа в межах 100;

утворює двоцифрове число прилічуванням одиниці; *читає* і *записує* двоцифрові (10 або 1д.; 23 або 2д. Зод.) та трицифрове число (100 або 10д. або 1с.);

визначає кількість десятків і кількість одиниць у двоцифрових числах;

лічить у межах 100 через дві, три, чотири, п'ять одиниць;

досліджує двоцифрові числа, які записуються однаковими цифрами але в іншому порядку, і *доходить висновку* про те, що вони позначають різну кількість предметів, тому місце цифри в записі двоцифрового числа впливає на його числове значення;

розрізняє в записі трицифрового числа 100 розряд сотень, розряд десятків і розряд одиниць;

виявляє розуміння (у процесі виконання завдань) розрядного доданку як одного із чиселскладу даного числа, яке дорівнює кількості одиниць певного розряду; *називає* розрядні доданки, які складають двоцифрове число;

розкладає на розрядні доданки двоцифрове число *утворює* двоцифрове число з розрядних доданків; *записує* двоцифрове число у вигляді суми розрядних доданків ($23=20+3$ або $23=2\text{д.}+3\text{од.}$);

застосовує знання про назви двоцифрових чисел для розкладання числа на розрядні доданки та складання числа з розрядних доданків;

наступне число в межах 100.

Лічба до 100.

Двоцифрові числа та трицифрове число 100.

Двоцифрові числа на числовому промені.

Попереднє і наступне число до будь-якого числа в межах 100.

Кількість одиниць певного розряду в числі.

Дослідження двоцифрових чисел, які записуються однаковими цифрами але в іншому порядку.

Розряди трицифрового числа: розряд сотень, розряд десятків, розряд одиниць.

Розрядні доданки

<p>доцільно використовує в мовленні слова і словосполучення: розряд сотень, трицифрове число, розрядний доданок, сотня, кількісні і порядкові числівники у межахста;</p>	<p>Навчальний проєкти «Ярмарок чисел у межах 100»</p>
<p>порівнює числа в межах 10; в межах 100; застосовує для порівняння чисел знання про порядок слідування чисел у натуральному ряді та розрядний склад числа; числову пряму/числовий промінь встановлює послідовність чисел у межах 100 в порядку зростання і в порядку спадання; добирає у рівностях/нерівностях число, якого не вистачає ($3 > \square$; $\square < 6$; $\square > 21$, $78 < \square$; $50 < \square$; $\square > 80,5 = \square$); складає рівності/нерівності з даних чисел; за малюнком, на основі практичних дій з предметами; виявляє і виправляє помилки у рівностях/нерівностях (заміною знака або одного з чисел);</p> <p>віднімає від більшого числа менше для різницевого порівняння чисел; знаходить шукане число дією додавання, якщо воно більше від заданого на кілька одиниць, і дією віднімання – якщо воно менше від заданого на кілька одиниць; здійснює різничеве порівняння чисел у межах 100 і знаходить більше або менше число за заданою умовою; ілюструє відношення різницевого порівняння практичними діями з предметами; рисунками, моделями; співвідносить рисунки, моделі, що ілюструють відношення різницевого порівняння, з виразами; доцільно використовує в мовленні словосполучення: різничеве порівняння, на скільки ..., більше на ..., менше на ...</p>	<p>Числові відношення Порівняння чисел в межах 10. Порівняння чисел у межах 100. Порівняння круглих чисел.</p> <p><u>Відношення різницевого порівняння чисел.</u> Різничеве порівняння чисел. Збільшення і зменшення числа на кілька одиниць</p>
<p>виявляє розуміння (у процесі виконання завдань) додавання арифметичної дії знаходження кількості усіх об'єктів кількох груп; розуміє, віднімання як арифметичну дію на знаходження кількості об'єктів, що залишились у групі після вилучення їх певної кількості; співвідносить арифметичні дії з практичними діями на приєднання/від'єднання, доливання/відливання, досипання/відсипання тощо;</p>	<p>Арифметичні дії з числами (у межах 10) Додавання. Компоненти та результат дії додавання. Віднімання. Компоненти та результат дії віднімання.</p>

складає вирази на додавання і віднімання на основі виконання практичних дій з предметами;

ілюструє арифметичні дії додавання та віднімання рисунками, моделями;

співвідносить рисунки, моделі, складені за арифметичними діями, з виразами;

називає компоненти та результати дій додавання і віднімання;

виявляє розуміння (у процесі виконання завдань) того, що при додаванні число збільшується, при відніманні – зменшується;

виконує дії додавання і віднімання на основі практичних дій із групами предметів, за **числовою прямою/числовим променем/числовим відрізком**;

розуміє, що додавання і віднімання – обернені арифметичні дії;

складає за рівністю на додавання дві (одну, у випадках з однаковими доданками) рівності на віднімання;

виявляє розуміння (у процесі виконання завдань) того, що додавати/віднімати числа можна прилічуванням/відлічуванням по одиниці; частинами; на основі знання складу чисел; на основі взаємозв'язку між додаванням і відніманням; на основі залежності результату від зміни одного з компонентів при сталому іншому;

пояснює, що від перестановки доданків сума не змінюється;

досліджує вплив додавання чисел в різному порядку на результат і *доходить висновку* про те, що від перестановки доданків сума не змінюється; що у випадках додавання 3-4 доданків їх переставлянням може спростити обчислення;

виявляє розуміння (у процесі виконання завдань) того, що для додавання/віднімання числа частинами, це число розкладають на кілька доданків;

застосовує знання про додавання і віднімання чисел і *обирає* зручний для себе спосіб обчислення;

пояснює, що результатом віднімання від числа того самого числа є число 0; результатом додавання до числа і віднімання від числа 0 є те саме число;

Взаємозв'язок дій додавання і віднімання.

Додавання й віднімання чисел 1-10.

Додавання чисел в різному порядку (переставний закон додавання).

Дослідження впливу додавання чисел в різному порядку на результат.

Додавання і віднімання чисел частинами.

Віднімання від числа того самого числа. Додавання й віднімання числа 0 (нуль).

обчислює вирази на віднімання від числа того самого числа; додавання і віднімання числа 0;

розуміє, як за допомогою таблиці визначити результат обчислення виразів на додавання і віднімання у межах 10;

застосовує таблицю додавання та віднімання у межах 10 для обчислень;

досліджує результат обчислення при збільшенні (зменшенні) одного з доданків при сталому іншому, збільшенні (зменшенні) зменшуваного при сталому від'ємнику і від'ємника при сталому зменшуваному за зведеною таблицею додавання і віднімання в межах 10 і *доходить висновку* про залежність суми та різниці від зміни одного з компонентів при сталому іншому;

визначає, яким має бути результат – більшим чи меншим залежно від арифметичної дії і *пояснює* свій вибір;

співвідносить результат з очікуваним числом і *доходить висновку* про правильність/неправильність обчислення;

перевіряє обчислення за поданим зразком або зіставленням із результатом однокласників;

застосовує для перевірки обчислень знання про взаємозв'язок між додаванням і відніманням (перевіряє додавання відніманням, а віднімання – додаванням); **залежність результату від зміни одного з компонентів при сталому іншому**; склад числа і *виправляє* помилки;

доцільно використовує в мовленні слова і словосполучення: доданок, сума, зменшуване, від'ємник, різниця, додавання і віднімання частинами

обчислює вирази на додавання і віднімання ($45+1$, $45-1$, $40+5$, $45-5$, $45-40$), застосовуючи знання про додавання і віднімання числа 1, про розрядні доданки двоцифрових чисел;

Зведена таблиця додавання й віднімання в межах 10.

Залежність суми та різниці від зміни одного з компонентів при сталому іншому.

Дослідження результату обчислення при збільшенні/зменшенні одного з доданків при сталому іншому, при збільшенні (зменшенні) зменшуваного при сталому від'ємнику і від'ємника при сталому зменшуваному.

Перевірка обчислень.

Арифметичні дії з числами (у межах 100).
Усне додавання
і віднімання
чисел.

обчислює вирази на додавання і віднімання круглих чисел ($40+20$, $40-20$), *застосовуючи* знання про круглі числа та додавання і віднімання у межах 10 ($40+20=60$; $4д.+2д.=6д.$);

застосовує знання про перевірку обчислень у межах 10, знання про розрядний склад числа для перевірки обчислень у межах 100 на основі нумерації і *виправляє* помилки;

виявляє розуміння (у процесі виконання завдань), що додавати і віднімати числа можна порозрядно, послідовно частинами;

обчислює вирази на додавання круглогочисла до двоцифрового ($45+20$) і віднімання круглогочисла від двоцифрового ($45-20$),

застосовуючи знання про розрядний склад числа ($45+20=65$; $4д.5од.+2д.=6д.5од.$); *обчислює* вирази на додавання одноцифрового числа до двоцифрового ($45+2$) і віднімання одноцифрового числа від двоцифрового ($45-2$), *застосовуючи* знання про розрядний склад числа;

обчислює вирази на порозрядне додавання і віднімання двоцифрових чисел ($45+22$, $45-22$), *застосовуючи* знання про розрядний склад числа;

обчислює вирази на додавання і віднімання послідовно частинами ($45-22 = 45-20-2$);

обирає зручний для себе спосіб обчислення;

доцільно використовує в мовленні словосполучення: порозрядне додавання, порозрядне віднімання;

виявляє розуміння (у процесі виконання завдань) іменованого числа як числа, що позначає кількість одиниць певної величини;

пояснює, що у записі іменованого числа міститься число і назва одиниці вимірювання;

читає, записує, порівнює іменовані числа, *виконує* арифметичні дії додавання й віднімання з іменованими числами, поданими в одиницях довжини (см, дм, м), маси (кг), місткості (л), вартості (к., грн), часу (год, доб, тижд), *застосовуючи* знання про додавання й віднімання чисел у межах 100 на основі нумерації;

виявляє розуміння (у процесі виконання завдань) простого іменованого числа як числа, у записі якого міститься лише одне найменування одиниці вимірювання;

Додавання і віднімання чисел на основі нумерації у межах 100.

Додавання і віднімання круглих чисел у межах 100.

Перевірка обчислень

Додавання й віднімання чисел у межах 100 безпереходу через розряд:

порозрядне додавання/віднімання; послідовне додавання/віднімання числа частинами.

Іменовані числа

Іменоване число.

Порівняння іменованих чисел.

Додавання і віднімання іменованих чисел.

Просте і складене іменоване число.

Перетворення іменованих чисел.

виявляє розуміння (у процесі виконання завдань) складеного іменованого числа як числа, у записі якого міститься не менше двох найменувань одиниць вимірювання однієї величини;

виконує перетворення складеного іменованого числа у просте; простого іменованого числа ускладнене;

*доцільно використовує в мовленні словосполучення: іменоване число; **просте іменоване число; складене іменоване число***

виявляє розуміння (у процесі виконання завдань) того, що будь-який об'єкт докільця є цілим, що може бути розділеним на частини;

дробить (розділяє) цілий об'єкт на частини за заданою умовою;

визначає рівні й нерівні частини цілого об'єкта;

дробить (розділяє) цілий об'єкт на дві/чотири рівні частини;

*виявляє розуміння (у процесі виконання завдань) половини, **чверті** як однієї з рівних частин цілого об'єкта;*

*розпізнає половину, **чверть** під час практичної роботи із цілим об'єктом (що за формою може бути розділений на 2 або 4 рівні частини), відповідним зображенням;*

*дробить (розділяє) групу об'єктів на дві/**чотири** рівні за кількістю частини і складає з рівних частин групу об'єктів;*

*виявляє розуміння (у процесі виконання завдань) половини, **чверті** як однієї з рівних частин групи об'єктів;*

*розпізнає половину, **чверть** під час практичної роботи із групами об'єктів, відповідним зображеннями;*

виявляє розуміння (у процесі виконання завдань) того, що на рівні частини можна розділити цілий об'єкт і групу об'єктів;

*пояснює, що в цілому можна визначити дві половини/**чотири чверті**;*

*виявляє розуміння (у процесі виконання завдань) того, що дві половини **або чотири чверті** одного об'єкта/однієї групи об'єктів утворюють ціле;*

*визначає на основі практичних дій із предметами половину/**чверть** довжини стрічки (складанням); половину маси 1 кг сипучих речовин тощо (урівноважуванням на терезах); половини 1 л води (з*

Дробі

Цілий об'єкт і його частини. Рівні й нерівні частини об'єкта.

Група об'єктів як ціле і рівні частини групи.

Половина як одна із двох рівних частин цілого об'єкта і групи об'єктів.

Чверть як одна з чотирьох рівних частин цілого об'єкта і групи об'єктів

<p>використанням літрової і півлітрової ємностей); половину 1 гривні (з використанням зображень монет); застосовує знання про ціле і частини для виконання, складання пізнавальних і практично зорієнтованих завдань; доцільно використовує в мовленні слова: ціле, частина, половина, чверть</p>	
Концентр «Величини»	
<p><i>виявляє розуміння (у процесі виконання завдань) величини як властивості об'єктів, що вимірюється в певних одиницях за допомогою вимірювальних приладів (лінійки, сантиметрової стрічки, метра, літрової мірної чашки, терезів, годинника механічного); виявляє розуміння (у процесі виконання завдань) того, що вимірювальні прилади мають шкалу для визначення їх показання; доцільно використовує в мовленні слова і словосполучення: величина, одиниці вимірювання величини, вимірювальні прилади, шкала, покази приладу</i></p>	<p>Величина. Вимірювальні прилади. Шкали вимірювальних приладів.</p>
<p><i>виявляє розуміння (у процесі виконання завдань) довжини як величини, що вказує на протяжність об'єктів; виявляє розуміння (у процесі виконання завдань) відстані як величини, що вказує на віддаленість одного об'єкта від іншого; вимірює довжину предметів довкілля та відстань між ними умовною міркою і коментує результат; називає одиниці вимірювання довжини – сантиметр, дециметр, метр, їх скорочене позначення (см, дм, м), співвідношення між ними (1 дм=10 см; 1 м=100 см; 1 м=10 дм); розуміє метр як довжину певної частини уявної лінії, що опоясує земну кулю через полюси; пояснює, що на шкалі лінійки великі поділки позначають сантиметри; пояснює, які одиниці вимірювання довжини доцільно використовувати в конкретному випадку; вимірює довжину об'єктів та відстань між ними лінійкою, сантиметровою стрічкою, метром і виражає її в різних одиницях вимірювання однієї величини (30 см або 3 дм; 25 дм або 2 м 5 дм; 1 м або 100 см); читає запис і записує результати вимірювання із використанням різних одиниць (1 см; 2 дм; 4 м; 5 м 2 дм; 6 дм 2 см; 3 м 7 дм 9 см);</i></p>	<p>Довжина. Довжина об'єктів довкілля. Відстань між об'єктами довкілля.</p> <p>Одиниці вимірювання довжини – сантиметр, дециметр, метр. Лінійка, сантиметрова стрічка, метр.</p>

<p><i>порівнює</i> довжини відрізків «на око», накладанням тощо і <i>коментує</i> результат;</p> <p><i>вимірює</i> довжину відрізка, у тому числі довжину сторони многокутника лінійкою;</p> <p><i>порівнює</i> довжини відрізків за результатами їх вимірювання лінійкою і <i>коментує</i> результат;</p> <p><i>вимірює</i> довжину ланок ламаної лінійкою і <i>обчислює</i> її довжину;</p> <p><i>порівнює довжини ламаних за результатами їх обчислення і коментує</i> результат;</p> <p><i>виражає</i> іменоване число, подане в одних одиницях вимірювання довжини, в інших одиницях вимірювання довжини (см у дм, дм і см; дм у см, м, м і дм; дм і см у см; м і дм у дм);</p> <p><i>порівнює</i> довжини об'єктів довкілля (у см, дм, м, дм і см, м і дм) і <i>коментує</i> результат;</p> <p><i>упорядковує</i> запис іменованих чисел із різною комбінацією одиниць вимірювання довжини за заданою умовою;</p> <p><i>застосовує</i> знання про вимірювання і визначення довжини та відстані (в см, дм, м; дм і см, м і дм) для виконання, складання пізнавальних і практично зорієнтованих завдань;</p> <p><i>перевіряє</i> виконання завдань на вимірювання, визначення довжини та відстані (в см, дм, м; дм і см, м і дм), співвідношення між одиницями її вимірювання і <i>виправляє</i> помилки;</p> <p><i>доцільно використовує</i> в мовленні слова і словосполучення: протяжність, сантиметр, дециметр, метр, довжина відрізка, довжина ланки ламаної, довжина ламаної, довжина об'єкта, відстань між об'єктами;</p>	<p>Довжина відрізка.</p> <p>Довжина ламаної.</p> <p>Співвідношення між одиницями вимірювання довжини (сантиметри і дециметри; сантиметри і метри; дециметри і метри)</p>
<p><i>виявляє розуміння</i> (у процесі виконання завдань) місткості як величини, що вказує на кількість рідини в ємності;</p> <p><i>вимірює</i> місткість ємностей умовною міркою і <i>коментує</i> результат;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) літра як кількості води, що вміщується в куб з розмірами за довжиною, шириною і висотою по 10 см (1 дм);</p> <p><i>називає</i> одиницю вимірювання місткості – літр, її скорочене позначення (л);</p> <p><i>пояснює</i>, що на шкалі мірної чашки велика поділка позначає 1 літр;</p>	<p>Місткість. Місткість ємностей.</p> <p>Одиниця вимірювання місткості – <i>літр.</i> Літрова мірна чашка.</p>

вимірює місткість мірною чашкою і виражає її в літрах (2л, 1л);
читає запис і записує результати вимірювання місткості(1л);
порівнює ємності за місткістю на основі практичних дій і коментує результат;
добирає менші ємності з визначеною кількістю літрів для наповнення великої ємності за заданою умовою;
визначає місткість великої ємності за певною комбінацією менших;
застосовує знання про вимірювання і визначення місткості у літрах для виконання, складання пізнавальних і практично зорієнтованих завдань;
перевіряє виконання завдань на вимірювання, визначення місткості у літрах і виправляє помилки;
доцільно використовує в мовленні слова і словосполучення: літр, місткість, ємність, мірначашка

виявляє розуміння (у процесі виконання завдань) маси як величини, що вказує на властивість об'єктів бути легшими/важчими, що вимірюється зважуванням;
порівнює предмети за масою «на руку» і коментує результат;
вимірює масу сипучих речовин умовною міркою;
виявляє розуміння (у процесі виконання завдань) кілограма як маси 1 літра води;
називає одиниці вимірювання маси – кілограм, її скорочене позначення (кг);
зважує предмети/сипучі речовини на терезах і виражає їх масу в кілограмах;
комбінує гирі для врівноваження терезів за заданою умовою;
визначає масу за певною комбінацією гир на терезах за заданою умовою;
читає запис і записує результати вимірювання маси (1кг);
порівнює маси предметів/сипучих речовин за результатами вимірювання і коментує результат;
застосовує знання про вимірювання і визначення маси в кілограмах для виконання, складання пізнавальних і практично зорієнтованих завдань;
перевіряє виконання завдань на вимірювання, визначення маси в кілограмах і виправляє помилки;
доцільно використовує в мовленні слова: маса, кілограм, терези, рівновага, гиря

Маса.
 Маса об'єктів довкілля.

 Одиниця вимірювання маси – кілограм.

 Терези.
 Рівновага на терезах.
 Гиря (1 кг, 2 кг, 5 кг, 10 кг, 20 кг, 100 кг).

<p><i>виявляє розуміння</i> (у процесі виконання завдань) вартості як величини, що вказує на грошову цінність товару (того, що продається);</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що вартість товару враховує витрати матеріалів і праці людини на його виготовлення;</p> <p><i>називає</i> одиниці вартості – гривню, копійку як грошові одиниці держави Україна; їх скорочене позначення (<i>к.</i>, <i>грн</i>) і співвідношення між ними (1 грн=100к.);</p> <p><i>розрізняє</i> монети копійок за зазначеними на них вартостями; банкноти гривень за зазначеними на них вартостями; монети гривні й монети копійки;</p> <p><i>обирає</i> потрібну кількість монет/банкнот (з різною комбінацією) для розрахунку;</p> <p><i>розмінює</i> монети/банкноти за заданою умовою;</p> <p><i>виражає</i> результат грошових підрахунків у різних одиницях вартості (1грн або 100к.);</p> <p><i>читає</i> запис і <i>записує</i> вартість із використанням різних одиниць (1 к.; 5 грн; 4грн 15к.);</p> <p><i>порівнює</i> вартість товарів (у к., грн, грн і к.) і <i>коментує</i> результат;</p> <p><i>визначає</i> здачу з певної комбінації монет, банкнот;</p> <p><i>упорядковує</i> запис іменованих чисел із різною комбінацією одиниць вартості за заданою умовою;</p> <p><i>застосовує</i> знання про вимірювання вартості (в к., грн., грн і к.) для виконання, складання пізнавальних і практично зорієнтованих завдань;</p> <p><i>перевіряє</i> виконання завдань на грошові розрахунки та співвідношення між грошовими одиницями і <i>виправляє</i> помилки;</p> <p><i>доцільно використовує</i> в мовленні слова і словосполучення: вартість, монета, банкнота, товар, грошова одиниця</p>	<p>Вартість. Вартість товару.</p> <p>Одиниці вартості – <i>копійка, гривня.</i></p> <p>Співвідношення між одиницями вартості. Монета. Банкнота.</p>
<p><i>виявляє розуміння</i> (у процесі виконання завдань) часу як величини, що вказує на тривалість явищ, подій та момент їх здійснення;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) доби як одиниці вимірювання часу, що пов'язана з обертанням Землі, а саме як часу її повного оберту навколо своєї осі;</p> <p><i>визначає</i> в добі день і ніч; у дні – ранок, вечір (до/після сходу/заходу сонця);</p> <p><i>вимірює</i> час умовними одиницями (кількістю оплесків; за допомогою пісочного годинника);</p>	<p>Час</p>

визначає час за сонячним годинником;

називає одиниці вимірювання часу – година, доба, тиждень, їх скорочене позначення (*год, доб, тижд*) і співвідношення між ними ($1\text{доб}=24\text{год}$; $1\text{тижд}=7\text{дiб}$);

пояснює, які одиниці вимірювання часу доцільно використовувати в конкретному випадку;

пояснює, що на шкалі циферблата годинника великі поділки позначають години, яких 12; за добу годинна стрілка робить два повні оберти: перший – від 1 години до 12 годин, другий – від 13 годин до 24 годин;

пояснює, що на електронному годиннику покази годин подаються перед двокрапкою;

визначає і називає час за електронним годинником (з точністю до годин);

визначає і називає час за механічним годинником (дві години ночі; дві години дня; 10 годин ранку; 10 годин вечора; **половина надєсяту, чверть на одинадцяту, за чверть три; полудень, північ**);

встановлює стрілки механічного годинника відповідно до вказаного часу (з точністю до годин у 12-годинному діапазоні дня та ночі);

визначає час певного моменту (початку або закінчення) події – минулого тижня, на наступному тижні, минулого місяця, наступного місяця; сьогодні, вчора, позавчора, завтра, післязавтра, зранку, ввечері; о 7 годині ранку/вечора (з точністю до годин);

визначає за годинником тривалість явищ, подій з точністю до години (у 12-годинному діапазоні дня та ночі за механічним годинником і 24-годинному діапазоні – за електронним);

порівнює тривалість явищ, подій з точністю до години (у 12-годинному діапазоні дня та ночі за механічним годинником і 24-годинному діапазоні – за електронним) і *коментує* результат;

читає запис і записує результати визначення та вимірювання часу з використанням різних одиниць (15год ; 2доб ; 5тижн ; 4тижн 1доб ; 4доб 6год ; 2тижн 5дiб 3год);

Одиниці вимірювання часу – година, доба, тиждень.

Годинники (сонячний, пісочний, механічний: годинна стрілка; електронний і йогопокази годин).

Покази годинника (початок, кінець, певний момент події, явища).

Час певного моменту подій, явищ.

Тривалість явищ, подій.

Співвідношення між одиницями вимірювання часу (година, доба; доба, тиждень)

виражає результати вимірювання часу в різних одиницях (на основі нумерації: 25 год або 1доб, 1год; 8 діб або 1тижд 1доб; 10 тижн або 70діб);

упорядковує запис іменованих чисел з різною комбінацією одиниць вимірювання часу за заданою умовою;

застосовує знання про вимірювання і визначення часу (в год, доб, тижд) для виконання, складання пізнавальних і практично зорієнтованих завдань;

перевіряє виконання завдань на вимірювання, визначення часу (в год, доб, тижд), співвідношення між одиницями його вимірювання і виправляє помилки;

доцільно використовує в мовленні слова і словосполучення: година, пісочний годинник, сонячний годинник, електронний годинник, механічний годинник, годинна стрілка, циферблат

Концентр «Математичні вирази. Рівності. Нерівності»

виявляє розуміння (у процесі виконання завдань) рівності як твердження про відношення однакових за кількістю груп об'єктів;

виявляє розуміння (у процесі виконання завдань) нерівності як твердження про відношення різних за кількістю груп об'єктів;

розрізняє рівність/нерівність на основі практичних дій з предметами;

виявляє розуміння (у процесі виконання завдань) числової рівності як твердження про відношення двох однакових чисел/числового виразу і числа, що є значенням цього виразу/числових виразів, значеннями яких є одне і те саме число;

виявляє розуміння (у процесі виконання завдань) рівності як твердження про відношення, яке записують із використанням знаку «дорівнює» між двома однаковими числами/числовим виразом і числом, що є значенням цього виразу/числовими виразами, значеннями яких є одне і те саме число;

виявляє розуміння (у процесі виконання завдань) числової нерівності як твердження про відношення двох різних числа/числовим виразом і числом, що не є значенням цього виразу/числовими виразами, значеннями яких є різні числа;

виявляє розуміння (у процесі виконання завдань) нерівності як твердження про відношення, яке записують із використанням знаків «більше», «менше» між двома різними числами/числовим виразом і числом,

Рівність. Нерівність.
Числова рівність.
Числова нерівність.
Знаки «>» і «<».

що не є значенням цього виразу/числовими виразами, значеннями яких є різні числа;

порівнює числа і *позначає* відношення «більше» знаком «>», відношення «менше» – знаком «<», дорівнює – знаком «=»;

розрізняє числові рівності й нерівності та *пояснює* свій вибір;

читає і записує числові рівності, числові нерівності;

виявляє розуміння (у процесі виконання завдань) числового виразу як твердження про арифметичні дії з числами, яке записується за допомогою чисел і знаків арифметичних дій;

називає знаки арифметичних дій: додавання – «плюс», віднімання – «мінус»; *записує* їх (+ і –);

виконує арифметичну дію додавання у виразі зі знаком плюс (+) і арифметичну дію віднімання у виразі зі знаком мінус (–);

пояснює значення числового виразу як результат його обчислення;

розрізняє числовий вираз і числову рівність та *пояснює* свій вибір;

виявляє розуміння (у процесі виконання завдань) суми/різниці як числового виразу на додавання/віднімання і як результату дії додавання/віднімання (значення числового виразу на додавання/віднімання);

розрізняє суму-вираз/різницю-вираз і суму-результат/різницю-результат;

читає числові вирази на додавання (до 5 додати 2; 5 плюс 2; перший доданок 5, другий доданок 2; сум чисел 5 і 2; 5 збільшити на 2);

читає числові вирази на віднімання (від 5 відняти 2; 5 мінус 2; зменшуване 5, від'ємник 2; різниця чисел 5 і 2; 5 зменшити на 2);

записує числові вирази на додавання і віднімання;

обчислює значення числового виразу на додавання і віднімання на одну дію;

добирає число, яке пропущено у рівності на додавання/віднімання, застосовуючи знання про склад числа;

знаходить число, яке пропущено у рівності на додавання/віднімання, застосовуючи знання про взаємозв'язок між додаванням і відніманням;

Числовий вираз. Знак дії додавання «+». Знак дії віднімання «–». Значення числового виразу.

Числовий вираз і числова рівність.

Сума. Різниця. Числові вирази на одну дію.

виявляє розуміння (у процесі виконання завдань) того, що для позначення числа можна використовувати його умовне позначення, у тому числі букву;

пояснює, що у буквеному виразі число (числа) позначають буквою (буквами);

позначає число буквою і замінює букву числом;

читає і записує буквені вирази;

співвідносить числові вирази з відповідним буквеним виразом;

співвідносить буквені вирази з відповідним числовим виразом;

ілюструє за допомогою буквених виразів додавання чисел в різному порядку (переставний закон додавання: $a+b = b+a$);

читає і записує числові вирази на дві дії (додавання і віднімання);

досліджує залежність значення числового виразу на 2 дії від зміни порядку виконання арифметичних дій і доходить висновку про те, що при виконанні двох дій додавання в різному порядку результат обчислення не змінюється, а при зміні порядку виконання двох дій віднімання результат змінюється, тому для обчислення значення числового виразу на дві дії додавання арифметичні дії треба виконувати по порядку або так, як зручно, а на дві дії віднімання – тільки по порядку;

обчислює числові вирази на дві дії додавання по порядку або так, як зручно, а на дві дії віднімання та дві дії, що містять і віднімання, і додавання, тільки дотримуючись порядку виконання дій;

читає числові нерівності і рівності ($6 < 3+5$; $6 - 3 < 3+5$);

порівнює число та значення числового виразу на додавання і віднімання і коментує результат;

порівнює два числові вирази без обчислення їх значень ($9-3$ і $9+2$; $5+4$ і $5+2$; $9-3$ і $9-5$; $9+3$ і $3+9$; $9-9$ і $3+1$);

порівнює два числові вирази після обчислення їх значень;

складає і записує числові нерівності і рівності за результатом порівняння числа і виразу, двох числових виразів;

Буквені вирази.

Число і буква.

Числові вирази на дві дії (додавання і віднімання).

Порядок виконання дій у виразах на 2 дії (додавання і віднімання).

Дослідження залежності значення числового виразу на 2 дії (на 2 дії додавання і 2 дії віднімання) від зміни порядку виконання арифметичних дій.

Числові рівності і нерівності. Порівняння числа та значення числового виразу на одну дію. Порівняння двох числових виразів на одну дію (додавання і віднімання).

