

Пояснительная записка

Рабочая программа по русскому языку для 1-4 классов составлена в соответствии с правовыми и нормативными документами:

с Законом РФ «Об образовании в Российской Федерации» от 29 декабря 2012 года № 273-ФЗ «Об образовании в Российской Федерации» (п.3.6 ст.28, статьи 12, 13,19, 28,30,47);

Федеральным государственным образовательным стандартом начального общего образования (утвержден приказом Министерства образования и науки Российской Федерации от 06.10.2009г. № 373 с изменениями);

Приказом Министерства образования и науки Российской Федерации от 31.12.2015г.

№ 1576 «О внесении изменений в федеральный государственный образовательный стандарт начального общего образования, утвержденный приказом Министерства образования и науки Российской Федерации от 6 декабря 2009г. № 373»;

Федеральным перечнем учебников, рекомендуемых к использованию при реализации имеющих государственную аккредитацию образовательных программ начального общего, основного общего, среднего общего образования (утв. приказом Министерства образования и науки РФ от 31 марта 2014 г. N 253) с изменениями и дополнениями от: 8 июня, 28 декабря 2015 г., 26 января, 21 апреля 2016 г.

санитарно-эпидемиологическими требованиями к условиям и организации обучения в ОО СанПиН 2.4.2.2821-10 (утверждены постановлением Главного государственного санитарного врача РФ от 29.12.2010г. № 189); изменениями, внесенными: постановлением Главного государственного санитарного врача Российской Федерации от 29 июня 2011 года № 85 (Бюллетень нормативных актов федеральных органов исполнительной власти, N 4, 23.01.2012); постановлением Главного государственного санитарного врача Российской Федерации от 25 декабря 2013 года № 72 (Российская газета, N 74, 02.04.2014); постановлением Главного государственного санитарного врача Российской Федерации от 24 ноября 2015 года № 81.

Примерной основной образовательной программой начального уровня образования; Основной образовательной программой начального общего образования МАОУ «СОШ №7».

учебным планом ОО;

с учетом авторской программы, разработанной В.П. Канакина, В.Г. Горецкий, М.Н. Де-ментьева, Н.А. Стефаненко, М.В. Бойкина, М.:Просвещение, 2012г.

Рабочая программа адаптирована для обучения детей с ОВЗ.

Планируемые результаты освоения учебной программы по курсу «Русский язык» к концу 1-го года обучения

ЛИЧНОСТНЫЕ РЕЗУЛЬТАТЫ

внутренней позиции школьника на уровне положительного отношения к школе; положительного отношения к урокам русского языка; уважительного отношения к русскому языку как родному языку русского народа и языкам, на которых говорят другие народы; интереса к языковой и речевой деятельности; представления о многообразии окружающего мира, некоторых духовных традициях русского народа; представления об этических чувствах (доброжелательности, сочувствия, сопереживания, отзывчивости, любви ко всему живому на Земле и др.); первоначальных навыков сотрудничества со взрослыми и сверстниками в процессе выполнения совместной учебной деятельности на уроке и в проектной деятельности; мотивов к творческой проектной деятельности.

МЕТАПРЕДМЕТНЫЕ РЕЗУЛЬТАТЫ

Регулятивные УУД

принимать и сохранять цель и учебную задачу, соответствующую этапу обучения (определённому этапу урока) с помощью учителя; понимать выделенные ориентиры действий (в заданиях учебника, в справочном материале учебника — в памятках) при работе с учебным материалом; высказывать своё предположение относительно способов решения учебной задачи; проговаривать вслух последовательность производимых действий, составляющих основу осваиваемой деятельности (опираясь на памятку или предложенный алгоритм); оценивать совместно с учителем или одноклассниками результат своих действий, вносить соответствующие коррективы.

Познавательные УУД

целенаправленно слушать учителя (одноклассников), решая познавательную задачу; ориентироваться в учебнике (на форзацах, шмуцтитулах, страницах учебника, в оглавлении, условных обозначениях, словарях учебника); осуществлять под руководством учителя поиск нужной информации в учебнике и учебных пособиях; понимать знаки, символы, модели, схемы, приведённые в учебнике и учебных пособиях (в том числе в электронном приложении к учебнику); работать с информацией, представленной в разных формах (текст, рисунок, таблица, схема) под руководством учителя; понимать текст, опираясь на содержащуюся в нём информацию, находить необходимые факты, сведения и другую информацию; преобразовывать информацию, полученную из рисунка (таблицы, модели) в словесную форму под руководством учителя; понимать заданный вопрос, в соответствии с ним строить ответ в устной форме; составлять устно монологическое высказывание по предложенной теме (рисунку); анализировать изучаемые факты языка с выделением их отличительных признаков, осуществлять синтез как составление целого из их частей (под руководством учителя); осуществлять сравнение, сопоставление, классификацию изученных фактов языка по заданному признаку (под руководством учителя);

- делать выводы в результате совместной работы класса и учителя;
- подводить языковой факт под понятие разного уровня обобщения (предмет и слово, обозначающее предмет; слова, обозначающие явления природы, школьные принад-лежности и др.);
- проводить аналогии между изучаемым предметом и собственным опытом (под руко-водством учителя).

Коммуникативные УУД

- слушать собеседника и понимать речь других;
- оформлять свои мысли в устной и письменной форме (на уровне предложения или не-большого текста);
- принимать участие в диалоге;
- задавать вопросы, отвечать на вопросы других;
- принимать участие в работе парами и группами;
- договариваться о распределении функций и ролей в совместной деятельности;
- признавать существование различных точек зрения; высказывать собственное мнение;
- оценивать собственное поведение и поведение окружающих, использовать в общении правила вежливости.

ПРЕДМЕТНЫЕ РЕЗУЛЬТАТЫ ОСВОЕНИЯ ОСНОВНЫХ СОДЕРЖАТЕЛЬНЫХ ЛИНИЙ

Система языка.

Фонетика, орфоэпия, графика

Учащийся научится:

- различать звуки речи;
- понимать различие между звуками и буквами;
- устанавливать последовательность звуков в слове и их число;
- различать гласные и согласные звуки, определять их в слове и правильно произносить;
- определять качественную характеристику гласного звука в слове: ударный или безударный;
- различать гласный звук [и] и согласный звук [й];
- различать согласные звуки: мягкие и твёрдые, глухие и звонкие, определять их в слове и правильно произносить;
- различать непарные твёрдые согласные [ж], [ш], [ц], непарные мягкие согласные [ч'], [щ'], находить их в слове, правильно произносить;
- устанавливать соотношение звукового и буквенного состава в словах типа стол, конь, ёлка;
- различать слово и слог; определять количество слогов в слове, делить слова на слоги;
- обозначать ударение в слове;
- правильно называть буквы в алфавитном порядке;
- различать звуки речи и буквы, которыми обозначаются звуки на письме;
- различать буквы, обозначающие гласные звуки, как показатели твёрдости-мягкости соглас-ных звуков;
- определять функцию буквы «мягкий знак» (ь) как показателя мягкости предшествующего согласного звука.

Учащийся получит возможность научиться:

- наблюдать над образованием звуков речи;
- определять функцию букв е, ё, ю, я в слове;
- обозначать на письме звук [й'];
- располагать заданные слова в алфавитном порядке;
- устанавливать соотношение звукового и буквенного состава в словах типа коньки, утюг, яма, ель;

- находить случаи расхождения звукового и буквенного состава слов при орфоэпическом проговаривании (вода, стри́ж, де́нь, жи́ть и др.);
- произносить звуки и сочетания звуков в соответствии с нормами литературного языка (круг слов определён «Орфоэпическим словарём» в учебнике).

Лексика

Учащийся научится:

- различать слово и предложение, слово и слог, слово и набор буквосочетаний (книга — агник);
- различать предмет (признак, действие) и слово, называющее этот предмет;
- определять количество слов в предложении, вычленять слова из предложения;
- классифицировать и объединять некоторые слова по значению (люди, животные, растения, инструменты и др.);
- определять группу «вежливых» слов (слова-прощания, слова-приветствия, слова-извинения, слова-благодарения);
- определять значение слова или уточнять с помощью «Толкового словаря» учебника.

Учащийся получит возможность научиться:

- осознавать слово как единство звучания и значения;
- определять значение слова или уточнять с помощью «Толкового словаря» учебника;
- на практическом уровне различать многозначные слова (простые случаи), слова, близкие и противоположные по значению;
- подбирать слова, близкие и противоположные по значению при решении учебных задач;
- на практическом уровне различать слова-названия предметов, названия признаков предметов, названия действий предметов.

Морфология

Учащийся получит возможность научиться:

- различать слова, обозначающие предметы (признаки предметов, действия предметов);
- соотносить слова-названия предметов и вопрос, на который отвечают эти слова;
- соотносить слова-названия действий предметов и вопрос, на который отвечают эти слова;
- соотносить слова-названия признаков предметов и вопрос, на который отвечают эти слова;
- различать названия предметов, отвечающие на вопросы к т о? ч т о?

Синтаксис

Учащийся научится:

- различать текст и предложение, предложение и слова, не составляющие предложения;
- выделять предложения из речи;
- соблюдать в устной речи интонацию конца предложения;
- определять границы предложения в деформированном тексте (из 2—3 предложений), выбирать знак для конца каждого предложения;
- соотносить схемы предложений и предложения, соответствующие этим схемам;
- составлять предложения из слов (в том числе из слов, данных не в начальной форме);
- составлять предложения по схеме, рисунку, на заданную тему (например, на тему «Весна»);
- писать предложения под диктовку, а также составлять их схемы.

Учащийся получит возможность научиться:

- определять существенные признаки предложения: законченность мысли и интонацию конца предложения;
- устанавливать связь слов в предложении;

- сравнивать предложения по цели высказывания и по интонации (без терминов) с опорой на содержание (цель высказывания), на интонацию, (мелодику, логическое ударение), порядок слов, знаки конца предложения.

Орфография и пунктуация

Учащийся научится:

- применять изученные правила правописания: раздельное написание слов в предложении; -- написание гласных и, а, у после шипящих согласных ж, ш, ч, щ (в положении под ударением); отсутствие мягкого знака после шипящих в буквосочетаниях чк, чн, чт; перенос слов; прописная буква в начале предложения, в именах собственных; непроверяемые гласные и согласные в корне слова (перечень слов дан в учебнике); знаки препинания конца предложения (. ? !);
- безошибочно списывать текст с доски и учебника;
- писать под диктовку тексты в соответствии с изученными правилами.

Учащийся получит возможность научиться:

- определять случаи расхождения звукового и буквенного состава слов;
- писать двусложные слова с безударным гласным звуком в двусложных словах (простейшие случаи, слова типа вода, трава, зима, стрела);
- писать слова с парным по глухости-звонкости согласным звуком на конце слова (простейшие случаи, слова типа глаз, дуб);
- применять орфографическое чтение (проговаривание) при письме под диктовку и при списывании;
- пользоваться «Орфографическим словарём» в учебнике как средством самоконтроля.

Развитие речи

Освоение данного раздела распределяется по всем разделам курса.

Учащийся научится:

- оценивать правильность (уместность) выбора языковых и неязыковых средств устного общения на уроке, в школе, в быту, со знакомыми и незнакомыми, с людьми разного возраста;
- соблюдать в повседневной жизни нормы речевого этикета;
- слушать вопрос, понимать его, отвечать на поставленный вопрос;
- пересказывать сюжет известной сказки по данному рисунку;
- составлять текст из набора предложений;
- выбирать заголовок текста из ряда данных и самостоятельно озаглавливать текст.

Учащийся получит возможность научиться:

- различать устную и письменную речь;
- различать диалогическую речь;
- отличать текст от набора не связанных друг с другом предложений;
- анализировать текст с нарушенным порядком предложений и восстанавливать их последовательность в тексте;
- определять тему и главную мысль текста;
- соотносить заголовок и содержание текста;
- составлять текст по рисунку и опорным словам (после анализа содержания рисунка);
- составлять текст по его началу и по его концу;
- составлять небольшие монологические высказывания по результатам наблюдений за фактами и явлениями языка.

Планируемые результаты освоения учебной программы по курсу «Русский язык» к концу 2-го года обучения

ЛИЧНОСТНЫЕ РЕЗУЛЬТАТЫ

- представление о своей этнической принадлежности;
- развитие чувства любви к родине, чувства гордости за свою родину, народ, великое достояние русского народа — русский язык;
- представление об окружающем ученика мире (природа, малая родина, люди и их деятельность и др.);
- осмысление необходимости бережного отношения к природе и всему живому на Земле;
- осознавание положительного отношения к народам, говорящим на разных языках, и их родному языку;
- представление о своей родословной, о достопримечательностях своей малой родины;
- положительное отношение к языковой деятельности; заинтересованность в выполнении языковых и речевых заданий и в проектной деятельности; понимание нравственного содержания поступков окружающих людей, ориентация в поведении на принятые моральные нормы; развитие чувства прекрасного и эстетических чувств через выразительные возможности языка, анализ пейзажных зарисовок и репродукций картин и др.; этические чувства (доброжелательность, сочувствие, сопереживание, отзывчивость, совесть и др.); понимание чувств одноклассников, учителей; развитие навыков сотрудничества с учителем, взрослыми, сверстниками в процессе выполнения совместной деятельности на уроке и при выполнении проектной деятельности;
- представление о бережном отношении к материальным ценностям; развитие интереса к проектно-творческой деятельности.

