1

МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ

АКАДЕМІЯ ПЕДАГОГІЧНИХ НАУК УКРАЇНИ

Система контролю та оцінювання

навчальних досягнень учнів початкової школи

Методичні рекомендації

Київ – 2001

Підготовлено авторським колективом:

Байбара Т. М., Бібік Н. М., Вашуленко М. С., Вдовиченко В. В., Гудзик І. П., Дивак В.В., Зубалій М. Д., Коваль Н.С., Кузнецов В.О., Листопад Н.П., Мартиненко В.О., Масол Л.М., Мухін В.В., Остапенко О.І., Пархоменко І.М., Пономарьова К.І., Прищепа О.Ю., Савченко О.Я., Сидорчук Л.А., Тименко В.П., Хорошковська О.Н., Шпакова В.С.

Упорядник Заїка А.М. – головний спеціаліст Головного управління змісту освіти Міністерства освіти і науки України

Відповідальний за випуск Полянський П.Б. – начальник Головного управління змісту освіти Міністерства освіти і науки України

До відома керівників загальноосвітніх навчальних закладів та вчителів

Оцінювання навчальних досягнень учнів 2 класу 3-річної початкової школи здійснюється відповідно до критеріїв навчальних досягнень учнів 3 класу 4-річної початкової школи, відповідно учні 3 класу 3-річної початкової школи оцінюються за критеріями навчальних досягнень учнів 4 класу 4-річної початкової школи.

За рішенням педагогічної ради загальноосвітнього навчального закладу оцінювання навчальних досягнень учнів 2 класу може здійснюватися за 12-бальною шкалою (відповідно до критеріїв пропонованих рівнів)
ОБ’ЄКТИ, ФУНКЦІЇ І ВИДИ КОНТРОЛЮ НАВЧАЛЬНИХ ДОСЯГНЕНЬ УЧНІВ ПОЧАТКОВИХ КЛАСІВ

Реформування загальної середньої освіти відповідно до Закону України «Про загальну середню освіту» передбачає реалізацію принципів гуманізації освіти, її демократизації, методологічну переорієнтацію процесу навчання на розвиток особистості учня, формування його основних компетентностей.

Відповідно до цього змінюються й підходи до оцінювання навчальних результатів школярів. Оцінювання має ґрунтуватися на позитивному принципі, що передусім передбачає врахування рівня досягнень учня, а не ступеня його невдач.

Визначення рівня навчальних досягнень учнів є особливо важливим з огляду на те, що навчальна діяльність у кінцевому підсумку повинна не просто дати людині суму знань, умінь та навичок, а сформувати її компетентність як загальну здатність, що базується на знаннях, досвіді, цінностях, здібностях, набутих завдяки навчанню. Отже, поняття компетентності не зводиться тільки до знань і навичок, а належить до сфери складних умінь і якостей особистості.

Основними групами компетентностей, яких потребує сучасне життя, є:

- соціальні, пов'язані з формуванням у школярів цінностей демократичного суспільства, громадянських якостей особистості;

- полікультурні, що стосуються розуміння несхожості людей, взаємоповаги до їхньої мови, релігії, культури тощо;

- комунікативні, що передбачають опанування важливого в роботі і суспільному житті усного і писемного спілкування, оволодіння кількома мовами;

- інформаційні, що передбачають оволодіння уміннями здобувати різноманітну інформацію, осмислювати й використовувати її;

- саморозвитку та самоосвіти, що пов'язані з потребою і готовністю постійно навчатися, виконувати творчі завдання.

Компетентності як інтегрований результат навчальної діяльності учнів формуються передусім на основі опанування багатокомпонентним змістом початкової загальної освіти шляхом відповідних педагогічних технологій.

Виявлення рівня навчальних досягнень учнів відбувається в процесі контролю.

Контроль за навчальними досягненнями молодших школярів забезпечує зворотній зв’язок між учителем і учнями. Структурними компонентами контролю є виявлення і вимірювання (перевірка) та оцінювання навчальних досягнень учнів. Облік результатів контролю у формі оцінних суджень та висновків ведеться учителем в класних журналах, щоденниках, зошитах.

Об’єктами контролю у процесі навчання є знання, вміння та навички, досвід творчої діяльності учнів, досвід емоційно-ціннісного ставлення до навколишнього світу.

Основними функціями перевірки і оцінювання навчальних досягнень учнів є: діагностична, коригуюча, прогностична, навчальна, розвивальна, виховна, стимулююче-мотиваційна.

Діагностична функція контролю пов’язана з визначенням видів знань та вмінь, їх якісних характеристик, властивостей та рівнів оволодіння учнями відповідно до поставлених цілей.

Результати контролю дають можливість виявити прогалини і помилки в знаннях і вміннях дітей, з’ясувати причини їх виникнення. Щоб переконатися у правильності зроблених висновків, вчитель може запропонувати учням невеликі діагностуючі завдання. Це дозволить внести корективи у методику організації та керування навчально-пізнавальною діяльністю школярів. Зауважимо, що в процесі контролю відбувається “коригування”, а не “доучування”. Якщо існують значні недоліки, то слід організувати процес повторного оволодіння змістом.

Отримані дані контролю використовуються з метою прогнозування шляхів розробки методики навчання предмета в цілому, передбачення рівня її результативності у варіативних умовах.

Навчальна функція контролю полягає насамперед у покращенні якостей знань та умінь молодших школярів. Так, наприклад, залучення дітей до використання результатів спостережень, дослідів, прикладів з власного життя поглиблює і розширює знання та уміння. Організація перевірки в чіткій логічній послідовності – з одного боку, та вимога повноти, логічності й обґрунтування відповіді – з іншого, забезпечує систематизацію і системність вивченого. Усне або письмове виконання завдань на перевірку спонукає до осмислення, усвідомлення та закріплення засвоєного змісту, його практичного і теоретичного застосування за зразком, в подібних і нових ситуаціях.

Контроль сприяє розвитку волі, уваги, мислення, пам’яті, мовлення учнів, їх пізнавальної активності і самостійності. Тільки у процесі контролю можна цілеспрямовано формувати вміння взаємо- і самоконтролю (взаємо- і самоперевірки, взаємо- і самооцінювання), взаємо- і самокоригування, що є одним з його найважливіших завдань в процесі навчання молодших школярів. А також розвивати розумову рефлексію, тобто вміння обмірковувати своїх дії, критично оцінювати їх і свідомого ставитися до учіння.

Контроль має виховне значення. Правильно організований контроль розвиває пізнавальний інтерес і стимулює учнів до систематичної наполегливої праці, зумовлює формування важливих якостей особистості: відповідальності, здатності до подолання труднощів, самостійності. Адже результати індивідуальних зусиль під час перевірки стають предметом суспільного обговорення й оцінювання. Оцінка у процесі навчання молодших школярів є одним із важливих засобів мотивації і стимулювання їх навчально-пізнавальної діяльності. Цю функцію у поєднанні з іншими мотивами учіння, вона виконує, якщо сприймається усвідомлено, розкриває перспективи успіху дитини, створює і підтримує позитивний емоційний настрій, викликає бажання вчитися, сприяє формуванню адекватної самооцінки.

Здійснення контролю (перевірка й оцінювання) в процесі навчання в початкових класах визначається основними дидактичними принципами. Найважливішими серед них є такі:

а) систематичність. Вона зумовлена, по-перше, дидактичною доцільністю здійснення контролю на всіх етапах процесу навчання; по-друге, необхідністю контролю за кожним учнем на кожному уроці, у зв’язку з психологічними особливостями розвитку пізнавальних процесів у молодших школярів і оволодіння ними учінням, як провідним видом діяльності у молодшому шкільному віці;

б) всебічність, яка передбачає визначення рівня оволодіння учнями знаннями, уміннями і навичками за їхніми основними параметрами відповідно до цілей, поставлених у процесі засвоєння змісту навчального предмета;

в) індивідуалізація зумовлена різним рівнем розвитку дітей та психологічними особливостями діяльностей перевірки й оцінювання.