<p><i>застосовує</i> знання про рівності, нерівності і вирази для виконання, складання пізнавальних і практично зорієнтованих завдань;</p> <p><i>перевіряє</i> виконання завдань на порівняння чисел та обчислення значення числового виразу і виправляє помилки;</p> <p><i>описує</i> число: одно чи двоцифрове; розрядні одиниці; сусіди числа; наводить приклади, коли це число позначає кількість об'єктів при лічбі, кількість одиниць певної величини, є компонентом діюдодавання, віднімання, сумою, різницею; приклади чисел більших/менших, приклади, коли це число є даним задачі, відповіддюзадачі;</p> <p><i>застосовує</i> знання про число і дії з числами для виконання, складання пізнавальних і практично зорієнтованих завдань;</p> <p><i>доцільно використовує</i> в мовленні слова і словосполучення: рівність, нерівність, знак «більше», знак «менше», знак «плюс», знак «мінус», вираз, числовий вираз, буквенний вираз, числовезначення виразу</p>	<p><i>Навчальний проект</i> <i>«Математика у віршах»</i></p>
<p>Концентр «Сюжетні задачі»</p>	
<p><i>виявляє розуміння</i> (у процесі виконання завдань) задачі як життєвої проблемної ситуації математичного змісту, що вимагає розв'язування;</p> <p><i>визначає</i> в задачі її об'єкт (те, про що йдеться в задачі) та ключові слова (слова, які визначають хід розв'язування задачі);</p> <p><i>розрізняє</i> задачу й інший текст, що містить запитання і <i>пояснює</i> свій вибір;</p> <p><i>розрізняє</i> в структурі задачі умову і запитання; <i>визначає</i> в умові числові дані, у запитанні – шукане і <i>пояснює</i> свій вибір</p>	<p>Задача Задача. Об'єкт задачі. Ключові слова в задачі. Структура тексту задачі (умова, з числовими даними в ній; запитання, з шуканим у ньому)</p>
<p><i>розв'язує</i> прості задачі на знаходження суми, залишку, невідомого доданка, зменшуваного, від'ємника; на різницеве порівняння, збільшення та зменшення числа на кілька одиниць;</p> <p><i>доцільно використовує</i> в мовленні математичні слова і словосполучення: проста задача, залишок</p>	<p>Прості задачі Задачі на відношення між цілим і частинами (на знаходження суми; залишку; невідомого доданка, зменшуваного, від'ємника). Задачі на відношення різницевого порівняння (задачі на різницеве порівняння, збільшеннята</p>

	зменшення числа на кілька одиниць)
<p><i>розв'язує</i> прості задачі з величинами, що виражені у таких одиницях вимірювання: см, дм, м; л; кг; к., грн; год, доба, тижд;</p>	<p>Задачі, які містять величини, у тому числі задачі геометричного змісту</p> <p>Задачі на знаходження довжини, місткості, маси вартості та часу й тривалості подій.</p>
<p><i>сприймає</i> задачу на слух і з друкованого тексту; <i>виділяє</i> умову і запитання та об'єкт/об'єкти (про який/які говориться в задачі); <i>виділяє</i> в умові числові дані, у запитанні – шукане; <i>виділяє</i> ключові слова і <i>встановлює</i> їх зв'язок із числовими даними та шуканим; <i>виявляє розуміння</i> (у процесі виконання завдань) того, що встановлювати відношення між числовими даними і шуканим можна від запитання і від числових даних; <i>встановлює</i> за змістом задачі відношення між числовими даними і шуканим (від запитання, від числових даних);</p> <p><i>ілюструє</i> зміст задачі, використовуючи реальні об'єкти; лічильний матеріал; <i>ілюструє</i> зміст задачі за допомогою практичних дій з предметами; моделі: на малюнку; на рисунку з умовними позначками, у таблиці; на числовій прямій; графом; коротким записом з ключовими словами; <i>виявляє розуміння</i> (у процесі виконання завдань) того, що в короткому записі задачі шукане число позначається знаком питання (без найменування), а числові дані – відповідним числом з найменуванням; <i>добирає</i> за результатами аналізу задачі моделі: малюнок, рисунок з умовними позначками, таблицю, граф, короткий запис із ключовими словами до задачі і <i>коментує</i> свій вибір;</p> <p><i>визначає</i>, яким має бути шукане число – більшим чи меншим за числові дані задачі і <i>пояснює</i> свій вибір; <i>пояснює</i>, що для розв'язування задачі використовують числові дані задачі;</p>	<p>Робота над простою задачею</p> <p><u>Аналіз задачі.</u></p> <p><u>Форми</u> презентації змісту задачі.</p> <p><u>Розв'язування</u> задачі.</p>

добирає арифметичну дію для розв'язування задачі й пояснює свій вибір;
складає числовий вираз для знаходження розв'язку задачі і озвучує розв'язання;
формулює усно повну відповідь на запитання задачі;

фіксує письмово зручну для себе форму презентації змісту задачі (з допомогою вчителя);

перевіряє правильність запису обраної форми презентації змісту задачі за наявністю числових даних, знака питання відповідно до ключових слів;

записує розв'язання задачі рівністю та коротку відповідь задачі:

$$2+5=7 \text{ (кв.)}$$

Відповідь: 7 квіток.

записує розв'язання задачі з двома запитаннями двома рівностями та дві короткі відповіді:

$$5+2=7 \text{ (кв.)}$$

Відповідь: 7 квіток.

$$5-2=3 \text{ (кв.)}$$

Відповідь: на 3 квітки більше.

співвідносить розв'язок задачі з очікуваним числом і доходить висновку про правильність розв'язання задачі;

перевіряє розв'язання задачі за поданим зразком або зіставленням із розв'язанням однокласників;

виправляє помилки в короткому записі та розв'язанні задачі;

обирає серед пропонованих запитання до умови задачі (у тому числі два запитання до однієї умови), умову до запитання задачі;

обирає серед пропонованих для заміни в поданій задачі **об'єкт/числові дані**;

складає запитання до умови задачі (у тому числі два запитання до однієї умови), умову до запитання задачі;

обирає серед пропонованих просту задачу до моделей: малюнка, рисунка з умовними позначеннями, таблиці, графа, короткого запису з ключовими словами, виразу;

складає просту задачу за моделями: малюнком, рисунком з умовними позначеннями, таблицею, графом, коротким записом з ключовими словами, виразом; за числовими даними;

Письмове оформлення роботи над задачею: короткий запис обраної форми презентації змісту задачі, розв'язання, розв'язок, відповідь.

Перевірка розв'язання задачі.

Творча робота над задачею.

Творча робота над умовою і запитанням задачі: добір запитань до умови задачі; добір умови до запитання задачі.

Творча робота з формою презентації змісту задачі.

розв'язує створені задачі та задачі з двома запитаннями;

досліджує задачі на реальність числових даних і доходить висновку про те, що задачі з нереальними даними не мають смислу через невідповідність числових даних об'єкту задачі;

досліджує задачі на достатність числових даних і доходить висновку про те, що в задачі має бути стільки числових даних, щоб можна було скласти вираз для знаходження розв'язку задачі;

досліджує вплив зміни числових даних на хід розв'язування задачі та її розв'язок і доходить висновку про незмінність ходу розв'язування задачі від зміни числових даних і зміну розв'язку;

досліджує вплив зміни об'єкта задачі на хід розв'язування задачі та її розв'язок і доходить висновку про незмінність ходу розв'язування задачі та її розв'язку від зміни об'єкту задачі;

досліджує вплив зміни ключового слова задачі на хід розв'язування задачі та її розв'язок і доходить висновку про зміну ходу розв'язування та її розв'язку від зміни ключового слова;

застосовує знання про задачу для виконання, складання пізнавальних і практично зорієнтованих завдань;

доцільно використовує в мовленні слова і словосполучення: задача, умова, запитання, числові дані, шукане, об'єкт задачі, ключові слова задачі, відповідь задачі, найменування числа, розв'язування, розв'язання, розв'язок

Дослідження задач.

Дослідження задач на реальність числових даних.

Дослідження задач на достатність числових даних для розв'язування задачі.

Дослідження впливу зміни числових даних на хід розв'язування задачі та її розв'язок.

Дослідження впливу зміни об'єкта задачі, на хід її розв'язування та розв'язок.

Дослідження впливу зміни ключового слова на хід розв'язування задачі та її розв'язок

Концентр «Логіка»

визначає серед ознак об'єктів (колір, матеріал, призначення, форма, довжина, місткість, вартість, час, кількість) математичні ознаки;

розуміє групу об'єктів як поєднання двох і більше об'єктів за певною ознакою;

виявляє розуміння (у процесі виконання завдань) групи об'єктів як цілого;

Групи об'єктів та дії з ними

Математичні ознаки об'єктів: форма, величина, кількість.

Група об'єктів із спільною ознакою.

Група об'єктів як ціле.

виявляє розуміння (у процесі виконання завдань) пари (трійки) як двох (трьох) об'єктів, об'єднаних певною ознакою – спільною, відмінною;

розпізнає серед груп об'єктів групу з певною кількістю об'єктів;

виявляє розуміння (у процесі виконання завдань) відношення між об'єктами як зв'язку між ними за певною ознакою – спільною чи відмінною;

визначає відношення в заданій групі об'єктів (однакові, різні) і пояснює свій вибір;

порівнює групи об'єктів за кількістю утворенням пар об'єктів з різних груп і *визначає* відношення між групами (більша за кількістю, менша за кількістю);

угруповує об'єкти групи за певною ознакою – спільною, відмінною;

поєднує об'єкти в пари (трійки) за заданим та самостійно встановленим відношенням між ними;

співвідносить кількість об'єктів групи із числом на числовій прямій;

розуміє рівні групи об'єктів за кількістю як групи з однаковою кількістю об'єктів;

розуміє нерівні групи об'єктів за кількістю як групи з різною кількістю об'єктів;

порівнює групи об'єктів за кількістю і *визначає* рівні/нерівні;

виявляє розуміння (у процесі виконання завдань) того, що з будь-якої групи, у якій більше 1 об'єкта, можна утворити менші за кількістю об'єктів групи;

роздвібує групи об'єктів на дві/чотири рівні й нерівні за кількістю частини;

складає групу об'єктів з її частин;

виявляє розуміння (у процесі виконання завдань) того, що частина групи може бути окремою групою;

виокремлює із групи об'єктів меншу групу та *об'єднує* дві групи в одну і *коментує* свої дії;

виявляє розуміння (у процесі виконання завдань) того, що групу об'єктів можна утворити об'єднанням кількох груп;

утворює групу об'єктів з двох інших груп за заданою умовою;

виявляє розуміння (у процесі виконання завдань) послідовності як ряду об'єктів з певним порядком розташування;

Пара (трійка) об'єктів зі спільною ознакою.

Відношення між об'єктами групи.

Відношення між об'єктами груп.

Порівняння груп за кількістю об'єктів.

Рівні і нерівні групи об'єктів за кількістю.

Рівні і нерівні частини групи об'єктів. Частина групи об'єктів як окрема група. Група об'єктів як об'єднання кількох груп, що не мають спільних об'єктів.

Закономірності

Послідовність (за кольором, розміром, формою об'єктів та їх розташуванням: у ряді, у

<p><i>виявляє розуміння (у процесі виконання завдань) закономірності як відношення між об'єктами послідовності, яке періодично повторюється;</i></p> <p><i>встановлює відношення між об'єктами послідовності та визначає закономірність;</i></p> <p><i>установлює закономірність і вилучає зайвий об'єкт у заданій послідовності;</i></p> <p><i>установлює закономірність і доповнює послідовність об'єктів;</i></p> <p><i>установлює закономірність і перебудовує послідовність об'єктів за заданою умовою;</i></p> <p><i>виявляє розуміння (у процесі виконання завдань) числової послідовності як ряду чисел, розташованих з певною закономірністю;</i></p> <p><i>встановлює відношення між числами, розташованими у певній послідовності і визначає закономірність;</i></p> <p><i>установлює закономірність і вилучає зайве число у заданій числовій послідовності;</i></p> <p><i>установлює закономірність і доповнює числову послідовність;</i></p> <p><i>установлює закономірність і перебудовує та відновлює числову послідовність за заданою умовою</i></p>	<p>2-3 рядах, по колу, у 2-3 колах).</p> <p>Числова послідовність. Закономірність числової послідовності як відношення між числами, яке повторюється.</p>
<p><i>розташовує об'єкти за заданою умовою і коментує свої дії;</i></p> <p><i>упорядковує об'єкти за даним відношенням практично та складанням моделі і коментує свої дії;</i></p> <p><i>комбінує кольори для розфарбовування одного й того ж самого об'єкта по-різному і виконує усі варіанти розфарбовування;</i></p> <p><i>розташовує по-різному об'єкти на площині і у просторі та виконує усі варіанти розташування;</i></p> <p><i>уявляє зображення цілісним за даними його частинами, обирає серед запропонованих частину, якої не вистачає, та пояснює вибір;</i></p> <p><i>доповнює малюнок частиною, якої не вистачає;</i></p>	<p>Логічні завдання та задачі без числових даних</p> <p>Розташування об'єктів за заданою умовою.</p> <p>Впорядкування об'єктів за даним відношенням (довший, коротший, нижче, вищетощо).</p> <p>Комбінаторне розфарбовування.</p> <p>Розташування об'єктів на площині та в просторі.</p> <p>Доповнення малюнка частиною, якої не вистачає.</p>

<p><i>розв'язує</i> задачі на вилучення, які потребують вибору з двох-трьох об'єктів, складанням графів;</p>	<p>Задачі на вилучення, які потребують вибору із 2-3 об'єктів.</p>
<p><i>розв'язує</i> задачі на розмірковування/здогадку;</p> <p><i>розв'язує</i> задачі на визначення маси об'єкта врівноважуванням на терезах практично або на основі зображення;</p> <p><i>розв'язує</i> задачі на різницеve порівняння практично перекладанням об'єктів з однієї групи в іншу за заданою умовою;</p>	<p>Логічні задачі з числовими даними</p> <p>Задачі на розмірковування/здогадку (задачі, що не потребують обчислень).</p> <p>Задачі на визначення маси врівноважуванням</p> <p>Задачі на різницеve порівняння у випадку перекладання об'єктів з однієї групи в іншу</p>
<p><i>конструює</i> фігури з лічильних паличок за заданою умовою і <i>коментує</i> свої дії;</p> <p><i>конструює</i> фігури з багатокутників за заданою умовою і <i>коментує</i> свої дії;</p> <p><i>розв'язує</i> задачі на поділ фігури на частини за заданою умовою практично і <i>коментує</i> свої дії;</p> <p><i>визначає</i> кількість фігур на рисунку практично з допомогою набору фігур;</p> <p><i>доцільно використовує</i> в мовленні слова і словосполучення: рівні групи об'єктів, нерівні групи об'єктів, рівні частини групи об'єктів, нерівні частини групи об'єктів, числова послідовність, закономірність</p>	<p>Геометричні задачі.</p> <p>Задачі на конструювання (задачі на конструювання фігур із паличок)</p> <p>Задачі на конструювання фігур із багатокутників (Танграм з різнокольорових фігур).</p> <p>Задачі на поділ фігури на частини («розрізання» фігури на частини) за заданою умовою.</p> <p>Задачі на визначення кількості фігур на рисунку.</p>

Очікувані результати навчання: показники розвитку здобувача освіти, виражені в навчальних діях	Зміст розвитку здобувача освіти засобами математики
Концентр «Геометричні фігури»	
<p><i>переміщує</i> точку по прямій на задану кількість одиничних відрізків і <i>коментує</i> результат;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) координати точки як числа, що вказує на її розміщення на числовій прямій;</p> <p><i>визначає і записує</i> координату точки на числовій вертикальній/горизонтальній прямій: А(3), С(8);</p> <p><i>ставить</i> точку на числовій прямій за заданою координатою;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) оберту як руху об'єкта навколо своєї точки/вісі або іншого об'єкта;</p> <p><i>розрізняє</i> півоберту, чверть оберту, повний оберт;</p> <p><i>переміщує</i> об'єкти, у тому числі промінь/відрізок на крузі на півоберту, чверть оберту, повний оберт і <i>коментує</i> результат;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) симетричної фігури як фігури, половини якої співпадають при накладанні у процесі згинання;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) вісі симетрії як лінії, що ділить фігуру на дві однакові частини;</p> <p><i>розрізняє</i> симетричну і несиметричну фігури і <i>пояснює свій вибір</i>;</p> <p><i>визначає</i> вісь симетрії шляхом згинання паперових фігур (круга, квадрата, прямокутника, чотирикутника);</p> <p><i>добудовує</i> половину симетричної фігури;</p> <p><i>досліджує</i> симетричність фігури на практичних діях з об'єктами і <i>доходить висновку</i> про рівність половин симетричних фігур;</p> <p><i>будує</i> пряму через коло, поза колом; через круг, поза кругом; через центр кола (круга) і <i>коментує</i> результат;</p> <p><i>розміщує</i> геометричні фігури (криву, ламану) у просторі за заданою умовою і <i>коментує</i> результат;</p>	<p>Розміщення, рух і напрямок</p> <p>Рух точки по прямій. Координати точки на числовій прямій (вертикальній, горизонтальній)</p> <p>Оберт. Півоберту, чверть оберту, повний оберт.</p> <p>Симетрична фігура. Вісь симетрії.</p> <p><i>Дослідження симетричності фігур</i></p> <p>Взаємне розміщення геометричних фігур на площині.</p>

<p><i>взаємно</i> розміщує геометричні фігури (прямі, відрізки, криві, ламані, кола, круги, трикутники, прямокутники) у просторі за заданою умовою і коментує результат;</p> <p><i>визначає</i> розміщення геометричних фігур на площині і в просторі;</p> <p><i>розміщує</i> геометричні 3-D фігури у просторі за заданою умовою і коментує результат;</p> <p><i>застосовує</i> знання про рух точки, відрізка, променя, координати точки на числовій прямій та симетричну фігуру, розміщення геометричних фігур у просторі для виконання, складання (за аналогією) практично зорієнтованих завдань;</p> <p><i>знаходить і виправляє</i> помилки в завданнях на рух і розміщення на площині;</p> <p><i>доцільно використовує</i> в мовленні слова і словосполучення: симетрична фігура, несиметрична фігура, вісь симетрії, рух по колу, оберт, півоберту, чверть оберту, повний оберт</p>	<p>Розміщення і взаємне розміщення фігур у просторі.</p>
<p><i>виявляє розуміння</i> (у процесі виконання завдань) як сліду оберту прямої/променя навколо своєї точки;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань), що площина має протяжність у двох вимірах (з однієї точки у двох протилежних напрямках);</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) 2-D фігури як фігури, що є частиною площини (лінійні і площинні);</p> <p><i>вирізняє</i> серед 2-D фігур геометричні фігури і <i>наводить</i> приклади;</p> <p><i>пояснює</i>, що геометричною фігурою є група точок, яка вирізняється певною формою;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань), що 2-D фігури однакової форми можуть бути лінійними геометричними фігурами або площинними геометричними фігурами;</p> <p><i>розрізняє</i> лінійні і площинні геометричні 2-D фігури;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) круга як сліду повного оберту відрізка навколо своєї точки; ця точка є центром круга;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань), що центром кола/круга є точка, яка знаходиться на однаковій відстані від будь-якої точки кола/межі круга;</p>	<p>Геометричні фігури та їх властивості</p> <p><i>Площина</i></p> <p><i>2-D фігури</i></p> <p>Круг. Взаємне розташування точок на колі/крузі</p> <p>Центр кола/круга.</p>

виявляє розуміння (у процесі виконання завдань) радіуса кола/круга як відрізка, кінцями якого є центр кола/круга і точка кола;

виявляє розуміння (у процесі виконання завдань) діаметра кола/круга як відрізка, який проходить через центр кола/круга, і кінці якого належать колу/межі круга; як вісь симетрії кола/круга;

визначає на кресленнях точку – центр кола (круга), відрізки – радіус, діаметр кола/круга;

будує радіус, діаметр кола/круга, на яких позначено центр;

визначає рівні кола (круги) за радіусами (діаметрами); *пояснює* вибір рівних кіл (кругів);

виявляє розуміння (у процесі виконання завдань) кута як сліду оберту променя навколо його початку; *пояснює*, що такий кут є площинною геометричною фігурою;

називає властивості багатокутників (кількість вершин, сторін, кутів);

розрізняє багатокутники за їх властивостями; *пояснює* свій вибір;

угруповує багатокутники за певними ознаками;

виявляє розуміння (у процесі виконання завдань) прямокутнякслідуобертувідрізка(променя)покругу начверть;

утворює прямий кут з паперового круга, аркуша паперу довільної форми шляхом згинання;

будує прямий кут на аркуші в клітинку за допомогою лінійки й олівця;

перевіряє прямий кут за допомогою косинця, самостійно зробленої моделі і *коментує* результат;

розрізняє прямі та непрямі кути;

виявляє розуміння (у процесі виконання завдань) прямокутника як чотирикутника, у якого всі кути прямі, а протилежні сторони рівні;

виявляє розуміння (у процесі виконання завдань) квадрата як прямокутника, у якого всі сторони рівні;

Пряма і коло. Пряма і круг. Радіус, діаметр кола/круга. Рівні кола/круги.

Кут. Многокутники. Вершини, сторони, кути як властивості многокутника.

Прямий кут. Побудова прямого кута. Косинець. Прямі і непрямі кути.

Прямокутник, квадрат та їх властивості. Рівні прямокутники.

Побудова прямокутника і квадрата.

називає властивості прямокутника (чотири прямі кути, рівність протилежних сторін чотирикутника), квадрата (чотири прямі кути, рівність усіх сторін прямокутника);

розрізняє прямокутники і квадрати за їх властивостями;

визначає рівні прямокутники шляхом вимірювання довжини сторін;

будує прямокутники і квадрати на аркуші клітинку за заданою умовою;

конструює геометричну фігуру з прямокутників (квадратів);

поділяє прямокутник (квадрат) на частини за заданою умовою і коментує результат;

досліджує можливість побудови многокутника, у якого усі кути прямі й доходить висновку, що ці фігури – прямокутники і квадрати;

позначає точки, початок променя, кінці відрізків, вершини многокутників буквами латинського алфавіту $A, B, C, D, M, E, I, K, O$ і називає їх буквами послідовно (в будь якому напрямку);

позначає прямі, промені, відрізки буквами a, b, c, d і називає їх;

застосовує знання про 2-D фігури та їх властивості для виконання, складання практично зорієнтованих завдань;

виявляє розуміння (у процесі виконання завдань) простору як сліду оберту площини навколо своєї точки/прямої;

виявляє розуміння (у процесі виконання завдань), що простір має протяжність у трьох вимірах (з однієї точки у трьох напрямках на різних площинах);

виявляє розуміння (у процесі виконання завдань) 3-D фігури як фігури, що є частиною простору;

розрізняє серед 3-D фігур лінійні і просторові;

виявляє розуміння (у процесі виконання завдань) лінійної 3-D фігури як фігури утвореної кривою/ламанною лінією;

виявляє розуміння (у процесі виконання завдань) просторової 3-D фігури як фігури утвореної поверхнею – незамкненою або замкненою; як фігури у просторі, точки якої не лежать на одній площині;

*Дослідження
можливості побудови
многокутника, у якого усі
кути прямі.*

Позначення
геометричних фігур
буквами латинського
алфавіту.

*Простір.
3-D фігури.*

Просторові
геометричні фігури.

Тіло. Геометричне
тіло.

виявляє розуміння (у процесі виконання завдань) поверхні як сліду руху кривої/ламаної у просторі або як певного розташування групи фігур у різних площинах;
виявляє розуміння (у процесі виконання завдань), що просторова 3-D фігура, утворена замкненою поверхнею, етілом;

виявляє розуміння (у процесі виконання завдань), геометричного тіла, як тіла, що є геометричною фігурою;

виявляє розуміння (у процесі виконання завдань), що просторові 3-D фігури однакової форми можуть бути геометричним тілом, поверхнею геометричного тіла і сіткою геометричного тіла;

виявляє розуміння (у процесі виконання завдань) того, що поверхню геометричних тіл утворюють площинні 2-D фігури; сітку геометричних тіл утворюють лінійні 2-D фігури;

розрізняє кулю, куб, піраміду, циліндр як геометричні тіла; сферу, поверхні куба, піраміди, циліндра; сітку куба, піраміди і *пояснює* свій вибір

конструює модель 3-D фігури, *коментує* процес і результат;

доцільно використовує в мовленні слова і словосполучення: 2-D фігури, 3-D фігури, просторова фігура, тіло, геометричне тіло, **поверхня геометричного тіла, сітка геометричного тіла**, куля, сфера, піраміда, циліндр, центр кола, центр круга, радіус, діаметр, прямий кут, непряий кут, косинець, квадрат, прямокутник, A(a), B(бe), C(ce), D(де), O(o), M(ем), K(ка), I(i), E(є)

Куля, куб, піраміда, циліндр як геометричні тіла.

Сфера, поверхні куба, піраміди, циліндра.

Сітка куба, піраміди

Навчальний проект «Геометричні фігури в довкіллі»

Концентр «Числа. Дії з числами»

пояснює, що число позначає кількість об'єктів при лічбі або величину;

пояснює, що найменшим числом при лічбі об'єктів є число 1;

виявляє розуміння (у процесі виконання завдань) що рахувати можна до безкінечності, тому найбільшого числа назвати не можна;

виявляє розуміння (у процесі виконання завдань), що числову пряму можна будувати як горизонтально, так і вертикально;

визначає/позначає попереднє, наступне число заданого числа за числовою прямою: вертикальною, горизонтальною;

Натуральні числа

(1-100). Число 0

Число і лічба.

Числова пряма (вертикальна, горизонтальна).

Нумерація чисел у межах 100 за числовою прямою.

<p><i>визначає/позначає</i> число за даними попереднім і наступним на числовій прямій (горизонтальній і вертикальній);</p> <p><i>лічить</i> шістками, сімками, вісімками, дев'ятками, двадцятками, п'ятдесятками;</p> <p><i>застосовує</i> знання про числову пряму (горизонтальну і вертикальну) для порівняння чисел та виконання обчислень; для виконання, складання (за аналогією) практично зорієнтованих завдань;</p>	
<p><i>обчислює</i> вирази на додавання круглого числа до двоцифрового ($45+20$) і віднімання круглого числа від двоцифрового ($45 - 20$); одноцифрового числа до двоцифрового ($45+2$) і віднімання одноцифрового числа від двоцифрового ($45-2$); порозрядне додавання і віднімання двоцифрових чисел ($45+22$, $45-22$); на додавання і віднімання послідовно частинами ($45-22 = 45-20-2$), застосовуючи знання про розрядний склад числа і <i>пояснює</i> хід виконання обчислення;</p> <p><i>обирає</i> зручний для себе спосіб обчислення;</p> <p><i>застосовує</i> для перевірки обчислень у межах 100 без переходу через розряд знання про порозрядне додавання і віднімання та додавання і віднімання частинами у межах 10 і <i>виправляє</i> помилки</p>	<p>Арифметичні дії з числами (у межах 100)</p> <p><u>Додавання й віднімання чисел у межах 100 без переходу через розряд:</u></p> <p>порозрядне додавання/віднімання; послідовне додавання/віднімання числа частинами.</p> <p>Перевірка обчислень.</p>
<p><i>застосовує</i> знання про взаємозв'язок між діями додавання і віднімання, додавання і віднімання частинами та в різному порядку для обчислення виразів на додавання і віднімання одноцифрових чисел з переходом через розряд у межах 20;</p> <p><i>досліджує</i> результат обчислення при додаванні суми до числа і числа до суми і <i>доходить висновку</i> про те, що результат обчислення не змінюється, якщо додавати число до суми і суму до числа по-різному (додавати число до першого/другого доданка суми і потім до результату додати другий/перший доданок суми);</p> <p><i>досліджує</i> результат обчислення при відніманні суми від числа і числа від суми і <i>доходить висновку</i> про те, що результат обчислення не змінюється, якщо віднімати суму від числа і число від суми по-різному (відняти перший/другий доданок від числа і від одержаного числа відняти другий/перший доданок; відняти число від першого/другого доданка і до одержаного числа додати другий/перший доданок);</p>	<p><u>Додавання і віднімання одноцифрових чисел з переходом через розряд у межах 20.</u></p> <p>Додавання суми до числа і числа до суми (сполучний закон додавання).</p> <p>Віднімання суми від числа і числа від суми. <i>Дослідження результату обчислення при додаванні суми до числа і числа до суми.</i></p> <p><i>Дослідження результату обчислення при відніманні суми від числа і числа від суми.</i></p>

застосовує знання про додавання суми до числа і числа до суми та віднімання суми від числа і числа від суми для вибору доцільного щодо конкретного випадку способу обчислення та обчислення виразів;

виявляє розуміння (у процесі виконання завдань) зручних доданків як доданків, наякі розкладається один із компонентів дії додавання/віднімання таким чином, щоб одне з одержаних чисел доповнювало інший компонент дії додавання/віднімання до десяти;

розкладає число на зручні доданки і пояснює свій вибір;

застосовує знання про зручні та розрядні доданки для обчислення виразів у межах 20 з переходом через розряд;

застосовує знання табличних випадків додавання та віднімання в межах 20 та знання про залежність результатів арифметичних дій від зміни одного з компонентів при сталому іншому компоненті для обчислення виразів;

застосовує знання про перевірку обчислень у межах 100 без переходу через розряд, знання про додавання суми до числа і числа до суми та віднімання суми від числа і числа від суми для перевірки обчислень у межах 20 з переходом через розряд і виправляє помилки;

обчислює вирази на додавання і віднімання ($65+8$; $65-8$), застосовуючи знання про:

розрядний склад числа
($6\text{д.}5\text{од.}+8\text{од.}=6\text{д.}+13\text{од.}=7\text{д.}3\text{од.}$);

додавання і віднімання в межах 100 без переходу через розряд, у межах 20 з переходом через розряд: частинами ($65+8=65+5+3=70+3=73$), порозрядно ($65+8=60+5+8=60+13+73$);

обирає зручний для себе спосіб обчислення;

виявляє розуміння (у процесі виконання завдань) округлення як добір найближчого круглого числа до даного;

округлює двоцифрові числа, застосовуючи знання про те, що числа, які в розряді одиниць мають 5 і більше одиниць, округлюються до найближчого більшого

Зручні доданки.

Зручні та розрядні доданки.

Зведена таблиця додавання та віднімання одноцифрових чисел з переходом через розряд.

Перевірка обчислень.

Додавання і віднімання одноцифрових і двоцифрових чисел (усно) з переходом через розряд.

Округлення чисел.

круглого числа, а ті що менше 5 до найближчого меншого круглого числа;

обчислює вирази на додавання і віднімання способом округлення;

обчислює вирази на додавання і віднімання (65+28; 65–28), застосовуючи знання про:

додавання чисел в різному порядку;

додавання суми до числа і числа до суми/віднімання суми від числа і числа від суми;

взаємозв'язок між додаванням і відніманням;

додавання і віднімання частинами, порозрядно, способом округлення: в межах 100 без переходу через розряд, у межах 20 з переходом через розряд, одноцифрових і двоцифрових чисел з переходом через розряд;

обирає зручний для себе спосіб обчислення;

виявляє розуміння (у процесі виконання завдань) раціонального способу обчислення як найкоротшого і зручного;

обирає раціональний спосіб і виконує обчислення;

застосовує знання про перевірку обчислень у межах 100 без переходу через розряд, у межах 20 з переходом через розряд для перевірки обчислень в межах 100 з переходом через розряд і *виправляє* помилки;

застосовує знання про додавання та віднімання в межах 100 для виконання, **складання (за аналогією)** практично зорієнтованих завдань;

доцільно використовує в мовленні словосполучення: зручні доданки, округлення числа, раціональний спосіб обчислення

виявляє розуміння (у процесі виконання завдань) множення як арифметичної дії, зміст якої відповідає додаванню однакових доданків;

співвідносить арифметичну дію множення з практичними діями на об'єднання груп з однаковою кількістю об'єктів;

складає вирази на множення на основі виконання практичних дій з предметами;

ілюструє арифметичну дію множення моделями;

співвідносить моделі, побудовані за арифметичною дією множення, з виразами;

замінює суму однакових доданків добутком, добуток – сумою однакових доданків;

Додавання і віднімання двоцифрових чисел (усно) з переходом через розряд.

Раціональний спосіб обчислення.

Перевірка обчислень

Множення.

Зв'язок між дією додавання однакових доданків і дією множення.