МЕТАПРЕДМЕТНЫЕ РЕЗУЛЬТАТЫ

Регулятивные УУД

- действий (в заданиях учебника, справочном материале учебника — в памятках) в планировании принимать и сохранять цель и учебную задачу;
- высказывать свои предположения относительно способа решения учебной задачи; в сотрудничестве с учителем находить варианты решения учебной задачи;
- планировать (совместно с учителем) свои действия в соответствии с поставленной задачей и условиями её реализации;
- учитывать выделенные ориентиры и контроле способа решения;
- выполнять действия по намеченному плану, а также по инструкциям, содержащимся в источниках информации (в заданиях учебника, справочном материале учебника — в памятках);
- проговаривать (сначала вслух, потом на уровне внутренней речи) последовательность производимых действий, составляющих основу осваиваемой деятельности;
- оценивать совместно с учителем или одноклассниками результат своих действий, вносить соответствующие коррективы;
- адекватно воспринимать оценку своей работы учителями, товарищами, другими лицами;
- понимать причины успеха и неуспеха выполнения учебной задачи;
- выполнять учебные действия в устной, письменной речи, во внутреннем плане.

Познавательные УУД

осознавать познавательную задачу, воспринимать её на слух, решать её (под руководством учителя или самостоятельно);

воспринимать на слух и понимать различные виды сообщений (информационные тексты);

ориентироваться в учебнике (на форзацах, шмуцтитулах, страницах учебника, в оглавлении, в условных обозначениях, в словарях учебника);

работать с информацией, представленной в разных формах (текст, рисунок, таблица, схема), под руководством учителя и самостоятельно;

осуществлять под руководством учителя поиск нужной информации в соответствии с поставленной задачей в учебнике и учебных пособиях;

пользоваться знаками, символами, таблицами, схемами, приведёнными в учебнике и учебных пособиях (в том числе в электронном приложении к учебнику), для решения учебных и практических задач;

пользоваться словарями и справочным материалом учебника;

осмысленно читать текст, выделять существенную информацию из текстов разных видов (художественного и познавательного);

составлять устно небольшое сообщение об изучаемом языковом объекте по вопросам учителя (с опорой на графическую информацию учебника или прочитанный текст);

составлять небольшие собственные тексты по предложенной теме, рисунку;

анализировать изучаемые факты, явления языка с выделением их существенных признаков (в процессе коллективной организации деятельности);

осуществлять синтез как составление целого из их частей (под руководством учителя);

ориентироваться при решении учебной задачи на возможные способы её решения;

находить языковые примеры для иллюстрации изучаемых языковых понятий;

осуществлять сравнение, сопоставление, классификацию изученных фактов языка по заданным признакам и самостоятельно выделенным основаниям;

обобщать (выделять ряд или класс объектов как по заданному признаку, так и самостоятельно);

делать выводы в результате совместной работы класса и учителя;

подводить анализируемые объекты (явления) под понятия разного уровня обобщения (слово и часть речи, слово и член предложения, имя существительное и часть речи и др.);

осуществлять аналогии между изучаемым предметом и собственным опытом (под руководством учителя); по результатам наблюдений находить и формулировать правила, определения;

устанавливать причинно-следственные связи в изучаемом круге явлений, строить рассуждения в форме простых суждений об объекте.

Коммуникативные УУД

слушать собеседника и понимать речь других;

оформлять свои мысли в устной и письменной форме (на уровне предложения или небольшого текста);

принимать участие в диалоге, общей беседе, выполняя правила речевого поведения (не перебивать, выслушивать собеседника, стремиться понять его точку зрения и др.);

выбирать адекватные речевые средства в диалоге с учителем и одноклассниками;

задавать вопросы, адекватные речевой ситуации, отвечать на вопросы других; строить понятные для партнёра высказывания;

признавать существование различных точек зрения; воспринимать другое мнение и позицию;

формулировать собственное мнение и аргументировать его;

работать в парах, учитывать мнение партнёра, высказывать своё мнение, договариваться и приходить к общему решению в совместной деятельности; проявлять доброжелательное отношение к партнёру;

строить монологическое высказывание с учётом поставленной коммуникативной задачи;

ПРЕДМЕТНЫЕ РЕЗУЛЬТАТЫ ОСВОЕНИЯ ОСНОВНЫХ СОДЕРЖАТЕЛЬНЫХ ЛИНИЙ

Система языка.

Фонетика, орфоэпия, графика

Учащийся научится:

- различать понятия «звук» и «буква», правильно называть буквы и правильно произносить звуки в слове и вне слова;
- определять качественную характеристику звука: гласный — согласный, гласный ударный — безударный, согласный твёрдый — мягкий, парный — непарный, согласный глухой — звонкий, парный — непарный (в объёме изученного);
- характеризовать, сравнивать, классифицировать звуки вне слова и в слове по заданным параметрам;
- понимать характеристику звука, представленную в модели (в звуком обозначении);
- анализировать, сравнивать, группировать слова по указанным характеристикам звуков;
- определять функции букв **е, ё, ю, я** в слове;
- определять способы обозначения буквами твёрдости-мягкости согласных и звука [й'];
- определять количество слогов в слове и их границы, сравнивать и классифицировать слова по слоговому составу;
- определять ударный и безударные слоги в слове;
- правильно называть буквы алфавита, располагать буквы и слова по алфавиту;
- использовать знание алфавита при работе со словарями;
- определять функцию мягкого знака (**ь**) как разделительного;
- устанавливать соотношение звукового и буквенного состава в словах с йотированными гласными **е, ё, ю, я** и мягким знаком — показателем мягкости согласного звука: *коньки, ёлка, маяк*;
- находить случаи расхождения звукового и буквенного состава слов при орфоэпическом проговаривании слов учителем (*моряк, ёж, лось, друг, сказка*);
- произносить звуки и сочетания звуков в соответствии с нормами литературного языка (круг слов определён орфоэпическим словарём учебника).

Учащийся получит возможность научиться:

- осуществлять звуко-буквенный разбор простых по составу слов с помощью заданного в учебнике алгоритма;
- устанавливать соотношение звукового и буквенного состава в словах с разделительным мягким знаком (**ь**): *шью, друзья, вьюга*;
- применять знания фонетического материала при использовании правил правописания и орфоэпии (различать ударные и безударные гласные, согласные звонкие–глухие, шипящие, мягкие и твёрдые и др.);
- пользоваться при письме небуквенными графическими средствами: пробелом между словами, знаком переноса, абзацем.

Лексика

Учащийся научится:

- осознавать слово как единство звучания и значения;

- выявлять в речи незнакомые слова, спрашивать об их значении учителя или обращаться к толковому словарю;
- различать однозначные и многозначные слова (простые случаи);
- иметь представление о синонимах и антонимах;
- распознавать среди предложенных слов синонимы и антонимы;
- подбирать к предложенным словам 1—2 синонима или антонима;
- наблюдать за использованием синонимов и антонимов в речи;
- наблюдать над словами, употреблёнными в прямом и переносном значении.

Учащийся получит возможность научиться:

- *выявлять в речи незнакомые слова, спрашивать об их значении учителя или обращаться к толковому словарю;*
- *на практическом уровне распознавать слова, употреблённые в прямом и переносном значении (простые случаи);*
- *замечать в художественном тексте слова, употреблённые в переносном значении;*
- *пользоваться словарями при решении языковых и речевых задач.*

Состав слова (морфемика)

Учащийся научится:

- осознавать значение понятия «родственные слова», соотносить его с понятием «однокоренные слова»;
- владеть первоначальными признаками для опознавания однокоренных слов среди других (неоднокоренных) слов;
- распознавать группы однокоренных слов при решении учебной задачи; подбирать родственные (однокоренные) слова к данному слову либо с заданным корнем;
- определять в слове корень (простые случаи), пользуясь заданным алгоритмом (памяткой определения корня слова).

Учащийся получит возможность научиться:

- *различать однокоренные слова и формы одного и того же слова;*
- *различать однокоренные слова и слова с омонимичными корнями, однокоренные слова и синонимы;*
- *подбирать однокоренные слова и формы слов с целью проверки изучаемых орфограмм в корне слова.*

Морфология

Учащийся научится:

- различать слова, обозначающие предметы (признаки предметов, действия предметов), вопросы, на которые они отвечают, и соотносить их с определённой частью речи;
- находить грамматические группы слов (части речи) по комплексу усвоенных признаков: имя существительное, имя прилагательное, глагол;
- находить имена существительные, понимать их значение и употребление в речи, опознавать одушевлённые и неодушевлённые имена существительные по вопросам **кто?** и **что?**, собственные и нарицательные имена существительные, определять форму числа имён существительных;
- находить имена прилагательные, понимать их значение и употребление в речи, опознавать форму числа имён прилагательных, роль в предложении;
- находить глаголы, понимать их значение и употребление в речи, опознавать форму числа глаголов, роль в предложении; узнавать личные местоимения, понимать их значение и употребление в речи;
- находить предлоги и понимать их роль в предложении и тексте;
- подбирать примеры слов разных частей речи и форм этих слов.

Учащийся получит возможность научиться:

- различать грамматические группы слов (части речи) по комплексу усвоенных признаков, определять их синтаксическую функцию в предложениях;
- выявлять принадлежность слова к определённой части речи на основе усвоенных признаков, определять признаки частей речи;
- различать имена существительные, употреблённые в форме одного числа (ножницы, кефир);
- выявлять роль разных частей речи в художественном тексте;
- использовать личные местоимения для устранения неоправданных повторов;
- пользоваться словами разных частей речи в собственных высказываниях.

Синтаксис

Учащийся научится:

- различать текст и предложение, предложение и слова, не составляющие предложения; выделять предложения из речи;
- определять существенные признаки предложения: законченность мысли и интонацию конца предложения; соблюдать в устной речи интонацию конца предложений;
- сравнивать предложения по цели высказывания и по интонации (без терминов) с опорой на содержание (цель высказывания), интонацию, (мелодику, логическое ударение), порядок слов, знаки конца предложения;
- находить главные члены предложения (основу предложения): подлежащее и сказуемое;
- различать главные и второстепенные члены предложения (без дифференциации на виды);
- устанавливать связи слов между словами в предложении;
- соотносить предложения со схемами, выбирать предложение, соответствующее схеме;
- восстанавливать деформированные предложения;
- составлять предложения по схеме, рисунку, на определённую тему.

Учащийся получит возможность научиться:

- опознавать предложения распространённые и нераспространённые; составлять такие предложения, распространять нераспространённые предложения второстепенными членами;
- находить предложения с обращениями.

Орфография и пунктуация

Учащийся научится:

- применять изученные правила правописания:
- раздельное написание слов в предложении;
- написание гласных **и, а, у** после шипящих согласных **ж, ш, ч, щ** (в положении под ударением и без ударения);
- отсутствие мягкого знака после шипящих в буквосочетаниях **чк, чт, чн, щн, нч**;
- перенос слов;
- прописная буква в начале предложения, в именах собственных;
- проверяемые безударные гласные в корне слова;
- парные звонкие и глухие согласные в корне слова;
- непроверяемые гласные и согласные в корне слова (перечень слов в учебнике), в том числе удвоенные буквы согласных;
- разделительный мягкий знак (**ь**);
- знаки препинания конца предложения (**. ? !**);
- раздельное написание предлогов с именами существительными;
- раздельное написание частицы **не** с глаголами;

- применять орфографическое чтение (проговаривание) при письме под диктовку и при списывании;
- безошибочно списывать текст с доски и учебника объёмом 40—50 слов;
- писать под диктовку тексты в соответствии с изученными правилами объёмом 30—40 слов.

Учащийся получит возможность научиться:

- осознавать значение понятий «орфограмма», «проверяемая орфограмма», «непроверяемая орфограмма»;
- определять разновидности орфограмм и соотносить их изученными с правилами;
- разграничивать орфограммы на изученные правила письма и неизученные;
- обнаруживать орфограммы по освоенным опознавательным признакам в указанных учителем словах;
- применять разные способы проверки правописания слов: изменение формы слова, подбор однокоренных слов, использование орфографического словаря;
- пользоваться орфографическим словарём учебника как средством самоконтроля при проверке написания слов с непроверяемыми орфограммами.

Развитие речи

Освоение данного раздела распределяется по всем разделам курса.