Психологами доведено, що сам факт перевірки знань як особливого виду діяльності, що вимагає самостійності, який оцінюється, порушує “психологічну рівновагу” учня, збуджуючи або пригнічу​ючи його. За таких обставин виявити справжній рівень навчальних досягнень учня досить важко. Ці обставини усуваються індивідуальним підходом. Індивідуалізація дозволяє за​безпечити вибір засобів перевірки, які допомагають зняти психологічне напруження в дітей, створити умови для повної реалізації їх суб'єктивних можливостей та для об'єктивного оцінювання учителем. Важливо, щоб індивідуалізація ґрунтувалася на єдності загальних вимог до всіх учнів із урахуванням індивідуальних особливостей кожного.

У будь-якому класі виділяються кілька груп учнів, які відрізняються рівнем розумового розвитку, здібностями, ставленням до навчан​ня, мірою активності та старанності, темпераментом і поведінкою. За цими характеристиками вони, як правило, поділяються на три групи: з високим, середнім і низьким рівнем розвитку. Для кожної з цих груп необхідно добирати відповідні засоби індивідуалізації, які впливають на методику ор​ганізації процесу перевірки й керування ним. Так, перевірка знань та умінь учнів з низьким рівнем розвитку вимагає повільнішого темпу роботи, застосування прийомів, які полегшують відтворення засвоєного змісту (схем, сигналів, засобів наочності), відчутної допомоги вчителя під час виконання завдань, поелементного і поопераційного контролю.

Індивідуалізація перевірки досягнень учнів з середнім рівнем розвитку насамперед зводиться до максимальної активізації їхньої пізнавальної діяльності, яка передбачає залучення дітей до активної, але посильної участі у виконанні запропо​нованих завдань. Важливо залучати учнів до взаємоконт​ролю і взаємокоригування, спонукати доповнювати відповіді товаришів, виправляти помилки, робити висновки або їх повторювати. Дуже важли​вою є своєчасна і об'єктивна оцінка діяльності школярів, показ їх досягнень і вчасне усунення недоліків.

Для учнів з високим рівнем готується система завдань, які ускладнюються за змістово-процесуальною стороною та характером діяльності (репродуктивна, творча).

Об’єктивність контролю полягає у запобіганні суб’єктивних і помилкових оцінних суджень, які не відображають реальних досягнень учнів у навчанні. Об’єктивність контролю залежить від багатьох факторів, найсуттєвішими серед яких є:

а) чітке визначення конкретних і загальних цілей оволодіння учнями змістом навчального предмета; б) розробка вимог до досягнень учнів з окремих навчальних предметів; в) обґрунтоване виділення об’єктів контролю (перевірки й оцінювання); г) адекватність дидактичним цілям, змісту і способів перевірки; д) розробка науково обґрунтованих критеріїв оцінювання результатів перевірки.

У початкових класах застосовуються різні види контролю: попередній, поточний, тематичний, підсумковий, самоконтроль тощо.

Попередній контроль проводиться, як правило, з діагностичною метою перед вивченням навчального предмета. Він дозволяє визначити готовність учнів класу до оволодіння предметним змістом. На основі результатів попереднього контролю вчителем планується робота з коригування опорних знань, умінь і навичок, їх цілеспрямоване повторення і систематизація .

Поточний контроль здійснюється на всіх етапах процесу вивчення поурочної теми і на спеціально організованому, самостійному етапі в його структурі – етапі перевірки. Особливість цього виду контролю в тому, що він є компонентом процесу формування окремих елементів знань та вмінь, передбачених конкретною темою. Це визначило його основні цілі: перевірка з метою встановлення рівнів розуміння і первинного оволодіння змістом поурочної теми, встановлення зв’язків між її елементами та засвоєним змістом попередніх тем, закріплення знань, умінь і навичок та їх актуалізація для засвоєння нової теми.

Інформація поточного контролю є основою коригування методики роботи вчителя на уроці, запобігання відставання окремих учнів, раціонального коригування учінням, запорукою досягнення поурочних цілей.

Результати поточної перевірки на окремому етапі в структурі уроку можуть оцінюватися в оцінних судженнях або балах (3-4 класи). Зауважимо, що у процесі оволодіння новим змістом (засвоєння, систематизація й узагальнення, застосування нових знань умінь і навичок) оцінку в балах слід виставляти тільки за достатньо повні і правильні відповіді.

Тематичний контроль проводиться після вивчення однієї або кількох програмних тем (розділ). Він якісно відрізняється від поточного контролю тим, що спрямований на виявлення рівнів оволодіння системою основних більш узагальнених елементів знань і способів діяльності, зв’язків між ними, уміння застосовувати їх за зразком і в новій ситуації, висловлювати оцінні судження.

Тематична перевірка усуває елементи випадковості під час підсумкового оцінювання, що часто трапляється, коли воно здійснюється тільки за орієнтацією на результати поточного контролю. Загальна оцінка за програмну тему (розділ) виставляється з урахуванням поточних досягнень учнів, виконання самостійних завдань та тематичної контрольної роботи.

Підсумковий контроль здійснюється в кінці півріччя і навчального року. Його мета – з’ясувати рівень навчальних досягнень кожного учня, тобто визначити структуру засвоєних знань і вмінь (власне предметних, процесуальних, оцінних) і рівень оперування ними (репродуктивний, реконструктивний, творчий).

Підсумковий контроль передбачає підсумкову перевірку та оцінювання. Підсумкова оцінка, як і поточна, не зводиться до механічного виведення середнього арифметичного балу. При їх виставленні враховуються поточні і тематичні навчальні досягнення школярів з навчального предмета.

Усі види контролю реалізуються за допомогою різних методів.

Методи контролю – це способи взаємопов’язаної діяльності вчителя і учнів, спрямовані на виявлення та оцінювання змісту, характеру і досягнень навчально-пізнавальної діяльності учнів. Вони визначають результативність педагогічного управління й учіння на всіх етапах процесу навчання.

У початкових класах виявлення навчальних досягнень учнів здійснюється з допомогою методів: усної перевірки (бесіда, розповідь учня); письмової перевірки (самостійні і контрольні роботи, твори, перекази, диктанти, графічні завдання тощо); практичної перевірки (дослід, практична робота, спостереження тощо); програмованої перевірки (тести, перфокарти).

Навчально-пізнавальна діяльність під час перевірки буває: репродуктивною, частково-пошуковою і творчою.

Усна перевірка дозволяє виявити зміст, яким володіють учні, вміння будувати відповідь у логічній послідовності, її темп, словниковий запас, а також рівень розвитку зв’язного мовлення, логічного мислення та інших навчально-пізнавальних процесів. Вона дає змогу одразу коригувати відповіді, спонукати учнів до усвідомлення недоліків, причин їх виникнення і до виправлення помилок, до засвоєння досвіду аналізувати й оцінювати свою діяльність й діяльність інших учнів. Однак, такий вид контролю потребує більше часу, обмежує можливості перевірки. Крім того, результати його детально не фіксуються, учитель не може їх глибоко проаналізувати, порівняти, зробити необхідні висновки. Тому усну перевірку слід поєднувати з письмовою.

Види і характер письмових робіт, їх різноманітність, частотність використання залежить від специфіки змісту навчального предмета.

Самостійна робота, як правило, короткотривала і використовується під час поточного контролю. Якщо самостійна робота проводиться на етапі засвоєння знань чи умінь, то її результати аргументовано аналізуються учителем разом з учнями без оцінювання. На етапі закріплення і застосування вона може оцінюватися.

Контрольна робота – це один з методів тематичного і підсумкового контролю. Зміст контрольної письмової роботи відповідає вимогам програм. Контрольна робота повинна бути посильною, не перевищувати за обсягом і складністю тих завдань, які учні виконували протягом опрацювання теми. Контрольні роботи з різних предметів плануються так, щоб їх було не більше однієї протягом робочого дня і двох – протягом навчального тижня. До їх виконання учитель готує дітей заздалегідь.

Особливою формою письмової перевірки є виконання графічних робіт: складання схем, заповнення таблиць, зображення схематичних малюнків або здійснення необхідних підписів на схемах і схематичних малюнках. З їх допомогою перевіряється розуміння учнями структури і сутності (істотних ознак і властивостей), предметів і явищ, взаємозв’язків і залежностей між ними, а також уміння виділяти головне, систематизувати, узагальнювати, моделювати. Такі роботи можуть бути як самостійним методом, так і елементом інших методів перевірки.