<p><i>називає</i> компоненти та результати дії множення;</p> <p><i>пояснює</i>, що від перестановки множників добуток не змінюється;</p> <p><i>досліджує</i> вплив множення чисел в різному порядку на результат і <i>доходить висновку</i> про те, що від перестановки множників добуток не змінюється; що у випадках множення трьох множників їх переставляння може спростити обчислення;</p>	<p>Компоненти та результат дії множення.</p> <p>Множення чисел в різному порядку (переставний закон множення).</p> <p><i>Дослідження впливу множення чисел в різному порядку на результат.</i></p>
<p><i>виявляє розуміння</i> (у процесі виконання завдань) ділення як арифметичної дії, зміст якої відповідає роздрібненню цілого об'єкта/групи об'єктів на рівні частини або у групування об'єктів групи по однаковій кількості;</p> <p><i>співвідносить</i> роздрібнення цілого об'єкта/групи об'єктів на рівні частини з діленням на рівні частини;</p> <p><i>співвідносить</i> у групування об'єктів групи по однаковій кількості з діленням на вміщення;</p> <p><i>розрізняє</i> ділення на вміщення і ділення на рівні частини;</p> <p><i>складає</i> вирази на ділення на основі виконання практичних дій з предметами;</p> <p><i>ілюструє</i> арифметичну дію ділення моделлю;</p> <p><i>співвідносить</i> моделі, побудовані за арифметичною дією ділення, з виразами;</p> <p><i>називає</i> компоненти та результати дії ділення;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань), що множення і ділення обернені арифметичні дії;</p> <p><i>складає</i> за рівністю на множення дві (одну) рівності на ділення;</p> <p><i>пояснює</i>, що при множенні число збільшується, а при діленні – зменшується;</p> <p><i>виконує</i> дії множення і ділення на основі практичних дій із групами предметів, за моделями;</p> <p><i>застосовує</i> знання про взаємозв'язок між діями множення і ділення в обчисленнях;</p>	<p>Ділення.</p> <p>Ділення на рівні частини.</p> <p>Ділення на вміщення.</p> <p>Компоненти та результат дії ділення.</p> <p>Взаємозв'язок множення і ділення.</p>
<p><i>досліджує</i> результати множення нуля на число на основі <i>заміни</i> добутку сумою однакових доданків і <i>доходить висновку</i> про те, що незалежно від кількості доданків результат дорівнюватиме нулю;</p> <p><i>досліджує</i> результати множення числа на нуль на основі множення чисел в різному порядку і <i>доходить висновку</i> про те, що результат дорівнюватиме нулю;</p>	<p>Множення нуля на число, числа нануль.</p> <p><i>Дослідження результатів множення числа на нуль, нуля на число.</i></p>

<p><i>досліджує</i> результати ділення нуля на число на основі взаємозв'язку дій множення і ділення і <i>доходить висновку</i> про те, що результат дорівнюватиме нулю.</p> <p><i>досліджує</i> результати ділення числа на нуль на основі взаємозв'язку дій множення і ділення і <i>доходить висновку</i> про те, що числа (частки), яке б при множенні на 0 (дільник) дало б у результаті те число, що ділили (ділене), не існує, тож ділення на нуль неможливе.</p> <p><i>застосовує</i> знання про множення і ділення нуля на число і множення на нуль для обчислення виразів;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань парного числа як числа, що позначає кількість об'єктів групи, які можна розділити на дві частини порівну);</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань непарного числа як числа, що позначає кількість об'єктів групи, які не можна розділити на дві частини порівну);</p> <p><i>співвідносить</i> парні числа з числами при лічбі двійками;</p> <p><i>розрізняє</i> парні і непарні числа;</p> <p><i>доцільно використовує</i> в мовленні слова і словосполучення: множення, ділення, ділення на вміщення, ділення на рівні частини, компоненти дії множення/ділення, множник, добуток, ділене, дільник, частка, парне число, непарне число</p>	<p>Ділення нуля на число. <i>Дослідження результатів ділення числа на нуль, нуля на число.</i></p> <p>Парні і непарні числа.</p>
<p><i>виявляє розуміння</i> (у процесі виконання завдань) сутності побудови таблиці множення;</p> <p><i>застосовує</i> знання про взаємозв'язок між дією множення і ділення для встановлення результату ділення за таблицею множення;</p> <p><i>співвідносить</i> результати лічби двійками, трійками, ..., дев'ятками з табличними результатами множення на це число;</p> <p><i>застосовує</i> знання про залежність значення добутку від зміни одного з множників для визначення результату множення без обчислення;</p> <p><i>застосовує</i> знання про множення чисел в різному порядку для визначення рівних за значенням числових виразів;</p>	<p>Таблиця множення та ділення одноцифрових чисел</p> <p>Таблиця множення. Табличні випадки ділення.</p>

пояснює, що результатом ділення числа на те саме число є 1;

пояснює, що результатом множення і ділення числа на 1 є те саме число;

пояснює, що результатом множення числа на 10 є число, яке одержують, дописуючи праворуч у записі числа множника цифру 0;

пояснює, що результатом ділення числа на 10 є число, яке одержують, відкидаючи в записі числа діленого останню цифру 0;

виявляє розуміння (у процесі виконання завдань), що при множенні числа на 10 одержуємо число на розряд вище, ніж дане; при діленні на 10 – на розряд нижче, ніж дане;

застосовує знання про залежність результату множення і ділення від зміни одного з компонентів при сталому іншому для визначення результату множення на парне число;

пояснює, що число, яке є результатом дії множення парного числа на 5 закінчується нулем, непарного – п'ятіркою;

застосовує знання про результат множення на 5 для обчислення виразів;

користується зведеною таблицею множення для виконання обчислень;

застосовує знання результатів табличних випадків множення і ділення при обчисленнях;

застосовує для обчислення виразів на множення і ділення знання про множення чисел в різному порядку, взаємозв'язок між діями множення і ділення, про результат табличних та окремих (на 1, 10, 0, ділення на те саме число) випадків множення і ділення;

користується різними способами знаходження результатів табличних випадків множення;

досліджує результат обчислення при збільшенні (зменшенні) одного з множників при сталому іншому, збільшенні (зменшенні) діленого/дільника при сталому дільнику/діленому за зведеною таблицею множення/ділення і *доходить висновку* про залежність добутку та частки від зміни одного з компонентів при сталому іншому;

Ділення числа на те саме число.

Множення і ділення на 1, 10.

Табличні випадки множення на парне число (2, 4, 8).

Множення на 5.

Зведена таблиця множення.

Навчальний проект «Знати таблицю множення як свої 10 пальців».

Залежність результату множення і ділення від зміни одного з компонентів при сталому іншому.

Дослідження результату множення і ділення при

<p><i>визначає</i>, яким має бути результат – більшим чи меншим залежно від арифметичної дії (множення/ділення) і <i>пояснює</i> свій вибір;</p> <p><i>застосовує</i> вміння співвідносити результат обчислення з очікуваним числом, а також із результатом однокласників і <i>доходить висновку</i> про правильність обчислення;</p> <p><i>застосовує</i> для перевірки обчислень знання про взаємозв'язок між множенням і діленням (перевіряє множення діленням, а ділення – множенням); множення чисел в різному порядку; залежність результату від зміни одного з компонентів при сталому іншому; склад числа і <i>виправляє</i> помилки;</p> <p><i>застосовує</i> знання про табличні випадки множення та ділення для виконання, складання (за аналогією) практично зорієнтованих завдань;</p> <p><i>доцільно використовує</i> в мовленні словосполучення: таблиця множення</p>	<p><i>збільшенні/зменшенні одного з компонентів при сталому іншому.</i></p> <p>Перевірка обчислення</p>
<p><i>пояснює</i>, що порівнювати число і вираз можна на основі встановлення залежності між числом та виразом (без обчислення) і на основі обчислення виразу;</p> <p><i>визначає</i> раціональний спосіб порівняння для конкретного випадку;</p> <p><i>порівнює</i> число і вираз на одну дію у межах 100;</p> <p><i>визначає</i> раціональний спосіб порівняння для конкретного випадку;</p> <p><i>порівнює</i> вирази на одну дію в межах 100;</p> <p><i>застосовує</i> для порівняння знання про порівняння чисел у межах 100 та додавання/віднімання, множення/ділення в межах 100;</p> <p><i>добирає</i> число, якого не вистачає у рівностях/нерівностях;</p> <p><i>складає</i> рівності/нерівності з даних числа і виразу, двох виразів; за моделями;</p> <p><i>виправляє</i> помилки в рівностях/нерівностях (заміною знака або одного з чисел);</p> <p><i>пояснює</i>, що для кратного порівняння чисел більше число ділять на менше;</p> <p><i>пояснює</i>, що дією множення знаходять шукане число, якщо воно у кілька разів більше від заданого, і дією ділення – якщо воно у кілька разів менше від заданого;</p>	<p>Числові відношення</p> <p>Порівняння числа і виразу на одну дію.</p> <p>Порівняння виразів (на одну дію).</p> <p><u>Відношення кратного порівняння</u></p> <p>Кратне порівняння чисел.</p>

<p><i>здійснює</i> кратне порівняння чисел у межах 100 і <i>обчислює</i> більше або менше число за заданою умовою; <i>ілюструє</i> відношення кратного порівняння моделлю; <i>співвідносить</i> моделі, побудовані за відношенням кратного порівняння, з виразами;</p> <p><i>розрізняє</i> відношення різницевого і кратного порівняння за словами: «наскільки...»; «ускільки разів...»; «більше на...», «більше в...»; «менше на...», «менше в...»;</p> <p><i>застосовує</i> знання про відношення різницевого і кратного порівняння чисел для виконання, складання пізнавальних і практично зорієнтованих завдань;</p> <p><i>доцільно використовує</i> в мовленні словосполучення: кратне порівняння, у скільки разів ...; більше в...; менше в...</p>	<p>Збільшення та зменшення числа в кілька разів.</p> <p>Відношення різницевого і кратного порівняння чисел</p>
<p><i>читає, записує, порівнює, виконує арифметичні дії</i> з іменованими числами поданими в одиницях вимірювання довжини (мм, см, дм, м); часу (год, доб, тижд, міс, кв, р.); маси (кг, ц); місткості (л); вартості (к., грн); температури (°C), <i>застосовуючи</i> знання про додавання й віднімання чисел у межах 100 з переходом через розряд та табличних випадків множення і ділення; <i>виконує</i> перетворення складеного іменованого числа у просте; простого іменованого числа у складене;</p>	<p>Іменовані числа</p> <p>Порівняння іменованих чисел.</p> <p>Додавання і віднімання іменованих чисел.</p> <p>Порівняння іменованого числа та суми/різниці іменованих чисел</p> <p>Перетворення іменованих чисел</p>
<p><i>виявляє розуміння</i> (у процесі виконання завдань) дробу як числа для позначення частини цілого;</p> <p><i>пояснює</i>, що дріб записується двома числами з використанням горизонтальної риски; під рискою записують число, що показує кількість рівних частин, на які розділили цілий об'єкт; це число називається знаменником дробу; над рискою записується число, що показує кількість рівних частин, які взяли; це число називається чисельником дробу;</p> <p><i>читає і записує</i> дробу;</p> <p><i>розрізняє</i> в записі дробу чисельник і знаменник та коментує свій вибір;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) цілого числа як числа, що позначає кількість цілих об'єктів;</p> <p><i>розрізняє</i> ціле число і дріб і <i>пояснює</i> свій вибір;</p> <p><i>визначає</i> дріб за моделлю;</p> <p><i>ілюструє</i> дріб моделлю;</p>	<p>Дробу</p> <p>Дріб як частина цілого об'єкта. Чисельник і знаменник дробу.</p> <p>Ціле число і дробу.</p> <p>Моделі дробів.</p>

виявляє розуміння (у процесі виконання завдань), що на числовій прямій дробі розташовуються між сусідніми цілими числами;

називає дробі за числовою прямою;

позначає дробі на числовій прямій;

упорядковує дробі з однаковим знаменником на числовому відрізку від 0 до 1;

виявляє розуміння (у процесі виконання завдань), що дріб з чисельником 1 позначає одну з рівних частин цілого;

виявляє розуміння (у процесі виконання завдань) половини, третини, чверті, п'ятої, шостої, сьомої, восьмої та дев'ятої частини як однієї з рівних частин цілогооб'єкта;

розпізнає половину, третину, чверть, п'яту, шосту, сьому, восьму та дев'яту частини за відповідними зображеннями;

роздрібнює об'єкт на задану кількість рівних частин, виділяєоднузнихтазаписуєвідповіднийдріб;коментує результат;

визначаєзазаданимдробомзчисельником1кількість рівних частин, на яку розділенеціле;

визначає на основі практичних дій (без обчислень) восьму частину довжини стрічки/нитки/мотузки (складанням); чверть маси сипучих об'єктів (подвійним урівноважуванням на терезах); половину року, квартал за календарем; п'яту частину 5 гривень, 50 гривень і 50 копійок, половину 10 гривень, 20 гривень, 100 гривень (з використанням зображень банкнот і монет);

досліджує на основі практичних дій з предметами результатпорівняннядробівзчисельником1тарізними знаменниками та доходить висновку про те, що серед дробів з чисельником 1 більшим є дріб з меншим знаменником, а меншим – з більшимзнаменником;

порівнює дробі з чисельником 1;

виявляєрозуміння(упроцесівиконаннязавдань)того, що у дробів з однаковими знаменниками однакова кількість рівних частинцілого;

визначає за заданим дробом кількість рівних частин, на яку розділене ціле та кількість рівних частин, що взяли;

досліджує на основі практичних дій з предметами результат порівняння дробів з однаковими знаменникамиитадоходитьвисновкупроте,щосеред

Місце дробів на числовійпрямій.

Дріб з чисельником 1.

Дослідження результату порівняння дробів з чисельником 1 та різними знаменниками.

Дробі з однаковими знаменниками.

Дослідження результату порівняння

дробів з однаковими знаменниками більшим є дріб з більшим чисельником, а меншим – з меншим чисельником;

порівнює дроби з однаковими знаменниками;

виявляє розуміння (у процесі виконання завдань), що розділити ціле на рівні частини можна по-різному (на 2, 4 і 8 частин; на 3 і 6 рівних частин);

досліджує позначення рівних частин одного й того самого цілого дробами по-різному і *доходить висновку* проте, що однакова частина цілого може бути позначена дробами з різними знаменниками і чисельниками, але вони є рівними, оскільки позначають одну й ту саму частину цілого;

пояснює, що рівні дроби позначають одну й ту саму частину цілого; у записі рівних дробів знаменники і чисельники різні;

визначає на основі практичних дій з предметами рівні частини цілого, що позначаються дробами з різними знаменниками і чисельниками
 $\frac{1}{2} = \frac{2}{4}$; $\frac{1}{3} = \frac{2}{6}$

застосовує знання про рівні дроби для порівняння дробів;

пояснює, що для знаходження числового значення дроби з чисельником 1 від даного числа треба дане число поділити на знаменник;

визначає половину, третину, чверть, п'яту, шосту, сьому, восьму та дев'яту частини від заданого числа;

пояснює, що для знаходження числа за значенням його дроби з чисельником 1 треба число, що є значенням дроби помножити на знаменник;

знаходить число за значенням його половини, третини, чверті, п'ятої, шостої, сьомої, восьмої та дев'ятої частини;

застосовує знання про знаходження числового значення дроби з чисельником 1 від числа та числа за значенням його дроби з чисельником 1 для виконання, складання пізнавальних і практично зорієнтованих завдань;

виявляє розуміння (у процесі виконання завдань), що дробом як числом можна позначати частину цілого об'єкта і частину групи об'єктів;

застосовує знання про дріб як частину цілого об'єкта (дроби з чисельником 1 та дроби з однаковими знаменниками) для виконання, складання пізнавальних і

дробів з однаковими знаменниками.

Рівні дроби.

Дослідження позначення рівних частин одного й того самого цілого дробами по-різному;

Числове значення дроби з чисельником 1 від числа.

Знаходження числа за значенням його дроби з чисельником 1 (половиною, третиною, чвертю, п'ятою, шостою, сьомою, восьмою та дев'ятою частиною)

Дріб як частина цілого об'єкта і як частина групи об'єктів.

практично зорієнтованих завдань з дробами на позначення частини групи об'єктів;

доцільно використовує в мовленні слова і словосполучення: дріб, чисельник, знаменник, риска дробу, третина, п'ята, шоста, сьома, восьма, дев'ята, десята частина, числове значення дробу

Навчальний проект «Де і як у житті ми використовуємо дроби»

Концентр «Величини»

виявляє розуміння (у процесі виконання завдань) року як одиниці вимірювання часу, що пов'язана з обертанням Землі, а саме як часу її повного оберту навколо Сонця;

називає одиниці вимірювання часу – місяць, квартал, рік; їх скорочене позначення (міс, кв, р.) та співвідношення між ними (1р.=4кв; 1р.=12міс; 1кв=4міс), між ними і вивченими в 1 класі одиницями (1міс=30/31/28/29діб);

пояснює, які одиниці вимірювання часу доцільно використовувати в конкретному випадку;

визначає і називає число і місяць за календарем поточного року;

позначає число місяць на календарі поточного року відповідно до вказаного часу;

визначає, порівнює тривалість явищ, подій (у доб, тижд, міс, кв, тижд і доб, міс і тижд, кв і міс) за поточним календарем і коментує результат;

користується календарем для встановлення дня тижня певного числа місяця;

виражає, читає і записує результати визначення та вимірювання часу в різних одиницях (11 міс; 2 кв; 5 р.; 1р. 2міс; 2р. 1кв; 2кв 2міс; 1міс 2тижд; 1міс 3доб).

упорядковує запис з різною комбінацією одиниць вимірювання часу за заданою умовою;

перетворює величину, виражену в менших одиницях вимірювання часу, у рівну величину, виражену в більших одиницях часу (на основі усного віднімання/складу двоцифрового числа: 27 год [27 – це 24 і 3] = 1 доб 3 год; 1 тижд; 15 міс = 1 р. 3 міс; 4 міс = 1 кв 1 міс);

перетворює величину, виражену в більших одиницях вимірювання часу, у рівну величину, виражену в менших одиницях вимірювання часу (на основі додавання однакових доданків: 2 р. = 24 міс; 2 р. = 8 кв; 2 міс = 10 тижн; 2 тижн = 14 діб);

Час.

Одиниці вимірювання часу – місяць, квартал, рік.

Календар (початок, кінець, певний момент події, явища; тривалість явищ, подій).

Співвідношення між одиницями часу (доба, місяць; місяць, квартал; квартал, рік; місяць, рік)

<p><i>співвідносить</i> показимеханічного годинника за 12 годинним і 24 годинними діапазонами;</p> <p><i>визначає і називає</i> час за механічним годинником з точністю до годин (дві години ночі; дві години дня або 14 годин; 10 годин ранку; 10 годин вечора або 22 години);</p> <p><i>застосовує</i> знання про визначення часу (в <i>год, доб, тиж.</i>, <i>міс, кв, р.</i>, з комбінацією цих одиниць) для виконання, складання пізнавальних і практично зорієнтованих завдань;</p> <p><i>перевіряє</i> виконання завдань на визначення часу (в <i>год, доб, тижд, міс, кв, р</i>, з комбінацією цих одиниць), співвідношення між одиницями його вимірювання і <i>виправляє</i> помилки;</p> <p><i>доцільно використовує</i> в мовленні слова і словосполучення: місяць, квартал, рік</p>	<p>Годинник (механічний: покази в 24 годинному діапазоні)</p>
<p>* у завданнях має вказуватись назва місяця/місяців або кількість днів у ньому/них</p>	
<p><i>називає</i> одиниці вимірювання маси – центнер, її скорочене позначення (<i>ц</i>) та співвідношення з вивченими одиницями (1ц=100кг);</p> <p><i>пояснює</i>, які одиниці вимірювання маси доцільно використовувати в конкретному випадку;</p> <p><i>читає</i> запис і <i>записує</i> результати визначення маси (3ц; 2ц 1кг);</p> <p><i>порівнює</i> маси об'єктів (в <i>кг, ц, ц і кг</i>) за показами електронних ваг і гирями механічних ваг (за зображенням);</p> <p><i>комбінує</i> гирі для врівноваження механічних ваг за заданою умовою (за зображенням);</p> <p><i>визначає</i> масу за певною комбінацією гир на механічних вагах за заданою умовою(за зображенням);</p> <p><i>упорядковує</i> запис іменованих чиселзрізною комбінацієюодиницьвимірюваннямасизазаданою умовою;</p> <p><i>застосовує</i> знання про вимірювання і визначення маси (в <i>кг, ц, ц і кг</i>) для виконання, складання пізнавальних і практично зорієнтованих завдань;</p> <p><i>перевіряє</i> виконання завдань на вимірювання, визначення маси (в <i>кг, ц, ц і кг</i>), співвідношення між одиницями її вимірювання і <i>виправляє</i> помилки</p> <p><i>доцільно використовує</i> в мовленні слова і словосполучення: центнер, механічні ваги, електронні ваги</p>	<p>Маса. Одиниця вимірювання маси – <i>центнер</i>. Ваги (механічні, електронні). Покази ваг. Гиря (100 кг, 200кг, 500 кг). Рівновага на вагах. Маса об'єктів довкілля. Співвідношення між одиницями вимірювання маси (кг, ц)</p>
	<p>Місткість.</p>

<p><i>розуміє</i>, що різні речовини, які заповнюють однакові ємності, можуть мати різну масу (1л води, 1 л олії, 1 л меду тощо);</p> <p><i>досліджує</i> масу речовин, що заповнюють певні ємності і доходить висновку про те, що різні речовини, які заповнюють однакові ємності, можуть мати різну масу;</p> <p><i>застосовує</i> знання про масу речовин, що заповнюють певні ємності для виконання, складання пізнавальних і практично зорієнтованих завдань;</p> <p><i>перевіряє</i> виконання завдань про масу речовин, що заповнюють певні ємності, і <i>виправляє</i> помилки;</p>	<p>Місткість і маса.</p> <p><i>Дослідження маси різних речовин, що заповнюють однакові ємності</i></p>
<p><i>називає</i> одиницю вимірювання довжини – міліметр; її скорочене позначення (<i>мм</i>) і співвідношення з вивченими одиницями (1 см=10мм; 1дм=100мм);</p> <p><i>виявляє розуміння</i> (упроцесі виконання завдань), що на шкалі лінійки найменша поділка позначає міліметр;</p> <p><i>пояснює</i>, які одиниці вимірювання величини доцільно використовувати в конкретному випадку;</p> <p><i>вимірює</i> лінійкою довжину об'єктів довкілля, довжину відрізків, ланок ламаних, сторін прямокутників (квадратів); <i>порівнює</i> довжини об'єктів, у тому числі геометричних фігур (у <i>мм</i>, <i>см</i> і <i>дм</i>) і <i>коментує</i> результат;</p> <p><i>виражає</i> результат вимірювання довжини в різних одиницях (30мм або 3 см; 35мм або 3см 5мм);</p> <p><i>читає</i> запис і <i>записує</i> результати вимірювання з точністю до міліметра із використанням різних одиниць (3 мм; 1 см 5мм; 2 дм 4 мм; 3м 6мм; 3 дм 5 см 8мм; 1м 6дм; 4см 9мм);</p> <p><i>читає</i> запис і <i>записує</i> довжину відрізків (AB=2см); <i>упорядковує</i> запис з різною комбінацією одиниць вимірювання довжини за заданою умовою;</p> <p><i>перетворює</i> величину, виражену в одних одиницях вимірювання довжини у рівну величину, виражену в інших одиницях вимірювання довжини (40 мм = 4 см; 37 мм = 3 см 7 мм; 5 см = 50 мм; 6 см 3 мм = 63 мм);</p>	<p>Довжина. Одиниця вимірювання довжини – <i>міліметр</i>. Довжина об'єктів довкілля. Співвідношення між одиницями вимірювання довжини (см, мм; дм, мм)</p>
<p><i>виявляє розуміння</i> (у процесі виконання завдань) периметра як суми довжин усіх сторін многокутника;</p> <p><i>позначає</i> периметр буквою <i>P</i>;</p> <p><i>вимірює</i> довжини сторін многокутника для знаходження периметра (з урахуванням довжини однакових сторін прямокутника, квадрата);</p> <p><i>обчислює</i> периметр многокутника дією додавання;</p>	<p>Периметр. Периметр многокутника. Периметр прямокутника. Формула обчислення периметра прямокутника ($P=a+b+a+b$).</p>

<p><i>обчислює</i> периметр прямокутника/квадрата з використанням формул; <i>обчислює</i> довжину сторони квадрата за периметром; <i>застосовує</i> знання про вимірювання, визначення довжини (в мм, см, дм, м з комбінацією цих одиниць), у тому числі знаходження периметра для виконання, складання пізнавальних і практично зорієнтованих завдань; <i>перевіряє</i> виконання завдань на вимірювання довжини, співвідношення між одиницями вимірювання довжини (у тому числі периметрів прямокутника, квадрата) з точністю до мм і <i>виправляє</i> помилки; <i>доцільно використовує</i> в мовленні слова і словосполучення: міліметр, периметр, формула обчислення периметра;</p>	<p>Периметр квадрата. Формули обчислення периметра квадрата ($P=a+a+a+a$; $P=a \cdot 4$)</p>
<p><i>виявляє розуміння</i> (у процесі виконання завдань) ціни як вартості однієї одиниці товару (об'єкта, що продається); <i>записує</i> ціну товару з використанням різних грошових одиниць; <i>порівнює</i> ціни товарів; <i>обчислює</i> вартість групи товарів за даними цінами; <i>обчислює</i> ціну товару за вартістю покупки кількох таких товарів; <i>обчислює</i> ціну певного товару за вартістю покупки і ціною іншого товару; <i>упорядковує</i> запис цін товарів, виражених різними одиницями за заданою умовою; <i>застосовує</i> знання про визначення ціни товару (в грн, к., грн і к.) для виконання, складання пізнавальних і практично зорієнтованих завдань; <i>перевіряє</i> виконання завдань на визначення ціни товару (в грн, к.) і <i>виправляє</i> помилки; <i>доцільно використовує</i> в мовленні словосполучення: ціна товару</p>	<p>Вартість. Ціна.</p>
<p><i>виявляє розуміння</i> (у процесі виконання завдань) температури як величини, що вказує на тепловий стан об'єкта довкілля; <i>розрізняє</i> тепловий стан об'єкта «на дотик» (теплий/холодний); <i>називає</i> одиницю вимірювання температури – градус; її скорочене позначення – градус за Цельсієм ($^{\circ}\text{C}$);</p>	<p>Температура. Одиниця вимірювання температури – <i>градус</i>. Термометри* (для вимірювання температури повітря, води) Покази термометра. Температура об'єктів довкілля.</p>

виявляє розуміння (у процесі виконання завдань), що на шкалі термометра поділка позначає градус;

виявляє розуміння (у процесі виконання завдань), що на шкалі термометра за $0\text{ }^{\circ}\text{C}$ прийнято температуру замерзання води; для розрізнення показників температури вище і нижче нуля використовують знаки $+$, $-$;

вимірює температуру повітря (в класній кімнаті, на шкільному подвір'ї) і *читає* покази термометра* (15 градусів вище нуля; 4 градуси нижче нуля);

читає запис і *записує* покази термометра* ($+15^{\circ}\text{C}$; -4°C);

порівнює і *коментує* результати вимірювання температури повітря, води;

упорядковує запис температури за заданою умовою;

досліджує температуру* води (теплої, холодної) і льоду і *доходить висновку* про те, що, чим вища температура, тим вода тепліша, чим нижча, тим вода холодніша; *визначає*, що температура замерзання води -0°C ;

застосовує знання про вимірювання, визначення температури (в $^{\circ}\text{C}$) для виконання, *складання* пізнавальних і практично зорієнтованих завдань;

перевіряє виконання завдань на вимірювання, визначення температури (в $^{\circ}\text{C}$) і *виправляє помилки*;

доцільно використовує в мовленні слова і словосполучення: термометр, градус, температура, вище нуля, нижче нуля

Дослідження температури води (теплої, холодної) льоду

Навчальний проект «Величини в моєму житті»

* з метою безпеки має використовуватись термометр на основі біметалевого елемента

Концентр «Математичні вирази. Рівності. Нерівності»

виявляє розуміння (у процесі виконання завдань) виразу як твердження про арифметичні дії, запис якого складається з чисел, позначених цифрами чи буквами, та знаків арифметичних дій;

виявляє розуміння (у процесі виконання завдань), що будь-яке число можна подати як числовий вираз;

виражає число як суму/різницю двох чисел;

виявляє розуміння (у процесі виконання завдань), що у виразах на кілька дій дужки використовують для запису числа у вигляді суми/різниці двох чисел;

досліджує залежність значення числового виразу від наявності дужок у його записі і *доходить висновку* про

Вираз.

Число і вираз.

Вирази з дужками (на додавання і віднімання). Порядок виконання дій у виразах з дужками.

Дослідження залежності значення числового виразу від

те, що значення числового виразу залежить від наявності дужок у ньому;

пояснює, що у виразах з дужками першою виконують дію в дужках;

застосовує знання про призначення дужок у числових виразах для визначення порядку дій;

читає, записує і обчислює числові вирази з дужками; називає знаки арифметичних дій: множення – «помножити», ділення – «поділити», їх позначення « \cdot » і « $:$ »;

пояснює, що у виразі зі знаком помножити (\cdot) треба виконувати арифметичну дію множення; у виразі зі знаком поділити ($:$) – арифметичну дію ділення;

читає числові вирази на множення (5 помножити на 2; 5 взяти 2 рази (або 2 рази по 5); перший множник 5, другий множник 2; добуток чисел 5 і 2; 5 збільшити у 2 рази);

читає числові вирази на ділення (6 поділити на 2; ділене 6, дільник 2; частка чисел 6 і 2; 6 зменшити у 2 рази);

записує числові вирази на множення і ділення; обчислює значення числового виразу на множення і ділення;

читає і записує числові вирази на дві-три дії (множення і ділення);

виявляє розуміння (у процесі виконання завдань) залежності значення числового виразу на множення і ділення (на 2-3 дії) від зміни порядку виконання арифметичних дій;

пояснює, що для обчислення числового значення виразу на множення і ділення (на 2-3 дії) без дужок виконувати арифметичні дії треба по порядку;

обчислює числові вирази на дві-три дії (множення і ділення), дотримуючись порядку виконання дій;

читає числові нерівності і рівності ($6 < 3 \cdot 5$; $6 : 3 < 3 \cdot 5$); порівнює число та значення числового виразу на одну дію (додавання, віднімання, множення, ділення) і коментує результат;

порівнює два числові вирази без обчислень ($9 \cdot 3$ і $9 + 2$; $5 \cdot 4$ і $5 \cdot 2$; $12 : 3$ і $12 : 6$; $24 : 4$ і $16 : 4$; $9 \cdot 3$ і $3 \cdot 9$; $9 : 9$ і $3 : 3$);

порівнює два числові вирази після обчислення їх значень;

наявності дужок у його записі

Числові вирази на одну дію: дію множення (добуток) і дію ділення (частка). Знак дії множення « \cdot ». Знак дії ділення « $:$ ».

Порядок виконання дій у виразах на кілька дій (множення і ділення).

Числові рівності і нерівності. Порівняння числа та значення числового виразу на одну дію. Порівняння двох числових виразів на одну дію (додавання, віднімання, множення і ділення).

складає і записує числові нерівності і рівності за результатом порівняння числа і виразу, двох числових виразів;

читає і записує числові вирази на 3 арифметичні дії (додавання, віднімання, множення, ділення);

виражає число у вигляді добутку/частки двох чисел; *пояснює*, що у виразах на три дії без дужок спочатку виконують по порядку дії множення і ділення, а потім по порядку додавання і віднімання;

дотримується порядку виконання дій при обчисленні числових виразів без дужок на три арифметичні дії (додавання, віднімання, множення, ділення);

пояснює, що у виразах з дужками першою виконують дію в дужках, а потім спочатку виконують по порядку дії множення і ділення, а далі по порядку – дії додавання і віднімання;

дотримується порядку виконання дій при обчисленні числових виразів з дужками на дві-три арифметичні дії (додавання, віднімання, множення, ділення);

виявляє розуміння (у процесі виконання завдань), змінної як невизначеного числа, яке позначають буквою; *виявляє розуміння* (у процесі виконання завдань) того, що змінна може мати різні числові значення;

позначає змінну буквою;

добирає числове значення змінної в нерівності (з даних чисел і самостійно);

розрізняє числові нерівності та нерівності зі змінною;

читає і записує вирази зі змінною на одну дію; *замінює* букву даним числом і знаходить числове значення виразу зі змінною на одну дію;

виявляє розуміння (у процесі виконання завдань), що числове значення виразу зі змінною залежить від значень, які набуває змінна;

виявляє розуміння (у процесі виконання завдань) формули як рівності, що показує залежність між змінними;

Числові вирази на дві-три арифметичні дії (додавання, віднімання, множення, ділення).

Порядок виконання арифметичних дій у виразах (на 3 різні дії) без дужок.

Порядок виконання арифметичних дій у виразах (на 3 різні дії) з дужками.

Змінна.

Нерівність зі змінною ($a < 3$; $6 > a$).

Вирази зі змінною на одну дію.

Залежність значення виразу зі змінною від значення змінної.

Формула.