Учащийся научится:

- участвовать в устном общении на уроке (слушать собеседников, говорить на обсуждаемую тему, соблюдать основные правила речевого поведения);
- строить предложения для решения определённой речевой задачи (для ответа на заданный вопрос, для выражения своего собственного мнения);
- (самостоятельно) читать тексты учебника, извлекать из них новую информацию, работать с ней в соответствии с учебно-познавательной задачей (под руководством учителя);
- пользоваться словарями учебника для решения языковых и речевых задач;
- различать устную и письменную речь;
- различать диалогическую речь; понимать особенности диалогической речи;
- отличать текст от набора не связанных друг с другом предложений;
- анализировать текст с нарушенным порядком предложений и восстанавливать их последовательность в тексте;
- понимать тему и главную мысль текста (при её словесном выражении), подбирать заглавие к тексту, распознавать части текста по их абзацным отступам, определять последовательность частей текста;
- читать вопросы к повествовательному тексту, находить на них ответы и грамотно их записывать;
- составлять текст по рисунку, вопросам и опорным словам; по рисунку и вопросам, по рисунку (после анализа содержания рисунка); составлять текст по его началу и по его концу.

Учащийся получит возможность научиться:

- анализировать свою и чужую речь при слушании себя и речи товарищей (при ответах на поставленный учителем вопрос, при устном или письменном высказывании) с точки зрения правильности, точности, ясности содержания;
- соблюдать нормы произношения, употребления и написания слов, имеющих в словарях учебника;
- озаглавливать текст по его теме или по его главной мысли;
- распознавать тексты разных типов: описание и повествование, рассуждение;

- замечать в художественном тексте языковые средства, создающие его выразительность;
- составлять небольшие повествовательный и описательный тексты на близкую жизненному опыту детей тему (после предварительной подготовки);
- находить средства связи между предложениями (порядок слов, местоимения, синонимы);
- составлять небольшие высказывания по результатам наблюдений за фактами и явлениями языка; на определённую тему;
- составлять текст (отзыв) по репродукциям картин художников (помещённых в учебнике);
- письменно излагать содержание прочитанного текста (после предварительной подготовки) по вопросам;
- проверять правильность своей письменной речи, исправлять допущенные орфографические ошибки, замечать и исправлять неточности в содержании и оформлении.

Планируемые результаты освоения учебной программы по курсу «Русский язык» к концу 3-го года обучения

ЛИЧНОСТНЫЕ РЕЗУЛЬТАТЫ

- представление о своей гражданской идентичности в форме осознания «Я» как гражданина России;
- осознание своей этнической и национальной принадлежности;
- развитие чувства любви и гордости к Родине, его народу, истории, культуре;
 - развитие чувства любви и уважения к русскому языку как великому ценностному достоянию русского народа; осознание себя носителем этого языка;
 - становление внутренней позиции школьника на уровне положительного отношения к школе, изучению русского языка, понимания необходимости учения;
 - становление элементов коммуникативного, социального и учебно-познавательного мотивов изучения русского языка;
 - развитие интереса к познанию русского языка, языковой деятельности; интерес к чтению и читательской деятельности;
 - формирование мотивации к творческому труду (в проектной деятельности, к созданию собственных информационных объектов и др.);
 - развитие способности к самооценке на основе критерия успешности учебной деятельности; ориентация на понимание причин успеха и неуспеха в учебной деятельности по языку;
 - ориентация на развитие целостного, социально ориентированного взгляда на мир в его органичном единстве и разнообразии природы, народов, культур, религий;
 - развитие этических чувств (доброжелательность, сочувствие, сопереживание, отзывчивость, совесть и др.); понимание чувств одноклассников, собеседников; сочувствовать другим людям, сопереживать (в радости, горе и др.).
- понимание нравственного содержания собственных поступков и поступков окружающих людей; ориентация в поведении на принятые моральные и этические нормы; осознание ответственности за свои поступки, ответственности за произнесённую в общении речь; осознавать свои эмоции и чувства, контролировать их; определять эмоции собеседников, сочувствовать другим людям, сопереживать чувства радости и горя; развитие чувства прекрасного и эстетических чувств через выразительные возможности языка, анализ пейзажных зарисовок и репродукций картин и др.; ориентация на развитие навыков сотрудничества с учителем, взрослыми, сверстниками в процессе выполнения совместной деятельности на уроке и вне урока;

представление о здоровом образе жизни, бережном отношении к материальным ценностям.

МЕТАПРЕДМЕТНЫЕ РЕЗУЛЬТАТЫ

Регулятивные УУД

принимать и сохранять цель и учебную задачу; в сотрудничестве с учителем ставить новые учебные задачи;

овладевать способами решения учебной задачи, выбирать один из них для решения учебной задачи, представленной на наглядно-образном, словесно-образном и словесно-логическом уровнях; проявлять познавательную инициативу;

планировать (в сотрудничестве с учителем и самостоятельно) свои действия для решения задачи;

учитывать правило (алгоритм) в планировании и контроле способа решения;

выполнять действия по намеченному плану, а также по инструкциям, содержащимся в источниках информации (в заданиях учебника, справочном материале учебника — в памятках);

выполнять учебные действия в материализованной, громкоречевой и умственной форме;

контролировать процесс и результаты своей деятельности с учебным материалом, вносить необходимые коррективы;

оценивать свои достижения, определять трудности, осознавать причины успеха и неуспеха и способы преодоления трудностей;

адекватно воспринимать оценку своей работы учителями, товарищами, другими лицами.

Познавательные УУД

осознавать познавательную задачу, решать её (под руководством учителя или самостоятельно);

самостоятельно находить в учебнике, учебных пособиях и учебной справочной литературе (с использованием ресурсов библиотек и Интернета) необходимую информацию и использовать её для выполнения учебных заданий;

понимать информацию, представленную в изобразительной, графической форме; переводить её в словесную форму;

использовать такие виды чтения, как ознакомительное, изучающее, поисковое; осознавать цель чтения;

воспринимать смысл читаемых текстов, выделять существенную информацию из текстов разных видов (художественного и познавательного); передавать устно или письменно содержание текста;

анализировать и оценивать содержание, языковые особенности и структуру текста, определять место и роль иллюстративного ряда в тексте;

осознанно строить речевое высказывание в устной и письменной форме; выступать перед аудиторией одноклассников с небольшими сообщениями, используя иллюстративный материал (плакаты, презентацию);

использовать знаково-символические средства (в том числе модели, схемы, таблицы) для решения учебных и практических задач; создавать и преобразовывать модели и схемы для решения лингвистических задач;

пользоваться словарями и справочным материалом учебника;

анализировать изучаемые языковые объекты с выделением их существенных и несущественных признаков;

осуществлять синтез как составление целого из их частей;
овладевать общими способами решения конкретных лингвистических задач;
ориентироваться на возможность решения отдельных лингвистических задач разными способами; выбирать наиболее эффективный способ решения лингвистической задачи;
находить языковые примеры для иллюстрации изучаемых языковых понятий;
осуществлять анализ, синтез, сравнение, сопоставление, классификацию, обобщение языкового материала как по заданным критериям, так и по самостоятельно выделенным основаниям;
осуществлять подведение фактов языка под понятие на основе выделения комплекса существенных признаков и их синтеза;
осуществлять аналогии между изучаемым предметом и собственным опытом;
составлять простейшие инструкции, определяющие последовательность действий при решении лингвистической задачи;
строить несложные рассуждения, устанавливать причинно-следственные связи, делать выводы, формулировать их.

Коммуникативные УУД

выражать свои мысли и чувства в устной и письменной форме, ориентируясь на задачи и ситуацию общения, соблюдая нормы литературного языка и нормы «хорошей» речи (ясность, точность, содержательность, последовательность выражения мысли и др.);
ориентироваться на позицию партнёра в общении и взаимодействии;
адекватно использовать речевые средства для решения различных коммуникативных задач; понимать зависимость характера речи от задач и ситуации общения;
участвовать в диалоге, общей беседе, совместной деятельности (в парах и группах), договариваться с партнёрами о способах решения учебной задачи, приходить к общему решению, осуществлять взаимоконтроль;
задавать вопросы, необходимые для организации собственной деятельности и сотрудничества с партнёром;
контролировать действия партнёра, оказывать в сотрудничестве необходимую помощь;
учитывать разные мнения и интересы и высказывать своё собственное мнение (позицию), аргументировать его;
оценивать мысли, советы, предложения других людей, принимать их во внимание и пытаться учитывать в своей деятельности;
строить монологическое высказывание с учётом поставленной коммуникативной задачи;
применять приобретённые коммуникативные умения в практике свободного общения.

Система языка.

Фонетика, орфоэпия, графика

Учащийся научится:

- характеризовать звуки русского языка: гласный — согласный, гласный ударный — безударный, согласный твёрдый — мягкий, парный — непарный, согласный глухой — звонкий, парный — непарный (в объёме изученного);
- определять функцию разделительного твёрдого знака (**ъ**) в словах;
- устанавливать соотношение звукового и буквенного состава в словах типа *мороз, ключ, коньки*, в словах с йотированными гласными **е, ё, ю, я** (*ёлка, поют*), в словах с разделительными **ь, ь** знаками (*вьюга, съел*), в словах с непроизносимыми согласными;
- осуществлять звуко-буквенный анализ доступных по составу слов;
- произносить звуки и сочетания звуков в соответствии с нормами литературного языка (круг слов определён словарём произношения в учебнике);
- использовать знание алфавита для упорядочивания слов и при работе со словарями и справочниками;
- применять знания фонетического материала при использовании правил правописания;
- пользоваться при письме небуквенными графическими средствами: пробелом между словами, знаком переноса, абзаца.

Учащийся получит возможность научиться:

- осуществлять звуко-буквенный разбор слова самостоятельно по предложенному в учебнике алгоритму;
- оценивать правильность проведения звуко-буквенного анализа слова;
- соблюдать нормы русского языка в собственной речи и оценивать соблюдение этих норм в речи собеседников (в объёме орфоэпического словаря учебника);
- пользоваться орфоэпическим словарём при определении правильного произношения слова (или обращаться за помощью к другим орфоэпическим словарям русского языка или к учителю, родителям и др.).

Лексика

Учащийся научится:

- находить в предложении и тексте незнакомое слово, определять его значение по тексту или толковому словарю; спрашивать о значении слова учителя;
- наблюдать над употреблением синонимов и антонимов в речи, подбирать синонимы и антонимы к словам разных частей речи, уточнять их значение;
- иметь представление об омонимах; приобретать опыт различения в предложениях и текстах омонимов;
- иметь представление о фразеологизмах (устойчивых сочетаниях слов); приобретать опыт различения в предложениях и текстах фразеологизмов;
- наблюдать за использованием фразеологизмов в упражнениях учебника, осознавать их значение в тексте и разговорной речи;
- распознавать слова, употреблённые в прямом и переносном значении (простые случаи);
- иметь представление о некоторых устаревших словах и их использовании в речи;
- пользоваться словарями при решении языковых и речевых задач.

Учащийся получит возможность научиться:

- осознавать, что понимание значения слова — одно из условий умелого его использования в устной и письменной речи;
- замечать в художественном тексте слова, употреблённые в переносном значении, а также эмоционально-оценочные слова, сравнения, олицетворения (без терминологии);

- оценивать уместность использования слов в тексте;
- подбирать синонимы для устранения повторов в тексте;
- выбирать слова из ряда предложенных для успешного решения коммуникативных задач;
- размышлять над этимологией некоторых слов-названий;
- приобретать опыт редактирования употреблённых в предложении (тексте) слов.

Состав слова (морфемика)

Учащийся научится:

- владеть опознавательными признаками однокоренных слов;
- различать однокоренные слова и различные формы одного и того же слова;
- различать однокоренные слова и слова с омонимичными корнями, однокоренные слова и синонимы;
- находить в словах с однозначно выделяемыми морфемами окончание, основу (простые случаи), корень, приставку, суффикс;
- выделять нулевое окончание;
- подбирать слова с заданной морфемой;
- образовывать слова с помощью приставки (или суффикса), осознавать значение новых слов.

Учащийся получит возможность научиться:

- находить корень в однокоренных словах с чередованием согласных в корне;
- различать изменяемые и неизменяемые слова;
- узнавать сложные слова (типа *вездеход, вертолёт* и др.), выделять в них корни; находить соединительные гласные (интерфиксы) в сложных словах;
- сравнивать, классифицировать слова по их составу;
- соотносить слова с предъявляемыми к ним моделям, выбирать из предложенных слов слово, соответствующее заданной модели, составлять модель заданного слова;
- осознавать значения, вносимые в слово суффиксами и приставками (простые случаи);
- наблюдать над способами образования слов при помощи приставки (или суффикса);
- разбирать по составу слова с однозначно выделяемыми морфемами в соответствии с предложенным в учебнике алгоритмом, оценивать правильность проведения разбора по составу;
- подбирать однокоренные слова и формы одного и того же слова с целью проверки изучаемых орфограмм в корне слова, использовать графический образ изучаемых приставок и суффиксов для правописания слов с этими приставками и суффиксами.