Методом програмованої перевірки може бути використання тестів і перфокарт. Результати виконання тестових завдань дають кількісну характеристику досягнень учнів з навчального предмета, а також виявляють рівень їх загального розвитку. Правильно складені тести повинні відповідати таким вимогам: бути короткотривалими, однозначними, правильними, інформативними, відносно короткими, зручними для обробки результатів, стандартними, відповідати віковим особливостям молодших школярів. За способом виконання розрізняються вибіркові і конструйовані тести.

Тести доцільно застосовувати в початкових класах для тематичного і підсумкового контролю, а перфокарти – для поурочного.

За формою організації навчально-пізнавальної діяльності учнів перевірка може бути: індивідуальною, груповою, в парах, фронтальною.

Виявлені під час перевірки результати навчально-пізнавальної діяльності учнів оцінюються.

Оцінювання – це процес встановлення рівня навчальних досягнень учня в оволодінні змісту предмета в порівнянні з вимогами діючих програм. Оцінювання є особливою стороною контролю, а педагогічна оцінка його результатом. Оцінка виражається в оцінних судженнях і висновках учителя, які є її якісними (словесним, вербальним) показниками, або в балах , тобто в кількісних показниках. Так, у 1-2 класах початкової школи оцінка навчальних досягнень учнів з предметів інваріантної частини навчального плану – вербальна, а в 3-4 класах – в балах.

Об’єктивність і точність оцінок забезпечуються критеріями оцінювання. Зауважимо, що критерії – це реальні, точно обрані ознаки, величини, які виступають вимірниками об’єктів оцінювання. Важливо, щоб вибрані критерії не були складними, мали однакову форму чи показник (словесний або цифровий).

Аналіз об’єктів контролю в початкових класах дозволив визначити критерії оцінювання навчальних досягнень учнів:

· якість знань (предметних, про способи діяльності, оцінних): міцність, повнота, глибина, узагальненість, систематичність, системність, дієвість;

· рівень сформованості вмінь (предметних, розумових, загальнонавчальних, оцінних): копіювання зразка способу діяльності, виконання способу діяльності за зразком, за аналогією і в нових ситуаціях;

· рівень оволодіння досвідом творчої діяльності: уміннями виконувати процедури творчої діяльності та розв’язувати проблему (частково-пошуковий, пошуковий);

· рівень самостійності учня при виконанні завдань: відсутня готовність до сприймання допомоги, виконує зі значною допомогою, виконує з незначною допомогою, виконує без допомоги.

Зазначені критерії дозволили виділити чотири інтегровані рівні навчальних досягнень учнів початкових класів: початковий, середній, достатній, високий. Їх загальнодидактичні характеристики такі:

І рівень – початковий. Учень засвоїв знання у формі окремих фактів, елементарних уявлень, які може відтворити; різними видами умінь володіє на рівні копіювання зразка виконання способу діяльності; самостійну роботу виконує під безпосереднім керівництвом вчителя, але допомогу не може сприйняти відразу, а потребує детального кількаразового її пояснення.

ІІ рівень – середній. Учень володіє знаннями у формі понять, відтворює їх зміст, ілюструє прикладами із підручника, може встановлювати засвоєні внутрішньопонятійні зв’язки; відповідь будує у засвоєній послідовності; уміннями володіє на рівні виконання способів діяльності за зразком за аналогією; самостійну роботу виконує зі значною допомогою.

ІІІ рівень – достатній. Учень володіє поняттями, відтворює їх зміст, ілюструє не тільки вже відомими, але і новими прикладами, встановлює відомі внутрішньопонятійні і міжпонятійні зв’язки; вміє розпізнавати об’єкти, які охоплюються засвоєними поняттями; під час відповіді може відтворити засвоєний зміст в іншій логічній послідовності; самостійні роботи виконує з незначною допомогою вчителя; володіє вміннями виконувати окремі етапи розв’язання проблеми і застосовує їх у співробітництві з учителем (частково-пошукова діяльність).

ІV рівень – високий. Учень володіє системою понять в їх ієрархічній підпорядкованості, встановлює як внутрішньопонятійні, так і міжпонятійні зв’язки; вміє розпізнавати об’єкти, які охоплюються засвоєними поняттями різного рівня узагальнення, під час відповіді перебудовує засвоєний зміст у логічній послідовності, відповідь аргументує новими прикладами; вміє застосовувати способи діяльності в нових ситуаціях; самостійні роботи виконує під опосередкованим керівництвом; володіє вміннями самостійно розв’язувати проблеми за аналогією (пошукова діяльність).

Зазначені рівні навчальних досягнень молодших школярів оцінюються вербально в 1-2 класах, за 12-бальною шкалою оцінок – в 3-4 класах.

	Рівні
	Бали

	І – початковий
	1-3

	ІІ – середній
	4-6

	ІІІ – достатній
	7-9

	ІV- високий
	10-12

Критерії оцінювання навчальних досягнень учнів реалізуються в нормах оцінок, які встановлюють чітке співвідношення між вимогами до знань, умінь і навичок, які оцінюються, та показником оцінки в балах.

Норми оцінок передбачають єдиний підхід до оцінювання навчальних досягнень учнів, оскільки розробляються за єдиними критеріями, містять єдині вимоги до усних, письмових і практичних робіт учнів, відображають найтиповіші ситуації під час перевірки й оцінювання.

Норми оцінок враховують специфіку змісту навчальних предметів, тому й розробляються для кожного предмета.

Учитель початкових класів повинен пам’ятати, що оцінка впливає на емоційний стан дитини, викликаючи як позитивні, так і негативні емоції, створюючи емоційний комфорт чи дискомфорт. Негативні емоції, як правило, викликаються неаргументованою оцінкою. Аргументувати слід усі виставлені оцінки на основі їх норм.

У процесі навчання, зокрема, під час оцінювання учителю важливо виявити доброзичливість, вимогливість поєднувати з індивідуальним підходом, а нормативний спосіб оцінювання із особистісним. Тобто, необхідно порівнювати виявлені досягнення дитини не тільки з нормою, але й з її попередніми успіхами.

ОСОБЛИВОСТІ ОЦІНЮВАННЯ

В ПЕРШОМУ І ДРУГОМУ КЛАСАХ

Учні першого і другого класу значно відрізняються від третьокласників та четвертокласників за ступенем включення в навчальну діяльність, ставленням до школи, досвідом співпраці з однокласниками й учителем тощо.

Враховуючи широкий діапазон вікових особливостей молодших школярів, у структурі початкової школи розрізняють мікроетапи: І, ІІ класи (6-7-річні учні), ІІІ-ІV класи (8-10-річні).

Шести-семирічний школяр емоційно переживає оцінку своєї діяльності. У дошкільному віці в нього сформувалося позитивне уявлення про себе. Під впливом різноманітних чинників шкільного життя ці уявлення піддаються серйозному випробуванню. Навчання, як правило, пов'язане з помилками й невдачами, а отже, й з низькою оцінкою. Дитина прагне утвердити себе в новій ролі, шукає опори в ставленні вчителя до неї, бажаючи, щоб учитель помітив її позитивні якості. Тому оцінка здатна викликати в учня гаму гострих переживань: радість, емоційне задоволення успіхом, сором за невдачу, внутрішній протест проти осуду тощо. Радість і задоволення досягненнями в навчанні підтримують рівень намагань учня та засвоєння знань, створюють позитивний емоційний фон стосунків з учителем і однолітками. Почуття гіркоти, невдоволеність невдачами можуть спричинити неусвідомлений конфлікт з оточенням, зниження самооцінки, зневіру в свої сили.
Це не означає, що слід уникати негативних емоцій. Бо тоді довелося б або зовсім не помічати помилок у роботі учня, або щоразу пов'язувати їх з незалежними від нього причинами. Це звело б нанівець, знецінило б роль педагогічної оцінки в керуванні навчанням.
Крім того, постійне емоційне благополуччя, захвалювання учнів

може призвести до застою в розвитку. Завдання полягає в тому, щоб негативні й позитивні емоції, породжувані невдачами чи успіхами в навчанні, використовувати для активізації діяльності дітей. Треба створити такі умови, коли б невдоволеність від невдачі спонукала дитину шукати кращі способи навчальної діяльності. Важливо, щоб емоції, пов'язані з різними труднощами в навчанні, не переходили в емоційну напруженість. Вони не повинні бути затяжними, мають неодмінно змінюватися позитивними. Усе це підвладне оцінці, якщо вчитель управляє навчанням з позиції перспектив розвитку учня, пізнавальних можливостей, розглядає невдачі як закономірне явище, зумовлене необхідністю вдосконалювати знання. Це реалізується в оцінці, коли вчитель співчуває з приводу невдачі, визначає способи виправлення помилки й висловлює впевненість в успіху. Потрібний педагогічний такт, щоб запевнення не було формальним, співчуття не стало набридливим і не акцентувало увагу дитини на невдачі, а створювало сприятливий емоційний фон ля подолання труднощів. Тут важливі міміка, зміст, добір відповідних слів, мовний стиль учителя.