<p><i>виявляє розуміння</i> (у процесі виконання завдань) рівняння як рівності зі змінною, числове значення якої треба знайти;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) розв'язку рівняння як знайденого числового значення змінної;</p> <p><i>знаходить</i> розв'язок рівняння добором, встановленням взаємозв'язку між компонентами арифметичних дій і <i>коментує</i> хід розв'язування;</p> <p><i>виконує</i> перевірку розв'язку рівняння;</p> <p><i>складає і розв'язує</i> рівняння за заданою умовою;</p> <p><i>описує</i> число: одноцифрове, двоцифрове; розрядні одиниці; сусіди числа; наводить приклади, коли це число позначає кількість об'єктів при лічбі, кількість одиниць певної величини, є компонентом дії додавання, віднімання, множення, ділення, сумою, різницею, добутком, часткою; приклади чисел більших/менших, приклади, коли це число є даним задачі, відповіддю задачі;</p> <p><i>застосовує</i> знання про число і дії з числами, рівності, нерівності і вирази на 1-3 дії (з дужками і без дужок, числові, зі змінною), рівняння для виконання, складання пізнавальних і практично зорієнтованих завдань;</p> <p><i>перевіряє</i> виконання завдань з рівностями, нерівностями, виразами на 1-3 дії (з дужками, без дужок, числовими, зі змінною), рівняннями і <i>виправляє</i> помилки;</p> <p><i>доцільно використовує</i> в мовленні слова і словосполучення: вираз з дужками, вираз бездужок, рівняння, невідомий компонент, розв'язок рівняння, змінна, вираз зі змінною, нерівність зі змінною, формула</p>	<p>Рівняння (просто). Розв'язок рівняння. Рівняння на знаходження невідомих компонентів дій додавання і віднімання</p> <p><i>Навчальний проект «Цікава лічба»</i></p>
--	---

Концентр «Сюжетні задачі»

<p><i>розв'язує</i> задачі на знаходження третього числа за сумою двох інших,</p> <p><i>розв'язує</i> задачі на знаходження суми трьох і більше доданків;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що відношення різницевого порівняння можна сформулювати по-різному: у прямій і непрякій формі;</p>	<p>Прості задачі Задачі на знаходження третього числа за сумою двох інших.</p> <p>Задачі на знаходження суми трьох і більше доданків.</p> <p>Задачі на збільшення/зменшення на кілька одиниць,</p>
--	---

розрізняє задачі на збільшення/зменшення на кілька одиниць, сформульовані у прямій і непрямій формі та *пояснює* свій вибір;

переформулює задачу на відношення різницевого порівняння, сформульовану в непрямій формі, у відповідну задачу, сформульовану в прямій формі, і навпаки;

розв'язує задачі на збільшення/зменшення на кілька одиниць, сформульовані в непрямій формі;

розв'язує задачі на розкриття сутності множення;
розрізняє задачі на ділення на рівні частини та ділення на вміщення і *пояснює* свій вибір;

розв'язує задачі на розкриття сутності ділення (ділення на рівні частини та ділення навміщення);

розв'язує задачі на кратне порівняння чисел, на збільшення або зменшення числа в кілька разів;

виявляє розуміння (у процесі виконання завдань) того, що відношення кратного порівняння можна сформулювати по-різному: в прямій і непрямій формі;

розрізняє задачі на збільшення/зменшення у кілька разів, сформульовані в прямій і непрямій формі та *пояснює* свій вибір;

переформулює задачу на відношення кратного порівняння, сформульовану в непрямій формі, у задачу, сформульовану в прямій формі і навпаки;

розв'язує задачі на збільшення та зменшення чисел в кілька разів, сформульовані в непрямій формі;

виявляє розуміння (у процесі виконання завдань) того, що до однієї умови задачі можна поставити кілька запитань;

розв'язує задачу з двома запитаннями;

виявляє розуміння (у процесі виконання завдань) того, що не всі задачі можна розв'язати, виконавши одну арифметичну дію;

виявляє розуміння (у процесі виконання завдань) того, що складена задача складається з кількох простих задач;

розрізняє просту і складену задачу;

розв'язує складені задачі (на 2 дії);

сформульовані у непрямій формі.

Задачі на розкриття сутності дії множення.

Задачі на розкриття сутності дії ділення (ділення на рівні частини; ділення на вміщення).

Задачі на відношення кратного порівняння (на кратне порівняння чисел, на збільшення/зменшення числа в кілька разів).

Задачі на збільшення/зменшення у кілька разів, сформульовані у непрямій формі

Задачі з двома запитаннями.

Складені задачі

Складена задача.

Складені задачі, що складаються з простих задач на додавання і віднімання.

Складені задачі, що складаються з простих задач на множення і ділення.

<p>доцільно використовує в мовленні словосполучення: складена задача</p>	<p>Складені задачі, що складаються з простих задач на множення/ділення, додавання/віднімання</p>
<p>розв'язує прості задачі з величинами, що виражені у таких одиницях вимірювання: мм, см, дм, м, л, кг, ц, к., грн, год, доба, тижд, міс, кв, р.; градус за Цельсієм °С; розв'язує задачі на обчислення периметра об'єкта, що має форму квадрата; розв'язує задачі на обчислення довжинисторони об'єкта, що має форму квадрата, за відомим периметром;</p>	<p>Задачі з величинами, у тому числі геометричного змісту Прості задачі</p> <p>Задачі знаходження довжини, місткості, маси, температури, об'єктів та часу івартості.</p> <p>Задачі на знаходження периметра об'єкта, що має форму многокутника.</p> <p>Задачі на знаходження довжини сторони об'єкта, що має форму квадрата за його периметром.</p>
<p>розв'язує складені задачі з величинами, що виражені у таких одиницях вимірювання: мм, см, дм, м, л, кг, ц, к., грн, год, доба, тиж., міс, кв, р.;</p>	<p>Складені задачі</p>
<p>розв'язує задачі на знаходження половини, третини, чверті тощо (до дев'ятої частини);</p> <p>розв'язує задачі на знаходження числа за його половиною, третиною, чвертю тощо (до дев'ятої частини);</p>	<p>Задачі з дробами Прості задачі</p> <p>Задачі знаходження половини, третини, чверті тощо (до дев'ятої частини).</p> <p>Задачі знаходження числа за його половиною, третиною, чвертю тощо (до дев'ятої частини)</p>
<p>виділяє умову і запитання та об'єкт/об'єкти складеної задачі; виділяє в умові складеної задачі числові дані, у запитанні – шукане; виділяє ключові слова і встановлює їх зв'язок із числовими даними та шуканим;</p>	<p>Робота над складеною задачею на 2 дії <u>Аналіз задачі.</u></p>

пояснює, що встановлювати відношення між числовими даними і шуканим можна від запитання і від числових даних і *обирає* зручний для себе шлях аналізу задачі;

встановлює за змістом складеної задачі відношення між числовими даними і шуканим від запитання та визначає дане, якого не вистачає, щоб скласти числовий вираз для знаходження розв'язку задачі;

встановлює за змістом складеної задачі відношення між числовими даними і шуканим від числових даних та визначає дане, яке можна знайти за відомими числовими даними;

визначає прості задачі в складеній;

визначає порядок розв'язування складеної задачі і *складає* план її розв'язування;

ілюструє план розв'язування задачі у зручний для себе спосіб;

пояснює, що в короткому записі складеної задачі знаком питання позначається шукане число і число, якого не вистачає, щоб скласти числовий вираз для знаходження розв'язку задачі;

позначає умовними позначками відношення між числами (подвійна стрілка; фігурна дужка);

добирає за результатами аналізу задачі малюнок, модель, таблицю, граф, короткий запис з ключовими словами до складеної задачі і *коментує* свій вибір;

ілюструє зміст задачі малюнком; таблицею; моделлю, утомучисліграфом; зображенням числовий прямий, коротким записом з ключовими словами

передбачає очікуваний результат встановленням відповідності сюжету задачі числовим даним; числових даних – об'єктивній дійсності (з допомогою вчителя);

складає числові вирази для знаходження розв'язку задачі за складеним планом і *пояснює* свій вибір;

виявляє розуміння (у процесі виконання завдань) того, що результат числового виразу першої дії має бути використаним у числовому виразі другої дії;

обчислює числові вирази для знаходження розв'язку задачі;

формулює усно повну відповідь на запитання складеної задачі;

Форми презентації задачі.

Розв'язування задачі.

<p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що складену задачу можна розв'язувати різними способами;</p> <p><i>розв'язує</i> складену задачу різними способами;</p> <p><i>обирає</i> раціональний спосіб розв'язування складеної задачі;</p> <p><i>фіксує</i> письмово зручну для себе та доцільну для певної задачі форму презентації її змісту;</p> <p><i>перевіряє</i> правильність запису обраної форми презентації змісту задачі за наявністю числових даних, двох знаків питання відповідно до ключових слів;</p> <p><i>записує</i> розв'язання задачі двома рівностями на одну дію з поясненням:</p> <p>1) $2+5=7$ (кв.) – у Наталки;</p> <p>2) $7 \cdot 3 = 21$ (кв.).</p> <p>однією рівністю на дві дії: $(5+2) \cdot 3 = 21$ (кв.);</p> <p><i>обирає</i> зручну для себе форму запису розв'язання задачі;</p> <p><i>записує</i> повну відповідь задачі (<i>Відповідь:</i> у Миколки 21 квітка.);</p> <p><i>співвідносить</i> розв'язок складеної задачі з очікуваним числом і <i>доходить висновку</i> про правильність її розв'язання;</p> <p><i>перевіряє</i> розв'язок складеної задачі за поданим числом або зіставленням із розв'язком однокласників;</p> <p><i>перевіряє</i> розв'язання задачі за наявністю результату числового виразу першої дії в числовому виразі другої дії;</p> <p><i>перевіряє</i> розв'язання задачі встановленням відповідності результату умові;</p> <p><i>перевіряє</i> розв'язання задачі за результатом її розв'язування другим способом;</p> <p><i>виправляє</i> помилки в короткому записі та розв'язанні складеної задачі;</p>	<p>Розв'язування задачі різними способами.</p> <p>Письмове оформлення задачі.</p> <p><u>Перевірка розв'язання задачі.</u></p>
<p><i>складає</i> складену задачу за моделями: малюнком, рисунком з умовними позначками, таблицею, виразом; за числовими даними; за запитанням</p> <p><i>формулює</i> запитання до умови/умову до запитання складеної задачі;</p> <p><i>добирає і змінює</i> числові дані/ключові слова/об'єкт (об'єкти) в задачі відповідно до певного завдання;</p> <p><i>розв'язує</i> створені задачі;</p>	<p>Творча робота над задачею.</p> <p>Складання задач за моделями, числовими даними, запитанням. Формулювання запитання до умови задачі. Добір і зміна числових даних/ключових</p>

	слів/об'єкта (об'єктів) в задачі.
<p><i>досліджує</i> дві послідовно пов'язані за змістом прості задачі і <i>доходить висновку</i>, що розв'язок першої задачі є числовим даним другої задачі;</p> <p><i>досліджує</i> задачі з двома послідовними запитаннями і <i>доходить висновку</i>, що відповіді на друге запитання задачі неможливо, не відповівши на перше запитання;</p> <p><i>досліджує</i> кількість задач, складених до одного виразу і <i>доходить висновку</i>, що один і той самий вираз може бути розв'язком безлічі задач;</p> <p><i>досліджує</i> способи розв'язування задачі на знаходження суми однакових доданків і <i>доходить висновку</i>, що раціонально її розв'язувати дією множення;</p> <p><i>доцільно використовує</i> вмовленні словосполучення: очікуваний результат, план розв'язування задачі, пояснення, перша (друга) дія розв'язання задачі, пряме і непряме формулювання задачі</p>	<p>Дослідження задач. <i>Дослідження двох послідовно пов'язаних за змістом простих задач.</i></p> <p><i>Дослідження задачі з двома послідовними запитаннями.</i></p> <p><i>Дослідження кількості задач, складених до одного виразу.</i></p> <p><i>Дослідження способів розв'язування задачі на знаходження суми однакових доданків</i></p> <p><i>Навчальні проекти «Раз задача, два задачі», «Математика в докільді».</i></p>
Концентр «Логіка»	
<p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що групу об'єктів можна проілюструвати на моделі;</p> <p><i>зображує</i> групи об'єктів за допомогою кругів Ейлера;</p> <p><i>визначає</i> відношення між об'єктами двох груп за їх зображенням на кругах Ейлера і <i>пояснює</i> свій вибір;</p> <p><i>зображує</i> задане словесно відношення між об'єктами двох груп за допомогою кругів Ейлера і <i>коментує</i> модель;</p> <p><i>здійснює</i> об'єднання об'єктів двох груп, які не мають спільних об'єктів;</p> <p><i>зображує</i> об'єднання об'єктів двох груп за допомогою кругів Ейлера і <i>коментує</i> зображення;</p>	<p>Групи об'єктів та дії з ними</p> <p>Групи об'єктів і круги Ейлера.</p> <p>Відношення між об'єктами двох груп на моделях.</p> <p>Об'єднання об'єктів двох груп.</p>

<p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що в групі об'єктів можна виділити за спільною ознакою групу з меншою кількістю об'єктів;</p> <p><i>виділяє</i> в групі об'єктів за заданою/самостійно визначеною ознакою групу з меншою кількістю об'єктів і <i>пояснює</i> свої дії;</p> <p><i>зображує</i> виділену з даної групи об'єктів групу з меншою кількістю об'єктів за допомогою кругів Ейлера;</p> <p><i>ділить</i> групу об'єктів на кілька рівних за кількістю об'єктів менших груп за заданою умовою;</p> <p><i>визначає</i> у процесі виконання практичних завдань кількість разів вміщення групи з меншою кількістю об'єктів в групі з більшою кількістю об'єктів;</p> <p><i>ілюструє</i> ділення на рівні частини і ділення на вміщення за допомогою кругів Ейлера і <i>коментує</i> зображення;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що дану групу можна розділити на менші рівні за кількістю об'єктів групи та з усіх менших рівних за кількістю об'єктів груп можна утворити одну групу;</p> <p><i>застосовує</i> знання про взаємозв'язок між даною групою та утвореними з її об'єктів рівними групами з меншою кількістю об'єктів для виконання, складання практично зорієнтованих завдань;</p>	<p>Група в групі об'єктів.</p> <p>Рівні групи об'єктів.</p> <p>Взаємозв'язок між даною групою та утвореними з її об'єктів рівними меншими групами.</p>
<p><i>виконує</i> завдання на доповнення, вилучення, перебудову послідовностей за встановленою закономірністю розташування об'єктів і <i>коментує</i> результат;</p> <p><i>встановлює</i> відношення між числами послідовності, задане однією/двома з чотирьох арифметичних дій і <i>визначає</i> закономірність;</p> <p><i>застосовує</i> знання про числову послідовність для відновлення, доповнення, перебудови числової послідовності та вилучення її зайвої частини;</p>	<p>Закономірність Послідовності розташування об'єктів, різних за 2-3 ознаками (кольором, формою, розміром) у ряді, у 3-4 рядах, по колу, у 2-3 колах).</p> <p>Числова послідовність.</p>
<p><i>розв'язує</i> задачі на припущення послідовним розмірковуванням;</p>	<p>Логічні задачі. Логічні задачі без числових даних</p> <p>Задачі на припущення з трьома об'єктами в групі.</p>

розв'язує задачі на вилучення складанням таблиці/графа;	Задачі на вилучення, які потребують вибору з трьох-чотирьох об'єктів
<i>розв'язує задачі на планування дій про перевезення послідовним розмірковуванням;</i>	Задачі на планування дій: <i>задачі про перевезення</i>
<i>розв'язує задачі на планування дій про переливання, пересипання, врівноважування послідовним розмірковуванням;</i>	Задачі про переливання і пересипання; врівноважування
	Логічні задачі з числовими даними
<i>розв'язує задачі на відношення за віком складанням моделей, у тому числі відповідних числових виразів;</i>	Задачі на відношення за віком
<i>розв'язує задачі, які розв'язуються з кінця, складанням моделі та визначенням і виконанням протилежних до вказаних в умові дій;</i>	Задачі, які розв'язуються з кінця (розв'язання містить не більше двох дій)
<i>розв'язує задачі, які містять відношення різницевого порівняння у випадку перекладання об'єктів з однієї групи в іншу;</i>	Задачі, які містять відношення різницевого порівняння у випадку перекладання об'єктів з однієї групи в іншу (розв'язання містить не більше двох дій)
<i>розв'язує сюжетні задачі (визначені концентром «Сюжетні задачі») з логічним навантаженням</i>	Сюжетні задачі з логічним навантаженням (прості іскладені)
	Геометричні задачі
<i>визначає кількість фігур на рисунку практично з допомогою набору фігур;</i>	Задачі на визначення кількості фігур на рисунку
<i>розв'язує задачі на поділ фігури на частини за заданою умовою практично (виконанням рисунка);</i>	Задачі на поділ фігури на частини («розрізання» фігури на частини) за заданою умовою.
<i>визначає кількості розташованих певним чином 3-D фігур і коментує свої дії;</i>	Задачі на визначення кількості розташованих певним чином 3-D фігур
	Комбінаторні задачі
<i>розв'язує задачі на пошук різних варіантів комбінування об'єктів складанням моделей;</i>	Задачі на пошук різних варіантів комбінування об'єктів
<i>розв'язує задачі на пошук різних варіантів розфарбовування об'єкта/об'єктів;</i>	Задачі на пошук різних варіантів

<p><i>розташовує/переміщує</i> об'єкти на площині та у просторі за заданою умовою; <i>визначає</i> різні варіанти розташування/ переміщення і <i>обирає</i> найкращий варіант; <i>розв'язує</i> задачі на припущення (з трьома об'єктами в групі)</p>	<p>розфарбовування об'єкта/об'єктів Задачі на розташування/переміщення об'єктів за заданою умовою</p> <p><i>Навчальний проект «Цікава математика»</i></p>
---	--

АРТ-ТЕХНОЛОГІЇ ТА ІНФОРМАТИКА

Пояснювальна записка

Відповідно до визначеної мети Типової освітньої програми «На крилах успіху» **метою** програми інтегрованого предмета *арт-технології та інформатика* (ІКТ) є нормативне забезпечення гармонійного розвитку та виховання особистості дитини засобами мистецтва та технологій, у тому числі інформаційно-комунікаційних для застосування набутого досвіду в навчальних і життєвих ситуаціях та закладання основ її особистісного зростання й опанування предметів мистецької, технологічної та інформатичної освітніх галузей на наступному рівні освіти.

Досягнення поставленої мети передбачає виконання тактичних **завдань**, які визначено відповідно до стратегічних завдань Типової освітньої програми «На крилах успіху». Зокрема, програму інтегрованого предмета *арт-технології та інформатика* (ІКТ) спрямовано на:

становлення особистості дитини, її духовний, психічний, соціальний, розвиток, розвиток творчих здібностей; формування цифрової та культурної обізнаності; збагачення досвіду практичної художньо-творчої і предметно-перетворювальної діяльностей на основі ціннісного ставлення;

морально-етичне, естетичне, трудове, екологічне виховання дитини, виховання культури художньо-творчої, предметно-перетворювальної діяльностей; формування культури міжособистісної взаємодії у різних формах і видах художньо-творчої, предметно-перетворювальної діяльностей;

формування цілісного образу світу, розуміння місця та ролі мистецтва й технологій у ньому;

формування позитивного емоційно-ціннісного ставлення дитини до художньо-творчої, предметно-перетворювальної діяльності власної та інших і інтересу до її опанування; національної і світової мистецької спадщини, традицій українського народу в праці і побуті, до витворів мистецтва та технології як мистецтва їх створення й інтересу до їх пізнання;

формування ключових і предметних компетентностей із використанням потенціалу мистецтва, і технологій, у тому числі інформаційно-комунікативних;

формування здатності до самовираження засобами мистецтва і технологій, у тому числі інформаційно-комунікаційних, зміни власної поведінки у різних життєвих ситуаціях відповідно до потреб стійкого розвитку, зокрема, екологічно доцільної, здоров'язберезувальної та безпечної.

Мета і завдання реалізуються за такими **концентрами**: «Handmade-мистецтво» «Музичне мистецтво», «Образотворче мистецтво», «Інформатика», «Логіка», «Хореографія – мистецтво танцю»*, «Мистецтво слова»* і «Театральне мистецтво»*. Концентри, позначені зірочками, є варіативними (не обов'язковими для вивчення) і обираються закладами загальної середньої освіти за бажанням або за наявності умов для їх викладання (зала для хореографії тощо.)

Враховуючи вікові навчальні можливості першокласників, необхідність створення оптимальних умов для їх входження в шкільне життя та важливість

попередження перевантаження, концентр «Інформатика» у програмі виокремлюється з 2 класу. У 1 класі поняття інформації та видів роботи з нею тощо передбачені в програмі предмета *мова навчання: українська*.

Концентр «Логіка» є наскрізним і реалізується на змістовому матеріалі інших концентрів, що враховується під час складання календарного плану.

Програма предмета *арт-технології та інформатика* передбачає базовий і розширений рівні вивчення. Базовий рівень розрахований на 2 години на тиждень в 1 класі і 4 години на тиждень в 2 класі. Розширений рівень розрахований на 3 години на тиждень в 1 класі і 5 годин на тиждень в 2 класі з урахунок 1 додаткової години, передбаченої у Типовому навчальному плані.

Варіативність програми полягає у наданні можливостей закладам загальної середньої освіти під час підготовки власної освітньої програми обирати в межах цих часових діапазонів різні комбінації вивчення предмета. Так, базовий рівень може реалізовуватись в 1 класі за такими комбінаціями:

комбінація перша – концентри «Handmade-мистецтво», «Образотворче мистецтво» по 0,5 годин кожен, концентр «Музичне мистецтво» – 1 година;

комбінація друга – концентри «Handmade-мистецтво», «Образотворче мистецтво», «Музичне мистецтво», «Хореографія – мистецтво танцю»* по 0,5 годин кожен.

В 2 класі це можуть бути такі комбінації:

перша комбінація – концентри «Handmade-мистецтво», «Образотворче мистецтво», «Музичне мистецтво», «Інформатика» – по 1 годині на кожен;

друга комбінація – концентри «Handmade-мистецтво», «Мистецтво слова»* – по 0,5 годин на кожен; концентри «Образотворче мистецтво», «Музичне мистецтво», «ІКТ» – по 1 годині на кожен;

третья комбінація – концентри «Handmade-мистецтво», «Театральне мистецтво»* – по 0,5 годин на кожен; концентри «Образотворче мистецтво», «Музичне мистецтво», «Інформатика» – по 1 годині на кожен;

четверта комбінація – концентри «Образотворче мистецтво», «Мистецтво слова»* – по 0,5 годин на кожен; концентри «Handmade-мистецтво», «Музичне мистецтво», «Інформатика» – по 1 годині на кожен;

п'ята комбінація – концентри «Образотворче мистецтво», «Театральне мистецтво»* – по 0,5 годин на кожен; концентри «Handmade-мистецтво», «Музичне мистецтво», «ІКТ» – по 1 годині на кожен;

шоста комбінація – концентри «Handmade-мистецтво», «Образотворче мистецтво» – по 0,5 годин на кожен; концентри «Музичне мистецтво», «Хореографія – мистецтво танцю»*, «Інформатика» – по 1 годині на кожен;

сьома комбінація – концентри «ІКТ», «Музичне мистецтво» – по 1 годині на кожен та концентри «Образотворче мистецтво», «Handmade-мистецтво», «Мистецтво слова», «Театральне мистецтво» – по 0,5 годин на кожен;

восьма комбінація – концентр «Хореографія – мистецтво танцю»* – 0,5 годин, концентр «Інформатика» – 1 година та концентри «Handmade-мистецтво», «Образотворче мистецтво», «Музичне мистецтво» – 2,5 годин на всі (розподіл годин між цими трьома концентрами здійснюється закладом).

До того ж заклади загальної середньої освіти мають можливість створювати цілісний інтегрований курс хореографія, обираючи по 0,5 годин концентр «Хореографія – мистецтво танцю» в предметі *арт-технології та інформатика* і концентр «Хореографія – мистецтво рухів» в предметі фізична культура.

Водночас заклади загальної середньої освіти можуть обирати розширений рівень предмета *арт-технології та інформатика*, розрахований на 3 години на тиждень в 1 класі і 5 години на тиждень в 2 класі за рахунок 1 додаткової години, передбаченої у Типовому навчальному плані. Розширений рівень в 1 класі реалізується за такими комбінаціями:

комбінація перша – концентри «Образотворче мистецтво», «Handmade-мистецтво», «Музичне мистецтво» – по 1 годині на кожен;

комбінація друга – концентри «Handmade-мистецтво», «Образотворче мистецтво», «Хореографія – мистецтво танцю»*, «Мистецтво слова»* і «Театральне мистецтво»* по 0,5 годин на кожен та концентр «Музичне мистецтво» – 1 година на тиждень;

комбінація третя – концентри «Образотворче мистецтво», «Мистецтво слова»* і «Театральне мистецтво»* по 0,5 годин на кожен та концентри «Handmade-мистецтво», «Музичне мистецтво» – по 1 година на кожен;

комбінація четверта – концентри «Handmade-мистецтво», «Мистецтво слова»* і «Театральне мистецтво»* по 0,5 годин на кожен та концентри «Образотворче мистецтво», «Музичне мистецтво» – по 1 годині на кожен;

комбінація п'ята – концентри «Хореографія – мистецтво танцю»*, «Музичне мистецтво» – по 1 годині на кожен та концентри «Образотворче мистецтво», «Handmade-мистецтво» – по 0,5 годин на кожен;

комбінація шоста – концентри «Образотворче мистецтво», «Музичне мистецтво» – по 1 годині на кожен та концентри «Handmade-мистецтво», «Хореографія – мистецтво танцю»* – по 0,5 годин на кожен;

комбінація сьома – концентри «Handmade-мистецтво», «Музичне мистецтво» – по 1 годині на кожен та концентри «Образотворче мистецтво», «Хореографія – мистецтво танцю»* – по 0,5 годин на кожен;

комбінація восьма – концентри «Образотворче мистецтво», «Музичне мистецтво» – по 1 годині на кожен та концентри «Handmade-мистецтво», «Мистецтво слова»* – по 0,5 годин на кожен;

комбінація дев'ята – концентри «Handmade-мистецтво», «Музичне мистецтво» – по 1 годині на кожен та концентри «Образотворче мистецтво», «Мистецтво слова»* – по 0,5 годин на кожен;

комбінація десята – концентри «Образотворче мистецтво», «Музичне мистецтво» – по 1 годині на кожен та концентри «Handmade-мистецтво», «Театральне мистецтво»* – по 0,5 годин на кожен;

комбінація одинадцята – концентри «Handmade-мистецтво», «Музичне мистецтво» – по 1 годині на кожен та концентри «Образотворче мистецтво», «Театральне мистецтво»* – по 0,5 годин на кожен.

У другому класі розширений рівень реалізується за такими комбінаціями:

комбінація перша – концентри «Інформатика», «Музичне мистецтво», «Handmade-мистецтво», «Образотворче мистецтво», «Хореографія – мистецтво танцю»* – по 1 годині на кожен;

комбінація друга – концентри «Інформатика», «Музичне мистецтво», «Handmade-мистецтво», «Образотворче мистецтво» – по 1 годині на кожен та концентри «Мистецтво слова»* і «Театральне мистецтво»* – по 0,5 годин на кожен;

комбінація третя – концентри «Інформатика», «Музичне мистецтво», «Handmade-мистецтво», «Образотворче мистецтво» – по 1 годині на кожен та концентри «Мистецтво слова»* і «Хореографія – мистецтво танцю»* – по 0,5 годин на кожен;

комбінація четверта – концентри «Інформатика», «Музичне мистецтво», «Handmade-мистецтво», «Образотворче мистецтво» – по 1 годині на кожен та концентри «Театральне мистецтво»* і «Хореографія – мистецтво танцю»* – по 0,5 годин на кожен;

п'ята комбінація – концентри «Інформатика», «Музичне мистецтво», «Handmade-мистецтво», «Образотворче мистецтво» – по 1 годині на кожен та концентр «Хореографія – мистецтво танцю»* – 0,5 годин. Ті 0,5 годин, які залишаються відводять для індивідуальних консультацій з будь-якого предмета.

Заняття за змістом концентрів інтегрованого предмета *арт-технології та інформатика* з урахуванням фахової підготовки педагогічних працівників можуть проводити як окремі спеціалісти (учитель початкових класів, учитель образотворчого мистецтва, учитель музичного мистецтва, учитель інформатики, учитель хореографії), так і один учитель початкових класів.

В класному журналі облік проведених занять з арт-технологій та інформатики здійснюється на окремих сторінках, які підписують таким чином: Арт-технології та інформатика: handmade-мистецтво; Арт-технології та інформатика: музичне мистецтво; Арт-технології та інформатика: образотворче мистецтво; Арт-технології та інформатика: інформатика; Арт-технології та інформатика: хореографія – мистецтво танцю; Арт-технології та інформатика: мистецтво слова; Арт-технології та інформатика: театральне мистецтво.

1 клас

Очікувані результати навчання: показники розвитку здобувача освіти, виражені в навчальних діях	Зміст розвитку здобувача освіти засобами арт-технологій та ІКТ
<i>пояснює</i> , що вивчення предмета арт-технології та інформатика дозволить використовувати арт-технології в художній (художньо-творчій і предметно-перетворювальній) діяльності, в навчальних і життєвих ситуаціях, виявляючи власну творчість; <i>наводить</i> приклади; <i>виявляє розуміння</i> (у процесі виконання завдань) мистецтва як творчої художньої діяльності, під час якої створюють витвори	Навчальний предмет арт-технології та інформатика

<p>мистецтва: картини, скульптури, пісні, танці, казки, оповідання, вірші, спектаклі, кінофільми, мультфільми, предмети побуту; <i>виявляє розуміння</i> (у процесі виконання завдань) технології як послідовності створення витвору мистецтва; <i>наводить</i> приклади витворів (різних видів художньої діяльності) з різних видів мистецтва; <i>доцільно використовує в мовленні</i> слова: арт-технології, мистецтво, витвір мистецтва</p>	
Концентр «Handmade-мистецтво»	
<p><i>виявляє розуміння</i> (у процесі виконання завдань) handmade-мистецтва як художньої діяльності з виготовлення власноруч речей/предметів для домашнього вжитку; <i>дотримується</i> безпечних прийомів праці під час використання інструментів та пристосувань; <i>дотримується</i> правил безпечної роботи з інструментами та пристосуваннями; <i>готує і прибирає</i> робоче місце; <i>доцільно використовує в мовленні</i> слова і словосполучення: handmade, робоче місце</p>	<p>Handmade-мистецтво – мистецтво ручної праці Техніка безпеки на заняттях з handmade-мистецтва. <i>Практична робота:</i> підготовка робочого місця.</p>
<p><i>виявляє розуміння</i> (у процесі виконання завдань) майстра/майстрині handmade-мистецтва як людини, яка власноруч виготовляє речі побутового призначення і <i>наводить</i> приклади; <i>виявляє розуміння</i> (у процесі виконання завдань) витвору handmade-мистецтва як виготовленого з певних матеріалів виробу побутового призначення і <i>наводить</i> приклади; <i>виявляє розуміння</i> (у процесі виконання завдань) матеріалу як об'єкта, з якого виготовляють витвір мистецтва; інструмента як об'єкта, яким виготовляють витвір мистецтва і <i>наводить</i> приклади; <i>називає і розрізняє</i> матеріали (папір, нитки, природний матеріал, вторинний матеріал, клей) та інструменти (ножиці, голка) за їх призначенням; <i>доцільно використовує в мовленні</i> слова і словосполучення: матеріали, інструменти, папір, нитки, клей, ножиці, витвір, майстер/майстриня,</p>	<p>Хто і з чого створює витвори handmade-мистецтва. Майстер/майстриня handmade-мистецтва. Витвір handmade-мистецтва. Матеріали та інструменти для виготовлення витворів handmade-мистецтва. <i>Практична робота:</i> вправи на розрізнення матеріалів та інструментів, виробів handmade.</p>
<p><i>виявляє розуміння</i> (у процесі виконання завдань) згинання, складання, різання, рвання, плетіння, ліплення як способів обробки матеріалів;</p>	<p>Як майстер створює витвір handmade-мистецтва.</p>

<p><i>виконує</i> операції згинання, складання, рвання, різання, плетіння за заданою умовою і власним задумом;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) оригамі як мистецтва виготовлення витвору шляхом згинання і складання паперу; аплікації як художньої діяльності зі створення художнього образу шляхом вирізання і наклеювання частин з певного матеріалу на основу;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) зразка витвору як об'єкта, який має бути створений;</p> <p><i>пояснює</i>, чим витвір за зразком відрізняється від витвору за власним задумом;</p> <p><i>вирізняє</i> серед виробів оригамі, аплікацію, плетіння;</p> <p><i>згинає і складає</i> папір за заданою умовою, власним задумом;</p> <p><i>виготовляє</i> витвори handmade-мистецтва способом оригамі під керівництвом вчителя, за поданою послідовністю дій;</p> <p><i>наносить</i> зображення на папір за допомогою шаблону/графарету;</p> <p><i>готує</i> рваний папір для аплікації;</p> <p><i>обирає</i> серед інструментів та пристосувань ножиці як інструмент для різання паперу;</p> <p><i>ріже</i> папір ножицями по прямій/кривій лінії та по лінії згину;</p> <p><i>пояснює</i> особливості наклеювання відірваних частин паперу;</p> <p><i>виготовляє</i> аплікації з рваних частин паперу/з вирізаних форм та <i>коментує</i> хід виготовлення виробу;</p> <p><i>виконує</i> правила безпечної роботи з ножицями;</p> <p><i>сервірує</i> стіл;</p> <p><i>складає</i> серветки для сервірування столу;</p> <p><i>доцільно використовує</i> в мовленні слова і словосполучення: згинання, складання, рвання, різання, плетіння, оригамі, аплікація, сервірування, зразок, власний задум.</p>	<p>Згинання. Складання. Вирізання. Різання. Рвання. Плетіння. Ліплення Оригамі. Аплікація. Аплікація з паперу. Зразок витвору handmade-мистецтва. Витвір за зразком і витвір за власним задумом. <i>Практична робота:</i> <i>виготовлення закладки-кутка для книги, вітальної листівки, карнавальної маски; складання серветок, сервірування столу</i></p>
<p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що нитки є матеріалом для шиття і в'язання, створення предметів побуту;</p>	<p>Про що розповідає витвір handmade-мистецтва.</p>