Морфология

Учащийся научится:

- распознавать части речи на основе усвоенных признаков (в объёме программы);
- распознавать имена существительные; находить начальную форму имени существительного; определять грамматические признаки (род, число, падеж); изменять имена существительные по числам и падежам;
- распознавать имена прилагательные; определять зависимость имени прилагательного от формы имени существительного; находить начальную форму имени прилагательного; определять грамматические признаки (род, число, падеж); изменять имена прилагательные по числам, родам (в единственном числе), падежам (первое представление);
- распознавать глаголы; определять начальную (неопределённую) форму глаголов (первое представление), различать глаголы, отвечающие на вопросы **что делать?** и **что сделать?**; определять грамматические признаки глагола — форму времени, число, род (в прошедшем времени);

- распознавать личные местоимения (в начальной форме), определять грамматические признаки: лицо, число, род (у местоимений 3-го лица); использовать личные местоимения для устранения неоправданных повторов;
- узнавать имена числительные (общее представление); распознавать количественные и порядковые имена числительные;
- устанавливать отличие предлогов от приставок, значение частицы *не*.
- узнавать союзы *и, а, но* и понимать их роль в предложении;
- подбирать примеры слов и форм разных частей речи; наблюдать их употребление в тексте и устной речи, правильно употреблять в речи части речи и их формы.

Учащийся получит возможность научиться:

- *производить морфологический разбор изучаемых самостоятельных частей речи (в объёме программы), пользуясь алгоритмом разбора в учебнике;*
- *наблюдать над словообразованием частей речи;*
- *замечать в устной и письменной речи речевые ошибки и недочёты в употреблении изучаемых форм частей речи.*

Синтаксис

Учащийся научится:

- различать предложение, словосочетание и слово;
- выделять предложения из потока устной и письменной речи, оформлять их границы;
- определять вид предложений по цели высказывания (повествовательные, вопросительные, побудительные) и по интонации (восклицательные и невосклицательные), правильно интонировать эти предложения; составлять такие предложения;
- различать понятия «члены предложения» и «части речи»;
- находить главные (подлежащее и сказуемое) и второстепенные члены предложения (без деления на виды);
- устанавливать при помощи вопросов связь между словами в предложении; отражать её в схеме;
- соотносить предложения со схемами, выбирать предложение, соответствующее схеме;
- различать распространённые и нераспространённые предложения, составлять такие предложения;
- отличать основу предложения от словосочетания; выделять в предложении словосочетания;
- разбирать предложение по членам предложения: находить грамматическую основу (подлежащее и сказуемое), ставить вопросы к второстепенным членам предложения, определять, какие из них поясняют подлежащее или сказуемое, или другие второстепенные члены, выделять из предложения словосочетания.

Учащийся получит возможность научиться:

- *устанавливать в словосочетании связь главного слова с зависимым при помощи вопросов;*
- *выделять в предложении основу и словосочетания;*
- *находить в предложении обращение (в начале, в середине, в конце);*
- *опознавать простое и сложное предложения, определять части сложного предложения;*
- *выполнять в соответствии с предложенным в учебнике алгоритмом разбор простого предложения (по членам, синтаксический), оценивать правильность разбора.*

Орфография и пунктуация

Учащийся научится:

- применять ранее изученные правила правописания, а также:
 - непроизносимые согласные;
 - разделительный твёрдый знак (Ь);

- непроверяемые гласные и согласные в корне слова, в том числе с удвоенными согласными (перечень см. в словаре учебника);
- гласные и согласные в неизменяемых на письме приставках и суффиксах; - мягкий знак после шипящих на конце имён существительных (*речь, брошь, мышь*);
- безударные родовые окончания имён прилагательных;
- раздельное написание предлогов и слитное написание приставок;
- раздельное написание частицы *не* с глаголами;
- подбирать примеры с определённой орфограммой;
- обнаруживать орфограммы по освоенным опознавательным признакам в указанных учителем словах (в объёме изучаемого курса);
- определять разновидности орфограмм и соотносить их с изученными правилами;
- применять разные способы проверки правописания слов: изменение формы слова, подбор однокоренных слов, использование орфографического словаря;
- безошибочно списывать текст с доски и учебника (объёмом 65—70 слов);
- писать под диктовку текст (объёмом 55—60 слов) в соответствии с изученными правилами правописания;
- проверять собственный и предложенный текст, находить и исправлять орфографические и пунктуационные ошибки.

Учащийся получит возможность научиться:

- *применять правила правописания*
- *соединительные о и е в сложных словах (самолёт, вездеход);*
- *е и и в суффиксах имён существительных (ключик — ключика, замочек — замочка);*
- *запятая при обращении; - запятая между частями в сложном предложении;*

- *безударные родовые окончания имён прилагательных, глаголов в прошедшем времени - при составлении собственных текстов использовать помощь взрослого или словарь, пропуск орфограммы или пунктограммы (чтобы избежать орфографической ошибки).*

Развитие речи

Освоение данного раздела распределяется по всем разделам курса.

Учащийся научится:

- участвовать в устном общении на уроке (слушать собеседников, говорить на обсуждаемую тему, соблюдать основные правила речевого поведения); выражать собственное мнение, обосновывать его с учётом ситуации общения;
- осознавать ситуацию общения: с какой целью, с кем и где происходит общение; выбирать адекватные языковые и неязыковые средства в соответствии с конкретной ситуацией общения;
- применять речевой этикет в ситуациях учебного и речевого общения, в том числе при обращении с помощью средств ИКТ; соблюдать правила вежливости при общении с людьми, плохо владеющими русским языком;
- анализировать свою и чужую речь при слушании себя и речи товарищей (при ответах на поставленный учителем вопрос, при устном или письменном высказывании) с точки зрения правильности, точности, ясности содержания;
- строить предложения для решения определённой речевой задачи, для завершения текста, для передачи основной мысли текста, для выражения своего отношения к чему-либо;
- понимать содержание читаемого текста, замечать в нём незнакомые слова, находить в нём новую для себя информацию для решения познавательной или коммуникативной задачи;

- понимать тему и главную мысль текста, подбирать к тексту заголовок по его теме или главной мысли, находить части текста, определять их последовательность, озаглавливать части текста;
- восстанавливать последовательность частей или последовательность предложений в тексте повествовательного характера;
- распознавать тексты разных типов: описание, повествование, рассуждение;
- замечать в художественном тексте языковые средства, создающие его выразительность;
- знакомство с жанрами объявления, письма;
- строить монологическое высказывание на определённую тему, по результатам наблюдений за фактами и явлениями языка.

Учащийся получит возможность научиться:

- *определять последовательность частей текста, составлять план текста, составлять собственные тексты по предложенным и самостоятельно составленным планам;*
- *пользоваться самостоятельно памяткой для подготовки и написания письменного изложения учеником;*
- *письменно (после коллективной подготовки) подробно или выборочно передавать содержание повествовательного текста, предъявленного на основе зрительного восприятия; сохранять основные особенности текста-образца; грамотно записывать текст; соблюдать требование каллиграфии при письме;*
- *составлять под руководством учителя небольшие повествовательный и описательный тексты на близкую жизненному опыту детей тему, по рисунку, репродукциям картин художников (в «Картинной галерее» учебника) и опорным словам, на тему выбранной учениками пословицы или поговорки;*
- *использовать в монологическом высказывании разные типы речи: описание, рассуждение, повествование;*
- *пользоваться специальной, справочной литературой, словарями, журналами, Интернетом при создании собственных речевых произведений на заданную или самостоятельно выбранную тему;*
- *находить и исправлять в предъявленных предложениях, текстах нарушения правильности, точности, богатства речи;*
- *проверять правильность своей письменной речи, исправлять допущенные орфографические и пунктуационные ошибки.*

**Планируемые результаты освоения учебной программы
по курсу «Русский язык» к концу 4-го года обучения**

ЛИЧНОСТНЫЕ РЕЗУЛЬТАТЫ

внутренняя позиция школьника на уровне положительного отношения к школе, к изучению русского языка, ориентация на содержательные моменты школьной действительности и принятие образца «хорошего ученика»; принятие и освоение социальной роли

обучающегося, развитие мотивов учебной деятельности (социальных, учебно-познавательных и внешних); формирование личностного смысла учения, устойчивого учебно-познавательного интереса к изучению языка, языковой деятельности, чтению и читательской деятельности;

осознание языка как основного средства человеческого общения, понимание важности общения как значимой составляющей жизни общества;

восприятие русского языка как одной из основных национально-культурных ценностей русского народа, его значения в процессе получения школьного образования, осознание себя носителем этого языка;

понимание того, что правильная устная и письменная речь является показателем индивидуальной культуры человека;

способность к самооценке на основе наблюдения над собственной речью;

основы российской гражданской идентичности, чувство гордости за свою Родину, российский народ, его язык, историю России, осознание своей этнической и национальной принадлежности; формирование ценностей многонационального российского общества; становление гуманистических и демократических ценностных ориентаций;

уважительное отношение к иному мнению, истории и культуре других народов;

понимание целостного, социально ориентированного взгляда на мир в его органичном единстве и разнообразии природы, народов, культур и религий; овладение начальными навыками адаптации в динамично изменяющемся и развивающемся мире;

развитие самостоятельности и личной ответственности за свои поступки (так и окружающих людей), в том числе в информационной деятельности, на основе представлений о нравственных нормах и социальной справедливости;

этические чувства — стыда, вины, совести, доброжелательности и эмоционально-нравственной отзывчивости, понимание и сопереживание чувствам других людей;

чувство прекрасного и эстетических чувства на основе материалов курса русского языка;

навыки сотрудничества с учителем, взрослыми, сверстниками в процессе выполнения совместной деятельности на уроке и вне урока;

развитие мотивации к творческому труду (в проектной деятельности, к созданию собственных информационных объектов и др.), к работе на результат;

установка на здоровый образ жизни и реализация её в реальном поведении и поступках, бережное отношение к материальным и духовным ценностям.

МЕТАПРЕДМЕТНЫЕ РЕЗУЛЬТАТЫ

Регулятивные УУД

принимать и сохранять в памяти цели и задачи учебной деятельности; в сотрудничестве с учителем находить средства их осуществления и ставить новые учебные задачи; проявлять познавательную инициативу в учебном сотрудничестве;

учитывать выделенные учителем ориентиры действия в новом учебном материале (в сотрудничестве с учителем, одноклассниками);

планировать, контролировать и оценивать учебные действия в соответствии с поставленной задачей и условиями её реализации; определять наиболее эффективные способы достижения результата;

выполнять действия по намеченному плану, а также по инструкциям, содержащимся в источниках информации (в заданиях учебника, в справочном материале учебника — в памятках); учитывать правило (алгоритм) в планировании и контроле способа решения;

осуществлять итоговый и пошаговый контроль по результату, адекватно оценивать правильность выполнения действия и вносить необходимые коррективы в исполнение действия как по ходу его реализации, так и в конце действия;

выполнять учебные действия в устной, письменной речи, во внутреннем плане;

адекватно воспринимать оценку своей работы учителями, товарищами, другими лицами;

понимать причины успеха/неуспеха учебной деятельности и способности конструктивно действовать даже в ситуациях неуспеха.

Познавательные УУД

использовать язык с целью поиска необходимой информации в различных источниках для выполнения учебных заданий (учебная, дополнительная литература, использование ресурсов библиотек и сети Интернет); пользоваться словарями и справочниками различных типов;

записывать, фиксировать информацию с помощью инструментов информационных и коммуникационных технологий (далее – ИКТ);

ориентироваться на разнообразие способов решения учебных задач, осуществлять выбор наиболее эффективных в зависимости от конкретной языковой или речевой задачи;

использовать знаково-символические средства (в том числе модели, схемы, таблицы) представления информации для создания моделей изучаемых единиц языка, преобразовывать модели и схемы для решения учебных, практических и лингвистических задач;

владеть навыками смыслового чтения текстов различных стилей и жанров в соответствии с конкретными целями и задачами; извлекать необходимую информацию из текста художественного или познавательного, анализировать и оценивать содержание, языковые особенности и структуру текста; передавать устно или письменно содержание текста;

осознанно и произвольно строить речевое высказывание в соответствии с задачами коммуникации и составлять тексты в устной и письменной формах; выступать перед аудиторией одноклассников с небольшими сообщениями, используя аудио-, видео- и графическое сопровождение;

осуществлять логические действия сравнения, анализа, синтеза, обобщения, классификации по родо-видовым признакам, устанавливать аналогии и причинно-следственные связи, строить рассуждение, подводить факты языка под понятие на основе выделения комплекса существенных признаков и их синтеза.

Коммуникативные УУД

слушать и слышать собеседника, вести диалог;

ориентироваться в целях, задачах, средствах и условиях общения;

понимать необходимость ориентироваться на позицию партнёра в общении, учитывать различные мнения и координировать различные позиции в сотрудничестве с целью успешного участия в диалоге;

строить понятные для партнёра высказывания; проявлять доброжелательное отношение к партнёру; осуществлять взаимный контроль в совместной деятельности, адекватно оценивать собственное поведение и поведение окружающих;

признавать возможность существования различных точек зрения и права каждого иметь свою; излагать своё мнение и аргументировать свою точку зрения и оценку событий;

стремиться к более точному выражению собственного мнения и позиции;

договариваться и приходить к общему решению в совместной деятельности, в том числе в ситуации столкновения интересов;

задавать вопросы, необходимые для организации собственной деятельности и сотрудничества с партнёром;

выбирать адекватные языковые средства для успешного решения коммуникативных задач (диалог, устные монологические высказывания, письменные тексты) с учётом особенностей разных видов речи, ситуаций общения;

строить монологическое высказывание с учётом ситуации общения и конкретной речевой задачи, выбирая соответствующие языковые средства, соблюдая нормы литературного языка и нормы «хорошей» речи (ясность, точность, содержательность, последовательность выражения мысли и др.);

активно использовать речевые средства и средства ИКТ для решения коммуникативных и познавательных задач;

применять приобретённые коммуникативные умения в практике свободного общения.