Допомога вчителя, переживання разом з учнями їхніх невдач ослаблюють невдоволеність дітей, перетворюючи її в прагнення поліпшити навчання. Наступний успіх і відповідна оцінка пов'язані з позитивними емоціями. Для шести-семирічного школяра, який відчуває труднощі в засвоєнні навчального матеріалу, заохочення найменшого успіху має велике значення.

Розставляючи акценти в оцінці успіхів і невдач, учитель дбає про домінування позитивних переживань, пов'язаних із засвоєнням знань. Це важливо з двох причин. По-перше, тому що в найменшого учня самооцінка ще не диференційована, тож учительська оцінка її конкретних дій переноситься на особистість загалом. Негативна оцінка особистості учня, коли він так прагне до визнання, може призвести до затримки в розвитку. По-друге, нагромадження позитивного емоційного досвіду у зв'язку з оцінкою засвоєння знань є основою для розвитку навчально-пізнавальних мотивів. Шести-семирічний школяр діє в основному під впливом прагнення до спілкування з дорослим, бажання заслужити його похвалу. Оволодіння знаннями, тобто досягнення мети завдання, здійснюється заради реалізації цих спонукальних мотивів.
Емоційні переживання, фіксуючись на засвоєнні знань, сприяють тому, що саме цей процес стає значущим для дитини. Інакше кажучи, об'єктивно значуща мета завдання (здобути знання) перетворюється в спонукальний мотив його виконання, що сприяє розвитку навчальної діяльності дітей.
Було б помилкою оцінку робіт підміняти похвалою. Навіть за лаконічної форми її висловлення ціннішими є оцінки: правильно чи неправильно; я твоєю роботою задоволена, ніж молодець; я тобою не задоволена, оскільки в першому випадку оцінка пов'язана з аналізом того, що виконав учень, у другому — з його особистістю. Водночас потрібно, щоб учень розглядав оцінку як показник рівня знань і вмінь, розумів — оцінюються його конкретні дії.
Під час оцінювання слід враховувати своєрідність впливу оцінки відповідно до особистих якостей дитини. Здебільшого варто заохочувати дітей сором'язливих, пасивних, з хворобливим самолюбством, рідше і стриманіше — самовпевнених. Важливо вловити той момент, коли молодший школяр в основному виправив свою помилку, щоб поставити його в однакові з іншими учнями умови.
Доцільно порівнювати роботи вихованця з тим, як він працював раніше, показуючи його рух уперед, проте не вдаватися до порівняння успіхів і невдач окремих учнів. Водночас доцільно вчити дітей здійснювати само- та взаємооцінки, колективну оцінку. Це активізує навчальну роботу, допомагає формуванню в школяра зацікавленого ставлення до критики, висловленої на його адресу, зміцнює відчуття своєї значущості в колективі, сприяє усвідомленню турботи про нього товаришів.
Вміло користуючись у роботі з першокласниками і другокласниками педагогічною оцінкою, вчитель закладає основи для формування в них умінь об'єктивно оцінювати хід і результати своєї діяльності, стимулює розвиток навчальних мотивів, створює атмосферу доброзичливих взаємин у класі, що необхідно для підтримування в учнів почуття власної гідності, доброти і чуйності, бажання працювати разом з однолітками.
Педагогічна оцінка має великий вплив на емоційний діловий настрій. Про це не можна забувати вчителю, особливо під час оцінювання (дискомфорт може виявлятися в тому, що дитина робить зайві рухи, завмирає, відводить погляд, переривчасто дихає тощо).
Спинимося на різноманітності форм і прийомів оцінювання навчальної діяльності шести-семирічних учнів у ході засвоєння змісту програми.
А. Різні форми схвалення, погодження, підбадьорювання, виражені словесно й за допомогою міміки, жесту, модуляції голосу: справився; уже краще; чудово; видно, що стараєшся; вже краще; чудово; задоволена твоєю роботою та ін. У такій же формі висловлюють зауваження, заперечення, осуд: спробуй не поспішати і довести до лінії; обведи зразок і напиши так само; як ти думаєш, що в тебе не так, як на зразку? тощо.
Б. Розгорнуте словесне оцінювання (вчитель аналізує хід роботи, її результат, коментує спосіб виконання, показує, що саме варте уваги, стимулює учнів наслідувати зразок відповіді, показує раціональніші способи роботи, пояснює можливість сказати ясніше, точніше).
В. Перспективна й відстрочена оцінка (вчитель роз'яснює, за яких умов учень може в перспективі одержати найвище схвалення).
Г. Аргументована само- і взаємоперевірка.
Г. Динамічна виставка дитячих робіт з будь-якого виду діяльності (малюнки, зошити, вироби) організовується у класі, шкільному коридорі для ознайомлення з нею колективу школи й батьків, учасником якої може бути кожен учень. Оцінювання здійснюється самими учнями, а також це можуть бути різноманітні оцінні висловлювання вчителів щодо засвоєння останніми навчального матеріалу в індивідуальних бесідах з батьками чи учнями.
Д. Відзначення активності учнів на уроці умовними символами, фішками, геометричними фігурами тощо.
Е. Ігрова оцінка — нагородження переможців, учасників гри різними ігровими атрибутами (книжки-розфарбовки, машинки, квіти, листівки тощо).
У більшості предметів, що увійшли до навчального плану, переважає тематичне розміщення програмового матеріалу (трудове навчання, образотворче мистецтво, “Я і Україна”, “Навколишній світ”, фізична культура, музика, математика). Лише в навчанні грамоти (читання й розвиток мовлення, письмо і розвиток мовлення) домінує періодичність (підготовчий, букварний, післябукварний періоди).
Тематичність дає змогу вчителю точніше контролювати засвоєння програмового матеріалу за певні проміжки часу, побачити, якими знаннями, вміннями й навичками оволоділи учні за відведений час, на які труднощі натрапляли, як долали їх.
Усі види перевірних робіт мають стосуватися конкретних розділів і тем, що забезпечуватиме системність у здійсненні контролю за засвоєнням програмового матеріалу.
Для успішності контрольно-перевірної діяльності вчителю важливо глибоко осмислити кожну навчальну тему, продумати способи виділення в ній основних елементів знань, якими зобов'язані оволодіти наймолодші школярі.
Перевірні роботи проводять на другому або третьому уроці в середині тижня. Завдання перевірних робіт у І півріччі пропонують учням переважно в усній формі, а в II можна записувати на дошці (до початку уроку). Учитель завжди виразно читає їх учням двічі (не більше). Якщо робота складається з кількох завдань, то їх виконують поступово. Учитель не ознайомлює школярів з наступним завданням, поки не буде виконано попереднє.
На основі зібраних даних про засвоєння програмового матеріалу кожним учнем протягом року (щоденних спостережень, результатів перевірних і підсумкових робіт) учитель робить висновок про переведення вихованця до наступного класу. Атестація дітей, які не засвоїли програмового матеріалу, вирішується індивідуально в кожному окремому випадку.