<p><i>розрізняє</i> (у процесі виконання практичних завдань) нитки за гладкістю, ворсистістю, міцністю, товщиною;</p> <p><i>обирає</i> для виробу нитки за заданою умовою;</p> <p><i>створює</i> площинне зображення способом накручування ниток;</p> <p><i>виконує</i> плетіння з ниток, <i>використовує</i> плетіння для створення аплікацій;</p> <p><i>доцільно використовує</i> в мовленні слова і словосполучення: в'язання, шиття, накручування;</p>	<p>Як майстер використовує властивості матеріалів.</p> <p>Нитки для в'язання і шиття. Накручування ниток. Аплікація з ниток. Плетіння.</p> <p><i>Практична робота:</i> виготовлення підставки для чашок, балабончиків, плетіння косичок, браслетів</p>
<p><i>збирає</i> під керівництвом дорослих з турботою про навколишнє середовище природний матеріал для створення витворів handmade-мистецтва;</p> <p><i>добирає</i> серед запропонованого природний матеріал для виробів за заданою умовою;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) і <i>пояснює</i>, як приготувати солоне тісто для ліплення;</p> <p><i>створює</i> художні образи з природних матеріалів за заданою умовою, під керівництвом учителя;</p> <p><i>доцільно використовує</i> в мовленні слова і словосполучення: солоне тісто, природний матеріал, скульптура, скульптор.</p>	<p>Про що розповідає майстру handmade-мистецтва природа</p> <p>Різноманітність природного матеріалу. Аплікація з природного матеріалу.</p> <p><i>Практичні роботи:</i> Оберіг. Жайворонки.</p>
<p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що корисні в побуті витвори handmade-мистецтва можна створювати з вторинних матеріалів і <i>наводить приклади</i>;</p> <p><i>пропонує</i> ідеї створення витворів handmade-мистецтва з вторинного матеріалу;</p> <p><i>пояснює</i>, що для створення витвору handmade-мистецтва за власним задумом потребує його уявлення, визначення необхідних матеріалів й інструментів, складання послідовності виготовлення, підготовки робочого місця і виконання дії за складеною послідовністю;</p> <p><i>комбінує</i> різні матеріали для виготовлення витвору handmade-мистецтва за даним зразком/за власним задумом;</p> <p><i>застосовує</i> вивчені способи обробки матеріалів під час створення витворів handmade-мистецтва з вторинних матеріалів;</p> <p><i>доцільно використовує</i> в мовленні слова і словосполучення: вторинний матеріал;</p>	<p>Як майстер дає життя використаним матеріалам</p> <p>Фантазія – інструмент в руках майстра.</p> <p><i>Практична робота:</i> виготовлення ялинкових прикрас з різних матеріалів, годівниці для птахів (з пакетів від соку, молока), масажного килимка з пластикових кілець, підставки для олівців, ручок (з упаковок для соку, молока, стаканчиків), гольниці; упаковка подарунків; зав'язування бантів; оформлення диплому</p>

	<p><i>випускника/випускниці 1 класу.</i> <i>Проект «Пташина їдальня»</i></p>
<p><i>виявляє розуміння (упроцесі виконання завдань) затишку у домі як упорядкованого розміщення речей, дотримання чистоти, прикрашання дому і наводить приклади;</i> <i>називає свої домашні обов'язки;</i> <i>пояснює важливість бути охайним;</i> <i>дотримується порядку, складає речі (шкільне приладдя, одяг, взуття, іграшки) на свої місця;</i> <i>шнурує взуття, чистить одяг щіткою;</i> <i>доцільно використовує в мовленні слова і словосполучення: порядок, затишок, шнурування, чищення</i></p>	<p>Як зберегти красу речей. Домашні обов'язки. Затишок у домі. <i>Практична робота:</i> <i>шнурування взуття;</i> <i>чищення одягу щіткою</i></p>
<p>Концентр «Образотворче мистецтво»</p>	
<p><i>виявляє розуміння (у процесі виконання завдань) образотворчого мистецтва як створення образів за допомогою ліній, кольорів і форм і наводить приклади;</i> <i>виявляє розуміння (упроцесі виконання завдань) образу як відтворення об'єктів довколишнього світу з пам'яті, на основі спостережень, за уявою або фантастичних об'єктів;</i> <i>виявляє розуміння (упроцесі виконання завдань) крапки, штриха, лінії як основних інструментів відтворення об'єктів довколишнього світу, їх форми і наводить приклади;</i> <i>розрізняє горизонтальні, вертикальні, похилі; суцільні різної товщини, пунктирні, криві, ламані лінії;</i> <i>пояснює, що за допомогою крапки, штриха, лінії утворюють зображення форми об'єкта;</i> <i>застосовує різні види ліній для штрихування і розфарбовування у практичній діяльності;</i> <i>розрізняє (у процесі практичної діяльності) силует; шаблон і трафарет;</i> <i>виявляє розуміння (упроцесі виконання завдань) шаблону як взятого для наслідування зразка зображення об'єкта, яке вирізано по силуету; трафарету як прорізаного на листі паперу, металу зображення (малюнок, літера, цифри) для їх швидкого відтворення на якійсь поверхні; пляму, колір, форму як інструменти для створення образу</i></p>	<p>Образотворче мистецтво – мистецтво ліній, кольорів і форм. Крапка. Штрих. Лінія (горизонтальна, вертикальна, похила; суцільна різної товщини, пунктирна, крива, ламана). Форма. Силует. Шаблон. Трафарет. Штрихування і розфарбовування. Пляма. Плямографія. Кольори (основні: жовтий, червоний, синій; похідні). Дослідження утворення похідних кольорів. <i>Практична робота:</i> <i>Дерево у лісі. Море.</i> <i>Квіти рідного краю.</i> <i>Монотіпія з листя.</i> <i>Виготовлення гірлянди з листя.</i></p>

<p>об'єктів довколишнього світу і <i>наводить</i> приклади;</p> <p><i>розрізняє і називає</i> основні та похідні кольори;</p> <p><i>створює</i> образи об'єктів довколишнього світу лініями, штрихами, плямами (зокрема, із застосуванням шаблонів, трафаретів), <i>коментує</i> штрихування, розфарбовування, виконання плямографії;</p> <p><i>дотримується</i> правил безпеки і охайності у роботі з художніми матеріалами;</p> <p><i>доцільно використовує</i> в мовленні слова і словосполучення: штрих, шаблон, силует, трафарет, плямографія</p>	
<p><i>виявляє розуміння</i> (у процесі виконання завдань) картини, скульптури як витворів образотворчого мистецтва і відповідно <i>угруповує</i> витвори образотворчого мистецтва;</p> <p><i>пояснює</i>, що картини створює художник, скульптури створює скульптор;</p> <p><i>називає</i> матеріали та інструменти скульптора, художника;</p> <p><i>створює</i> скульптури з пластиліну/солоного тіста за заданою умовою, під керівництвом учителя;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що відтворення руху в образотворчому мистецтві здійснюється за допомогою форми ліній, її плавності;</p> <p><i>називає і розрізняє</i> теплі та холодні кольори;</p> <p><i>пояснює</i>, що форму об'єкта можна зобразити за допомогою малювання лініями та за допомогою ліплення фігур з пластиліну, глини, тіста;</p> <p><i>застосовує</i> різні види ліній, кольори, пластилін або солоне тісто для створення образу об'єкта довколишнього світу;</p> <p><i>доцільно використовує</i> в мовленні слова і словосполучення: художник, скульптор, скульптура, холодні кольори, теплі кольори, плавна лінія, пластилін, солоне тісто, глина, краски (гуаш, акварельні), пензлик, олівці (воскові, кольорові);</p>	<p>Хто і чим створює витвір образотворчого мистецтва.</p> <p>Художник. Скульптор. Інструменти і матеріали. Скульптура. Ліплення.</p> <p>Плавна лінія. Рух у творах образотворчого мистецтва.</p> <p>Холодні і теплі кольори.</p> <p>Форма образу об'єкта довколишнього світу на площині і у просторі (малювання форми; ліплення форми)</p> <p><i>Практична робота:</i> <i>Кім (пластилін, солоне тісто).</i> <i>Вітрильна регата (кольорові олівці).</i> <i>Петриківський розпис. Бігунок-закладка для книг (гуаш).</i> <i>Рукавички для Снігуроньки (воскові олівці, акварель)</i></p>

виявляє розуміння (у процесі виконання завдань) композиції як побудови/розташування об'єктів на картині з урахуванням їх розміру та зв'язків між ними у просторі;

розміщує зображення об'єктів на аркуші, дотримуючись їх розміру та зв'язків між ними у просторі;

описує витвори образотворчого мистецтва із зображенням окремих об'єктів довколишнього світу, картин природи, сюжетних ситуацій, *складає* за їх змістом 2-3 речення до 5 слів;

висловлює свої враження про витвори образотворчого мистецтва; *визначає* твори, які подобаються, і *пояснює* свій вибір;

співвідносить холодні й теплі кольори зі словами-характеристиками емоцій/настрою;

створює образи природи за допомогою кольору, форми, ліній;

пояснює, що дзеркальне відображення об'єкта можна утворити відбитком розфарбованої частини; *виявляє розуміння* (у процесі виконання завдань)

про писанкарство як мистецтво прикрашання яєць фарбуванням (крашанки), розписом (мальованки), видряпуванням (дряпанки); проте, що символи/зображення на писанці мають певне значення;

створює зображення писанки на площині;

доцільно використовує в мовленні слова і словосполучення: композиція, дзеркальний відбиток, писанка, писанкарство, символ

Що «розповідає» твір образотворчого мистецтва.

Композиція (розмір об'єктів, їх розміщення на папері).

Настрій і почуття у творах образотворчого мистецтва.

Краса природи у творах образотворчого мистецтва. і техніки малювання (монотипія – без вживання терміну, розпис)

Символи у писанкарстві.

Практична робота:
Лісова красуня (воскові олівці, акварель)

Зимовий пейзаж (гуаш).

Писанка-листівка.

Весняні квіти

<p><i>виявляє розуміння (у процесі виконання завдань) різноманітності витворів образотворчого мистецтва і наводить приклади: ілюстрація, афіша, картина, листівка, мультфільм, декор одягу, страв; пояснює призначення ілюстрації, афіші, картини, мультфільму, листівки, декору одягу, страв; створює ілюстрацію, листівку за заданою умовою; декорує одяг/страви за власним задумом; дотримується охайності у виконанні творчих робіт; доцільно використовує в мовленні слова і словосполучення: ілюстрація, афіша, картина, мультфільм, листівка, декорування</i></p>	<p>Яким буває витвір образотворчого мистецтва. Ілюстрація. Афіша. Картина. Мультфільм. Листівка. Одяг. <i>Практична робота:</i> <i>Запрошення на виставу.</i> <i>Рельєф космосу (пластлін) Подарунок-листівка другові. Декорування (одягу, страв тощо).</i></p>
--	--

	<p>Проект «Театральна вистава»</p>
<p>Концентр «Музичне мистецтво»</p>	
<p><i>виявляє розуміння</i> (у процесі виконання завдань) музичного мистецтва як створення образів за допомогою звуків і <i>наводить приклади</i> витворів музичного мистецтва;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) звуків музики як звуків, які можна проспівати або відтворити на музичному інструменті; вокальної музики як музики, утвореної співом; інструментальної музики як музики, утвореної на музичному інструменті, і <i>розрізняє</i> на слух музичні та шумові звуки, вокальну та інструментальну музику;</p> <p><i>називає</i> музичні інструменти: барабан, трикутник, маракаси, ксилофон, сопілка, бандура, скрипка, баян, фортепіано;</p> <p><i>розрізняє</i> на слух звучання вивчених музичних інструментів;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) ритму як рівномірного чергування звуків, різних за тривалістю, і <i>розрізняє</i> різні ритми;</p> <p><i>доцільно використовує в мовленні</i> слова і словосполучення: ритм, музичне мистецтво, музичні інструменти, барабан, трикутник, маракаси, ксилофон, сопілка, бандура, скрипка, баян, фортепіано; музика, музичні звуки, інструментальна музика, вокальна музика</p>	<p>Музичне мистецтво – мистецтво звуків.</p> <p>Звуки навколо нас. Звуки музичні і шумові. Звуки музики. Ритм. Музика і почуття людини. Музичні інструменти. Музика вокальна та інструментальна</p>
<p><i>слухає</i> музичні твори й <i>описує</i> картину довколишнього світу, яку уявив під час слухання витвору музичного мистецтва, за запитаннями вчителя/вчительки/ з опорою на запропоновані для розгляду картини/самостійно;</p> <p><i>розповідає</i> про настрій, почуття, які викликає музичний твір;</p> <p><i>декламує</i> ритмічно віршовані твори (4-8 рядків) за зразком, за власним задумом;</p> <p><i>виконує</i> дитячі пісні, <i>передає</i> співом власні почуття і емоції, які викликає пісня;</p> <p><i>дотримується</i> співацької постави;</p> <p><i>повторює</i> ритмічний малюнок з 3-6 елементів вистукуванням, використовуючи барабан, маракаси, трикутник, інші дитячі музичні інструменти, предмети побуту;</p>	<p><i>Практичні роботи*.</i></p> <p><i>Слухання і виконання творів музичного мистецтва.*</i></p> <p><i>Мовлення</i> <i>све</i> <i>музикування</i> <i>(ритмодекламація)*.</i></p> <p><i>Виконання дитячих пісень(спів)*.</i></p> <p><i>Музикування* на дитячих музичних інструментах, предметах побуту (бокали, пляшки, пилки тощо). Відтворення ритму вистукуванням,</i></p>

<p><i>створює</i> власний ритмічний малюнок з 3-6 елементів вистукуванням, використовуючи барабан, маракаси, трикутник, інші дитячі музичні інструменти, предмети побуту; <i>імпровізує</i> під час співу та музикування; <i>бере</i> участь в інсценізації пісні;</p>	<p>умовним позначенням на папері. (орієнтовний перелік творів подано в кінці програми)**</p>
<p><i>*Види діяльності повторюються на кожному занятті на іншому змістовому матеріалі.</i></p>	
<p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що музикант – людина, яка виконує музичні твори на музичному інструменті; композитор – той, хто створює музику, її автор і наводить приклади; <i>виявляє розуміння</i> (у процесі виконання завдань) того, що музичний інструментальний твір може виконувати один музикант, група музикантів, оркестр і <i>визначає</i> виконавців за запропонованими сюжетами малюнків, відео-, аудіозаписами; <i>виявляє розуміння</i> (у процесі виконання завдань) того, що співаком називають людину, яка виконує музичний вокальний твір (співає), і <i>називає</i> співаків, про яких розповідали вчитель/діти на заняттях, батьки; <i>виявляє розуміння</i> (у процесі виконання завдань) того, що музичний вокальний твір може виконувати один співак (соліст), група співаків (хор) і <i>визначає</i> соліста, хор серед виконавців на запропонованих сюжетних малюнках, відео-, аудіо записах, світлинах; <i>розрізняє</i> на слух сольне і колективне виконання; <i>виявляє розуміння</i> (у процесі виконання завдань) того, що ді-джей – людина, яка під час виступів змінює звучання музичних творів під час їх відтворення на певних носіях; <i>доцільно використовує</i> в мовленні слова і словосполучення: композитор, музикант, група музикантів (дует, тріо, квартет, квінтет, секстет, септет, октет, нонет), оркестр, ді-джей, співак, соліст, група співаків, хор.</p>	<p>Хто створює музику. Композитор. Музикант. Група музикантів. Оркестр. Ді-джей. Співак. Соліст. Група співаків. Хор.</p>
<p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що музичні звуки відрізняються за гучністю (гучні/тихі), висотою (низькі/високі), тривалістю (довгі/короткі) і <i>розрізняє</i> їх на слух;</p>	<p>Як розповідає музика. Гучні і тихі звуки. Низькі і високі звуки. Довгі і короткі звуки. Мелодія.</p>

<p><i>виявляє розуміння (у процесі виконання завдань) мелодії як послідовності музичних звуків з певним їх ритмом, висотою, тривалістю, що пов'язані між собою і утворюють образ об'єкта довколишнього світу, і вирізняє на слух серед послідовностей музичних звуків мелодію;</i></p> <p><i>виявляє розуміння (у процесі виконання завдань) того, що музика може звучати у швидкому, повільному і помірному темпі і розрізняє на слух темп музики (швидко, повільно, помірно);</i></p> <p><i>виконує вокальні вправи у різних темпах, з різною гучністю;</i></p> <p><i>доцільно використовує в мовленні слова і словосполучення: гучні/тихі, низькі/високі, довгі/короткі звуки; швидкий/повільний/помірний темп</i></p>	<p>Темп музики.</p>
<p><i>називає ситуації з власного життєвого досвіду, коли звучить музика;</i></p> <p><i>виявляє розуміння (у процесі виконання завдань) того, що музика передає різні настрої та почуття і наводить приклади;</i></p> <p><i>називає емоції від музики; добирає із запропонованих слова-емоційні характеристики;</i></p> <p><i>описує картину природи, життєву історію, яку уявив/уявила, слухаючи музичний твір, складає за його змістом 2-3 речення до 5 слів;</i></p> <p><i>висловлює свої враження про музичні твори, використовує у висловлюванні слова-характеристики емоцій/настрою; визначає твори, які подобаються, і пояснює свій вибір;</i></p>	<p>Що розповідає музика.</p> <p>Свято і музика.</p> <p>Звуконаслідування в музиці.</p> <p>Настрій в музиці.</p> <p>Почуття в музиці.</p> <p>Картини природи в музиці.</p> <p>Історії, які розповідає музика.</p> <p>Рух в музиці.</p> <p><i>Проект «Святковий концерт»</i></p>
<p><i>називає пристрої для запису і відтворення музики (аудіо-, відеоплеєри, цифрові музичні центри, паперові носії для нотного запису);</i></p> <p><i>виявляє розуміння (у процесі виконання завдань) ноти як знаку, що позначає музичний звук певної висоти і тривалості; гамми як послідовно зростаючого або спадаючого щодо висоти ряду із семи звуків (до, ре, мі, фа, соль, ля, сі) і називає ноти на нотному стані з опорою назразок;</i></p> <p><i>виконує гаму під керівництвом учителя під час розспівування;</i></p> <p><i>доцільно використовує в мовленні слова і словосполучення: нота, гамма</i></p>	<p>Як зберегти музику.</p> <p>Пристрої для запису і відтворення музики. Запис музики писемними знаками – нотами. Гамма.</p>

<p><i>виявляє розуміння</i> (у процесі виконання завдань) піснյакмузичного твору, призначеного для співу, і <i>наводить</i> приклад пісень;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) маршу як музичного твору, що має чіткий ритм, який співвідноситься з ходьбою у певному темпі, і <i>вирізняє</i> марш серед музичних творів;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) танцю як музичного твору, музика в якому має ритм і темп для виконання пластичних і ритмічних рухів, і <i>вирізняє</i> танець серед музичних творів;</p> <p><i>розрізняє</i> пісню, танець, марш; <i>наводить приклади</i> пісні, танцю, маршу в житті; <i>створює</i> рухи під музику; <i>відтворює</i> танцювальні та маршові ритми. <i>виконує</i> пісні під акомпанемент вчителя/фонограму сольоно, у групі, хорі; <i>доцільно використовує в мовленні</i> слова і словосполучення: піснյа, танець, марш</p>	<p>Якою буває музика. Піснյа. Танець. Марш. Піснյа. Дитяча народна піснյа. Піснյа. Сучасна дитяча піснյа. Танець. Народний танець. Танець. Сучасний танець. Марш. Марш в сучасній музиці. Музика в житті людини.</p>
<p>Концентр «Мистецтво слова»*</p>	
<p><i>виявляє розуміння</i> (у процесі виконання завдань) літератури як мистецтва, що зображує життя, створює художні образи за допомогою слова.</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що слово в різних ситуаціях має різне значення, щоб словом створити художній образ (намалювати словом), треба уявити, порівняти, встановити зв'язок (схожість) (наприклад: мама вишиває – дощик вишиває тощо); <i>досліджує</i> з допомогою вчителя особливості розмовної мови та мови художнього твору і <i>доходить висновку</i> про те, що в художньому творі використовується особлива, образна мова (автор малює словом);</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що художній текст, як і щоденне мовлення складається зі слів; <i>розрізняє</i> розмовну/художню мову у творах літератури; малює або добирає ілюстрації до художнього тексту; добрає художній текст до малюнка, музичного твору, мультиплікаційного фільму, дитячого фільму і пояснює свій вибір;</p>	<p>Література – мистецтво слова. Розмовна мова і мова художнього твору. Слово – основний матеріал художньої літератури. Зв'язок літератури з іншими видами мистецтва.</p>

<p><i>виявляє розуміння</i> (у процесі виконання практичних завдань) того, що письменник – це людина, яка створює художні твори (казки, оповідання тощо)</p> <p><i>виявляє розуміння</i> (у процесі виконання практичних завдань) того, авторський твір складено письменником/письменницею, ім'я яких відоме, а фольклорний твір – це твір, який передавався відпокоління допокоління усної ім'я автора невідоме, тому автором називають народ;</p> <p><i>називає</i> автора прослуханого/прочитаного твору;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що віршова мова має риму і ритм, а не віршова мова, є прозовою;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) рими як співзвуччя кінців віршованих рядків; ритму у художніх творах як послідовності слів певним наголошуванням слів і називає слова-рими, <i>дотримується</i> ритму при наголошуванні слів;</p> <p><i>визначає</i> кількість складів у віршорядку;</p> <p><i>розрізняє</i> мову віршову і прозову і пояснює свій вибір;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що звук, слова викликають певні почуття, емоції залежно від того, як вони проголошені/сказані і <i>наводить</i> приклади;</p> <p><i>розпізнає</i> емоції, створені звуковими ефектами в художньому тексті;</p>	<p>Хто і як творить художнє слово.</p> <p>Письменник – творець художнього слова.</p> <p>Твори авторські й фольклорні.</p> <p>Мова художнього твору: віршова і прозова.</p> <p>Ритм. Засоби творення ритму. Рима.</p> <p>Як малюють словом.</p> <p>Звук і емоції. Звуконаслідування в літературі.</p>
<p><i>пояснює</i> значення звуків для створення настрою в художньому тексті за сюжетним малюнком до твору, прослуханням текстом;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) звуконаслідування як відтворення голосом або технічними засобами природних і спеціально створених звучань і <i>визначає</i> в прослуханому/прочитаному тексті звуконаслідування;</p> <p><i>добирає</i> звуконаслідування відповідно до ситуації та наявності певних персонажів у тексті;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що рима, ритм, образність слів</p>	

<p>надають твору ознак музичності і <i>визначає</i> з допомогою вчителя ознаки музичності віршових й окремих прозових творів;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що для посилення яскравості картини вірша автор може повторювати приголосні/голосні звуки (явища асонансу й алітерації без називання термінів, які характерні для даного об'єкта, і <i>визначає</i> такі ознаки;</p> <p><i>експериментує</i> зі звуками, створює свої звукові/словесні ряди з використанням рими, ритму;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що словом можна створити (намалювати) кольорову картину, і <i>знаходить</i> кольоровий опис в прослуханому/прочитаному тексті, <i>називає</i> в ньому слова, які вказують на кольори;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) образних слів/висловів як таких, що допомагають письменнику створити, а слухачу/читачу уявити художній образ, його особливі ознаки <i>знаходить</i> образні слова (епітети, порівняння без називання терміну) в художньому тексті;</p> <p><i>обирає</i> серед запропонованих образні слова і вислови для створення під керівництвом учителя художнього образу певного об'єкта;</p> <p><i>виявляє</i> (у процесі виконання завдань) <i>розуміння</i> того, що художній твір викликає у читача певні почуття, емоції, зумовлює настрій і <i>описує</i> свої почуття, настрої, викликані слуханням/прочитуванням художнього твору;</p> <p><i>передає</i> свій настрій, почуття в малюнках за змістом прослуханого/прочитаного;</p>	<p>Музичність художніх творів.</p> <p>Колір у літературі. Світло і тінь у літературі.</p> <p>Образні слова і вислови. Пестливі слова.</p> <p>Настрій у художньому творі. Почуття. Емоції.</p>
<p><i>виявляє</i> (у процесі виконання завдань) <i>розуміння</i> того, що художні твори розповідають про життя людей, тварин, вигаданих істот, описують картини доколишнього світу і <i>називає</i> окремі твори, з якими знайомилися в класі, прочитавсамостійно;</p>	<p>Про що розповідають художні твори</p>

<p><i>створює</i> ілюстрації за змістом оповідань, казок, віршів, пісень, <i>описує</i> їх усно;</p>	
<p><i>досліджує</i> за допомогою учителя особливості скоромовки, чистомовки, лічилки, мирилки, забавлянки і <i>доходить висновку</i> про призначення кожного із зазначених творів та про те, що кожен твір має свої особливості: ускоромовці/чистомовці повторюються звуки і близькі за звучанням слова для вправлення у виразному мовленні, їх можна читати у різному темпі; лічилки відрізняються ритмом лічби; мирилкам притаманний помірний темп читання; забавлянки мають жартівливий зміст; усі твори написані віршованою мовою;</p> <p><i>розпізнає</i> серед художніх творів скоромовки, чистомовки, лічилки, мирилки, забавлянки;</p> <p><i>промовляє/декламує</i> скоромовки, чистомовки, лічилки, мирилки, забавлянки правильно (у відповідному темпі, з відповідною інтонацією, настроєм);</p> <p><i>промовляє напам'ять</i> 2-3 скоромовки, 1-2 лічилки, 1 мирилку;</p>	<p><i>Народна мудрість в художніх творах.</i> Скоромовки. Чистомовки. Лічилки. Мирилки. Забавлянки.</p>
<p><i>розпізнає</i> загадки серед інших художніх творів; <i>пояснює</i> призначення загадок; <i>досліджує</i> за допомогою вчителя особливості загадки <i>доходить висновку</i>, що загадка розповідає про предмет, явища, їхні істотні ознаки, але не називає їх;</p> <p><i>виявляє розуміння</i> (у процесі виконання практичних завдань) порівняння як слова/словосполучення, що називає об'єкт, ознаки якого яскраво співвідносяться з ознаками об'єкта, що порівнюється (порівняння як образної назви об'єкта);</p> <p><i>знаходить</i> у тексті загадок порівняння; <i>добирає</i> порівняння за допомогою учителя; <i>пояснює</i> зв'язок між відгадкою і її образною назвою у загадці; <i>складає</i> загадки за допомогою вчителя, за зразком; <i>промовляє напам'ять</i> 3-5 загадок, <i>загадує</i> їх іншим;</p>	<p>Загадки. Складання загадок.</p>
<p><i>досліджує</i> за допомогою учителя особливості прислів'їв та приказок і <i>доходить висновку</i> про те, що прислів'я – це короткі висловлювання, які</p>	<p>Прислів'я і приказки.</p>

<p>мають повчальний зміст; приказки – короткі висловлювання, які яскраво розповідають про певний об’єкт чи ставлення до нього; <i>пояснює</i> повчальний зміст прислів’їв і приказок, які за змістом наближені до повсякденного життя дитини; <i>наводить приклади</i> прислів’їв, приказок;</p>	
<p><i>виявляє</i> (у процесі виконання практичних завдань) <i>розуміння</i> пісні як літературного віршового твору, призначеного для співу або речитативу і <i>вирізняє</i> пісню серед інших літературних творів; <i>виявляє</i> (у процесі виконання практичних завдань) <i>розуміння</i> колискової як літературного твору, призначеного для колисання дитини, і <i>вирізняє</i> колискову серед інших літературних творів; <i>виявляє</i> (у процесі виконання практичних завдань) <i>розуміння</i> того, що в текстах колискових використовують пестливі слова і <i>знаходить</i> у текстах колискових пестливі слова; <i>читає, промовляє</i> колискові з відповідною інтонацією, гучністю голосу, темпом;</p>	<p>Пісня. Колискові.</p>
<p><i>виявляє</i> (у процесі виконання практичних завдань) <i>розуміння</i> колядки як старовинної різдвяної пісні, щедрівки як старовинної новорічної пісні і <i>наводить приклади</i>; <i>визначає</i> в колядках образні слова, вислови; <i>розповідає</i>, у яких випадках виконують колядки і щедрівки; <i>виконує</i> колядки і щедрівки, дотримуючись відповідного інтонування; <i>бере участь</i> у святкових інсценізаціях;</p>	<p>Колядки. Щедрівки.</p>
<p><i>досліджує</i> за допомогою учителя особливості казки і <i>доходить висновку</i> про те, що у казках є вигадка, фантазія, образні вислови та вислови, які повторюються; <i>переказує</i> усно твір, який прослухав, прочитав (до 30 слів); <i>інтонує</i> під час читання/промовляння текст відповідно до його змісту, до особливостей дій і вчинків персонажів; <i>називає</i> персонажів казки; <i>знаходить</i> у тексті за допомогою запитань та орієнтирів учителя опис зовнішності персонажа,</p>	<p>Казки. Персонаж. Опис персонажа.</p>

<p>факти про його вчинки, події, які з ним відбуваються; <i>відповідає</i> на запитання про поведінку, вчинки персонажа; <i>формулює</i> запитання до тексту; <i>розрізняє</i> позитивні й негативні вчинки персонажів; <i>передає</i> голосом настроїв, почуття персонажа під час читання, інсценування; <i>визначає</i> (за допомогою учителя) повчальний характер казки;</p>	
<p><i>вирізняє</i> в художньому тексті опис природи (пейзаж); <i>читає</i> опис природи/словесний малюнок, виділяючи інтонаційно образні слова, слова, які вказують на особливості картини, передаючи настроїв словесної картини; <i>створює</i> словесний малюнок за даною картиною, заданою умовою, опорними словами (усно, 3-4 речення);</p>	<p><i>Краса довколишнього світу в літературі.</i> Картини природи (пейзаж) в літературі / в словесних малюнках.</p>
<p><i>читає</i> виразно вірші про красудовколишнього світу, <i>передає</i> настроїв за допомогою сили голосу, тону і темпу читання (без використання термінів); <i>знаходить</i> в тексті вірша образні слова, які передають красу довколишнього світу, <i>пояснює</i> їх значення;</p>	<p>Вірші про красу довколишнього світу.</p>
<p><i>виявляє розуміння</i> (у процесі виконання практичних завдань) оповідання як невеликого художнього твору, в якому розповідається про певну подію/випадок в житті персонажа і <i>вирізняє</i> оповідання серед інших літературних творів; <i>визначає</i> й <i>називає</i> персонажів оповідання; <i>висловлює</i> свою думку щодо поведінки героїв; <i>слухає/читає/переказує</i> оповідання про пригоди дітей; <i>передає</i> інтонаційно характер і настроїв персонажів твору;</p>	<p><i>Життя людей в творах художньої літератури</i> Оповідання. Пригоди дітей.</p>
<p><i>виявляє</i> (у процесі виконання практичних завдань) <i>розуміння</i> того, що віршові художні твори можуть розповідати про певну подію/випадок в житті персонажа; <i>слухає/читає/переказує</i> вірші про пригоди дітей; <i>передає</i> інтонаційно характер і настроїв персонажів твору</p>	<p>Розповідь у віршовому творі. Вірші про події.</p>

Концентр «Театральне мистецтво»