ПРЕДМЕТНЫЕ РЕЗУЛЬТАТЫ ОСВОЕНИЯ ОСНОВНЫХ СОДЕРЖАТЕЛЬНЫХ ЛИНИЙ

Система языка.

Фонетика, орфоэпия, графика

Выпускник научится:

произносить звуки речи в соответствии с нормами языка;

характеризовать звуки русского языка: гласные ударные — безударные; согласные твёрдые — мягкие, парные — непарные твёрдые — мягкие; согласные глухие — звонкие, парные — непарные звонкие и глухие; группировать звуки по заданному основанию;

соблюдать нормы русского литературного языка в собственной речи и оценивать соблюдение этих норм в речи собеседников (в объёме орфоэпического словаря учебника);

пользоваться орфоэпическим словарём при определении правильного произношения слова (или обращаться за помощью к другим орфоэпическим словарям русского языка или к учителю, родителям и др.);

различать звуки и буквы;

классифицировать слова с точки зрения их звуко-буквенного состава по самостоятельно определённым критериям;

знать последовательность букв в русском алфавите, пользоваться алфавитом для упорядочивания слов и поиска нужной информации;

пользоваться при письме небуквенными графическими средствами: пробелом между словами, знаком переноса, красной строки (абзаца), пунктуационными знаками (в пределах изученного).

Выпускник получит возможность научиться:

выполнять (устно и письменно) звуко-буквенный разбор слова самостоятельно по предложенному в учебнике алгоритму; оценивать правильность проведения звуко-буквенного разбора слова (в объёме изучаемого курса);

Лексика

Освоение данного раздела распределяется по всем разделам курса.

Выпускник научится:

осознавать, что понимание значения слова — одно из условий умелого его использования в устной и письменной речи;

выявлять в речи слова, значение которых требует уточнения;

определять значение слова по тексту или уточнять с помощью толкового словаря, Интернета и др.;

распознавать среди предложенных слов синонимы, антонимы, омонимы, фразеологизмы, устаревшие слова (простые случаи);

подбирать к предложенным словам антонимы и синонимы;

понимать этимологию мотивированных слов-названий;

выбирать слова из ряда предложенных для успешного решения коммуникативных задач;

подбирать синонимы для устранения повторов в тексте;

находить в художественном тексте слова, употреблённые в переносном значении, а также эмоционально-оценочные слова, эпитеты, сравнения, олицетворения (без терминологии); оценивать уместность употребления этих слов в речи;

пользоваться словарями при решении языковых и речевых задач

Выпускник получит возможность научиться:

оценивать уместность использования слов в устной и письменной речи;
подбирать антонимы для точной характеристики предметов при их сравнении;
иметь представление о заимствованных словах; осознавать один из способов пополнения словарного состава русского языка иноязычными словами;
работать с разными словарями;
приобретать опыт редактирования предложения (текста).

Состав слова (морфемика)

Выпускник научится:

различать изменяемые и неизменяемые слова;
различать однокоренные слова среди других (неоднокоренных) слов (форм слов, слов с омонимичными корнями, синонимов); находить в словах окончание, основу (в простых случаях), корень, приставку, суффикс, (постфикс -ся), соединительные гласные в сложных словах, овладение алгоритмом опознавания изучаемых морфем;
находить корень в однокоренных словах с чередованием согласных в корне;
узнавать сложные слова (типа *вездеход, вертолёт* и др.), выделять в них корни; находить соединительные гласные (интерфиксы) в сложных словах;
сравнивать, классифицировать слова по их составу;
соотносить слова с предъявляемыми к ним моделями, выбирать из предложенных слов слово, соответствующее заданной модели, составлять модель заданного слова;
самостоятельно подбирать слова к заданной модели;
понимать значения, вносимые в слово суффиксами и приставками (простые случаи); образовывать слова с этими морфемами для передачи соответствующего значения;
образовывать слова (разных частей речи) с помощью приставки или суффикса или с помощью и приставки и суффикса).

Выпускник получит возможность научиться:

понимать роль каждой из частей слова в передаче лексического значения слова;
понимать смысловые, эмоциональные, изобразительные возможности суффиксов и приставок;
узнавать образование слов с помощью суффиксов или приставок;
разбирать самостоятельно (устно и письменно) по составу слова с однозначно выделяемыми морфемами в соответствии с предложенным в учебнике алгоритмом;
подбирать однокоренные слова и формы одного и того же слова с целью проверки изучаемых орфограмм в корне слова, использовать знание графического образа приставок и суффиксов для овладения правописанием слов с этими приставками и суффиксами (при изучении частей речи).

Морфология

Выпускник научится:

определять принадлежность слова к определённой части речи по комплексу освоенных признаков; классифицировать слова по частям речи;
распознавать части речи на основе усвоенных признаков (в объёме программы);
пользоваться словами разных частей речи и их формами в собственных речевых высказываниях;

выявлять роль и значение слов частей речи в речи;

определять грамматические признаки имён существительных — род, склонение, число, падеж;

определять грамматические признаки имён прилагательных — род (в единственном числе), число, падеж; изменять имена прилагательные по падежам;

определять грамматические признаки личного местоимения в начальной форме — лицо, число, род (у местоимений 3-го лица в единственном числе); иметь представление о склонении личных местоимений; использовать личные местоимения для устранения неоправданных повторов; правильно употреблять в речи формы личных местоимений;

распознавать неопределённую форму глагола; определять грамматические признаки глаголов — время, число, род (в прошедшем времени в единственном числе), лицо (в настоящем и будущем времени); изменять глаголы в настоящем и будущем времени по лицам и числам (спрягать); изменять глаголы в прошедшем времени в единственном числе по родам; иметь представление о возвратных глаголах;

определять грамматические признаки личного местоимения в начальной форме — лицо, число, род (у местоимений 3-го лица в единственном числе); иметь представление о склонении личных местоимений, изменять личные местоимения по падежам; использовать личные местоимения для устранения неоправданных повторов; правильно употреблять в речи личные местоимения;

распознавать наречия как части речи; понимать их роль и значение в речи;

различать наиболее употребительные предлоги и определять их роль при образовании падежных форм имён существительных и местоимений;

понимать роль союзов и частицы *не* в речи;

подбирать примеры слов и форм слов разных частей речи.

Выпускник получит возможность научиться:

разграничивать самостоятельные и служебные части речи;

сравнивать и сопоставлять признаки, присущие изучаемым частям речи; находить в тексте слова частей речи по указанным морфологическим признакам; классифицировать части речи по наличию или отсутствию освоенных признаков;

различать смысловые и падежные вопросы имён существительных;

склонять личные местоимения, соотносить личное местоимение в косвенном падеже с его начальной формой, распознавать падеж личного местоимения в предложении и тексте;

различать родовые и личные окончания глагола;

наблюдать за словообразованием имён существительных, имён прилагательных, глаголов;

проводить полный морфологический разбор имён существительных, имён прилагательных, глаголов по предложенному в учебнике алгоритму, оценивать правильность проведения морфологического разбора;

*находить в тексте личные местоимения, наречия, числительные, возвратные глаголы, предлоги вместе с личными местоимениями, к которым они относятся, союзы **и**, **а**, **но**, частицу **не** при глаголах;*

находить и исправлять в устной и письменной речи речевые ошибки и недочёты в употреблении изучаемых форм частей речи.

Синтаксис

Выпускник научится:

различать предложение, словосочетание и слово;

устанавливать в словосочетании связь главного слова с зависимым при помощи вопросов;

составлять из заданных слов словосочетания, учитывая их связь по смыслу и по форме;

устанавливать при помощи смысловых вопросов связь между словами в предложении; отражать её в схеме;

соотносить предложения со схемами, выбирать предложение, соответствующее схеме;

классифицировать предложения по цели высказывания и по эмоциональной окраске (по интонации);

выделять из потока речи предложения, оформлять их границы;

находить главные (подлежащее и сказуемое) и второстепенные члены предложения (без деления на виды); выделять из предложения словосочетания;

распознавать предложения с однородными членами, находить в них однородные члены; использовать интонацию при перечислении однородных членов предложения;

составлять предложения с однородными членами и использовать их в речи; при составлении таких предложений пользоваться бессоюзной связью и союзами *и, а, но*.

Выпускник получит возможность научиться:

различать простое предложение с однородными членами и сложное предложение; находить в предложении обращение;

выполнять в соответствии с предложенным в учебнике алгоритмом разбор простого предложения (по членам предложения, синтаксический), оценивать правильность разбора.

Орфография и пунктуация

Выпускник научится:

применять ранее изученные правила правописания:

раздельное написание слов;

сочетания *жи—ши, ча—ща, чу—щу* в положении под ударением; сочетания *чк—чн, чт, нч, щн* и др.; перенос слов;

прописная буква в начале предложения, именах собственных; проверяемые безударные гласные в корне слова; парные звонкие и глухие согласные в корне слова; непроизносимые согласные;

непроверяемые гласные и согласные в корне слова, в том числе с удвоенными согласными (перечень см. в словаре учебника);

гласные и согласные в неизменяемых на письме приставках и суффиксах;

разделительные мягкий (*ь*) и твёрдый (*ъ*) знаки;

мягкий знак (*ь*) после шипящих на конце имён существительных (*речь, брошь,мышь*); соединительные *о* и *е* в сложных словах (*самолёт, вездеход*); *е* и *и* в суффиксах имён существительных (*ключик — ключика, замочек — замочка*);

безударные падежные окончания имён существительных (кроме существительных на *-мя, -ий, -ье, -ия, -ов, -ин*);

безударные падежные окончания имён прилагательных;

раздельное написание предлогов с личными местоимениями; раздельное написание частицы *не* с глаголами;

мягкий знак (ь) после шипящих на конце глаголов в форме 2-ого лица единственного числа (*читаешь, пишешь*);

мягкий знак (ь) в глаголах в сочетании *-ться*;

безударные личные окончания глаголов;

раздельное написание предлогов с другими словами;

знаки препинания в конце предложения: точка, вопросительный и восклицательный знаки;

знаки препинания (запятая) в предложениях с однородными членами;

б) подбирать примеры с определённой орфограммой;

в) осознавать место возможного возникновения орфографической ошибки;

г) обнаруживать орфограммы по освоенным опознавательным признакам в указанных учителем словах (в объёме изучаемого курса);

д) определять разновидности орфограмм и соотносить их с изученными правилами;

е) пользоваться орфографическим словарём учебника как средством самоконтроля при проверке написания слов с непроверяемыми орфограммами;

ж) безошибочно списывать текст объёмом 80—90 слов);

з) писать под диктовку тексты объёмом 75—80 слов в соответствии с изученными правилами правописания;

и) проверять собственный и предложенный текст, находить и исправлять орфографические и пунктуационные ошибки.

Выпускник получит возможность научиться:

применять правила правописания:

соединительные о и е в сложных словах (самолёт, вездеход);

е и и в суффиксах -ек, -ик; запятая при обращении;

запятая между частями в сложном предложении;

б) объяснять правописание безударных падежных окончаний имён существительных (кроме существительных на -мя, -ий, -ье, -ия, -ов, -ин);

в) объяснять правописание безударных падежных имён прилагательных;

г) объяснять правописание личных окончаний глагола;

д) объяснять написание сочетаний -ться и -тся в глаголах;

е) применять разные способы проверки правописания слов: изменение формы слова, подбор однокоренных слов, подбор слов с ударной морфемой, знание фонетических особенностей орфограммы, использование орфографического словаря;

ж) при составлении собственных текстов, во избежание орфографических или пунктуационных ошибок, использовать помощь взрослого или словарь, пропуск орфограммы или пунктограммы

Развитие речи

Освоение данного раздела распределяется по всем разделам курса.