ЗАГАЛЬНІ ВИМОГИ ДО УСНОГО МОВЛЕННЯ УЧНІВ

Усне мовлення учнів має бути грамотним, виразним, чітким, емоційним, що передбачає:
розпізнавання ними змістових відтінків слів, словосполучень, фраз та усвідомлення змісту розповіді;
уміння в темпі, нормальному для сприймання співрозмовником, передати, доповнити, продовжити сказане чи почуте, застосовуючи художні засоби зображення та засоби виразності (міміку, жести, інтонацію) і вживаючи займенники з метою уникнення повторення слів;
знання норм етики спілкування.
Крім цього, учні мають оволодіти первинними навичками лаконічно, з посиланням на джерело інформації, аргументувати свою думку, не боячись бути не сприйнятими іншими в разі її хибності; уміти при потребі користуватися певною довідковою літературою та здійснювати само- і взаємооцінку висловленого або почутого з інших уст, що сприятиме усуненню недоліків у їхньому мовленні.
Особливою вимогою до учнів є уміння правильно та чітко давати відповіді на запитання, висловлюючи одночасно закінчену думку. Учитель повинен ознайомити учнів з алгоритмами побудови відповіді, що значною мірою підвищить культуру їхнього мовлення.
Учитель має систематично стежити за правильністю та логічністю висловлювань учнів, грамотною побудовою речень та їх змістовим поєднанням, дбати, щоб вони правильно вимовляли слова і терміни, зокрема ті, які вперше зустрічаються у їхній мовленнєвій практиці.
Мовні і мовленнєві помилки учнів учитель виправляє на кожному уроці, у процесі позакласної та позашкільної роботи, під час перерв тощо. Почувши від учня неправильну мову, він повинен спокійно, тактовно виправити його. Виправляти мовленнєві помилки учня треба після відповіді, якщо вона коротка, або під час логічних інтервалів, оскільки неодноразові зауваження переривають хід думки школяра.
Починаючи з післябукварного періоду, потрібно формувати в учнів уміння користуватися орфографічним і тлумачним словниками для учнів початкових класів, систематично проводити практичну роботу з ними.

Учитель має бути взірцем культурного співрозмовника, дотримуватися мовних норм під час уроків і в позаурочний час.
Плануючи роботу з батьками, він повинен передбачати бесіди з ними щодо виконання єдиних вимог до усного та писемного мовлення учнів у школі і вдома.
Успіх у досягненні високої культури мовлення, спілкування забезпечать взаємоконтроль і взаємодопомога всіх суб'єктів освітянського процесу.

ЗАГАЛЬНІ ВИМОГИ ДО ПИСЕМНОГО МОВЛЕННЯ УЧНІВ

Культура писемного мовлення передбачає грамотне, правильне висловлення думки за допомогою графічних знаків — літер (на письмі), охайне, чисте, відповідно до мовних норм, каліграфічних та естетичних правил, письмо.

Формуючи культуру писемного мовлення, вчитель одночасно сприяє виробленню в учнів таких якостей особистості, як акуратність, дисциплінованість, витримка, старанність, відповідальність, що, у свою чергу, підвищує моральність майбутнього громадянина країни. Тому слід формувати в учнів навички грамотного, каліграфічного письма, чіткого і правильного почерку.
Для формування в учнів навичок писемного мовлення вчитель повинен:
проводити систематичну роботу з вивчення орфографії;
розвивати практичні навички побудови синтаксичних конструкцій;
формувати навички каліграфічного письма;
стежити за охайністю записів учнів;
давати зразки правильного письма в зошитах, щоденниках тощо;
виправляти правописні, граматичні та мовні помилки;
вимагати від учнів уважно ставитися до оформлення письмових робіт, додержувати правил ведення учнівських зошитів з усіх предметів.
Письмові контрольні роботи з будь-якого предмета (мови, математики) проводять на другому чи третьому уроці за розкладом (крім понеділка і суботи), не більше однієї роботи на день, а протягом тижня — не більше двох. Комбіновану роботу з математики, за обсягом виконання розраховану на два уроки, проводять протягом двох послідовних днів. Не рекомендується проводити роботи в перший та останній дні тижня, семестру, у перший день після свята.

ЗАГАЛЬНІ ВИМОГИ ДО ВЕДЕННЯ УЧНІВСЬКИХ ЗОШИТІВ

Для забезпечення високої грамотності і загальної культури учнів необхідно дотримуватися визначених правил і рекомендацій щодо ведення учнівських зошитів.
Функції учнівських зошитів різноманітні. Виконання письмових завдань, зокрема списування, вправ відтворюючого і творчого характеру тощо, сприяє когнітивному розвитку учня, пізнанню закономірностей певної галузі, засвоєнню програмового матеріалу.
Важливе значення має раціональне використання зошитів у навчальному процесі.
Правильне, грамотне і охайне виконання письмових завдань привчає учня до систематичної праці, формує повагу до неї, звичку до чистоти, охайності та порядку.
Зошит відображає не лише знання та вміння учнів, а й працю вчителя.
Школярі зобов'язані бережливо використовувати зошит, не починати новий зошит, доки не списано попередній, користуватися обгортками (бажано поліетиленовими), не бруднити сторінок, не виривати листків.
Заміна зошитів блокнотами або окремими аркушами паперу не допускається.
Для навчальної роботи необхідно використовувати зошити лише вітчизняного виробництва, оскільки вони відповідають діючим в Україні стандартам.

Відповідно до діючих в Україні стандартів допускається використання зошитів з такими видами графічної сітки: № 1 — у дві горизонтальні лінії різної інтенсивності з похилими лініями, де висота робочого рядка — 4, 0 мм; відстань від робочого рядка до верхньої (нижньої) міжрядкової лінії становить 6, 0 мм, а між похилими лініями — 25, 0 — 27, 0 мм; кут нахилу між похилою і рядковою — 65°; № 2 — у дві горизонтальні лінії різної інтенсивності, де відстані відповідно дорівнюють: між лініями робочого рядка — 4, 0 мм, між робочими рядками — 8, 0 мм; № 3 — з горизонтальними лініями через 9, 0 мм; № 5 — у клітинку з нормою лініювання 5, 0 x 5, 0 мм.
На початковому етапі формування в першокласників графічних навичок письма за наявності різних зошитів учитель має надавати перевагу зошитам, у яких горизонтальні лінії робочого рядка різної інтенсивності з основними лініями таких кольорів: фіолетового, блакитного, сірого.
Нижче наводимо зразки графічних сіток у зошитах для використання в 1—4-х класах.

[image: image1.png]o imss 1

Itz

————

a5

b 1

У 2-4-х класах для навчальних класних і домашніх завдань з української та інших мов, математики учні ведуть по два зошити (для періодичної заміни їх під час перевірки вчителем).
Для контрольних робіт з мов і математики слід використовувати окремий зошит, у якому учні також аналізують помилки контрольної роботи.
З метою формування окремих функціональних навичок письма дозволяється в межах граничного навантаження використовувати додаткові зошити.
З української (російської) мови, математики, ознайомлення з навколишнім світом та природознавства , з курсу “Я і Україна” у 1—4 класах можна використовувати додаткові зошити з друкованою основою, що разом з підручником становлять єдиний навчальний комплект.
Учнівський зошит не є державним документом, тому в початкових класах, з огляду на вік дитини, повільну техніку письма, учні міських шкіл пишуть лише номер школи, а сільських — назву школи. У 1 та в 2 класах зошити підписує вчитель, у 3 - 4 це роблять учні за зразком, написаним учителем на дошці, наприклад:
	 Зошит
з української мови

уч
[image: image2.wmf]ениці

ня

1-А класу
школи № 1 м. Кіровограда Тарнавського Дениса

Горобієвської Оксани

	Зошит

з математики
уч
[image: image3.wmf]ениці

ня

3 класу

Калинівської початкової

школи

Бабенка Антона

Коломієць Світлани

	 Зошит

для контрольних робіт

з математики
уч
[image: image4.wmf]ениці

ня

 2 класу
Богданівської школи

І — II ступенів

Кохан Вікторії

Якименка Олександра
	Зошит
для контрольних робіт

з української мови

уч
[image: image5.wmf]ениці

ня

 4-го класу

НВК «Школа-дитячий садок»