<p><i>виявляє (у процесі виконання практичних завдань) розуміння</i> театрального мистецтва як мистецтва, що відображає життя в дії на сцені, яку виконують актори перед глядачами; театральної вистави як твору театрального мистецтва і <i>наводить</i> приклади театральних вистав;</p> <p><i>виявляє розуміння</i>, що у театральній виставі поєднано такі види мистецтва, як літературне, музичне, образотворче;</p> <p><i>пояснює</i> як придбати квитки на виставу;</p> <p><i>орієнтується</i> у приміщеннях театру (фойє, роздягальня, каса, глядацька зала);</p> <p><i>пояснює</i> правила поведінки у театрі;</p>	<p>Театральне мистецтво – мистецтво відтворення реальних об'єктів, подій засобами голосу, пластики.</p> <p>Зв'язок театрального мистецтва з іншими видами мистецтва.</p> <p>Екскурсія до театру (театрального гуртка)</p> <p>Репертуар театру.</p> <p>Поведінка у театрі.</p>
<p><i>пояснює</i> специфіку роботи актора, режисера, костюмера, декоратора, гримера театру;</p> <p><i>бере участь</i> у розігруванні діалогів з літературних творів; в інсценізації епізодів літературних творів;</p> <p><i>добирає</i> літературний твір для інсценізації (серед пропонованих учителем), <i>створює</i> простий грим, реквізит, запрошення, афішу;</p>	<p>Хто створює витвір театральномистецтва.</p> <p>Актор. Режисер. Костюмер. Гример. Декоратор.</p>
<p><i>виявляє розуміння</i> пластики, як руху тіла, за допомогою якого можна передати певні емоції і почуття тощо;</p> <p><i>виконує</i> вправи на виконання елементів пластичності руху, пластичне віддзеркалення</p> <p><i>виконує</i> рухи, що передають основні дії людини, їх послідовність;</p> <p><i>виконує</i> вправи на вираження емоцій за поданими ситуаціями, віддзеркалення міміки, відгадування емоції за мімікою;</p> <p><i>передає</i> мімікою свої емоції;</p> <p><i>розпізнає</i> за мімікою емоції інших людей, казкових персонажів в мультфільмах, дитячих фільмах;</p> <p><i>використовує</i> жести відповідно до змісту повідомлення, міміки;</p> <p><i>виконує</i> вправи на спілкування за допомогою жестів;</p> <p><i>визначає</i> відповідність/невідповідність змісту повідомлення і міміки, жестів того, хто його озвучує;</p> <p><i>виконує</i> вправи на відтворення темпу мовлення за заданою умовою, вправи на артикуляцію;</p>	<p>Як розповідає витвір театральномистецтва.</p> <p>Пластика. Рух. Жест. Погляд. Міміка. Мовлення. Дихання і темп мовлення. Звуконаслідування. Дикція.</p> <p><i>Практична робота.</i></p> <p><i>Вправи на виконання елементів пластичності руху, пластичне віддзеркалення «Мій ранок»; на вираження емоцій за поданими ситуаціями, віддзеркалення міміки, відгадування емоції за мімікою «місто настроїв»;</i></p> <p><i>на спілкування за допомогою жестів; на відтворення темпу</i></p>

<p><i>регулює</i> темп мовлення і дихання відповідно до темпу мовлення; <i>відтворює</i> голосом настрій, емоції персонажів літературних творів; <i>передає</i> за допомогою звуконаслідування образ відомих й омутоварини;</p>	<p><i>мовлення за заданою умовою; на артикуляцію; Інценізації: «У зоопарку», «У цирку». Рольові ігри «Диктор», «Конферансьє».</i></p>
<p>виконує певні ролі у театралізованих народних дійствах. обрядах, іграх, святах, виставах, що організовує учитель; <i>визначає</i> відповідність/невідповідність обраної інтонації, міміки, жестів характеру та почуттям персонажа казки і пояснює свій вибір; <i>передає</i> інтонацією, мімікою, жестами характер і почуття персонажа, роль якого виконує;</p>	<p>Щорозповідає витвір театрального мистецтва. Театралізовані народні дійства. Обряди, ігри, свята. Вистава. Казки. <i>Інценізація казок «Рукавичка», «Колобок» інших за вибором учителя. Інценізація життєвих ситуацій: «У громадському транспорті», «Дзвінок до аварійних служб із повідомленням про небезпеку», «Заблукав, загубився, відстав від класу, батьків», «Розмова з незнайомцем, який з'ясовує приватні відомості», «В кабінеті лікаря» та ін.</i></p>
<p><i>розрізняє</i> ляльковий, пальчиковий, настільний, театр тіней, пантоміми, драматичний і пояснює свій вибір; <i>розрізняє</i> монолог і діалог і пояснює свій вибір; <i>декламує</i> віршовані твори; <i>виконує</i> вправи на відтворення діалогів з літературних творів;</p>	<p>Які бувають театри і витвори театального мистецтва. Види театрів: ляльковий, пальчиковий, настільний, театр тіней, драматичний, пантоміми. Монолог. Діалог. <i>Практична робота. Декламація віршованих творів.</i> <i>Вправи на відтворення діалогів з літературних творів.</i></p>
<p align="center">Концентр «Хореографія – мистецтво танцю»*</p>	

<p><i>виявляє</i> (у процесі виконання завдань) <i>розуміння</i> хореографії як мистецтва створення танцю й танцювальних вистав;</p> <p><i>виявляє</i> (у процесі виконання завдань) <i>розуміння</i> танцю як мистецтва створення образу пластичними та ритмічними рухами людини і <i>наводить</i> та <i>демонструє</i> приклади;</p> <p><i>вирізняє</i> серед рухів людини танцювальні;</p> <p><i>пояснює</i> що танцювальні рухи здійснюють, дотримуючись певного темпу, ритму, у тому числі під музику;</p> <p><i>виявляє</i> (у процесі виконання завдань) <i>розуміння</i> того, що танець як витвір мистецтва викликає у людини певні почуття (радість, сум, гордість тощо);</p> <p><i>доцільно використовує в мовленні</i> слова і словосполучення: танець, хореографія</p>	<p>Хореографія – мистецтвотанцю.</p> <p>Танець навколо нас.</p> <p>Танець і почуття людини.</p> <p>Танцювальний рух</p> <p><i>Практична робота*</i> <i>імпровізація танцювальних рухів під музику</i></p>
<p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що хореограф людина, яка є автором і постановником танців та танцювальних вистав; танцівник/танцівниця є людина, яка виконує танець;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що танець може виконувати один танцівник, група танцівників, танцювальний ансамбль і <i>вирізняє</i> їх серед інших виконавців на запропонованих сюжетних малюнках, відео-, аудіозаписах;</p> <p><i>розрізняє</i> сольне і колективне виконання танцю; <i>доцільно використовує в мовленні</i> слова і словосполучення: танцівник/танцівниця, хореограф, сольне виконання танцю, групове виконання танцю, танцювальний ансамбль</p>	<p>Хто створює танець.</p> <p>Хореограф.</p> <p>Танцівник.</p> <p>Сольне і групове виконання танцю.</p> <p>Танцювальний ансамбль</p> <p><i>Практична робота*</i> <i>вправи на координацію рухів під музику зі зміною ролей: хореограф-танцівник</i></p>
<p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що танцювальні рухи відрізняються за пластичністю (плавні, різкі), ритмічністю (спокійні, енергійні), темпом виконання (повільні, помірні, швидкі) і <i>розрізняє</i> їх на основі спостережень;</p> <p><i>пояснює</i>, що танець можна виконувати у швидкому, повільному і помірному темпі;</p> <p><i>виконує</i> танцювальні рухи у різному темпі, з різним ритмом, різною пластичністю, дотримуючись ритму, темпу музики;</p>	<p>Як розповідає танець.</p> <p>Пластика (плавні і різкі рухи).</p> <p>Ритм танцю (спокійний, енергійний).</p> <p>Темп виконання танцю (повільно, помірно, швидко).</p> <p><i>Практична робота*</i> <i>вправи на розвиток пластики, виконання</i></p>

<p><i>доцільно використовує в мовленні слова і словосполучення: пластика, спокійний ритм, енергійний ритм; темп виконання, плавні рухи, різкі рухи;</i></p>	<p><i>танцювальних рухів зі зміною ритму і темпу</i></p>
<p><i>називає ситуації з власного життєвого досвіду, коли виконують танець;</i> <i>виявляє розуміння (упроцесі виконання завдань) того, що танець передає різні настрої та почуття і наводить приклади;</i> <i>висловлює свої враження, емоції від виконання танцю і спостереження за ним;</i> <i>описує картину природи, життєву історію, яку уявив/уявила, спостерігаючи за танцем, виконуючи танець;</i> <i>відтворює, імпровізує, створює танцювальні рухи під музику;</i></p>	<p>Що розповідає танець. Свято і танець. Наслідування рухів у танці. Настрій танцю. Почуття у танці. Картини докільця у танці. Історії, які розповідає танець. <i>Практична робота*</i> <i>вправи наслідування танцювальних рухів.</i> <i>Проект «Танцювальна вистава до народного свята»</i></p>
<p><i>виявляє розуміння (у процесі виконання завдань) того, що записати і продемонструвати танець можна за допомогою відеоапаратури (відеокамери, відеоплеєра, у тому числі вмонтованих в різноманітні гаджети) і наводить приклади;</i></p> <p><i>виявляє розуміння (у процесі виконання завдань) того, що розміщення і пересування танцюристів під час танцю можна зобразити на папері за допомогою умовних позначок;</i> <i>читає і відтворює розміщення і пересування танцюристів за малюнком фрагменту танцю;</i> <i>доцільно використовує в мовленні слова і словосполучення: відеокамера, відеоплеєр, малюнок танцю</i></p>	<p>Як зберегти танець. Пристрої для запису і демонстрації танців за допомогою відеоапаратури.</p> <p>Рисунок на папері за допомогою умовних позначок. <i>Практична робота*</i> <i>з читання і відтворення розміщення і пересування танцюристів за малюнком фрагменту танцю</i></p>
<p><i>вирізняє танець серед інших видів рухової діяльності (плавання, біг тощо) і наводить приклади;</i> <i>розрізняє народний і сучасний танець за характерними рухами;</i> <i>виконує танцювальні комбінації з елементів народних/сучасних танців на 32 такти;</i></p>	<p>Яким буває танець. Танець. Народний танець. Танець. Сучасний танець. <i>Практична робота*</i></p>

<p><i>доцільно використовує</i> в мовленні слова і словосполучення: народний танець, сучасний танець</p>	<p><i>танцювальна комбінація з елементів народних/сучасних танців на 32 такти</i></p>
<p>Концентр «Логіка»</p>	
<p><i>виявляє розуміння</i> (у процесі виконання завдань) образу як створений уявою або відтворений за допомогою художніх засобів зовнішній вигляд об'єкта;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) творчого задуму як образу об'єкта відтвореного певним художнім засобом;</p> <p><i>описує</i> витвір, який планує створити за даним завданням/власним задумом;</p> <p><i>реалізує</i> творчий задум;</p> <p><i>аналізує</i> зображення послідовності виконання дій, графічного зображення виробу;</p> <p><i>добирає</i> конструкційні матеріали для виконання практичної роботи, зважаючи на зразок/власний задум;</p> <p><i>визначає</i> потрібну кількість матеріалів з урахуванням їх економного використання;</p> <p><i>конструює</i> витвір із готових елементів з допомогою дорослих <i>порівнює</i> власний витвір із зразком;</p> <p><i>встановлює</i> спільні і відмінні ознаки і <i>пояснює</i>, чим готовий власний витвір відрізняється від зразка/творчого задуму; у групі; самостійно</p>	<p>Образ. Творчий задум. Послідовність реалізації творчого задуму.</p>

<p>Очікувані результати навчання: показники розвитку здобувача освіти, виражені в навчальних діях</p>	<p>Зміст розвитку здобувача освіти засобами арт-технологій та ІКТ</p>
<p><i>організовує</i> робоче місце раціонально та прибирає його після роботи; <i>дотримується</i> правил безпеки й охайності під час роботи;</p>	<p>Робоче місце на заняттях. Техніка безпеки на заняттях.</p>
<p>Концентр «Handmade-мистецтво»</p>	
<p><i>виявляє</i> розуміння (у процесі виконання завдань) handmade-мистецтва як художньої діяльності звітлення художнього образу у виготовлених власноруч речах/предметах домашнього вжитку; <i>висловлює</i> своє емоційне ставлення до виробів, створених руками майстрів handmade-мистецтва (мовленнєвими засобами та мімікою); <i>презентує</i> результати власної діяльності; <i>дотримується</i> безпечних прийомів праці під час використання інструментів та пристосувань;</p>	<p>Handmade-мистецтво – мистецтво створення образу засобами ручної праці Техніка безпеки на заняттях з handmade-мистецтва. <i>Практична робота: підготовка робочого місця і прибирання робочого місця; ознайомлення з витворами handmade-мистецтва вітчизняних майстрів.</i></p>
<p><i>виявляє</i> розуміння (у процесі виконання завдань) ремісників як майстрів handmade-мистецтва, які власноруч виготовляють речі побутового призначення і <i>наводить</i> приклади; <i>пояснює</i>, у чому полягають особливості гончарного мистецтва, мистецтва витинанки і <i>наводить</i> приклади; <i>називає і розрізняє</i> матеріали (вид паперу, ниток, природний матеріал, солоне тісто/пластилін, вторинний матеріал) та інструменти (для роботи з кожним матеріалом) за їх призначенням; <i>добирає</i> папір, картон, нитки природний матеріал, солоне тісто/пластилін за їх властивостями для виконання практичної роботи; <i>збирає</i> під керівництвом дорослих з турботою про навколишнє середовище природний матеріал для створення витворів handmade-мистецтва; <i>добирає</i> серед запропонованого природний матеріал для виробів за зразком та власним задумом;</p>	<p>Хто і з чого створює витвори handmade-мистецтва. Ремісник як майстр handmade-мистецтва. Народні ремесла. Гончарство. Витинанка. Матеріали та інструменти для виготовлення витворів handmade-мистецтва. Папір і картон. Нитки. Видити властивості паперу, картону, ниток. Призначення ниток, паперу та картону.</p>

<p>доцільно використовує в мовленні слова і словосполучення: гончар, картон, солонетісто.</p>	<p>Інструменти для роботи з папером, картоном, нитками.</p> <p>Пластичні матеріали (пластилін, солоне тісто, глина). Властивості пластиліну, солоноготіста.</p> <p>Інструменти роботиз солоним тістом, пластиліном.</p> <p>Природні матеріали (сухі квіти та листя, плоди, насіння), їх властивості та використання для виготовлення виробів.</p> <p><i>Практична робота: вправи на розрізнення паперу, картону, ниток та інструментів, виробів handmade за матеріалами виготовлення. Робота з колекціями паперу, картону, ниток, аплікаціями, колажами тощо.</i></p>
<p>виявляє розуміння (у процесі виконання завдань) згинання і складання, рвання, гофрування, вирізання паперу як способу його обробки;</p> <p>виконує гофрування, силуетне та ажурне вирізання, рвання, складання і згинання паперу для виготовлення витвору за зразком або власним задумом;</p> <p>розрізняє кілька умовних позначень в оригамі і виконує роботу за цими позначками;</p> <p>виконує розмітку за шаблоном і на око;</p> <p>конструює геометричні фігури зі смужок паперу;</p> <p>виконує скручування і плетіння ниток для створення витвору за зразком або власним задумом;</p> <p>оздоблює і декорує виріб за зразком або власним задумом;</p> <p>доцільно використовує в мовленні слова і словосполучення: гофрування, силуетне вирізання,</p>	<p>Як майстер створює витвір handmade-мистецтва.</p> <p>Розмітка деталей за шаблоном, на око. Оригамі. Умовні позначки в оригамі. Прийоми згинання і складання фігур з паперу. Рвання.</p> <p>Гофрування паперу. Аплікації з паперу, картону, ниток. Силуетне і ажурне вирізання. Витинанка.</p> <p>Конструювання фігур зі смужок паперу.</p>

<p>ажурне вирізання, оздоблення, скручування, плетіння, конструювання</p>	<p>Плетіння і скручування ниток. Оздоблення. Декорування. Витвір за зразком і витвір за власним задумом. <i>Практична робота.</i> Виготовлення закладки, сувенірів, прикрас, листівок зніток/паперу та ін.</p>
<p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що залежне від призначення предметів побуту, які передбачається виготовити, обирають матеріал; <i>розрізняє</i> матеріал виготовлення народних іграшок; <i>обирає</i> матеріал виготовлення витвору, зважаючи на його призначення; <i>виконує</i> ліплення з солоного тіста, пластиліну витвору за зразком або власним задумом; <i>виконує</i> комбіновані роботи з різних матеріалів за зразком і власним задумом; <i>доцільно використовує в мовленні</i> слова і словосполучення: солоне тісто;</p>	<p>Про що розповідає витвір handmade-мистецтва. Як майстер використовує властивості матеріалів. Народна іграшка з різних матеріалів. Ремесла рідного краю. <i>Практична робота:</i> <i>виготовлення іграшок, сувенірів, листівок з різних матеріалів (солоне тісто, папір, нитки, вторинний матеріал)</i></p>
<p><i>добирає</i> серед запропонованого природний матеріал для виробів за заданою умовою; <i>створює</i> художні образи з природних матеріалів за заданою умовою, під керівництвом учителя; <i>обирає</i> матеріал для виготовлення витвору з метою відтворення його зовнішніх ознак; <i>створює</i> художні образи об'єктів природи з різних матеріалів за зразком і власним задумом;</p>	<p>Краса природи у витворах handmade-мистецтва. Форми й образи природи – зразок для майстра <i>Практична робота:</i> <i>відтворення образів об'єктів природи у виробах (витинанка сніжинка тощо), виготовлення витворів з природного матеріалу.</i></p>

<p><i>пропонує</i> ідеї створення витворів handmade-мистецтва з вторинного матеріалу;</p> <p><i>створює</i> витвір з вторинного матеріалу за зразком або власним задумом;</p> <p><i>комбінує</i> різні матеріали для виготовлення витвору handmade-мистецтва за даним зразком/за власним задумом;</p> <p><i>застосовує</i> вивчені способи обробки матеріалів під час створення витворів handmade-мистецтва з вторинних матеріалів;</p> <p><i>доцільно використовує</i> в мовленні слова: вторинний матеріал;</p>	<p>Як майстер дає життя використаним матеріалам</p> <p>Фантазія – інструмент в руках майстра.</p> <p><i>Практична робота.</i> виготовлення виробів з вторинного матеріалу (сувеніри, макети, іграшки тощо)</p>
<p><i>виявляє розуміння</i> (у процесі виконання завдань) самообслуговування як упорядкування розміщення власних речей, прибирання після себе, миття посуду, догляд за власним одягом, взуттям і <i>наводить</i> приклади;</p> <p><i>пояснює</i> важливість самообслуговування;</p> <p><i>обслуговує</i> себе у школі;</p> <p><i>пришиває</i> гудзики;</p> <p><i>декорує</i> макети одягу, посуду, страв за зразком і власним задумом;</p> <p><i>доцільно використовує</i> в мовленні слова і словосполучення: самообслуговування, пришивання</p>	<p>Як зберегти красу речей.</p> <p>Самообслуговування. Пришивання гудзиків з двома отворами. Декорування одягу, посуду страв. Петриківський розпис.</p> <p><i>Практична робота:</i> декорування макетів одягу, посуду страв, пришивання гудзиків.</p>

Концентр «Образотворче мистецтво»	
<p><i>виявляє розуміння</i> (у процесі виконання завдань) образотворчого мистецтва як створення художніх образів за допомогою ліній, кольорів і форм і <i>наводить</i> приклади;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) образу як відтворення об'єктів довколишнього світу з пам'яті, на основі спостережень, за уявою або фантастичних об'єктів і <i>наводить</i> приклади;</p> <p><i>висловлює</i> своє емоційне ставлення (образотворчими та мовленнєвими засобами) до витворів образотворчого мистецтва;</p> <p><i>доцільно використовує</i> в мовленні словосполучення: художній образ</p>	<p>Образотворче мистецтво – мистецтво створення художнього образу лініями, кольорами і формами.</p> <p>Лінія. Колір. Форма.</p> <p><i>Практична робота. Зображення об'єктів довкілля з ліній, плям; певних кольорів і форм</i></p>
<p><i>виявляє розуміння</i> (у процесі виконання завдань) засобів виразності графіки (крапка, лінія, штрих, пляма), живопису (колір), скульптури (об'єм), як основних інструментів та матеріалів художника-графіка, художника-живописця, скульптора і <i>наводить</i> приклади;</p> <p><i>називає</i> митців – художник-графік, художник-живописець, художник-декоратор, майстер декоративно-прикладного мистецтва, скульптор, архітектор тощо), які створюють певні витвори мистецтва;</p> <p><i>розрізняє</i> круглу скульптуру та рельєф (опуклий, заглиблений);</p> <p><i>розрізняє</i> основні та похідні кольори, теплі та холодні кольори, хроматичні та ахроматичні кольори;</p> <p><i>доцільно використовує</i> в мовленні слова і словосполучення: художник-графік, художник-живописець, художник-декоратор, майстер декоративно-прикладного мистецтва, скульптор, архітектор, теплі кольори, холодні кольори, хроматичні кольори, ахроматичні кольори, об'єм, рельєф, кругла скульптура, монотипія, орнамент</p>	<p>Хто і чим створює витвір образотворчого мистецтва.</p> <p>Художник-графік. Основні графічні матеріали та інструменти. Засоби виразності графіки: крапка, лінія, штрих, пляма. Елементарні графічні способи передавання форми зображуваних предметів.</p> <p>Художник-живописець. Основні живописні матеріали та інструменти. Колір як головний засіб виразності живопису. Основні, похідні, теплі, холодні, хроматичні, ахроматичні кольори.</p>

	<p>Художник, декоратор. Майстер декоративно-прикладного мистецтва. Орнамент. Види орнаментів. Декоративна стилізація форми.</p> <p>Скульптор. основні матеріали та інструменти скульптора. Поняття про об'єм як засіб виразності скульптури. Рельєф (опуклий та заглиблений).</p> <p>Архітектор. Основні елементи архітектурних споруд.</p> <p><i>Практична робота.</i></p> <p><i>Створення образів рослин (квітів, овочів, фруктів, дерев), тварин, явищ природи, об'єктів, створених руками людини звикористанням різних матеріалів (простий олівець, воскові олівці, акварель, гуаш, кольорові олівці, пластилін, солоне тісто, папір тощо)</i></p>
<p><i>пояснює, що композиція – це побудова/розташування об'єктів на витворі мистецтва з урахуванням їх розміру та зв'язків між ними у просторі; виявляє розуміння (у процесі виконання завдань) того, що пейзажем називають – зображення куточків природи, краєвидів; натюрмортом – зображення предметів побуту, зірваних фруктів, квітів тощо; портретом – зображення людини; анімалістикою – жанр зображення тварин;</i></p> <p><i>розрізняє різні жанри мистецтва: пейзаж, натюрморт, портрет, анімалістичний і пояснює свій вибір;</i></p>	<p>Що і як розповідає витвір образотворчого мистецтва.</p> <p>Композиція (розмір об'єктів, їх розміщення на папері, центр композиції, симетрія, ритм).</p> <p>Настрій і почуття у творах образотворчого мистецтва.</p> <p>Портрет.</p>

<p><i>розміщує</i> зображення об'єктів на аркуші, дотримуючись їх розміру та зв'язків між ними у просторі (лінія горизонту, ілюзорне зменшення віддалених об'єктів, загороджування дальніх об'єктів ближніми; складові частини будови тіла людини, тварин та їх пропорції, дотримуючись симетрії);</p> <p><i>узгоджує</i> зображення з форматом, виділяє головне, раціонально заповнює аркуш;</p> <p><i>описує</i> витвори образотворчого мистецтва із зображенням окремих об'єктів довколишнього світу, картин природи, сюжетних ситуацій, <i>складає</i> за їх змістом 3-5 речення до 7-8 слів;</p> <p><i>висловлює</i> емоційне ставлення, свої враження щодо витворів образотворчого мистецтва; <i>визначає</i> витвори, які подобаються, і <i>пояснює</i> свій вибір;</p> <p><i>співвідносить</i> кольорову гаму зі словами-характеристиками емоцій/настрою;</p> <p><i>застосовує</i> різні техніки для створення образу об'єкта за допомогою кольорів, форм, ліній за зразком і власним задумом;</p> <p><i>розрізняє</i> рослинний і геометричний візерунки та орнаменти і <i>пояснює</i> свій вибір;</p> <p><i>пояснює</i> значення окремих символів/зображень на писанці;</p> <p><i>створює</i> зображення писанки на об'ємній формі, паперовому макеті, узгоджуючи декор із силуетною формою;</p> <p><i>доцільно використовує в мовленні</i> слова і словосполучення: композиція, центр композиції, пейзаж, портрет, натюрморт, лінія горизонту, анімалістика</p>	<p>Краса природи у творах образотворчого мистецтва.</p> <p>Пейзаж. Натюрморт. Кольорова гама.</p> <p>Анімалістика.</p> <p>Символи у творах образотворчого мистецтва.</p> <p>Рослинний та геометричний візерунок. Писанкарство.</p> <p><i>Практична робота.</i></p> <p><i>Пейзажі різних пір року, різних земних поверхонь (море, степ, ліс, гори тощо) натюрморти, портрети казкових персонажів, зображення тварин (гуаш, акварель, кольорові олівці, простий олівець, пластилін, папір тощо).</i></p> <p><i>Писанка.</i></p>
<p><i>виявляє розуміння</i> (упроцесі виконання завдань) про види образотворчого мистецтва (графіка, живопис, скульптура, архітектура, декоративно-прикладне мистецтво) і <i>наводить</i> приклади;</p> <p><i>розрізняє</i> (за допомогою вчителя) скульптурні, живописні та графічні та декоративні зображення;</p> <p><i>створює</i> образи об'єктів довколишнього світу відомими засобами образотворчого мистецтва за зразком і власним задумом;</p> <p><i>доцільно використовує в мовленні</i> слова і словосполучення: графіка, живопис, скульптура, архітектура, декоративно-прикладне мистецтво;</p>	<p>Яким буває витвір образотворчого мистецтва.</p> <p>Графіка, як вид образотворчого мистецтва.</p> <p>Живопис як вид образотворчого мистецтва.</p> <p>Скульптура як вид образотворчого мистецтва.</p>

	<p>Архітектура як вид образотворчого мистецтва.</p> <p>Декоративно-прикладне мистецтво та його засіб виразності – декоративна форма.</p> <p><i>Практична робота.</i></p> <p>Створення образів об'єктів довколишнього світу як витворів графіки, живопису, скульптури, архітектури, декоративно-прикладного мистецтва (простий олівець, воскові олівці, гуаш, кольорові олівці, пластилін, папір тощо).</p>
Концентр «Музичне мистецтво»	
<p><i>пояснює</i> значення основних засобів музичної виразності: мелодії, супроводу, ритму.</p> <p><i>вирізняє</i> на слух серед кількох мелодій певну мелодію;</p> <p><i>розрізняє</i> елементи музичної мови (ритм, метр);</p> <p><i>розпізнає</i> за зовнішнім виглядом і звучанням інструменти симфонічного оркестру: струнні, духові, ударні;</p> <p><i>декламує</i> ритмічно віршовані твори (8-12 рядків) за зразком, за власним задумом;</p> <p><i>повторює</i> ритмічний малюнок з 6-9 елементів вистукуванням, використовуючи барабан, маракаси, трикутник, інші дитячі музичні інструменти, предмети побуту;</p> <p><i>створює</i> власний ритмічний малюнок з 6-7 елементів вистукуванням, використовуючи барабан, маракаси, трикутник, інші дитячі музичні інструменти, предмети побуту;</p> <p><i>наспівує</i> мелодію за заданою умовою;</p> <p><i>виявляє</i> інтерес (у процесі виконання завдань) до творів музичного мистецтва та мистецької діяльності;</p> <p><i>доцільно</i> використовує в мовленні слова і словосполучення: мелодія, супровід, метр; струнні, духові, ударні музичні інструменти</p>	<p>Музичне мистецтво – мистецтво створення художнього образу за допомогою звуків.</p> <p>Мелодія. Музичний супровід. Ритм. Метр.</p> <p>Групи інструментів симфонічного оркестру.</p> <p><i>Практичні роботи*.</i> (види практичних робіт та орієнтовний перелік творів поданов кінці програми)</p>

<p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що трієсті музики – це група з трьох музикантів (тріо), що виконують музичні твори на трьох інструментах (переважно скрипка, бубон і цимбали) на народних гуляннях, святах; оркестр народних інструментів—група музикантів, які виконують музичні твори на народних інструментах; симфонічний оркестр – це група музикантів, які виконують музичні твори на інструментах симфонічного оркестру (струнних, ударних, духових, клавішних);</p> <p><i>розрізняє</i> на слух виконання музичного твору трієстими музикантами, оркестром народних інструментів і симфонічним оркестром;</p> <p><i>виразно</i> виконує пісні, під акомпанемент вчителя/фонограму сольо, у групі, хорі дотримуючись правил співу (постава, дихання, інтонація);</p> <p><i>виконує</i> дитячі пісні, <i>передає</i> співом власні почуття і емоції, які викликає пісня;</p> <p><i>грає</i> на барабані, маракасах, трикутнику, інших дитячих музичних інструментах, предметах побуту й створює власний акомпанемент;</p> <p><i>імпровізує</i> під час співу та музикування;</p> <p><i>доцільно використовує</i> в мовленні слова і словосполучення: оркестр народних інструментів, симфонічний оркестр, трієсті музики,</p>	<p>Хто створює музику. (автори і виконавці) Трієсті музики. Оркестр народних інструментів. Симфонічний оркестр</p>
<p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що музичні звуки відрізняються за висотою (низькі/високі), тривалістю (довгі/короткі), динамікою, тембром («забарвленням»), регістром (високий, середній і низький) і <i>розрізняє</i> їх на слух;</p> <p><i>виконує</i> вокальні вправи у різних темпах, з різною гучністю, висотою, тривалістю;</p> <p><i>розрізняє</i> за тембром і регістром звучання українських народних інструментів (бандури, сопілки, трієсті музики), інструментів симфонічного оркестру (струнні, духові, ударні); вокальних голосів;</p> <p><i>розрізняє</i> звучання пісні в обробці для хору та оркестру народних інструментів;</p> <p><i>визначає</i> темп музичного твору;</p> <p><i>орієнтується</i> в тридольному та дводольному розмірах, <i>визначає</i> на слух слабку та сильну долю;</p> <p><i>рухається</i> у ритмі і темпі музики, <i>узгоджує</i> свої рухи з музичним супроводом (співом);</p>	<p>Як розповідає музика. Динаміка. Тембри музичних інструментів. Регістри. Тривалість звуків – половинна, ціла. Розмір. Доля. Слабка та сильна доля. Обробка української народної пісні</p>

<p><i>доцільно використовує в мовленні слова і словосполучення: тембр, колядки, щедрівки, троїсті музики, ансамбль, мультфільм;</i></p> <p><i>імпровізує під час співу та музикування;</i></p> <p><i>доцільно використовує в мовленні слова і словосполучення: тембр, розмір, доля, слабка доля, сильна доля, половина, ціла; регістр;</i></p>	
<p><i>виявляє (у процесі виконання завдань) розуміння понять «програмна музика», «пасторальна музика» та розрізняє їх;</i></p> <p><i>виявляє розуміння (у процесі виконання завдань) того, що краса природи, образи тварин, може бути відображена в музиці так само, як в інших творах мистецтва – живописі, кінематографі, літературі;</i></p> <p><i>слухає музичні твори й описує картину природи, життєву історію, тварину, яку уявив/уявила, під час слухання твору музичного мистецтва, за запитаннями вчителя/вчительки, з опорою на запропоновані для розгляду картини/самостійно; складає за його змістом 3-5 речення до 8 слів;</i></p> <p><i>порівнює засоби музичного мистецтва у відображенні природи;</i></p> <p><i>виявляє розуміння (у процесі виконання завдань) взаємозв'язку явищ природи та музики в житті людини та наводить приклади творів музичного мистецтва;</i></p> <p><i>пояснює роль музики в українських народних обрядах;</i></p> <p><i>виконує дитячі та календарно-обрядові пісні у відповідному настрої, характері, темпі, динаміці;</i></p> <p><i>виконує в нескладні ролі музично-обрядових композиціях; відтворюючи образ мімікою, пластикою, виразним інтонуванням;</i></p> <p><i>порівнює музичні твори за характером і настроєм;</i></p> <p><i>висловлює свої враження (емоції, почуття) про музичні твори, використовує у висловлюванні слова-характеристики емоцій/настрою; визначає твори, які подобаються, і пояснює свій вибір;</i></p> <p><i>пояснює зміст музичних творів, які звучали у класі; визначає зміни настрою і характеру твору;</i></p> <p><i>описує звукове оформлення у мультфільмі, дитячому фільмі;</i></p> <p><i>доцільно використовує в мовленні слова і словосполучення: музичний пейзаж, настрій музичного</i></p>	<p>Про що розповідає музика.</p> <p>Музичний пейзаж.</p> <p>Образи тварин в музиці.</p> <p>Пасторальна музика.</p> <p>Програмна музика.</p> <p>Музика і свято.</p> <p>Пісня-гра.</p> <p>Календарно-обрядові пісні циклу (обжинкові, колядки, щедрівки, веснянки, гаївки)</p>