Выпускник научится:

осознавать ситуацию общения: с какой целью, с кем и где происходит общение; выбирать адекватные языковые и неязыковые средства в соответствии с конкретной ситуацией общения;

практическое овладение формой диалогической речи; овладение умениями ведения разговора (начать, поддержать, закончить разговор, привлечь внимание и др.);

выражать собственное мнение, обосновывать его с учётом ситуации общения;

использовать нормы речевого этикета в ситуациях учебного и бытового общения (приветствие, прощание, извинение, благодарность, обращение с просьбой), в том числе при обращении с помощью средств ИКТ;

оценивать правильность (уместность) выбора языковых и неязыковых средств устного общения на уроке, в школе, быту, со знакомыми и незнакомыми, с людьми разного возраста;

владеть монологической формой речи; умение под руководством учителя строить монологическое высказывание на определённую тему с использованием разных типов речи (описание, повествование, рассуждение);

работать с текстом: определять тему и главную мысль текста, самостоятельно озаглавливать текст по его теме или главной мысли, выделять части текста (корректировать порядок предложений и частей текста), составлять план к заданным текстам;

пользоваться самостоятельно памяткой для подготовки и написания письменного изложения учеником;

письменно (после коллективной подготовки) подробно или выборочно передавать содержание повествовательного текста, предъявленного на основе зрительного и слухового восприятия, сохраняя основные особенности текста-образца; грамотно записывать текст; соблюдать требования каллиграфии при письме;

сочинять письма, поздравительные открытки, объявления и другие небольшие тексты для конкретных ситуаций общения;

составлять тексты повествовательного и описательного характера на основе разных источников (по наблюдению, по сюжетному рисунку, по репродукциям картин художников, по заданной теме и плану, опорным словам, на свободную тему, по пословице или поговорке, творческому воображению и др.);

письменно сочинять небольшие речевые произведения освоенных жанров (например, записку, письмо, поздравление, объявление);

проверять правильность своей письменной речи, исправлять допущенные орфографические и пунктуационные ошибки; улучшать написанное: добавлять и убирать элементы содержания, заменять слова на более точные и выразительные;

пользоваться специальной, справочной литературой, словарями, журналами, Интернетом при создании собственных речевых произведений на заданную или самостоятельно выбранную тему.

Выпускник получит возможность научиться:

подробно и выборочно письменно передавать содержание текста;

различать стилистические варианты языка при сравнении стилистически контрастных текстов (художественного и научного или делового, разговорного и научного или делового);

создавать собственные тексты и корректировать заданные тексты с учётом точности, правильности, богатства и выразительности письменной речи; использовать в текстах синонимы и антонимы;

анализировать последовательность своих действий при работе над изложениями и сочинениями и соотносить их с разработанным алгоритмом; оценивать правильность выполнения учебной задачи; соотносить собственный текст с исходным (для изложений) и с назначением, задачами, условиями общения (для самостоятельно составленных текстов);

оформлять результаты исследовательской работы;

редактировать собственные тексты, совершенствуя правильность речи, улучшая содержание, построение предложений и выбор языковых средств.

Содержание учебного предмета

Разделы	Количество часов				Содержание курса
	1 кл.	2 кл.	3 кл.	4 кл.	
1. Обучение грамоте	95	-	-	-	
1.1.Письмо	85	-	-	-	<p>Усвоение гигиенических требований при письме. Развитие мелкой моторики пальцев и свободы движения руки. Развитие умения ориентироваться на пространстве листа в тетради и на пространстве классной доски. Овладение начертанием письменных заглавных и строчных букв. Письмо букв, буквосочетаний, слогов, слов, предложений с соблюдением гигиенических норм. Овладение разборчивым, аккуратным письмом. Письмо под диктовку слов и предложений, написание которых не расходится с их произношением. Усвоение приемов и последовательности правильного списывания текста.</p> <p>Понимание функций не буквенных графических средств: пробела между словами, знака переноса.</p>
1.2.Графика	10	-	-	-	<p>Различение звука и буквы: буква как знак звука. Овладение позиционным способом обозначения звуков буквами.</p> <p>Гласные буквы как показатель твердости – мягкости согласных звуков.</p> <p>Функция букв е, ё, ю, я. Мягкий знак как показатель мягкости предшествующего согласного.</p> <p>Знакомство с русским алфавитом как последовательностью букв.</p>
1.3.Слово и предложение	8	-	-	-	<p>Восприятие слова как объекта изучения, материала для анализа. Наблюдение над значением слова.</p> <p>Различение слова и предложения. Работа с предложением: выделение слов, изменение их порядка.</p>
1.4.Орфография	41	-	-	-	<p>Знакомство с правилами правописания и их применение:</p> <ul style="list-style-type: none"> раздельное написание слов; обозначение гласных после шипящих (жи-ши, ча-ща, чу-щу); заглавная буква в начале предложения, в именах собственных; перенос слов по слогам без стечения согласных. <p>Знаки препинания в конце предложения.</p>
1.5.Развитие речи	11	-	-	-	<p>Понимание прочитанного текста при самостоятельном чтении вслух и при его прослушивании. Составление небольших рассказов повествовательного ха-</p>

					рактера по серии сюжетных картинок, материалам собственных игр, занятий, наблюдений.
2. Систематический курс	36	163	163	163	
2.1. Фонетика и орфоэпия		9	3	2	Различение гласных и согласных звуков. Нахождение в слове ударных и безударных гласных звуков. Различение мягких и твёрдых согласных звуков, определение парных и непарных по твёрдости-мягкости согласных звуков. Различение звонких и глухих звуков, определение парных и непарных по звонкости-глухости согласных звуков. Определение качественной характеристики звука: гласный - согласный; гласный ударный — безударный; согласный твёрдый — мягкий, парный - непарный; согласный звонкий - глухой, парный - непарный. Деление слов на слоги. Ударение, произношение звуков и сочетаний звуков в соответствии с нормами современного русского литературного языка. Фонетический разбор слова.
2.2. Графика		12	-	-	Различение звуков и букв. Обозначение на письме твёрдости-мягкости согласных звуков. Использование на письме разделительных ь и ъ. Установление соотношения звукового и буквенного состава слова в словах типа стол, конь; в словах с йотированными гласными е, ё, ю, я; в словах с непроизносимыми согласными. Использование небуквенных графических средств: пробела между словами, знака переноса, абзаца. Знание алфавита: правильное называние букв, их последовательность. Использование алфавита при работе со словарями, справочниками, каталогами.
2.3. Лексика		9	5	6	Понимание слова как единства звучания и значения. Выявление слов, значение которых требует уточнения. Определение значения слова по тексту или уточнение значения С помощью толкового словаря. Представление об однозначных и многозначных словах, о прямом и переносном значении слова. Наблюдение за использованием в речи синонимов и антонимов.
2.4. Состав слова (морфемика)		5	14	5	Овладение понятием родственные (однокоренные) слова». Различение однокоренных слов и различных форм одного и того же слова.

2.5.Морфология		43	65	76	<p>Части речи. Деление частей речи на самостоятельные и служебные. Имя существительное. Значение и употребление в речи. Умение опознавать имена собственные. Различение имён существительных, отвечающих на вопросы «кто?» и «что?»</p> <p>Имя прилагательное. Значение и употребление в речи. Глагол. Значение и употребление в речи. Наречие. Значение и употребление в речи. Предлог. Знакомство с наиболее употребительными предлогами.</p>
2.6.Синтаксис		15	8	11	<p>Различение предложения, словосочетания, слова (осознание их сходства и различия). Различение предложений по цели высказывания: повествовательные, вопросительные и побудительные; по эмоциональной окраске (интонации): восклицательные и невосклицательные.</p> <p>Нахождение главных членов предложения: подлежащего и сказуемого. Различение главных и второстепенных членов предложения. Установление связи (при помощи смысловых вопросов) между словами в словосочетании и предложении.</p>
2.7.Орфография и пунктуация		54	41	6	<p>Формирование орфографической зоркости, использование разных способов написания в зависимости от места орфограммы в слове. Использование орфографического словаря.</p> <p>Применение правил правописания:</p> <ul style="list-style-type: none"> ▪ сочетания жи—ши, ча—ща, чу—щу в положении под ударением; ▪ сочетания чк—чн, чт, щн; ▪ перенос слов; ▪ прописная буква в начале предложения, в именах собственных; ▪ проверяемые безударные гласные в корне слова; ▪ парные звонкие и глухие согласные в корне слова; ▪ непроизносимые согласные; ▪ непроверяемые гласные и согласные в корне слова (на ограниченном перечне слов); ▪ гласные и согласные в неизменяемых на письме приставках; ▪ раздельное написание предлогов с личными местоимениями; ▪ раздельное написание предлогов с другими словами;

					<p>■ знаки препинания в конце предложения: точка, вопросительный и восклицательный знаки;</p>
2.8.Развитие речи		26	28	23	<p>Осознание ситуации общения: с какой целью, с кем и где происходит общение?</p> <p>Практическое овладение диалогической формой речи. Выражение собственного мнения, его аргументация. Овладение основными умениями ведения разговора (начать, поддержать, нянчить разговор, привлечь внимание и т.п.). Овладение нормами речевого этикета в ситуациях учебного и бытового общения (приветствие, прощание, извинение, благодарность, обращение с просьбой), в том числе при общении с помощью средств ИКТ. Особенности речевого этикета в условиях общения с людьми, плохо владеющими русским языком.</p> <p>Практическое овладение устными монологическими высказываниями на определённую тему с использованием разных типов речи (описание, повествование, рассуждение).</p> <p>Текст. Последовательность предложений в тексте.</p>
Итого	158	163	163	163	

Тематическое планирование

№ п/п	Тема раздела	Количество часов	Характеристика деятельности учащегося
1 класс (165 ч)			
Обучение грамоте(115)ч			
1.	<p>Добукварный период</p> <p>Пропись — первая учебная тетрадь. Рабочая строка. Верхняя и нижняя линии рабочей строки. Письмо овалов и полуовалов. Рисование бордюров. Письмо длинных прямых наклонных линий. Письмо наклонной длинной линии с закруглением внизу (влево). Письмо короткой наклонной линии с закруглением внизу (вправо). Письмо короткой наклонной линии с закруглением вверху (влево). Письмо длинной наклонной линии с закруглением внизу (вправо). Письмо овалов больших и маленьких, их чередование. Письмо коротких наклонных линий. Письмо коротких и длинных наклонных линий, их чередование. Письмо коротких и длинных наклонных линий с закруглением влево и вправо. Письмо короткой наклонной линии с закруглением внизу вправо. Письмо корот-</p>	21ч	<p>Ориентироваться в первой учебной тетради. Правильно располагать учебную тетрадь на рабочем месте, демонстрировать правильное положение ручки при письме. Воспроизводить с опорой на наглядный материал (иллюстрации в прописи, плакаты и др.) гигиенические правила письма. Называть письменные принадлежности с опорой на иллюстрации прописи. Обводить предметы по контуру. Находить элементы букв в контурах предметных картинок, данных на страницах прописи. Обводить элементы букв, соблюдая указанное в прописи направление движения руки.</p>

	<p>ких наклонных линий с закруглением вверху влево и закруглением внизу вправо. Письмо наклонных линий с петлёй вверху и внизу.</p> <p>Письмо наклонных линий с петлёй вверху и внизу. Письмо полуовалов, их чередование. Письмо овалов.</p> <p>Строчная и заглавная буквы <i>A, a</i>.</p> <p>Строчная и заглавная буквы <i>O, o</i>.</p> <p>Строчная буква <i>и</i>.</p> <p>Заглавная буква <i>И</i>.</p> <p>Строчная буква <i>ы</i>.</p> <p>Строчная и заглавная буквы <i>У, у</i>.</p>		
2.	<p>Букварный период</p> <p>Строчная и заглавная буквы <i>Н, н</i>.</p> <p>Строчная и заглавная буквы <i>С, с</i>.</p> <p>Заглавная буква <i>С</i>.</p> <p>Строчная и заглавная буквы <i>К, к</i>.</p> <p>Строчная и заглавная буквы <i>Т, т</i>.</p> <p>Строчная и заглавная буквы <i>Л, л</i>.</p> <p>Повторение и закрепление изученного.</p> <p>Строчная буква <i>р</i>. Заглавная буква <i>Р</i>.</p> <p>Строчная и заглавная буквы <i>В, в</i>.</p> <p>Строчная и заглавная буквы <i>Е, е</i>.</p> <p>Строчная и заглавная буквы <i>П, п</i>.</p> <p>Строчная и заглавная буквы <i>М, м</i>.</p> <p>Строчная и заглавная буквы <i>З, з</i>.</p> <p>Строчная и заглавная буквы <i>Б, б</i>.</p> <p>Строчная и заглавная буквы <i>Д, д</i>.</p>	74ч	<p>Анализировать: поэлементный состав букв</p> <p>Сравнивать начертания заглавных и строчных букв</p> <p>Выкладывать слова из букв разрезной азбуки (печатать)</p> <p>Называть правильно буквы и звуки;</p> <p>Различать гласные и согласные звуки;</p> <p>Классификация слов в соответствии с их значением (предмет, действия, признаки)</p> <p>Группировка слов, сходных по значению и звучанию</p> <p>Моделирование предложений</p> <p>Наблюдение: определение количества слов в предложении</p> <p>Списывание с печатного и письменного текста</p> <p>Перенос слова по слогам</p> <p>Письмо слов и предложений под диктовку (из 3-5 слов со звуками в сильной позиции)</p> <p>Списывание деформированного текста с его параллельной корректировкой</p> <p>Анализ текста: нахождение слов с буквосочетаниями жи-ши, ча-ща, чу-щу, чк, чн, щн, выписывание их из текста</p> <p>Анализ текста: нахождение слов с ь,ъ знаками, выписывание их из текста</p> <p>Подбор слов, которые пишутся с заглавной буквы</p> <p>Правильное оформление начала и конца предложения</p> <p>Деление слова на слоги;</p> <p>Соотнесение числа звуков с числом букв в словах;</p> <p>Нахождение ударного слога;</p> <p>Перенос слова;</p>