Скиби Антоніни

Заїки Михайла

На кожній сторінці зошита із зовнішнього боку вертикального зрізу залишається поле завширшки 2, 0 см (проводиться червоним кольором вертикальна лінія).
Учні повинні уміти розміщувати зошит на парті, правильно тримати ручку та обирати правильну позу під час письма (окремі вчителі вимагають від учнів сидіти рівно, не рухаючись протягом усього уроку, що призводить до перенапруги м'язів, швидкої стомлюваності дітей. Це перешкоджає засвоєнню ними навчального матеріалу, стримує фізичний розвиток малюків, тим самим послаблюючи їхнє здоров'я); писати розбірливо, дотримуючись усіх вимог до каліграфічного письма.
Види ручок, які можна рекомендувати в початковій школі, поділяють на автоматичні перові та автоматичні кулькові. За типом набірного вузла, залежно від ширини лінії письма, пропонують ручки: з вакуумно-пипеточним набірним вузлом з шириною лінії письма (вузькою та середньою) 0, 4-0, 6 мм — АР1-Рта 0, 6-0, 8 мм АР-М; з поршневим набірним вузлом відповідно — АР2-Р і АР2-М; зі змінним балоном для чорнила—АРЗ-Р і АРЗ-М; з нерухомим вузлом, що пише, — РШСН та розбірним вузлом, що пише, — РШСВ.
Ручка має забезпечувати безперервність лінії письма, а заправлена чорнилом писати з першого дотику до паперу після зняття з неї ковпачка.
У письмовій роботі з мови, математики треба зазначати дату виконання роботи, яка це робота (класна чи домашня), вид завдання (вправа, диктант, твір, переказ, творча робота, задача тощо), заголовок зв'язного тексту (переказу, розповіді тощо).
Відповідно до 4-го видання «Українського правопису» («Український правопис», 4-е видання, К., «Наукова думка», 1993 р., с. 127) в кінці заголовків крапка не ставиться.
Наприклад:
7 жовтня
31 березня
Домашня робота
Класна робота
 Вправа 123
Задача 107

Дату, назву роботи та її вид (вправа, словниковий диктант1 тощо) учні записують, починаючи з 2-го класу початкової школи. У 4 класі дату виконання роботи з мов записують словами, з математики — на розсуд учителя.
У зошитах для контрольних робіт, що виконуються в класі, учні пишуть дату, вид завдання і заголовок тексту.
 Запис учнями виду роботи (словниковий, попереджувальний диктант) здійснюється за вказівкою вчителя (за функціональною потребою).

Наприклад:

	23 грудня

Диктант

Зима
	12 квітня

Математичний диктант

Під час виконання письмової роботи учні повинні додержувати абзаців.
Необхідно стежити, щоб учні дотримувалися однакових інтервалів між словами, дописували кожен рядок до кінця, орієнтуючись на правила переносу, не виходячи за межі рядка.
Якщо потрібно виправити помилку, учень має закреслити неправильно написану літеру чи цифру навкіс (справа наліво) і замість неї зверху написати потрібну літеру чи цифру. Якщо треба замінити слово, словосполучення, речення чи приклад у ході виконання роботи, то те, що підлягає заміні, слід закреслити тонкою горизонтальною лінією, а не брати в дужки, оскільки дужки є пунктуаційним знаком, і далі записати правильно.
Виправлення (закреслення та поновлення) написаного робити ручкою, а не олівцем.

ЗАГАЛЬНІ ВИМОГИ ДО ОФОРМЛЕННЯ ПИСЬМОВИХ РОБІТ З МОВ

У період навчання грамоти учні 1-го класу виконують навчальні завдання в зошиті з друкованою основою (зошити для письма і розвитку мовлення), де подано зразки написання літер, їх поєднань, окремих слів і речень, а також вправи на розвиток мислення і мовлення школярів.
У 2-4-х класах на уроках української та російської мов паралельно із звичайним зошитом використовують зошити з друкованою основою (один із зошитів), рекомендовані Міністерством освіти і науки України.
Зошит з друкованою основою використовують як на уроці, так і під час виконання домашніх завдань. Після опрацювання теми за підручником зошит з друкованою основою перевіряють, виконання завдання оцінюють.
Щоб навчити першокласників орієнтуватись у розлініюванні зошита та для виконання індивідуальних, диференційованих вправ і завдань, починаючи з листопада 1 класу, можна паралельно практикувати виконання окремих завдань у шкільних зошитах з таким самим розлінуванням.
Для виконання різноманітних завдань, пов'язаних з мовним аналізом (креслення схем речень, звуко-складової структури слів, «друкування» тощо), першокласники ведуть окремий зошит у клітинку з графічною сіткою № 5.
У 3 класі на уроках української (російської) та іноземної мов протягом усього півріччя учні продовжують писати в зошитах у дві лінії з контрольними похилими (зошит з графічною сіткою № 1) або в зошитах у дві горизонтальні лінії без контрольних похилих (зошит з графічною сіткою № 2). У 2 півріччі краще підготовлені учні поступово переходять на письмо в одну лінію. Повний перехід усього класу на письмо в одну лінію може бути закінчений наприкінці 3 класу або в 1 півріччі в 4 класі. Висота малих літер становить близько 4, 0 мм.
У період навчання грамоти (в 1 класі) дату виконання завдань, слова «Класна робота» та «Домашня робота» учні не пишуть. У цей період між завданнями класної і домашньої робіт учні залишають по два робочі рядки для записів чи поміток учителя.

Записи на новій сторінці зошита учні починають робити з першого рядка.
Початок запису тексту і його заголовок виконують на одній сторінці. Якщо залишаються вільні рядки на сторінці, то їх використовують для виконання інших завдань на розсуд учителя.
Між датою і назвою роботи (класна, домашня), між назвою та видом роботи, а також між видом роботи та заголовком рядок не пропускають.
Між заключним рядком тексту однієї письмової роботи і наступної слід пропускати два робочих рядки (для відокремлення однієї роботи від іншої та для виставляння оцінки).

ЗАГАЛЬНІ ВИМОГИ ДО ОФОРМЛЕННЯ ПИСЬМОВИХ РОБІТ З МАТЕМАТИКИ

Навчальні вправи чи інші письмові завдання з математики учні виконують у зошитах у клітинку.
У 1 класі дату виконання робіт учні не записують.
Дату, назву роботи та її вид (задача, математичний диктант тощо) учні записують, починаючи з 2-го класу (назву виду завдання учні записують за функціональною потребою – на розсуд учителя).
Запис дати і виду роботи розмішують посередині робочого рядка, наприклад:

12 квітня
Класна
робота

Задача 231

 У той період (див. вище), коли учні не записують дату виконання роботи, між класною і домашньою роботами пропускають чотири клітинки для зауважень, поміток учителя.
Запис математичних завдань слід розпочинати на другій повній клітинці зверху та другій клітинці від поля чи згину сторінки зошита.
Між записом дати, назви роботи та її видом у зошитах з математики пропускають одну клітинку.
Між заключним рядком завдання однієї письмової роботи і початком наступної в зошитах з математики слід пропускати чотири клітинки.
Цифри і літери пишуть у клітинці зошита похило. Кожну цифру, знак і літеру записують в окремій клітинці. Для написання дужки у виразах з дужками також відводять одну клітинку.
У 1—4-х класах пропонується писати цифри висотою в одну клітинку, у 1 —2-х класах писати малі літери висотою в одну клітинку, а в 3—4-х класах — 2/3 клітинки. Великі літери в усіх класах пишуть заввишки в півтори клітинки.
Математичні вирази можна розміщувати в рядку або в стовпчик.
Між виразами відстань добирають довільно, але з додержанням симетрії та економії паперу.
У 1-му класі розв'язання задачі учні записують у вигляді виразу.
Допускаються різні форми запису розв'язання задачі:
2 + 3 = 5 (ящ.) або 2 ящ. + 3 ящ. = 5 ящ.
Для полегшення пошуків способів розв'язання задачі пропонується записувати текст задачі коротко, використовуючи різноманітні форми: малюнок, схему, таблицю, граф, умовні позначення, орієнтуючись, на істотні опорні слова тексту.
Типовою помилкою вчителів є приділення надмірної уваги навчанню учнів робити короткий запис тексту задачі. Це забирає багато часу на уроці для відпрацювання механічної навички, тоді як значно важливіші вправи аналітичного та синтетичного характеру, на порівняння, уміння міркувати, робити висновки й узагальнення — навички, необхідні людині в повсякденному житті.
Найменування одиниць величини пишуть повністю у запитанні задачі, після словесного запису числа, наприклад:
В одному кошику 12 кг яблук, в іншому — 15 кг. Скільки кілограмів яблук у двох кошиках?
Після чисел найменування пишуть скорочено:
• без крапки: 2 мм, 3 см, 4 дм, 5 м; 7 г, 6 кг, 9 ц, 10 т; 12 с, 13 хв, 14 год;
• крапка ставиться після скороченого найменування грошової одиниці: 15 грн.;20 к.
Одиниці швидкості скорочено записують так: 60 м/с (або 60 м за 1 с), 12 км/год (або 12 км за 1 год).
Одиниці площі: 23 см2, 54 м2 (висота цифри «2» біля літери — 1/2 клітинки. Читається: 23 квадратних сантиметри, 54 квадратних метри.
Назви предметів біля цифри записують скорочено, за правилами скорочень: 40 в. (40 відер), 10 ябл. (10 яблук).
У відповіді до задачі назви предметів пишуть повністю:
у бочку налили 40 відер води.
Після закінчення навчання грамоти вводиться короткий запис відповіді задачі, наприклад: 5 кг цукру; 40 відер води.
Повну відповідь рекомендується записувати, починаючи з 3(2)-го класу. Якщо розв'язання задачі записано без пояснень, то відповідь бажано записувати повними реченнями. Повну відповідь слід будувати за загальними правилами побудови речень (відповідей на будь-яке запитання).
Якщо запис розв'язання задачі був з поясненням (повним чи коротким), то відповідь можна записувати коротко.
Зразки записів пояснень та відповідей:
7 + 3 = 10 (з.) — у лінійку і клітинку.

Відповідь: 10 зошитів.
Відповідь: у мішку залишилося 50 кг цукру.
 Відповідь: на 3 т більше.
 Відповідь: посадили 20 дерев.

ЗАГАЛЬНІ ВИМОГИ ДО ПЕРЕВІРКИ ПИСЬМОВИХ РОБІТ

Систематичний контроль і перевірка якості виконання письмових робіт — важливий стимул розвитку грамотності і писемного мовлення учнів.
У 1—4 класах кожну учнівську роботу з української (російської), іноземної мов і математики, як правило, перевіряють та оцінюють.
Перевірка ведення зошитів є засобом формування в учнів навичок чіткого, охайного, каліграфічного і грамотного письма.
Учитель повинен систематично (до наступного уроку) перевіряти та оцінювати якість виконання письмової роботи учнями, оскільки це дає йому можливість визначити рівень їхніх знань, умінь і навичок і планувати навчально-корекційну роботу на діагностичній основі.
Оцінки за класні та домашні робити в класний журнал виставляють вибірково (для всіх учнів одночасно — тільки за окремі роботи), оцінки за контрольну, самостійну роботу (контролюючого характеру) — щоразу.
Потрібно щомісяця оцінювати якість ведення зошита учнем. Підсумкову оцінку за ведення зошита виставляють в окрему графу класного журналу та в зошиті з поміткою «За ведення зошита». Тематичний облік знань необов'язковий.
Усі контрольні письмові роботи, зокрема диктанти, перекази твори, а також самостійні роботи навчального і контрольного характеру слід перевіряти до наступного уроку.
Перевірку слід закінчувати роботою над помилками (колективною чи самостійною).
Письмову роботу над помилками виконують у зошитах для контрольних робіт після їх перевірки, а продовжують закріпленням правильних написань, дій на наступних уроках у робочих зошитах.
Кожен вид помилок як з мови, так і з математики потребує від учителя відповідного способу виправлення.
Графічно неправильно написану літеру або цифру вчитель підкреслює і на полях чи в окремому рядку (для практичного вправляння) дає зразок правильного їх написання. Погана каліграфія свідчить про неусвідомлення учнем алгоритму дії під час написання літери (звідки починати, куди вести, де закінчити), тому під час роботи над графічними помилками варто запропонувати учням аналітичні вправи для по елементного аналізу та синтетичні — на конструювання різних літер з однакових елементів тощо). Таким вправлянням необхідно приділяти якнайбільше уваги на початковому етапі навчання письма, бо виправити набуту школярами неправильну графічну навичку практично неможливо.
Помічену в слові (в обчисленнях) помилку чи неправильно вжите слово вчитель перекреслює, а саме виправлення має зробити учень, користуючись орфографічним, перекладним чи тлумачним словниками, правилом у підручнику або порадившись з учителем, з кимось з однокласників.
Під час формування графічних навичок потрібно не тільки підкреслювати неправильну форму літери чи цифри, а обов'язково поправити їх, показуючи цим, де саме учень припускається помилки, неправильність нахилу показувати похилою лінією поряд зі знаком, який дитина написала неправильно.
Стилістичні і лексичні помилки підкреслюють у тексті хвилястою лінією, а в процесі роботи над ними найтиповіші колективно обговорюють, внаслідок чого неправильно побудовані речення удосконалюють шляхом розгляду різноманітних пропозицій, потім записують у зошит. Після цього школярам пропонують зробити решту виправлень самостійно чи в парі з однокласником.
Пунктуаційні помилки вчитель виправляє власноруч, але в процесі їх опрацювання вимагає від дітей аргументованого пояснення надписаних чи дописаних пунктуаційних знаків на основі правил чи наведення відповідних прикладів.
За такої організації перевірки письмової роботи в учнів формуються вміння здійснювати самоперевірку, надавати взаємодопомогу, у разі потреби користуватися довідковою літературою, насамперед — словниками.
До виправлення помилок у письмових роботах учнів учитель має підходити диференційовано: у зошитах сильніших учнів ставити помітку на полі в рядку, в якому допущено помилку; у середніх — можна підкреслити слово з помилкою, а саме виправлення пропонується зробити учням самостійно. Виправляти повністю записи потрібно в зошитах слабких учнів. Такий підхід до перевірки учнівських зошитів потребує повторного їх перегляду.
Помічену в обчисленнях помилку вчитель тільки підкреслює, а учень повинен правильно обчислити й виправити її. У зошитах школярів, які самостійно не можуть виправити неправильний результат обчислення, учитель може закреслити його і зверху написати правильний.
Виправляти неправильний результат по написаному не дозволяється.
Якщо учень помилився під час розв'язування складеної задачі в доборі першої дії чи в обчисленнях у ній, треба запропонувати, щоб він правильно розв'язав усю задачу і заново переписав її розв'язання.
Якщо задача розв'язана правильно, але нечітко (невдало) сформульовано одне — два запитання, чи пояснення, варто підкреслити цей текст і запропонувати учневі правильно його сформулювати і записати заново.
Усі записи, зроблені вчителем в учнівському зошиті (виправлення помилок, підкреслення, зразки письма, оцінка, фрази типу «Правильно», «Уже значно краще» тощо) повинні бути виконані чітко й охайно червоним чорнилом або пастою, мають бути взірцем для учнів. Пропуски помилок, неохайне виправлення, недбало написані зразки літер, цифр, слів затримують розвиток грамотності учнів.
Розпочинати вести щоденники рекомендується в 3 (залежно від готовності учнів) під керівництвом учителя-класовода.
Форму запису в щоденнику розкладу уроків та змісту домашнього завдання вчитель подає на дошці.
Записи вчителів в учнівських щоденниках мають бути коректні і сприяти співпраці з батьками.
Записи в щоденниках роблять лише ручкою.