<p>твору, програмна музика, пасторальна музика, календарно-обрядові пісні;</p>	
<p><i>орієнтується</i> в нотному записі (нотний стан, скрипковий ключ, ноти в межах октави, тривалість звуків – восьма, четвертна, ціла, половинна); розмір 2/4, 3/4, доля слабка та сильна. <i>виконує</i> гаму під керівництвом учителя під час розспівування; <i>доцільно використовує</i> в мовленні слова і словосполучення: розмір, нотний стан, скрипковий ключ</p>	<p>Як зберегти музику. Нотна грамота.</p>
<p><i>виявляє розуміння</i> (у процесі виконання завдань) оперіям музичного твору, що поєднує інструментальну музику з вокальною і призначеного для театральної вистави; <i>виявляє розуміння</i> (у процесі виконання завдань) балету, як музичного твору призначеного для танцювальної театральної вистави; <i>виявляє розуміння</i> (у процесі виконання завдань) концерту як музичного твору, в якому один музичний інструмент виконує соло з оркестром; <i>доцільно використовує</i> в мовленні слова і словосполучення: опера, балет, концерт</p>	<p>Якою буває музика. Музичні жанри. Балет. Опера (казка). Концерт. Музика в житті людини.</p>
<p>Концентр «Мистецтво слова»*</p>	
<p><i>виявляє розуміння</i> (у процесі виконання завдань) того, що у художній літературі використовується особлива мова із використанням порівнянь, епітетів, пестливих слів, звуконаслідування, схожі і протилежні за значенням слова, фразеологізми тощо;</p>	<p>Література – мистецтво створення образів словом. Особливість художнього слова.</p>
<p><i>складає</i> тексти вітань, описи близьких людей, доцільно використовуючи засоби художньої мови; <i>добирає</i> серед пропонованих слів слова-рими; <i>знаходить</i> у тексті епітети, порівняння, пестливі слова, звуконаслідування; <i>добирає</i> епітети, порівняння, пестливі слова, звуконаслідування для вираження складеного тексту; <i>виявляє розуміння</i> (у процесі виконання завдань), що таке фразеологізми; <i>знаходить</i> у тексті слова з однаковим протилежним значенням (синоніми, антоніми) і пояснює свій вибір;</p>	<p>Хто і як творить художнє слово. Письменник – творець художнього слова. Як малюють словом. Епітети, порівняння, пестливі слова, звуконаслідування.</p>

<p><i>добирає</i> синоніми, антоніми (за допомогою вчителя) фразеологізми; <i>пояснює</i> роль повторів у віршах; <i>відрізняє</i> повтори (художній засіб) від приспівів у піснях (елемент структури пісні) і пояснює свій вибір; <i>уникає</i> невиправданих повторів за допомогою синонімів тазайменників; <i>визначає</i> звуконаслідування в текстах творів; <i>пояснює</i>, як окремі звуки сприяють музичності тексту та його настрою;</p>	<p>розуміє, що таке фразеологізм, синоніми, антоніми; Фразеологізми. Синоніми. Антоніми. Повтори. Приспів.</p>
<p><i>розрізняє</i> мову віршову й прозову і пояснює свій вибір; <i>виявляє розуміння</i> (у процесі виконання завдань), що віршовий твір може бути написаний як прозовою мовою, так і віршовою; <i>читає</i> віршові і прозові твори виразно, із дотриманням особливостей; <i>розповідає</i> про кого і що йдеться у віршованому творі; <i>виявляє розуміння</i> (у процесі виконання завдань) епічного віршованого твору, як твору-розповіді про подію й ліричного твору, як твору-розповіді про емоції і переживання; <i>добирає</i> риму із запропонованого переліку слів. <i>визначає</i> (за допомогою учителя) художні засоби, що впливають на формування настрою твору; <i>описує</i> свої почуття, емоції, викликані слуханням/прочитуванням художнього твору; <i>передає</i> голосом настрій, почуття персонажа під час читання, інсценування;</p>	<p>Мова твору. Віршові і прозові твори. Віршовані розповіді про людей, події. Настрій у художньому творі. Почуття. Емоції.</p>
<p><i>розрізняє</i> епічні та ліричні тексти і пояснює свій вибір; <i>описує</i> образи казкових героїв; <i>застосовує</i> художні засоби вираження портрета, словесного малювання образів людей, тварин, предметів та явищ (порівняння, пестливі слова тощо); складає словесні пейзажні замальовки 3-5 речень, створюючи за запропонованими картиною чи художнім фото; <i>добирає</i> слова відповідно до настрою і стану, який мають викликати тексти («теплі», «холодні», «радісні», «журливі» тощо); <i>визначає</i> ознаки гумористичних віршів;</p>	<p>Про щорозповідають художні твори Епічні та ліричні тексти. Словесне малювання. Портрет. Пейзаж.</p>

<p><i>розрізняє</i> гумористичні вірші, що розповідають про смішну пригоду, і твори, у яких лише розкриваються певні риси характерів людей; <i>емоційно</i> реагує на веселі вірші; <i>складає</i> розповіді-мініатюри про пригоду людини чи тварини; <i>уникає</i> невиправданих повторів за допомогою синонімів та займенників</p>	<p>Гумористичні вірші і оповідання.</p>
<p><i>пояснює</i> призначення колискових пісень, щедрівок, колядок, веснянок; <i>вирізняє</i> колискові пісні, щедрівки, колядки, веснянки серед інших і пояснює свій вибір; <i>виявляє розуміння</i> (у процесі виконання завдань) «вертепу» як тексту призначеного для театрального дійства; <i>пояснює</i> сутність обряду «водіння кози», весняних ігор, хороводів і бере участь в цих театралізованих дійствах, організованих учителем; <i>називає</i> ознаки казки; <i>визначає</i> в казці початок, основну частину й кінцівку; <i>складає й розповідає</i> казку за серією малюнків; <i>виявляє розуміння</i> (у процесі виконання завдань) коміксу як літературного твору; <i>складає</i> розповідь за коміксом; <i>читає, промовляє</i> колискові, щедрівки, колядки, веснянки, казки, комікси з відповідною інтонацією, гучністю голосу, темпом; <i>переказує</i> казку (до 60-10 слів</p>	<p>Які бувають літературні твори Народні й авторські колискові пісні: колисанки, щедрівки, колядки, веснянки. Вертеп. Водіння «кози». Ігри й хороводи. Казка. Структура казки(сюжет) Комікс.</p>
<p>Концентр «Театральне мистецтво»*</p>	
<p><i>виявляє</i> (у процесі виконання практичних завдань) розуміння театрального мистецтва як мистецтва, створення образу засобами пластики, голосу, музики і <i>наводить</i> приклади театральних вистав; <i>пояснює</i> як придбати квитки на виставу; <i>орієнтується</i> у приміщеннях театру (фойє, роздягальня, каса, глядацька зала, партер, ложа, балкон); <i>пояснює</i> правила поведінки у театрі; <i>розповідає</i> про послідовність подій у виставі, <i>описує</i> дійових осіб, свої враження; <i>поєднує</i> під час інсценізації музику, пісню, танець тощо;</p>	<p>Театральне мистецтво – мистецтво створення образів засобами голосу і пластики. Екскурсія до театру, театрального гуртка. Репертуар театру. Поведінка в театрі. Зв'язок театрального мистецтва з іншими видами мистецтва.</p>

<p><i>пояснює</i>, що в основі кожного театрального дійства – художній твір, написаний автором;</p> <p><i>пояснює</i>, що декорації і костюми для вистав – це поєднання кількох мистецтв;</p> <p><i>визначає</i>, відповідність декорацій і костюмів змісту твору, який передбачається інсценізувати;</p> <p><i>бере участь</i> в інсценізаціях літературних творів; епізодів літературних творів;</p> <p><i>добирає</i> літературний твір для інсценізації,</p> <p><i>створює</i> простий грим, реквізит, запрошення, афішу;</p>	<p>Хто створює витвір театального мистецтва.</p> <p>Дійові особи п'єси. Автор п'єси. Актор. Режисер. Костюмер. Гример. Декоратор.</p>
<p><i>розрізняє</i> діалогічне та монологічне мовлення;</p> <p><i>передає</i> інтонаційно настрій і характер персонажа в діалозі й монологі;</p> <p><i>пояснює</i> роль дихання для правильної передачі (інтонація, темп мовлення) тексту;</p> <p>виконує дихальні вправи, вправи на відтворення темпу мовлення за заданими умовами;</p> <p><i>регулює</i> темп мовлення і дихання відповідно до темпу мовлення;</p> <p><i>визначає</i> відповідність/невідповідність інтонації характерам та почуттям дійових осіб увиставі;</p> <p><i>передає</i> мовлення персонажів виразно, з відповідною інтонацією і темпом;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) пластики як засобу створення образу за допомогою рухів тіла;</p> <p><i>відтворює</i> рухи, що передають основні дії людини, прості танцювальні рухи;</p> <p><i>визначає</i> відповідність/невідповідність міміки, жестів певній ситуації;</p> <p><i>добирає</i> жести відповідно до життєвих ситуацій;</p> <p><i>розпізнає</i> за мімікою емоції інших людей, казкових персонажів в мультфільмах, дитячих фільмах;</p> <p><i>передає</i> мімікою свої емоції;</p> <p><i>використовує</i> жести відповідно до змісту повідомлення, міміки;</p> <p><i>виконує</i> вправи на спілкування за допомогою жестів;</p>	<p>Як розповідає витвір театального мистецтва.</p> <p>Інтонаційна виразність мови. Діалогічне та монологічне мовлення.</p> <p>Дихання і темп мовлення. Темп мовлення персонажів. Дихальні вправи. Вправи на відтворення темпу мовлення за заданими умовами.</p> <p>Мовленнєва виразність. Сила голосу. Вправи на зміну сили голосу відповідно до тексту.</p> <p>Вправи на відтворення голосом настрою, емоції персонажа казки.</p> <p>Пластика: рух, жест, міміка, погляд.</p>

<p><i>змінює інтонацію, гучність голосу і темп читання монологу;</i> <i>декламує віршові і прозові твори, монологи інтонаційноправильно;</i> <i>розставляє акценти, паузи під час декламування;</i></p> <p><i>передає імпровізацією емоційний стан літературного персонажа за допомогою різних засобів виразності;</i></p>	<p>Монолог. Декламація віршованих і прозових творів. Діалог. Вправи на вираження емоцій. Імпровізація. Танцювальні й пісенні імпровізації.</p>
<p><i>читає текст і визначає кількість дійових осіб, розподіляє ролі;</i> <i>читає текст п'єси у ролях;</i> <i>бере участь у театралізації казок, народних дійств, які організовує учитель;</i> <i>передає рухами, мімікою та інтонацією характер дійової особи;</i></p>	<p>Що розповідає витвір театрального мистецтва. Казкові образи.</p> <p>Театралізовані народні дійства. Вертепигровий і ляльковий. Водіння «кози». Постановка ігрового «Вертепу».</p>
<p><i>пояснює особливості ігрового театру;</i> <i>розрізняє види ігрових театрів ляльковий, пальчиковий, настільний, театр тіней, пантоміми, драматичний і пояснює свій вибір;</i> <i>пояснює особливість настільного театру;</i> <i>відтворює за зразком тіні тварин і предметів;</i> <i>бере участь у створенні вистав настільного театру, театру тіней, доборі різноманітного реквізиту до них;</i></p> <p><i>розрізняє (за допомогою вчителя) оперу, балет, мюзикл і пояснює свій вибір;</i></p>	<p>Які бувають театри і витвори театрального мистецтва. Ігровий театр. Театр тіней. Настільний театр (театр на піску, театр квілінгу, природних матеріалів тощо).</p> <p>Музичні театри. Опера. Балет. Оперета. Мюзикл.</p>
Концентр «Хореографія – мистецтво танцю»*	
<p><i>пояснює, що танець – мистецтво створення образу пластичними та ритмічними рухами людини і наводить та демонструє приклади;</i></p>	<p>Хореографія – мистецтво створення образу танцем. <i>Практична робота*</i></p>

<p><i>імпровізує, створюючи заданий образ танцювальними рухами під музику і без музичного супроводу;</i> <i>доцільно використовує в мовленні слово</i> імпровізація</p>	<p><i>імпровізація танцювальних рухів на задану тему під музику і без музичного супроводу</i></p>
<p><i>виявляє розуміння (у процесі виконання завдань) різноманітності танцювальних колективів які містять у складі як танцюристів так і співаків та називає кілька українських (ансамбль пісні і танцю імені Павла Вірського, ансамбль пісні і танцю збройних сил України);</i> <i>виконує</i> вправи на створення рисунку (3-4 позиції) танцю під музику і добір музики під певний рисунок танцю; <i>добирає</i> серед 2-3 пропонованих ескізів костюмів той, що відповідає рисунку танцю, музичному супроводу танцю і навпаки; <i>доцільно використовує в мовленні</i> словосполучення: ансамбль пісні і танцю імені Павла Вірського, ансамбль пісні і танцю збройних сил України; художник-костюмер</p>	<p>Хто створює танець. Хореограф. Композитор. Танцюрист. Художник-костюмер. Танцювальний ансамбль Ансамбль пісні і танцю (імені Павла Вірського, збройних сил України); <i>Практична робота*</i> <i>вправи на створення рисунку танцю під музику і добір музики під певний рисунок танцю</i></p>
<p><i>виявляє розуміння (у процесі виконання завдань) того, що танець відрізняється певним рисунком, композицією і розрізняє танці за рисунком, композицією на основі спостережень;</i> <i>пояснює, що на одну тему, один музичний супровід танець може бути з різним рисунком, композицією;</i> <i>виконує</i> танцювальні рухи в різних композиціях, рисунках; <i>доцільно використовує в мовленні слово і словосполучення:</i> рисунок танцю, композиція;</p>	<p>Як розповідає танець. Рисунок танцю. Композиція. <i>Практична робота*</i> <i>вправи на розвиток виконання танцювальних рухів в різних композиціях і рисунках</i></p>
<p><i>передає танцювальними рухами різні настрої та почуття, образи за заданою умовою;</i> <i>висловлює</i> свої враження, емоції від виконання танцю і спостереження за ним; <i>описує</i> образ, який уявив/уявила, спостерігаючи за танцем, який створював/створювала, виконуючи танець; <i>відтворює, імпровізує, створює</i> танцювальні рухи під музику і без музичного супроводу за заданою умовою;</p>	<p>Що розповідає танець. Танець, настрої і почуття. Образи, про які розповідає танець. <i>Практична робота*</i> <i>вправи наслідування танцювальних рухів.</i> <i>Проект</i> <i>«Танцювальна вистава до народногосвята»</i></p>
<p><i>визначає</i> серед 3-4 народних танців танці інших</p>	<p>Яким буває танець.</p>

<p>народів і народний український танець за характерними танцювальними рухами і <i>пояснює</i> свій вибір; <i>визначає</i> серед 3-4 сучасних танців певний сучасний танець (за заданою умовою) за характерними рухами і <i>пояснює</i> свій вибір; <i>виконує</i> танцювальні комбінації з елементів народних/сучасних танців на 64 такти <i>доцільно використовує</i> в мовленні словосполучення: народний український танець</p>	<p>Народний український танець. Сучасний танець. <i>Практична робота*</i> танцювальна комбінація з елементів народних/сучасних танців на 64 такти</p>
Концентр «Інформатика»	
<p><i>пояснює</i> значення інформації для людини і <i>наводить</i> приклади; <i>виявляє розуміння</i> (у процесі виконання завдань), що інформація може бути графічною, текстовою, відео, аудіо та <i>наводить</i> приклади; <i>виявляє розуміння</i> (у процесі виконання завдань), що інформацію можна отримати, зберегти, опрацювати, передати та <i>розрізняє</i> ці операції; <i>пояснює</i> роль інформаційно-комунікаційних технологій у житті людини та <i>наводить</i> приклади об'єктів (тексти, зображення, аудіо та відеозаписи тощо), створених з їх допомогою; <i>доцільно використовує</i> в мовленні слова і словосполучення: графічна інформація, числова інформація, текстова інформація, відеоінформація, аудіоінформація, отримання, зберігання, передавання, опрацювання</p>	<p>Інформаційно-комунікаційні технології – як технології роботи з інформацією за допомогою цифрових пристроїв.</p> <p>Графічна, числова, текстова, відео-, аудіоінформація.</p>
<p><i>виявляє розуміння</i> (у процесі виконання завдань) інформації як відомостей про певні об'єкти, події, діяльність людини, повідомлення про щось; <i>виявляє розуміння</i> (у процесі виконання завдань) інформаційно-комунікаційних технологій як технологій роботи з інформацією за допомогою цифрових пристроїв; <i>виявляє розуміння</i> (у процесі виконання завдань) цифрового пристрою як пристрою, який здійснює роботу з інформацією за допомогою цифр; <i>виявляє розуміння</i> (у процесі виконання завдань) комп'ютера як цифрового пристрою для отримання, передавання, обробки та зберігання інформації; <i>виявляє розуміння</i> (у процесі виконання завдань) принтера як цифрового пристрою для виведення текстової або графічної інформації на паперовий носій;</p>	<p>Словник ІКТ Інформація.</p> <p>Інформаційно-комунікаційні технології.</p> <p>Цифрові пристрої.</p> <p>Комп'ютер.</p>

<p><i>виявляє розуміння</i> (у процесі виконання завдань) сканера як цифрового пристрою введення текстової і графічної інформації з паперового носія;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) смартфона як цифрового пристрою, що водночас є і телефоном, і комп'ютером;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) MP3-плеєра як цифрового пристрою для відтворення/програвання аудіоінформації;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) диктофона як цифрового пристрою для запису та відтворення аудіоінформації;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) електронної книги як цифрового пристрою для відображення текстової та графічної інформації на екрані;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) фотокамери як цифрового пристрою для фіксації зображень об'єктів на спеціальному носії (цифровій карті пам'яті);</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) системного блоку як головної частини комп'ютера, в якій містяться пристрої для зберігання і опрацювання інформації та для забезпечення роботи комп'ютера в цілому;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) монітора як цифрового пристрою для виведення інформації на екран;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) клавіатури і миші/тачпаду як пристроїв введення інформації;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) флеш-накопичувача (флешка) та карти пам'яті як носіїв інформації, що призначені для її збереження;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) робочого столу як головного робочого вікна, яке займає весь екран;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) піктограми (ярлика) як умовного малюнку/значка для швидкого запуску програми або відкриття файлу;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) менюякспіску програм, які користувач може запустити чи команд, які може виконати;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) програми як алгоритму, придатного для зчитування</p>	<p>Принтер.</p> <p>Сканер.</p> <p>Смартфон.</p> <p>MP3-плеєр.</p> <p>Диктофон.</p> <p>Електронна книга.</p> <p>Фотокамера.</p> <p>Системний блок.</p> <p>Монітор.</p> <p>Клавіатура. Миша/тачпад.</p> <p>Флеш-накопичувач (флешка). Карта пам'яті.</p> <p>Робочий стіл.</p> <p>Піктограми (ярлики).</p>
--	---

<p>комп'ютером, який приводять його у дію для досягнення певної мети або результату;</p> <p><i>виявляє розуміння</i> (у процесі виконання) вікна програми як прямокутної області екрана, в межах якої користувач може виконувати дії над об'єктами запущеної програми;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) мобільного додатку як програмного забезпечення, призначеного для роботи на смартфонах, планшетах та інших мобільних пристроях;</p> <p><i>виявляє розуміння</i> (у процесі виконання) реальногоспількуванняякспількуваннябезвикористання додатковихпристроїв;</p> <p><i>виявляє розуміння</i> (у процесі виконання) віртуального спілкування як спілкування за допомогою цифрових пристроїв;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) мережі як зв'язку між двома чи більше комп'ютерами;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) веб-сторінки як електронного документу, підготовленого для розміщення в мережі Інтернет;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) браузера як програми для взаємодії з текстом, малюнками або іншою інформацією на веб-сторінках;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) сайту як групи пов'язаних між собою веб-сторінок;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) гіперпосилання як слова/словосполучення в тексті, малюнка або кнопки для відкриття/переходу до іншого об'єкту або веб-сторінки;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) коду як набору символів або сигналів і правил їх використання для перетворення повідомлення;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) QR-коду як різновиду кодів для розпізнавання фотокамерою мобільного телефону,планшету;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) кодування як перетворення повідомлення в зручну для передавання, зберігання, опрацювання форму;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) декодування як перетворення закодованого повідомлення у зручну для сприймання форму;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) програмування як розробки певної комп'ютерної програми;</p>	<p>Меню.</p> <p>Програма.</p> <p>Вікно програми.</p> <p>Мобільні додатки.</p> <p>Реальне спілкування.</p> <p>Віртуальне спілкування.</p> <p>Мережа.</p> <p>Веб-сторінка.</p> <p>Браузер.</p> <p>Сайт.</p> <p>Гіперпосилання.</p> <p>Код.</p>
--	--

<p><i>виявляє розуміння</i> (у процесі виконання завдань) середовища програмування як середовища для створення/написання програм;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) графічних зображень як зображень, що складаються з ліній, штрихів, точок;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) фотографії як зображення сфотографованогооб'єкта;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) графічного редактора як програми для створення і редагування/зміни зображення на екранікомп'ютера;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) аудіоплеєр як програми для відтворення та редагування аудіозаписів;</p> <p><i>доцільно використовує</i> в мовленні слова і словосполучення: інформація, інформаційно-комунікаційні технології, цифрові пристрої, комп'ютер, принтер, сканер, смартфон, MP3-плеєр, диктофон, електронна книга, фотокамера, системний блок, монітор, клавіатура, миша/тачпад, флеш-накопичувач (флешка), карта пам'яті, робочий стіл, піктограми (ярлики), меню, програма, вікно програми, мобільні додатки, реальне спілкування, віртуальне спілкування, мережа, браузер, веб-сторінка, сайт, гіперпосилання, код, QR-код, кодування, декодування, графічне зображення, фотографія, графічний редактор, аудіоплеєр</p>	<p>QR-код.</p> <p>Кодування.</p> <p>Декодування.</p> <p>Програмування.</p> <p>Середовище програмування.</p> <p>Графічне зображення.</p> <p>Фотографія.</p> <p>Графічний редактор.</p> <p>Аудіоплеєр.</p>
--	--

<p><i>виявляє розуміння</i> (у процесі виконання завдань), що комп'ютер(стаціонарний, переносний: ноутбук, нетбук, планшет, кишеньковий)), принтер, сканер, МРЗ-плеєр, диктофон, електронна книга, смартфон/мобільний телефон, фотокамера – це цифрові пристрої для роботи з інформацією;</p> <p><i>називає і розрізняє</i> цифрові пристрої для роботи з інформацією за заданою умовою;</p> <p><i>називає</i> основні складові частини комп'ютера (системний блок, монітор, клавіатура, мишка (тачпад); <i>виявляє розуміння</i> (у процесі виконання завдань) їх призначення; <i>використовує</i> їх для виконання навчальних практичних завдань;</p> <p><i>називає</i> алгоритми вмикання, вимикання, перезавантаження пристроїв та <i>дотримується</i> їх;</p> <p><i>обирає</i> для роботи піктограми на робочому столі за заданою умовою вчителя;</p> <p><i>відкриває</i> головне меню (кнопка «Пуск») та <i>працює</i> з ним (пошук, запуск/закриття програм, вимкнення/перезавантаження комп'ютера);</p> <p><i>називає</i> алгоритми запуску та завершення роботи з програмами та <i>дотримується</i> їх;</p> <p><i>розрізняє</i> кнопки керування вікном (згорнути, розгорнути на весь екран, закрити) та <i>використовує</i> їх у процесі роботи;</p> <p><i>знаходить, встановлює та запускає</i> мобільні додатки навчально-розвивального спрямування та он-лайн спілкування на смартфоні;</p> <p><i>пояснює</i> правила безпечної роботи за комп'ютером та <i>дотримується</i> їх;</p> <p><i>розпізнає та описує</i> прості несправності та збої у роботі комп'ютера та звертається за допомогою до дорослих;</p> <p><i>пояснює</i> правила поведінки і безпеки життєдіяльності під час роботи з пристроями, у тому числі на заняттях, та <i>дотримується</i> їх;</p> <p><i>організовує</i> власне робоче місце за комп'ютером за допомогою дорослих;</p> <p><i>доцільно використовує</i> в мовленні слова і словосполучення: стаціонарний комп'ютер, переносний комп'ютер: ноутбук, нетбук, планшет, кишеньковий</p>	<p>Пристрої для використання ІКТ та робота з ними</p> <p>Цифрові пристрої для роботи з інформацією.</p> <p>Основні складові комп'ютера (системний блок, монітор, клавіатура, миша/тачпад).</p> <p>Вмикання, вимикання, перезавантаження цифрових пристроїв.</p> <p>Кнопка «Пуск» на робочому столі.</p> <p>Запуск/закриття програм.</p> <p>Кнопки керування вікном.</p> <p><i>Практична робота: пошук та запуск програм, мобільних додатків.</i></p> <p>Правила поведінки і безпеки життєдіяльності під час роботи з цифровими пристроями.</p> <p><i>Практична робота: підготовка робочого місця</i></p>
--	---

<p>комп'ютер, головне меню (кнопка «Пуск»), кнопки керування вікном</p>	
<p><i>розрізняє</i> основні групи клавіш клавіатури комп'ютера (алфавітно-цифрові; клавіші цифрової панелі; клавіші керування курсором; клавіші CapsLock, Shift (модифікатори); клавіші Пробіл, Esc, Backspace, Enter (спеціалізовані) та їх призначення;</p> <p><i>вводить</i> окремі символи, <i>змінює</i> мовні режими та <i>задає</i> прості команди (зміна реєстру, пропуск між словами, вихід/відміна дії, підтвердження дії) за допомогою клавіатури;</p> <p><i>використовує</i> комп'ютерну мережу класу для виконання навчальних і практикоорієнтованих завдань;</p> <p><i>розпочинає і завершує</i> роботу з браузером та <i>використовує</i> для перегляду веб-сторінок;</p> <p><i>здійснює</i> пошук інформації в мережі Інтернет;</p> <p><i>використовує</i> гіперпосилання для переходу до потрібних веб-сторінок;</p> <p><i>розрізняє</i> реальне та віртуальне спілкування, переваги та недоліки кожного з них;</p> <p><i>створює та вводить</i> особистий обліковий запис;</p> <p><i>обмінюється</i> короткими письмовими повідомленнями за допомогою спеціальних програм та мобільних додатків (месенджерів) на цифрових пристроях;</p> <p><i>перевіряє</i> написане повідомлення, <i>виявляє і виправляє</i> помилки за допомогою операції вилучення/вставлення букви (самостійно/під керівництвом вчителя/вчительки);</p> <p><i>дотримується</i> етичних норм спілкування, <i>поважає</i> приватність он-лайн спілкування;</p> <p><i>використовує</i> інформацію з посиланням на автора;</p> <p><i>дотримується</i> правил безпечної роботи в Інтернеті; <i>використовує</i> захищені ресурси; <i>розповідає</i> про проблеми (небезпечні веб-сторінки, кіббербулінг) батькам, учителям/вчителькам;</p> <p><i>доцільно використовує</i> в мовленні слова і словосполучення: алфавітно-цифрові клавіші, клавіші керування курсором, клавіші цифрової панелі, Пробіл, CapsLock, Shift, Esc, Backspace, Enter, мовний режим, мережа класу, он-лайн, Всесвітня/Глобальна мережа Інтернет/Всесвітня павутина, обліковий запис,</p>	<p>ІКТ: мова і мовлення</p> <p>Робота з клавіатурою. Групи клавіш. 3</p> <p>Мережа класу.</p> <p>Всесвітня/Глобальна мережа Інтернет.</p> <p>Спілкування он-лайн (месенджери). Правила безпечної роботи в Інтернеті.</p> <p>Приватна та публічна інформація. Авторське право.</p> <p><i>Практична робота: створення облікового запису/реєстрація та спілкування за допомогою спеціальних</i></p>

<p>месенджер, приватна інформація, публічна інформація, авторське право, кіббербулінг</p>	<p><i>програм та мобільних додатків (месенджерів).</i></p>
<p><i>працює з мишкою/тачпадом (вибір, переміщення піктограм тощо);</i> <i>застосовує</i> набуті на уроках математики уміння у процесі роботи з математичними тренажерами; <i>обирає і коментує</i> послідовність дій для виконання практико орієнтованих завдань; <i>наводить</i> приклади кодування і декодування інформації в повсякденному житті; <i>зчитує/декодує та створює/кодує</i> інформацію (текстову, цифрову, графічну і т.п.) з використанням QR-кодів; <i>надає команди</i> виконавцю в середовищах програмування; <i>доцільно використовує</i> в мовленні словосполучення: математичний тренажер</p>	<p>ІКТ: математика і програмування Робота 3 мишкою/тачпадом. Вибір та переміщення об'єктів. Математичні тренажери. Види кодів. <i>Практична робота/проект:</i> Кодування та декодування інформації (текстової, цифрової, графічної, відео і т.п.) з використанням Qr-кодів. Команди виконавцям у середовищах програмування.</p>
<p><i>використовує</i> готові та <i>створює</i> зображення/фотографії для отримання, передавання інформації або представлення власних ідей, результатів діяльності; <i>використовує</i> основні інструменти (олівець, пензлик, гумку, заливку, фігури, лінії, текст, палітру кольорів) середовища графічного редактора для створення та редагування графічних зображень; <i>створює</i> прості графічні об'єкти та їх комбінації; <i>змінює</i> значення властивостей об'єктів в середовищі графічного редактора; <i>доповнює</i> зображення підписами чи коментарями у вигляді кількох слів або короткого речення; <i>творює та експериментує</i> відомими йому/їй художніми засобами, способами, техніками; <i>зберігає</i> графічні зображення на комп'ютері, флеш-накопичувачі (флешка); <i>відкриває</i> за допомогою графічного редактора збережені зображення; <i>вилучає</i> непотрібні графічні зображення; <i>азначає</i> авторство власних робіт; <i>презентує та коментує</i> результати роботи;</p>	<p>ІКТ: мистецтво Графічні зображення. Інструменти графічного редактора. Малюнок у середовищі графічного редактора. Підписи й коментарі під зображенням. <i>Практична робота/проект:</i> Створення фотографій пейзажів, тварин або рослин найближчого оточення; коміксу на обрану тематику (або листівок, колажів і т.п.). Сервіси для перегляду зображень, картин художників. Віртуальні</p>

<p><i>оцінює</i> власну творчість за поданими орієнтирами; <i>пояснює</i>, наскільки вдалося втілити свій задум;</p> <p><i>використовує</i> мережу Інтернет для віртуального ознайомлення з творами мистецтва; <i>виявляє</i> враження після їх перегляду у вербальний або невербальний спосіб;</p> <p><i>прослуховує та створює</i> аудіо записи за допомогою різних пристроїв (MP3-плеєр, диктофон, комп'ютер, смартфон) та відповідного програмного забезпечення (аудіоплеєрів/аудіопрогравачів);</p> <p><i>прослуховує</i> аудіозаписи в режимі он-лайн; <i>завантажує</i> їх на комп'ютер, флеш-накопичувач (флешку);</p> <p><i>доцільно використовує</i> в мовленні слова і словосполучення: інструменти графічного редактора, віртуальна мистецька галерея, аудіо запис</p>	<p>мистецькі галереї, екскурсії до музеїв.</p> <p><i>Практична робота/проект: участь у віртуальній екскурсії до мистецької галереї, музею.</i></p> <p>Аудіозаписи</p> <p><i>Практична робота/проект: створення аудіо(невеликий за обсягом твір), запис музичної композиції (пісні, мелодії і т.п.), інтерв'ю тощо.</i></p>
<p>Концентр «Логіка»</p>	
<p><i>виявляє розуміння</i> (у процесі виконання завдань) команди як спонукального речення;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) виконавця як об'єкта, який виконує команди;</p> <p><i>формулює</i> команди спонукальними реченнями і <i>виконує</i> роль виконавця;</p> <p><i>визначає</i> команди для обраного виконавця;</p> <p><i>встановлює</i> послідовність подій або дій виконавця;</p> <p><i>виявляє розуміння</i> (у процесі виконання завдань) алгоритму як певної послідовності дій, виконання яких приводить до очікуваного результату і <i>наводить</i> приклади;</p> <p><i>вирізняє</i> алгоритм серед інших послідовностей дій;</p> <p><i>аналізує</i> подані алгоритми і <i>визначає</i> послідовність дій;</p> <p><i>знаходить і виправляє</i> помилки у послідовності подій, дій виконавця та <i>коментує</i> виконання завдання;</p> <p><i>прогнозує</i> результат виконання послідовності дій в алгоритмі;</p> <p><i>складає</i> алгоритм з пропонованих команд;</p> <p><i>створює</i> витвори за пропонованими алгоритмами дій;</p> <p><i>доцільно використовує</i> в мовленні слова і словосполучення: команда, виконавець, алгоритм</p>	<p>Команди. Виконавці команди.</p> <p>Алгоритм.</p> <p><i>Практичні роботи: Створення витворів за заданим алгоритмом. Надання команд виконавцям у середовищах програмування.</i></p>