	<p>Заглавная буква Д. Строчная и заглавная буквы Я, я Строчная и заглавная буквы Г, г. Строчная буква ч. Заглавная буква Ч. Буква ь. Строчная и заглавная буквы Ш, ш. Письмо слогов и слов с изученными буквами буквы Ж, ж. Строчная буква ё. Заглавная буква Ё. Строчная и заглавная буквы Й, й. Строчная и заглавная буквы Х, х. Письмо изученных букв, слогов. Письмо элементов изученных букв. Строчная и заглавная буквы Ю, ю. Строчная и заглавная буквы Ц, ц. Письмо слогов и слов с буквами Ц, ц и другими изученными буквами. Строчная и заглавная буквы Э, э. Строчная буква щ. Заглавная буква Щ. Строчная и заглавная буквы Ф, ф. Строчные буквы ь, ь.</p>		<p>Распознавание слов, называющих предмет, действие предмета и признак предмета;</p>
3.	Послебукварный период	20 ч	<p>Принимать учебную задачу урока. Осуществлять решение учебной задачи под руководством учителя. Называть правильно элементы букв, Обводить по контуру бордюрные узоры, самостоятельно копировать их в соответствии с образцом. Писать буквы в соответствии с образцом. Анализировать написанные буквы, Выполнять слоگو-звуковой анализ слов. Записывать с заглавной буквы имена собственные. Списывать без ошибок слова и предложения с печатного и письменного шрифта. Записывать под диктовку предложения после предва-</p>

			<p>рительного разбора. Обозначать правильно границы предложения. Составлять рассказ по заданному началу. Записывать составленный текст (2—3 предложения) самостоятельно. Оценивать свою деятельность по шкале самооценки</p>
Систематический курс (43 ч)			
2	<p>Текст, предложение, диалог Текст (общее представление). Смысловая связь предложений в тексте. Заголовок текста. Предложение как группа слов, выражающая законченную мысль. Выделение предложения из речи. Установление связи слов в предложении. Диалог. Знаки препинания в конце предложения (точка, вопросительный, восклицательный знаки).</p>	3ч	<p>Высказываться о значении языка и речи в жизни людей, о великом достоянии русского народа — русском языке, проявлять уважение к языкам других народов. Приобретать опыт в различении устной и письменной речи. Оценивать результаты выполненного задания: «Проверь себя» Отличать предложение от группы слов, не составляющих предложение. Выделять предложения из речи. Определять границы предложения в деформированном тексте, выбирать знак препинания в конце предложения. Соблюдать в устной речи интонацию конца предложения. Сравнить схемы предложений, соотносить схему и предложение. Приобретать опыт в составлении предложения по рисунку и заданной схеме. Различать диалог. Сотрудничать с одноклассниками при выполнении учебной задачи: распределять роли при чтении диалога. Выразительно читать текст по ролям. Употреблять заглавную букву в начале предложения и точку в конце предложения. Писать слова в предложении отдельно. Наблюдать над постановкой тире (—) в диалогической речи. Оценивать результаты выполненного задания «Проверь себя» по учебнику и электронному приложению к учебнику</p>

<p>3</p>	<p>Слова, слова, слова... Слово. Роль слов в речи. Слова-названия предметов и явлений, слова-названия признаков предметов, слова-названия действий предметов. Тематические группы слов. Вежливые слова. Слова однозначные и многозначные (общее представление). Слова, близкие и противоположные по значению. Словари учебника: толковый, близких и противоположных по значению слов.</p>	<p>3 ч</p>	<p>Находить в предложениях сравнения, осознавать, с какой целью они использованы авторами. Делить слова на тематические группы слов. Наблюдать над вежливыми словами. наблюдать над словами однозначными и многозначными (общее представление). Наблюдать над словами близкими и противоположными по значению. Познакомить со словарями учебника: толковый, близких и противоположных по значению слов.</p>
<p>4</p>	<p>Слово и слог. Ударение. Слог как минимальная произносительная единица (общее представление). Деление слов на слоги. Перенос слов. Правила переноса слов (первое представление): <i>стра-на, уро-ки</i>. Ударение (общее представление). Способы выделения ударения. Словообразующая роль ударения. Графическое обозначение ударения. Слогоударные модели слов. Ударные и безударные слоги.</p>	<p>5 ч</p>	<p>Различать слово и слог. Наблюдать над слоговой структурой различных слов. Определять количество в слове слогов. Находить новые способы определения слогов в слове через проведение лингвистического опыта со словом. Анализировать модели слов, сопоставлять их по количеству слогов и находить слова по данным моделям. Анализировать слоги относительно количества в них гласных и согласных звуков. Классифицировать слова по количеству в них слогов. Составлять слова из слогов. Самостоятельно подбирать примеры слов с заданным количеством слогов. Переносить слова по слогам. Наблюдать над ролью словесного ударения в слове, осознавать его значимость в речи. Определять ударение в слове, находить наиболее рациональные способы определения ударения в слове. Наблюдать изменение значения слова в зависимости от ударения (замок и замок). Различать ударные и безударные слоги. Сравнивать модели слогоударной структуры слова и подбирать к ним слова. Составлять простейшие слогоударные модели слов.</p>

<p>5</p>	<p>Звуки и буквы Звуки и буквы. Русский алфавит, или Азбука. Гласные звуки. Ударные и безударные гласные звуки. Согласные звуки. Твёрдые и мягкие согласные звуки. Мягкий знак как показатель мягкости согласного звука. Согласные звонкие и глухие. Шипящие согласные звуки. Заглавная буква в словах.</p>	<p>32ч</p>	<p>Различать звуки и буквы. Наблюдать над образованием звуков речи на основе проведения лингвистического опыта. Осуществлять знаково-символические действия при моделировании звуков. Распознавать условные обозначения звуков речи. Сопоставлять звуковое и буквенное обозначения слова. Знакомство с принятыми в русском языке обозначениями звуков. Наблюдать над образностью русских слов, звучание которых передаёт звуки природы Высказываться о значимости изучения алфавита. Правильно называть буквы в алфавитном порядке. Работать с памяткой «Алфавит» в учебнике. Классифицировать буквы по сходству в их названии, по характеристике звука, который они называют. Располагать заданные слова в алфавитном порядке. Применять знание алфавита при пользовании словарями. Осуществлять сотрудничество в парах при выполнении учебных задач. Знакомство с этимологией слов алфавит и азбука. Различать в слове гласные звуки по их признакам. Правильно произносить гласные звуки. Различать гласные звуки и буквы, обозначающие гласные звуки. Соотносить количество звуков и букв в таких словах, как клён, ёлка, мяч, маяк. Объяснять причины расхождения количества звуков и букв в слове. Анализировать слова с целью выделения в них гласных звуков, одинаковых гласных звуков и др.. Наблюдать над способами пополнения словарного запаса русского языка. Находить незнакомые слова и определять их значение по толковому словарю. Находить в двусложных словах букву безударного гласного звука, написание которой надо проверять. Различать проверочное и проверяемое слова Писать двусложные слова с безударным гласным и объяснять их правописание. Запоминать написание непроверяемой буквы безударного гласного звука Определять на слух парный по глухости-звонкости согласный звук на конце слова. Соотносить произношение и написание парного звонкого согласного звука на конце слова. Находить в двусложных словах букву парного согласного звука, написание которой надо проверять</p>
----------	--	------------	--

			<p>Писать двусложные слова с парным по глухости-звонкости согласным звуком на конце, объяснять их правописание.</p> <p>Различать в слове согласные звуки по их признакам.</p> <p>Наблюдать над образованием согласных звуков и правильно их произносить.</p> <p>Определять согласный звук в слове и вне слова.</p> <p>Различать согласные звуки и буквы, обозначающие согласные звуки.</p> <p>Дифференцировать гласные и согласные звуки.</p> <p>Определять «работу» букв, обозначающих согласные звуки в слове.</p> <p>Различать согласный звук [й'] и гласный звук [и].</p> <p>Составлять слова из слогов, в одном из которых есть звук [й'].</p> <p>Различать в слове и вне слова мягкие и твёрдые, парные и непарные согласные звуки.</p> <p>Дифференцировать согласные звуки и буквы, обозначающие твёрдые и мягкие согласные звуки.</p> <p>Определять «работу» букв и, е, ё, ю, ь после согласных в слове.</p> <p>Объяснять, как обозначена на письме твёрдость — мягкость согласного звука.</p> <p>Соотносить количество звуков и букв в таких словах, как конь, день, деньки.</p> <p>Объяснять причины расхождения звуков и букв в этих словах.</p> <p>Подбирать примеры слов с мягким знаком (ь).</p> <p>Обозначать мягкость согласного звука мягким знаком в конце слова и в середине слова перед согласным (день, коньки).</p> <p>Различать шипящие согласные звуки в слове и вне слова.</p> <p>Дифференцировать непарные мягкие и непарные твёрдые согласные звуки.</p> <p>Правильно произносить шипящие согласные звуки.</p> <p>Соотносить произношение ударных гласных в сочетаниях жи—ши, ча—ща, чу—щу и их обозначение буквами.</p> <p>Находить в словах сочетания жи—ши, ча—ща, чу—щу, подбирать примеры слов с такими сочетаниями.</p> <p>Писать имена собственные с заглавной буквы, объяснять их написание.</p>
6	Итого	158ч	
2 КЛАСС (163 ч)			
1	Наша речь Виды речи. Требования к речи. Диалог и монолог.	3 ч	<p>Рассуждать о значении языка и речи в жизни людей, о роли русского языка в жизни и общении.</p> <p>Анализировать речь людей (при анализе текстов).</p> <p>Различать устную, письменную речь и речь про себя.</p>

			Отличать диалогическую речь от монологической. Использовать в речи диалог и монолог.
2	Текст Текст. Признаки текста. Тема и главная мысль текста. Части текста. Построение текста. Воспроизведение текста.	3 ч	Различать текст и предложение, текст и набор предложений. Определять тему и главную мысль текста. Подбирать заголовок к заданному тексту и определять по заголовку содержание текста. Различать типы текстов: повествование, описание, рассуждение. Восстанавливать деформированный текст, подбирать к нему заголовок, определять тип текста, записывать составленный текст. Отличать предложение от группы слов, не составляющих предложение.
3	Предложение Предложение. Члены предложения. Связь слов в предложении.	12 ч	Выделять в письменном тексте диалог. Наблюдать за значением предложений. Различать по цели высказывания (без терминологии). Соблюдать в устной речи логическое (смысловое) ударение и интонацию конца предложения.
4	Слова, слова, слова... Слово и его значение. Синонимы и антонимы. Однокоренные слова. Слог. Ударение. Перенос слова. Ударение словесное и логическое. Перенос слова по слогам.	17ч	Определять значение слова по толковому словарю. Находить в тексте незнакомые слова. Распознавать многозначные слова, слова в прямом и переносном значении. Распознавать среди данных пар слов синонимы, антонимы. Подбирать к слову синонимы, антонимы. Подбирать заголовок к тексту. Находить однокоренные слова в тексте. Выделять корень в однокоренных словах. Подбирать однокоренные слова к слову и выделять корень. Делить слова на слоге, определять количество в слове слогов. Определять ударение в слове. Наблюдать за ролью словесного ударения. Различать ударные и безударные слоги. Переносить слова по слогам.
5	Звуки и буквы Звуки и буквы (повторение, уточнение). Русский алфавит, или Азбука. Гласные звуки. Правописание слов с безударным гласным звуком в корне слова. Согласные звуки. Согласный звук [й] и буква «и краткое».	56 ч	Различать звуки и буквы. Сопоставлять звуковое и буквенное обозначение слова. Называть буквы правильно и располагать их в алфавитном порядке. Использовать правило написания имён собственных и первого слова в предложении. Находить в слове гласные звуки. Объяснять особенности гласных звуков. Объяснять причины разного количества звуков и букв в слове. Различать проверочные и проверяемые слова.

	<p>Слова с удвоенными согласными.</p> <p>Твердый и мягкий согласные звуки и буквы для их обозначения.</p> <p>Мягкий знак (ь).</p> <p>Правописание буквосочетаний с шипящими звуками. Звонкие и глухие согласные звуки.</p> <p>Правописание слов с парными по глухости-звонкости согласными на конце слова и перед согласным.</p> <p>Разделительный мягкий знак (ь).</p>		<p>Подбирать проверочные слова путём изменения формы слова и подбора однокоренного слова.</p> <p>Составлять текст из предложений.</p> <p>Находить в слове согласные звуки.</p> <p>Использовать правило переноса слов с удвоенными согласными.</p> <p>Определять и правильно произносить мягкие и твёрдые согласные звуки.</p> <p>Переносить слова с мягким знаком.</p> <p>Составлять продолжение рассказа.</p> <p>Применять правило написания слов с буквосочетаниями ЧК, чн, чт, щн, нч.</p> <p>Различать непарные твёрдые и мягкие шипящие звуки.</p> <p>Подбирать примеры слов с изучаемой орфограммой.</p>
6	<p>Части речи</p> <p>Части речи.</p> <p>Имя существительное.</p> <p>Одушевленные и неодушевленные имена существительные.</p> <p>Собственные и нарицательные имена существительные. Число имен существительных.</p> <p>Глагол.</p> <p>Глагол как часть речи.</p> <p>Число глагола. Текст-повествование и роль в нем глаголов.</p> <p>Имя прилагательное.</p> <p>Имя прилагательное как часть речи. Единственное и множественное число имен прилагательных.</p> <p>Текст-описание и роль в нем имен прилагательных.</p> <p>Местоимение.</p> <p>Личное местоимение как часть речи. Текст-рассуждение. Предлоги.</p>	54 ч	<p>Соотносить слова-названия (предметов, признаков, действий), вопросы, на которые они отвечают, с частями речи.</p> <p>Распознавать имя существительное среди других частей речи.</p> <p>Объяснять лексическое значение слов-имён существительных.</p> <p>Различать одушевлённые и неодушевлённые имена существительные с опорой на вопросы кто? И что?, подбирать примеры таких существительных.</p> <p>Различать собственные и нарицательные имена существительные.</p> <p>Писать с заглавной буквы имена собственные.</p> <p>Определять число имён существительных (единственное и множественное).</p> <p>Изменять имена существительные по числам (книжка-книги).</p> <p>Определять, каким членом предложения является имя существительное в предложении.</p> <p>Распознавать глагол среди других частей речи.</p> <p>Определять число глаголов.</p> <p>Изменять глаголы по числам.</p> <p>Раздельно писать частицу не с глаголами.</p> <p>Распознавать текст-повествование.</p> <p>Распознавать имя прилагательное среди других частей речи.</p> <p>Определять число имён прилагательных.</p> <p>Изменять имена прилагательные по числам.</p> <p>Распознавать текст-описание.</p> <p>Распознавать личные местоимения (в начальной форме) среди других слов и в предложении.</p> <p>Различать местоимения и имена существительные.</p>

			<p>Распознавать текст-рассуждение. Узнавать предлоги в устной и письменной речи. Раздельно писать предлоги со словами.</p>
7	Повторение	18 ч	
3 класс (163 ч)			
1	Язык и речь Наша речь и наш язык	2 ч	<p>Различать язык и речь. Объяснять, в каких случаях жизни мы пользуемся разными видами речи и что такое хорошая речь. Рассказывать о сферах употребления в России русского языка и национальных языков.</p>
2	Текст. Предложение. Словосочетание. Текст (повторение и углубление представлений). Предложение (повторение и углубление представлений о предложении и диалоге). Виды предложений по цели высказывания и интонации. Предложения с обращением (общее представление). Состав предложения. Простое и сложное предложения. Словосочетания.	14 ч	<p>Различать текст и предложение, текст и набор предложений. Определять тему и главную мысль текста. Подбирать заголовок к заданному тексту и определять по заголовку содержание текста. Выделять части текста и обосновывать правильность их выделения. Различать типы текстов: повествование, описание, рассуждение. Восстанавливать деформированный текст (с нарушенным порядком предложений), подбирать к нему заголовок, определять тип текста, записывать составленный текст. Оценивать результаты выполненного задания «Проверь себя» по учебнику.</p>
3	Слово в языке и речи Лексическое значение	19 ч	<p>Наблюдать над значением предложений, различных по цели высказывания (без терминологии), находить</p>

	<p>слова. Омонимы. Слово и словосочетание. Фразеологизмы. Части речи. Обобщение и углубление представлений об изученных частях речи (имени существительном, имени прилагательном, глаголе, местоимении, предлоге) и их признаках. Имя числительное (общее представление). Однокоренные слова. Слово и слог. Звуки и буквы (обобщение и углубление представлений).</p>		<p>их в тексте, составлять предложения такого типа. Соблюдать в устной речи логическое (смысловое) ударение и интонацию конца предложения. Классифицировать предложения по цели высказывания и по интонации. Анализировать содержание таблицы и составлять сообщение о типах предложений. Обосновывать знаки препинания в конце предложений.</p>
4	<p>Состав слова Корень слова. Формы слова. Окончание. Приставка. Суффикс. Основа слова. Обобщение знаний о составе слова.</p>	16ч	<p>Изменяемые и неизменяемые слова, их употребление в речи. Разбор слова по составу. Формирование навыка моделирования слов. Слова с непроверяемым написанием : пирог, шоссе. <i>Развитие речи</i>. Редактирование предложений с неуместным употреблением в нём однокоренных слов. Подробное изложение повествовательного текста с языковым анализом Анализировать, составлять модели разбора слова по составу и подбирать слова по этим моделям. Оценивать результаты выполненного задания «Проверь себя» по учебнику Редактировать предложения с однокоренными словами Подробно излагать содержание повествовательного текста по данному плану и самостоятельно подобранному заголовку к тексту Составлять «семью слов» по аналогии с данным объектом участвовать в презентации своей работы.</p>
5	<p>Правописание частей слова Правописание слов с безударными гласными в корне. Правописание слов с парными по глухости-звонкости согласными на конце слов и перед согласным в корне. Правописание слов с удвоенными согласными.</p>	28 ч	<p>Знать части слова, способы проверки безударных гласных, непроизносимых согласных в корне слова, написание сложных слов. Уметь разбирать слова по составу, различать однокоренные слова и формы одного и того же слова, писать слова с безударными гласными, обозначать безударные гласные и парные согласные в корнях слов, писать слова с непроизносимыми и удвоенными согласными</p>

	<p>Правописание суффиксов и приставок. Правописание приставок и предлогов. Правописание слов с разделительным твердым знаком (ъ).</p>		
5	<p>Части речи <i>Имя существительное (30 ч)</i> Повторение и углубление представлений. Число имен существительных. Падеж имен существительных. <i>Имя прилагательное (19 ч)</i> Повторение и углубление представлений об имени прилагательном. Текст-описание. Формы имен прилагательных. Род имен прилагательных. Число имен прилагательных. Падеж имен прилагательных. <i>Местоимение (5 ч)</i> Лицо, число, род личных местоимений. <i>Глагол (21 ч)</i> Повторение и углубление представлений о глаголе. Формы глагола. Число глаголов. Времена глагола. Род глаголов в прошедшем времени. Правописание частицы НЕ с глаголами.</p>	70 ч	<p>Узнавать изученные части речи среди других слов и в предложении, классифицировать их, приводить примеры слов изученных частей речи. Определять грамматические признаки изученных частей речи и обосновывать правильность их выделения.</p>
6	Повторение	14 ч	<p>Анализировать текст с целью выделения слов, выражающих авторское отношение, а также олицетворений, сравнений в авторском тексте и письменно излагать содержание текста-образца. Формулировать определения однокоренных слов и корня слова.</p>

			<p>Различать однокоренные слова, группировать однокоренные слова (с общим корнем), выделять в них корень, подбирать примеры однокоренных слов.</p> <p>Различать простые и сложные предложения, объяснять знаки препинания внутри сложного предложения.</p> <p>Составлять из двух простых предложений одно сложное.</p> <p>Выделять части текста и обосновывать правильность их выделения.</p> <p>Различать типы текстов: повествование, описание, рассуждение.</p> <p>Восстанавливать деформированный текст (с нарушенным порядком предложений), подбирать к нему заголовок, определять тип текста, записывать составленный текст.</p>
4КЛАСС (163 ч)			
1	<p>Повторение</p> <p>Наша речь и наш язык. Текст.</p> <p>Предложение.</p> <p>Обращение.</p> <p>Главные и второстепенные члены предложения.</p> <p>Основа предложения.</p> <p>Словосочетание. Однородные члены предложения.</p>	11 ч	<p>Высказываться о значении «волшебных слов» в речевом общении, использовать их в речи.</p> <p>Составлять текст по рисунку с включением в него диалога.</p> <p>Определять тему и главную мысль текста.</p> <p>Подбирать заголовок к тексту. Соотносить заголовок и текст.</p> <p>Составлять план текста.</p> <p>Сравнивать между собой разные типы текстов: повествование, описание, рассуждение.</p> <p>Сопоставлять тексты разного стиля.</p> <p>Сочинять рассказ в соответствии с выбранной темой.</p> <p>Находить обращение в предложении.</p> <p>Составлять предложения с обращением.</p>
2	<p>Предложение</p> <p>Однородные члены предложения.</p> <p>Предложения с однородными членами без союзов и с союзами и, а, но.</p> <p>Простые и сложные предложения.</p>	9 ч	<p>Распознавать предложения с однородными членами, находить их в тексте.</p> <p>Определять, каким членом предложения являются однородные члены.</p> <p>Соблюдать интонацию перечисления в предложениях с однородными членами.</p> <p>Составлять предложения с однородными членами без союзов и с союзами (и, а, но).</p> <p>Продолжать ряд однородных членов.</p> <p>Выделять в сложном предложении его основы.</p>
3	<p>Слово в языке и речи</p> <p>Лексическое значение слова.</p> <p>Состав слова.</p> <p>Значимые части слова.</p> <p>Правописание гласных и согласных в значимых частях слова.</p> <p>Правописание Ъ и Ь</p>	19 ч	<p>Выявлять слова, значение которых требует уточнения.</p> <p>Подбирать к слову синонимы, антонимы.</p> <p>Контролировать правильность объединения слов в группу: обнаруживать лишнее слово в ряду предложенных.</p> <p>Объяснять значение слова, роль и значение суффиксов и приставок</p> <p>Анализировать заданную схему слова и подбирать</p>

	разделительных знаков. Части речи. Повторение и углубление представлений о частях речи. Наречие.		слова заданного состава. Находить наречия среди данных слов и в тексте.
4	Имя существительное Изменение по падежам. Три склонения имен существительных. Правописание безударных падежных окончаний имен существительных в единственном (множественном) числе.	40 ч	Различать имена существительные, определять признаки, присущие имени существительному. Изменять имена существительные по падежам. Различать смысловые и падежные вопросы. Определять падеж, в котором употреблено имя существительное. Определять принадлежность имён существительных к 1-му склонению и обосновывать правильность определения. Подбирать примеры существительных 1-го склонения. Определять принадлежность имён существительных ко 2-му склонению и обосновывать правильность определения. Подбирать примеры существительных 2-го склонения. Сравнивать имена существительные 1-го и 2-го склонения: находить сходства и различие. Классифицировать имена существительные по склонениям. Определять принадлежность имён существительных к 3-му склонению и обосновывать правильность определения. Подбирать примеры существительных 3-го склонения. Сравнивать имена существительные разных склонений: находить их сходства и различие.
5	Имя прилагательное Повторение и углубление представлений об имени прилагательном. Изменение по падежам имен прилагательных. Правописание падежных окончаний имен прилагательных. Склонение имен прилагательных мужского и среднего рода в единственном числе. Склонение имен прилагательных женского рода в единственном	29 ч	Находить имена прилагательные среди других слов в тексте. Подбирать к данному имени существительному максимальное количество имён прилагательных. Образовывать имена прилагательные при помощи суффиксов. Определять род и число имён прилагательных. Изменять имена прилагательные по числам, по родам (в единственном числе). Правильно писать родовые окончания имён прилагательных. Определять падеж имён прилагательных и обосновывать правильность его определения.

	числе. Склонение имен прилагательных во множественном числе.		
6	Личные местоимения Местоимение. Изменение по падежам личных местоимений. Правописание местоимений.	8ч	Распознавать местоимения среди других частей речи. Определять наличие в тексте местоимений. Определять лицо, число, род у личных местоимений 3-го лица. Изменять личные местоимения по падежам. Определять падеж личных местоимений, употреблённых в косвенной форме. Раздельно писать предлоги с местоимениями.
7	Глагол Неопределенная форма глагола. Спряжение глагола. Изменение глаголов в настоящем и будущем времени по лицам и числам. I и II спряжение глаголов. Правописание глаголов с безударными личными окончаниями. Правописание возвратных глаголов. Правописание глаголов в прошедшем времени.	31 ч	Различать глаголы среди других слов и в тексте. Образовывать глаголы при помощи приставок и суффиксов. Изменять глаголы в настоящем и будущем времени по лицам и числам. Определять лицо и число глаголов. Выделять личные окончания глаголов. Определять спряжение глаголов. Обосновывать правильность написания родовых окончаний глаголов. Соблюдать орфоэпические нормы произношения глаголов прошедшего времени с частицей не и без частицы. Подробно воспроизводить содержание повествовательного текста и оценивать написанное.
8	Повторение	16 ч	

Департамент социальной политики Администрации города Кургана

Муниципальное бюджетное общеобразовательное учреждение города Кургана «Средняя общеобразовательная школа № 42»

«Рассмотрено»
на заседании Методического
Совета

«Согласовано»
Заместитель директора по УВР

«Утверждено» МБОУ
«СОШ № 42»
Директор школы
Добрецова Г.В.

Протокол № 1 от 29.08.2019

30.08.2019

Дата согласования

Приказ № 62 от 30.08.2019

Рабочая программа по учебному предмету

« Русский язык»

Составители:

Апретова Л.М. , учитель начальных классов

Клышко Е.А. , учитель начальных классов

Комогорова С.Н. , учитель начальных классов

Комаровских О.А. , учитель начальных классов

Кавблукова О.В. , учитель начальных классов

Вдовина Т.С. , учитель начальных классов

2019 год