***Орієнтовні твори для**

сприймання: українські народні пісні для оркестру народних інструментів; українська народна пісня «Вийшли в поле косарі»; українські народні танці: «Гопак», «Козачок»; пісні сучасних дитячих композиторів (на вибір); український народний танець «Гопак», «Метелиця»; сучасний танець (на вибір): С.Адамцевич «Запорізький марш», Марш ЗСУ (аранж.О.Скрипки); В. Косенко «Заметеликом», «Пасторальна», «Дощик»; М. Дремлюга «Ведмежатко в лісі», «Народний танець»; І. Беркович «Українська мелодія»; Е. Гріг «Похід гномів», «Метелик», «Пташка», «Ранок» із сюїти «Пер Гюнт»; П.Чайковський «Осінь пісня», «Старовинна французька пісенька», марш із балету «Лускунчик», «Танець Феї Драже», «Баба-Яга», «Танок маленьких лебедів» з балету «Лебедине озеро», Перший концерт для фортепіано з оркестром (фінал), «Хвороба ляльки», «Нова лялька»; М.Сільванський. Полька «Комарики», «Іжачок і соловейко»; К. Глюк «Мелодія»; Я.Барнич «Коник»; К.Дебюссі «Сніг танцює», «Маленький пастух», «Доктор Gradus ed Parnassum»; Б.Фільц «Коломийка», «Бабусина казка», «Давня казка»; Й.Бах «Волинка», «Жарт»; К. Сен-Санс «Карнавал тварин» («Лебідь», «Королівський марш левів», «Акваріум», «Слон», «Кенгуру», «Фінал», «Зозуля в хацілісу», «Півнітакури»); Ф.Шопен «Полонез»; А.Вівальді «Весна», «Літо», «Зима», «Осінь»; Р.Шуман «Сміливий вершник», «Веселий селянин», «Дід Мороз», «Мелодія»; Л.Бетховен «Весело. Сумно»; В. Подвала «Музичні загадки», «Дятел»; В. А. Моцарт «Маленька нічна серенада», Концерт №22 для фортепіано з оркестром III. Rondo. Allegro; М. Парцхаладзе «Осіній дощик», Л. Колодуб «Лялька співає»; Д.Кабалевський «Триподружки», М.Римський-Корсаков «Політ джмеля», «Снігуронька» (уривки); А. Хачатурян «Танець з саблями»; А.Багінська «Прохання до неба», С. Прокоф'єв «Марш», «Ходить місяць над лугами», «Симфонічна казка «Петрик і вівк»; В.Барвінський «Сонечко»; В.Верховинець «Печу, печу, хлібчик»; В.Сокальський «Пташка»; В.Сільвестров «Марш»; Музичні композиції [DJFM](#) (на вибір); Качіні «Аве Марія» у виконанні хор хлопчиків «[Liberia](#)» (Великобританія); Є.Машканцева «Урожайна»; Н.Рубальська «Пісня сніговиків»; В.Губа «Ведмідь-бешкетник»; М.Глінка «Попутна пісня»; О. Журавчак «Буковинські мотиви»; В.Скорик «Мелодія»; М. Лисенко. Опера-казка «Коза-дереза»; Ф. Ліст «Шумлісу»;

виконання: українські народні пісні «Прилетів комарик», «Ой, до нори мишко», «Два півники», «Вийди, вийди, сонечко», «Ой минула вже зима», «Женчичок-бренчичок», «Диби-диби», «Ой на горі жито», «Ходить гарбуз по городу», «Журавель», «Котику сіренький», «Подольночка»; українські щедрівки та колядки «Щедрик», «Добрий вечір тобі, пане господарю», «Коляд, коляд, колядниця», «Я маленький хлопчик», «Я маленька дівонька»; Б.Фільц «Дзвенять дзвінки», «Під Новий рік», «Скоро сонечко пригріє»; В.Галамага «Першокласники»; А.Філіпенко «Веселий музикант», «Гарний танець гопачок», «Узяла лисичка скрипку», «Ой, заграйте дударики»; А. Арутюнов «Осінь»; Г.Струве «Пісенька про гамау»; М.Шуть «Снігова пісенька», Т.Шевченко «Зацвіла в долині червона калина»; А.Островський «До, ре, мі, фа, соль...»; Н.Май «Перший дзвоник», «Карнавал», «Промінчик», «Пісня прогноміка», «Кращі друзі на землі», «Казкові сни», «Веселка», «Козаки», «Мамочка», «Кап-кап-кап», «Дощик», «Пісня

про Україну»; А. Мігай «Дощик», «Сім нот», «Зимонька-зима»; М.Ведмедеря «На що схожа доброта», «Плаче черепаха», «Черевички», «Намалюю Україну», «Півникове горе»; Т.Жупанін «Рання бджілка»; М. Леонтович «Щедрик»; Ю.Рожавська «Весняночка», «Чарівна сопілочка»; О.Білаш «Непосида»; Р.Галаган «Мій край»; В.Верховеня «Віночок»; О.Янушкевич «Весняні котики», «Пісня про зарядку», «Чомучки», «Амилюбимочитати», «Пісня про дружбу»; М.Бурмака «Ми всі діти українські»; І.Білий «Киця-кицюня»; Л. Загрудний «Сніжок»; В.Верменич «Вишиванка», «Запросини Діда Мороза», «Калинова пісня»; Ю. Михайленко «Грає веснонько»; Т. Попатенко «Пісенька про пісеньку»; М.Рожко «Літній піснegrай»; В.Верховинець «Гей, військойде»; Б.Олексієнко. «Пісня-марш» з опери «Марійка-розгубійка»; А. Житков «Семеро гномів»; І. Кириліна «Вінок з барвінку», «Калинова пісня»; О. Яковчук «Річенька»; О. Лобова «Ліне музика літа»; А. Олейнікова «Диво осінь», К. М'ясков «Зимонька»; В. Гребенюк «Левеня»; Ю. Михайленко «Про матусю», М.Лисенко «Пісня Лисички», «Пісня Кози»;

демонстрації: м\ф «Вовк і семеро козенят» (муз.М.Коваля); м\ф «Веселі нотки»; В.Моцарт Квартет соль-мажор (відео); м\ф «Івасик-Телесик»; м\ф «Покрова, Покровонька», «Коза-дереза»; уривок з м\ф «Пригоди Буратіно (шарманка);

мовленнєвого музикування (ритмодекламації): українська народна пісня «Галя по садочку ходила»; Я.Степовий «Плескаємо-тупаємо»; М. Шуть «Веселі нотки»; М.Ведмедеря «Танцювали зайчики»; Н. Май «Цьом-цьом»; В. Верховинець «Біла квочка» (пісня-гра), «Лісові звірята і ведмедик» (пісня-гра); А.Філіпенко «Гра зведмежатком».

ОСВІТНІ ГАЛУЗІ – ФІЗКУЛЬТУРНА СОЦІАЛЬНА ІЗДОРОВ'ЯЗБЕРЕЖУВАЛЬНА ФІЗИЧНА КУЛЬТУРА

Пояснювальна записка

Відповідно до визначеної мети Типової освітньої програми «На крилах успіху» **метою** програми предмета *фізична культура* є нормативне забезпечення гармонійного розвитку та виховання особистості дитини засобами фізичної культури для застосування набутого досвіду в навчальних і життєвих ситуаціях та закладання основ її особистісного зростання й опанування предмета фізична культура на наступному рівні освіти.

Досягнення поставленої мети передбачає виконання таких тактичних **завдань**, які визначено відповідно до стратегічних завдань типової освітньої програми «На крилах успіху». Зокрема програму предмета *фізична культура* спрямовано на:

становлення особистості дитини, її соціальний і фізичний розвиток, збагачення досвіду фізкультурно-оздоровчої діяльності (засобів і способів виявлення стану здоров'я, укріплення та зміцнення здоров'я фізичними вправами; розвиток пізнавальних здібностей, вміння здобувати корисну інформацію про фізичну культуру з різних джерел інформації, здатності до її аналізу та використання);

виховання фізичної культури; культури міжособистісної взаємодії у різних формах і видах рухової діяльності;

формування цілісного образу світу та розуміння місця і ролі фізичної культури у ньому;

формування позитивного емоційно-ціннісного ставлення дитини до свого фізичного стану, здоров'я та фізичного стану і здоров'я інших (членів родини, друзів тощо); інтересу до занять фізичною культурою;

розвиток фізичних здібностей з урахуванням наступності й перспективності у передшкільний період та на наступному циклі навчання;

формування ключових і предметних компетентностей із використанням потенціалу фізичної культури;

формування здатності до самовираження у процесі фізкультурно-оздоровчої діяльності, зміни власної поведінки відповідно до потреб стійкого розвитку, зокрема здоров'язбережувальної та безпечної.

Мета і завдання реалізуються за такими **концентрами**: «Культурарухів», «Культура рухливих ігор», «Здоров'язбережувальна діяльність», «Фізкультхвилинки», «Плавання»*, «Хореографія – мистецтво рухів»*. Концентри, позначені зірочками, є варіативними (не обов'язковими для вивчення) і обираються закладами загальної середньої освіти за бажанням або за наявності умов для їх викладання (басейн, зала для хореографії тощо.)

Програма предмета *фізична культура* передбачає базовий і розширений рівні опанування. Базовий рівень розрахований на 3 години на тиждень і реалізується за концентрами «Культура рухів», «Культура рухливих ігор», «Здоров'язбережувальна діяльність», «Фізкультхвилинки». Розширений рівень розрахований на 4 години на тиждень зарахунок 1 додаткової години, передбаченої у Типовому навчальному плані.

Варіативність програми полягає у наданні можливостей закладам загальної середньої освіти обирати межі цих часових діапазонів різної комбінації вивчення предмета. Так, базовий рівень може реалізовуватись за такими комбінаціями:

перша комбінація – концентр «Фізкультхвилинка» – 1 година та концентри «Культура рухів», «Культура рухливих ігор» і «Здоров'язбережувальна діяльність» – 2 години на всі;

друга комбінація – концентри «Фізкультхвилинка» і «Хореографія – мистецтво рухів» – по 1 годині на кожен та концентри «Культура рухливих ігор», «Культура рухів» та «Здоров'язбережувальна діяльність» – 1 година на всі;

третьою комбінацією – концентри «Фізкультхвилинка» і «Плавання» – по 1 годині на кожен та концентри «Культура рухливих ігор», «Культура рухів» та «Здоров'язбережувальна діяльність» – 1 година на всі;

четверта комбінація – концентр «Фізкультхвилинка» – 1 година, концентри «Культура рухливих ігор», «Культура рухів» та «Здоров'язбережувальна діяльність» – 1 година на всі та концентри «Хореографія – мистецтво рухів» і «Плавання» по 0,5 годин на кожен;

п'ятою комбінацією – концентри «Культура рухливих ігор», «Культура рухів» та «Здоров'язбережувальна діяльність» – 1,5 годин на всі, концентр «Фізкультхвилинка» – 1 година, концентр «Плавання» – 0,5 годин;

шостою комбінацією – концентри «Культура рухливих ігор», «Культура рухів» та «Здоров'язбережувальна діяльність» – 1,5 годин на всі, концентр «Фізкультхвилинка» – 1 година та концентр «Хореографія – мистецтво рухів»* – 0,5 годин.

Вибір цих комбінацій передбачає відведення 1 навчальної години на тиждень для проведення гімнастичних вправ на кожному занятті передбачених навчальним планом предметів (які проводить учитель класу), крім фізичної культури. Відповідно тривалість занять усіх інших навчальних предметів збільшується на дві хвилини, які використовують для проведення фізкультхвилинки, пальчикових, артикуляційних гімнастик, гімнастики для очей тощо. Для фіксації цієї години предмета *фізична культура* у класному журналі відводиться окрема сторінка під назвою «Фізична культура: фізкультхвилинка». Водночас, заклад загальної середньої освіти може прийняти рішення щодо опанування учнями змісту концентру «Фізкультхвилинка» в межах занять з фізичної культури.

У разі вибору закладами загальної середньої освіти розширеного рівня, він може реалізовуватись за такими комбінаціями:

комбінація перша – концентри «Культура рухів», «Культура рухливих ігор», «Здоров'язбережувальна діяльність» – 1 година на всі та концентри «Фізкультхвилинка», «Плавання»*, «Хореографія – мистецтво рухів»* – по 1 годині на кожен;

комбінація друга – концентри «Культура рухів», «Культура рухливих ігор», «Здоров'язбережувальна діяльність» – 2 години на всі та концентри «Фізкультхвилинка», «Плавання»* – по 1 годині на кожен;

комбінація третя – концентри «Культура рухів», «Культура рухливих ігор», «Здоров'язбережувальна діяльність» – 2 година на всі та концентри «Фізкультхвилинка», «Хореографія – мистецтво рухів»* – по 1 годині на кожен.

Заняття з фізичної культури з урахуванням фахової підготовки педагогічних працівників можуть проводити як окремі спеціалісти (учитель початкових класів, учитель фізкультури, учитель хореографії), так і один учитель початкових класів.

В класному журналі облік занять з фізичної культури здійснюється на окремих сторінках, які підписують таким чином: Фізична культура: фізкультхвилинка; Фізична культура: хореографія – мистецтво рухів; Фізична культура: плавання; Фізична культура: культура рухів, рухливих ігор і здоров'язбережувальна діяльність.

1 клас

Очікувані результати навчання: показники розвитку здобувача освіти, виражені в навчальних діях	Зміст розвитку здобувача освіти засобами фізичної культури
<p><i>пояснює</i>, що вивчення предмета «Фізична культура» дозволить опанувати різноманітні фізичні вправи, спрямовані на фізичний розвиток та зміцнення здоров'я людини, використовувати набуті уміння у навчальних і життєвих ситуаціях і <i>наводить</i> приклади;</p> <p><i>називає</i> приміщення, споруди, інвентар, одяг та взуття для занять фізичною культурою;</p>	<p>Предмет «Фізична культура»</p> <p><i>Експерсія: шкільний спортивний майданчик (стадіон) і спортивна зала.</i></p> <p><i>Практична робота в парі: пояснення як пройти від класу до спортивної зали, спортивного майданчику</i></p>
Концентр «Культура рухів»	
<p><i>виконує вправи:</i> основна стійка, стійка ноги нарізно, широка стійка, шиккування в шеренгу, колону по одному, в коло;</p> <p><i>виконує</i> вправи без предметів (імітаційного характеру): нахили та повороти голови, нахили тулуба в різних напрямках у положенні стоячи, сидячи; згинання та розгинання верхніх і нижніх кінцівок, колові рухи руками, махові рухи руками і ногами в різних напрямках з амплітудою, що поступово збільшується; вправи для м'язів тулубазвихідних положень стоячи, сидячи, лежачи, нахили вперед/назад/у сторони, повороти тулуба, піднімання з положення лежачи в положення сидячи; присіди, напівприсіди, відведення ніг у сторони з різних вихідних положень,</p> <p><i>виконує</i> згинання та розгинання рук в упорі лежачи від гімнастичної лави та від підлоги (хлопці):</p>	<p>Колективно-порядкові вправи</p> <p>Загальнорозвивальні вправи без предметів і з предметами: малим (тенісним, або гумовим) і великим (гумовим, футбольним, волейбольним, для міні баскетболу) м'ячами, скакалкою, обручем, гімнастичною палицею</p>

виконує вправи з малим м'ячем: підкидує і ловить двома руками і однією (якою зручно); ловить м'яч після його відскоку від підлоги, стіни; метаб'є зміщує вертикальну ціль (на відстані до 8 м);

виконує вправи з великим м'ячем: на передавання м'яча різними способами, удари м'яча об підлогу двома руками, ведення м'яча на місці тією рукою, якою зручно; підкидує і ловить двома руками; ловить м'яч після його відскоку від підлоги, стіни; передає у колі, в колонні, шерензі, праворуч, ліворуч, над головою, під ногами; перекидає у парах; б'є об підлогу двома руками, веде на місці рукою, якою зручно; веде ногою у кроці; зупиняє носком, б'є внутрішньою стороною стопи по нерухомому м'ячу;

виконує вправи з м'ячем із використанням знань з мови і математики за заданими умовами;

стрибає двома ногами через скакалку, що гойдається та обертається; через гімнастичну палицю;

виконує вправи на викрути рук зі скакалкою, гімнастичною палицею;

крутить обруч навколо тулуба в одному напрямі (якому зручно);

виконує сіди (ноги нарізно, на п'ятах, зігнувши ноги), упори (стоячи, присівши, стоячи на колінах, лежачи), висипи (стоячи, лежачи);

ходить на носках, п'ятах, у напівприсіді, у присіді, з високим підніманням стегна, у тому числі з різним положенням рук; «змійкою», по гімнастичній лаві, з різним положенням рук, чергуючи з присіданнями, нахилами; із зупинками за сигналом, що сприймається слухом/зором, раптовими зупинками із займанням певної пози;

бігає на місці зі зміною частотності кроків; з високим підніманням стегна, із закиданням гомілок, зі зміною напрямку; з різних вихідних положень, з прискоренням/уповільненням, з різними положеннями рук, чергуючи з присіданнями; із зупинками за звуковим сигналом; з високого старту до 30 м;

виконує вправи повторний біг (3x10м), човниковий біг 3x9м.; біг з чергуванням ходьбою на дистанцію до 400 м;

лазить по горизонтальній та похилій (кут 20°) поверхні (полу, гімнастичній лаві) в упорі стоячи на колінах; по гімнастичній стінці в різних напрямках;

перелізає через штучну перешкоду (висотою до 80 см);

підлізає під штучну перешкоду;

Вправи з різним положенням тіла

Вправи з розвитку навичок пересування

<p><i>перекатується</i> в положенні лежачи; <i>стрибає</i> на місці на двох ногах з поворотами праворуч, ліворуч, просуванням вперед/назад; уприсіді правим/лівим боком; з місця у довжину, відштовхуючись двома ногами; <i>зіскакує</i> з гімнастичної лави; <i>підтягується</i> у висі лежачи та у висі (хлопці); <i>доцільно використовує</i> в мовленні слова і словосполучення: гімнастична лавка, гімнастична палиця, човниковий біг, прискорення, уповільнення, шеренга, колона, упор, сід, вис, присід, підтягування</p>	
Концентр «Культура рухливих ігор»	
<p><i>розуміє</i> правила естафетних ігор і дотримується їх; <i>розуміє</i> правила рухливих ігор і дотримується їх; <i>розподіляє</i> ролі у грі за допомогою лічилок, ігор; <i>вітає</i> переможців гри, змагань; Орієнтовний перелік пропонованих для опанування на заняттях рухливих ігор: «Відгадай, чий голосок», «Дзвоник на урок», «Життя лісу», «По гриби», «До своїх прапорців», «Зайці на городі», «Знайди свій дім», «Подоланочка», «Пригоди у жовтневому лісі», «Мисливці і качки», «Білки, жолуді, горіхи», «Бездомний заєць», «Переліт птахів», «Хто більше?», «Кіт і миші», «Збираємо урожай», «У дітей чіткий порядок», «Баранець», «Ми весела дітвора». «Будиночки», «Іподром», «Горобці і ворони», «Два Морози» та інші за вибором учителя; <i>доцільно використовує</i> в мовленні слова і словосполучення: естафета, рухлива гра, змагання</p>	<p>Естафети</p> <p>Рухливі ігри</p>
Концентр «Здоров'язбережувальна діяльність»	
<p><i>пояснює</i> значення фізичних вправ для фізичного розвитку та зміцнення здоров'я людини; <i>виконує</i> комплекси вправ для профілактики плоскостопості, зорових розладів; збереження правильної постави; <i>виконує</i> комплекс ранкової гімнастики без предметів; <i>виконує</i> вправи біля вертикальної осі, гімнастичної стінки, дзеркала; <i>дотримується</i> правил безпеки на заняттях фізкультури, під час естафет і рухливих ігор; <i>організовано виходить</i> з класу та приміщення школи під час евакуації (запланованої евакуації) та до місця розташування бомбосховища у школі; <i>доцільно використовує</i> в мовленні слова і словосполучення: постава, комплекс вправ, бомбосховище, евакуація</p>	<p>Фізичні вправи – засіб фізичного розвитку і зміцнення здоров'я людини.</p> <p>Правила безпеки</p>
Концентр «Фізкультхвилинки»	

<p><i>виконує</i> комплекси фізкультхвилинок для зняття втоми очей, м'язів шії, тулуба, верхніх і нижніх кінцівок; <i>виконує</i> артикуляційні вправи, пальчикові гімнастики; <i>виконує</i> в різному темпі ігрові вправи для м'язів тулуба, верхніх і нижніх кінцівок («Лісоруби», «Журавликнаболоті», «Хода звірів», «На всі боки», «Канатохідці» та ін.); <i>виконує</i> спеціальні вправи для очей («Пальмінг», «Локатор», «Рокіровка», «Снайпери» та ін.); <i>доцільно</i> використовує в мовленні слова і словосполучення: фізкультхвилинка, гімнастика</p>	<p>Гімнастики і вправи для зняття втоми (активізація рухової функції та функції дихання; зняття статичної втоми хребта; корекція м'язового балансу постави; зняття зорового напруження).</p>
<p>Концентр «Хореографія – мистецтво рухів»*</p>	
<p><i>марширує</i> фігурно по діагоналі, колу; <i>виконує вправи</i> на розходження парами;</p> <p><i>підстрибує, рухає</i> руками за заданим ритмом; <i>відтворює</i> рухи за зразком зі зміною ритму;</p> <p><i>виконує</i> танцювальні кроки: приставний крок убік, уперед, назад, перемінний крок, кроки з витягнутою ногою, «маятник», крок галопу, крок польки; <i>виконує</i> танцювальні рухи руками: руки на поясі, розведення рук; <i>виконує</i> повороти, нахили тулуба у поєднанні з різними кроками під музичний супровід; <i>виконує</i> танцювальні імпровізаційні вправи; елементи українських народних танців; <i>доцільно</i> використовує в мовленні слова і словосполучення: хореографія, танцювальні кроки</p>	<p>Рух у хореографічному мистецтві: колективно-порядкові вправи</p> <p>Ритмічні вправи</p> <p>Танцювальні кроки</p>
<p>Концентр «Плавання»*</p>	

<p><i>виконує</i> підготовчі вправи на суші (рухи руками, дихальні вправи);</p> <p><i>правильно спускається</i> в басейн і <i>виходить</i> з басейну;</p> <p><i>виконує</i> рухи руками, стоячи на дні;</p> <p><i>виконує</i> рухи ногами підстрибуючи від дна;</p> <p><i>ходить</i> по дну різними кроками (перехресним, приставним, у тому числі з прискоренням і різними положеннями рук);</p> <p><i>занурюється</i> у воду;</p> <p><i>виконує</i> вправи на спливання;</p> <p><i>грає</i> у ігри на воді «Бігом по воді», «Рибалки і рибки» та інші за вибором учителя;</p> <p><i>доцільно</i> використовує в мовленні слова і словосполучення: плавання, занурення, дихальні вправи</p>	<p>Підготовчі вправи</p> <p>Вправи у воді</p>
--	---

Очікувані результати навчання: показники розвитку здобувача освіти, виражені в навчальних діях	Зміст розвитку здобувача освіти засобами предмета вивчення
Концентр «Культура рухів»	
<p><i>виконує вправи на:</i> розподіл на «перший-другий» по порядку, перешикування з в шеренги/колони по одному в шеренгу/колону по два і навпаки, в коло;</p> <p><i>виконує вправи без предметів (імітаційного характеру):</i> нахили та повороти голови, кругові рухи руками, пружні нахили в боки, махові рухи правою і лівою ногами у бік і вперед, стоячи біля опори та під час ходьби; прогинання та вигинання тулуба в упорі, стоячи на колінах; пружні похитування у положенні випаду; прогинання тулуба у положенні лежачи на животі; зміна положення лежачи на положення сидячи; присіди і напівприсіди;</p> <p><i>виконує вправи з малим м'ячем:</i> підкидує і ловить правою/лівою рукою;</p> <p><i>мета</i> малий м'яч з-за голови надальність; змісцявши (1x1 м) з відстані до 8-10 м нависоті 2-3 м; у горизонтальну ціль шириною 2 м з відстані 6-8 м;</p> <p><i>виконує вправи з великим м'ячем:</i> підкидує і ловить однією рукою; б'є об підлогу однією рукою, веде на місці і у кроці правою/лівою рукою; веде у кроці внутрішньою/зовнішньою стороною частинами підйому по прямій, між стійками; зупиняє підошвою та внутрішньою стороною стопи, б'є внутрішньою стороною стопи пом'ячу, що котиться; кидає м'яч знизу із положення сидячи та стоячи; передає та ловить м'яч двома руками від грудей у парі, колі у тому числі з ударом об підлогу;</p> <p><i>виконує вправи з м'ячем із використанням знань з мови і математики за заданими умовами;</i></p> <p><i>стрибає</i> поперемінно відштовхуючись ногами, обертаючи скакалку вперед; стриває через гімнастичну палицю;</p> <p><i>крутить</i> обруч навколо тулуба в різних напрямках;</p> <p><i>виконує</i> сіди (кутомізнахилому переднаправому/лівому стегні), упори (лежачи на стегнах/передпліччях), виси (на зігнутих руках, зависом двома ногами), стійка на лопатках із зігнутими/прямими ногами;</p>	<p>Коллективно-порядкові вправи</p> <p>Загальнорозвивальні вправи без предметів і з предметами: малим (тенісним, або гумовим) і великим (гумовим, футбольним, волейбольним, для міні баскетболу) м'ячами, скакалкою, обручем, гімнастичною палицею</p> <p>Вправи з різним положенням тіла</p>

<p><i>ходить</i> приставними кроками правим/лівим боком, проти ходом, у тому числі з різним положенням рук, чергуючи з присіданнями, нахилами, із зупинками за сигналом, що сприймається слухом/зором, раптовими зупинками із займанням певної пози;</p> <p><i>ходить</i> з вантажем (мішечком на голові) на носках, п'ятах, у напівприсіді, у присіді, з високим підніманням стегна, у тому числі з різним положенням рук; «змійкою», по гімнастичній лаві;</p> <p><i>бігає</i> зі зміною напрямку і прискоренням за сигналом (що сприймається слухом, зором); спиною уперед;</p> <p><i>бігає</i> з високого старту до 30 м;</p> <p><i>виконує</i> вправи: повторний біг (4х10м), човниковий біг 4х9м.; біг з чергуванням ходьбою на дистанцію до 500 м;</p> <p><i>лазить</i> по горизонтальній та похилій (кут 45°) поверхні (підлозі, гімнастичній лаві) в упорі присівши; по гімнастичній стінці в різних напрямках, у тому числі без допомоги ніг;</p> <p><i>перелізає</i> через штучну перешкоду (висотою до 100 см);</p> <p><i>перекатується</i> у групуванні;</p> <p><i>пересувається</i> у положенні сидячи у різних напрямках, у тому числі зігнувши ноги;</p> <p><i>стрибає</i> на місці на одній нозі з поворотами праворуч, ліворуч, просуванням вперед/назад;</p> <p><i>заскакує</i> на гімнастичну лаву;</p> <p><i>стрибає</i> на місці на одній нозі, на двох ногах з поворотами на 45°, 90° і 180°; вистрибує з присіду; стрибав з висоти до 80 см з м'яким приземленням; через перешкоди висотою до 50 см; застрибує на гімнастичну лаву поштовхом однієї ноги; стрибав з розбігу у довжину, відштовхуючись однією ногою;</p> <p><i>доцільно</i> використовує в мовленні слова і словосполучення: перешикування, приставний крок, човниковий біг, біг змійкою, повторний біг</p>	<p>Вправи з розвитку навичок пересування</p>
<p>Концентр «Культура рухливих ігор»</p>	
<p><i>розуміє</i> і пояснює іншим правила естафетних ігор і <i>дотримується</i> їх;</p> <p><i>розуміє</i> і пояснює іншим правила рухливих ігор і <i>дотримується</i> їх;</p> <p><i>грає</i> чесно;</p> <p><i>пояснює</i> що допомогло перемогти у грі, що призвело до програшу <i>враховує</i> це у подальшому;</p>	<p>Естафети</p> <p>Рухливі ігри Орієнтовний перелік пропонується для опанування назаних рухливих ігор:</p>

	«Світлофор», «Виставка картин», «Космонавти», «Садіння картоплі», «Гуси» «Заборонений рух» та інші за вибором учителя
Концентр «Здоров'язбережувальна діяльність»	
<p><i>пояснює</i> значення фізкультхвилинок, ранкової гімнастики, фізичних вправ для фізичного розвитку та зміцнення здоров'я людини;</p> <p><i>дотримується</i> правил безпеки на заняттях фізкультури, під час естафет і рухливих ігор;</p> <p><i>організовано виходить</i> з класу та приміщення школи під час евакуації (за планом евакуації) до місця розташування бомбосховища у школі;</p> <p><i>добирає</i> з пропонувананих вправ <i>виконує</i> комплекс вправ для профілактики плоскостопості, зорових розладів; збереження правильної постави;</p> <p><i>виконує</i> комплекс ранкової гімнастики з предметами (гімнастичною палкою, скакалкою)</p> <p><i>добирає</i> з пропонувананих вправ <i>і виконує</i> комплекс ранкової гімнастики без предметів;</p> <p><i>добирає</i> з пропонувананих вправ <i>і виконує</i> комплекс вправ біля вертикальної осі, гімнастичної стінки, дзеркала;</p> <p><i>доцільно</i> використовує в мовленні слова <i>і словосполучення</i>: профілактика захворювань, плоскостопість, зорові розлади</p>	<p>Фізичні вправи – засіб фізичного розвитку <i>і зміцнення</i> здоров'я людини.</p> <p>Правила безпеки</p>
Концентр «Фізкультхвилинки»	
<p><i>виконує</i> комплекси фізкультхвилинок для зняття втоми очей, м'язів шиї, тулуба, верхніх <i>і нижніх</i> кінцівок;</p> <p><i>виконує</i> артикуляційні вправи, пальчикові гімнастики;</p> <p><i>виконує</i> в різному темпі ігрові вправи для м'язів тулуба, верхніх <i>і нижніх</i> кінцівок («Потягусеньки», «Сова та жайворонок», «Плавці», «Виростайко», «Канатохідці» та ін.);</p> <p><i>виконує</i> спеціальні вправи для очей («Кольоровісни», «Циферблат», «Коловерть», «Воротарі», «Спостерігачі», «Пальмінг» та ін.);</p> <p><i>виконує</i> вправи для концентрації уваги <i>і координованості</i> рухів («Заборонений рух», «Заборонена команда», «Дзеркало», «Хто уважний», «Рокіровка» та ін.)</p>	<p>Гімнастики <i>і вправи</i> для зняття втоми (активізація рухової функції та функції дихання; зняття статичного напруження; активізація кровообігу нижніх кінцівок; зняття зорового напруження; підвищення концентрації уваги, координованості рухів)</p>
Концентр «Хореографія – мистецтво рухів»*	
<p><i>марширує</i> фігурно змієюю із різним положенням рук, із зупинками по звуковому сигналу;</p> <p><i>виконує вправи</i> розходження четвірками;</p>	<p>Рух у хореографічному</p>

<p><i>підстрибує, рухає</i> руками зі зміною ритму за звуковим сигналом; <i>відтворює</i> рухи подані у зразку з певним ритмом з пришвидшенням і уповільненням;</p> <p><i>виконує</i> танцювальні кроки: па вальсу, українського танцю та 2-3 народних танців інших країн (за вибором учителя); <i>виконує</i> танцювальні рухи руками: руки на поясі ззаду долонями назовні (хлопці); кисті рук стиснуті в кулачок, великий палець закладений за пройму одягу (дівчата); <i>виконує</i> рухи руками у поєднанні з різними кроками під музичний супровід; <i>виконує</i> танцювальні імпровізаційні вправи; елементи українських народних танців, народних танців інших країн, вальсу <i>доцільно</i> використовує в мовленні слова і словосполучення: народний танець, вальс</p>	<p>мистецтві: колективно-порядкові вправи</p> <p>Ритмічні вправи</p> <p>Танцювальні кроки</p>
Концентр «Плавання»*	
<p><i>виконує</i> підготовчі вправи на суші (рухи ніг як у плаванні кролем на спині і животі, одночасні рухи ніг і рук як у плаванні кролем на спині і животі, дихальні вправи); <i>виконує</i> дихальні вправи у воді; <i>виконує</i> рухи руками, як у плаванні кролем на спині і животі; <i>виконує</i> рухи ногами, як у плаванні кролем на спині і животі біля нерухомої опори і в без опори; <i>грає</i> у ігри на воді з м'ячем і та інші без предметів за вибором учителя; <i>доцільно</i> використовує в мовленні слово: кроль</p>	<p>Підготовчі вправи</p> <p>Вправи у воді</p>