КРИТЕРІЇ ОЦІНЮВАННЯ НАВЧАЛЬНИХ ДОСЯГНЕНЬ УЧНІВ З ПРЕДМЕТІВ ІНВАРІАНТНОЇ ЧАСТИНИ НАВЧАЛЬНОГО ПЛАНУ

УКРАЇНСЬКА МОВА

В основі розробки критеріїв і норм оцінювання досягнень молодших школярів з рідної мови лежить функціональний підхід до шкільного мовного курсу, який передбачає таке співвідношення мовної теорії і мовленнєвої практики, за якого пріоритетним є розвиток навичок мовленнєвої діяльності: аудіювання, говоріння, читання, письма. Вивчення мовної теорії, формування знань про мову підпорядковуються завданням розвитку мовлення.

З огляду на зазначене об’єктами перевірки та оцінювання є:

· мовленнєві уміння й навички з чотирьох видів мовленнєвої діяльності: аудіювання, говоріння, читання, письма;

· знання про мову й мовлення, мовні уміння й навички;

· орфографічні та пунктуаційні навички;

· графічні навички письма і якість ведення зошитів.

У 1-2 класах використовується словесне оцінювання і визначаються лише рівні засвоєння знань та сформованості умінь і навичок школярів (початковий, середній, достатній, високий).

У 3-4 класах оцінювання навчальних досягнень учнів з мови здійснюється за 12-бальною шкалою: початковий рівень – від 1 до 3 балів, середній – від 4 до 6 балів, достатній – від 7 до 9 балів, високий - від 10 до 12 балів. Для визначення того чи іншого балу в межах одного рівня вчитель бере до уваги незначні відхилення від окреслених критеріїв того чи іншого рівня та більшу чи меншу кількість помилок, допустимих для відповідного рівня.

І Оцінювання умінь і навичок мовленнєвої діяльності

1. Слухання і розуміння прослуханого (аудіювання)

Перевірка аудіативних умінь здійснюється фронтально у 1 класі на кінець року, в 2-4 класах – в кінці кожного семестру.

Перевіряються вміння: сприймати на слух незнайомий текст і розуміти в 1 класі з одного-двох прослуховувань, а в 2-4 класах з одного прослуховування:

	1-2 клас
	3-4 класи

	· елементи фактичного змісту (хто, що, де, коли, як);

· запам’ятовувати послідовність подій.
	· фактичний зміст;

· причиново-наслідкові зв’язки;

· основну думку висловлювання.

У 1 класі для перевірки якості сформованості аудіативних умінь можна використовувати уривок казки або оповідання і кілька пронумерованих малюнків-ілюстрацій, прикріплених на дошці. Учні мають знайти той малюнок, який відповідає змісту сприйнятого на слух тексту, і записати на аркуші паперу його порядковий номер.

У 2-4 класах учитель читає незнайомий учням текст, а потім пропонує тести, що складаються із запитань з варіантами відповідей. Учні вислуховують кожне запитання та варіанти відповідей до нього, обирають один із варіантів і записують номер запитання і поряд – номер відповіді (1.2).

У 2 класі учням пропонують 4 запитання з двома варіантами відповідей, у 3-4 класах – 8 запитань з двома варіантами відповідей. Запитання мають стосуватися фактичного змісту, послідовності подій, головної думки.

Матеріал для контрольного завдання: зв’язний текст художнього стилю відповідно до вимог програми для кожного класу.

Обсяг тексту (і відповідно тривалість звучання) орієнтовно визначається так:

	Клас
	Обсяг тексту
	Тривалість звучання

в хвилинах

	1
	80 – 100 слів
	до 1 хвилини

	2
	120 – 200
	1 – 2

	3
	220 – 300
	2 – 3

	4
	320 – 400
	3 – 4

Одиниця контролю: у 1 класі – рівень самостійності у виборі малюнка-ілюстрації до прочитаного тексту (уривка), в 2 – 4 класах – правильність виконання тестових завдань.

Оцінювання: якість розуміння сприйнятого на слух тексту (уривка) визначається за чотирма рівнями:

	Клас
	Рівень
	Бали
	Критерії оцінювання аудіативних умінь

	1
	Початковий
	-
	Учень зумів вибрати малюнок-ілюстрацію лише з допомогою допоміжних запитань учителя.

	2
	
	-
	Учень правильно вибрав відповідь лище на 1 запитання.

	3-4
	
	1-3
	Учень правильно вибрав відповідь лише на 1-2 запитання.

	1
	Середній
	-
	Учень зумів вибрати малюнок-ілюстрацію після логічного виділення вчителем того місця в тексті (уривку), яке ілюструє малюнок.

	2
	
	-
	Учень впорався з 2 запитаннями.

	3-4
	
	4-6
	Учень впорався з 3-4 запитаннями до тексту.

	1
	Достатній
	-
	Учень вибрав малюнок-ілюстрацію самостійно і правильно після повторного перечитування тексту (уривка).

	2
	
	-
	Учень правильно вибрав відповідь на 3 запитання.

	3-4
	
	7-9
	Учень правильно виконав 5-6 тестових завдань.

	1
	
	-
	Учень вибрав малюнок-ілюстрацію до тексту (уривка) самостійно і безпомилково після першого прослуховування.

	2
	Високий
	-
	Учень правильно вибрав відповідь на всі тестові запитання.

	3-4
	
	10-12
	Учень правильно вибрав відповідь на 7-8 запитань.

2. Говоріння і письмо (діалогічне та монологічне висловлювання)

Перевірка сформованості діалогічного та монологічного (усного) мовлення здійснюється індивідуально. Її проведення планується так, щоб кожен учень протягом семестру мав можливість виявити перед класом свої досягнення й одержав окремі бали за ці види мовленнєвої діяльності (у 1-2 класах визначаються тільки рівні сформованості відповідних умінь). На тому чи іншому уроці вчитель пропонує двом учням протягом 4-5 хвилин обдумати, підготувати діалог і розіграти його перед класом. Бали (рівень) виставляються кожному учневі. Те саме стосується і монологічного висловлювання, з тією різницею, що завдання пропонується одному учневі. Бали (рівні) виставляються протягом семестру в окрему колонку, відведену в журналі. Вчитель стежить, щоб до кінця семестру вміння кожного учня були перевірені і зафіксовані в журналі.

Діалогічне мовлення

 Рівень сформованості діалогічного мовлення перевіряється в 1 класі в другому семестрі, в 2-4 класах – у першому семестрі.
Перевіряються вміння: складати діалог на задану тему, використовувати формули мовленнєвого етикету (ввічливі слова, українські форми звертання тощо), дотримуватись правил спілкування (не перебивати співрозмовника, зацікавлено й доброзичливо вислуховувати його тощо), додержуватись норм літературної мови.

Матеріал для контрольного завдання: у 1-2 класах – створити діалог за малюнком ситуативного характеру на побутові теми або теми з шкільного життя (“У магазині”, “Вдома” тощо), у 3-4 класах – побудувати діалог за словесно описаною вчителем мовленнєвою ситуацією, наприклад: “Уявіть собі, що ви прийшли в бібліотеку. Там є дуже багато книжок. Подумайте, про що б ви запитали бібліотекаря чи попросили. Один з вас буде читачем, інший – бібліотекарем”.

Одиниця контролю: діалог, складений двома учнями чи учнем і вчителем.

 Обсяг діалогу орієнтовно визначається так:

	Клас
	Кількість реплік на кожного учасника діалогу без урахування етикетних формул початку та кінця розмови

	1
	2 – 3 репліки

	2
	3 – 4

	3
	4 – 5

	4
	5 – 6

Оцінювання. Уміння вести діалог оцінюється за такими критеріями:

	Клас
	Рівень
	Бал
	Характеристика складених учнями діалогів

	1-2

3-4
	Початковий
	-

1-3
	Учень будує діалог, але робить довгі паузи, вислуховує лише окремі репліки співрозмовника, перебиває його, не завжди вживає слова ввічливості, припускається більше трьох помилок у мовленні, будує діалог з 1 репліки (у 1-2 класах), 1-2 реплік (у 3-4 класах).

	1-2

3-4
	Середній
	-

4-6
	Учень достатньо швидко включається в діалог, хоч і робить паузи, добираючи потрібні слова, окремі репліки співрозмовника залишає без відповіді, не завжди вживає слова ввічливості, припускається до трьох помилок у мовленні, будує діалог з 1-2 реплік (у 1-2 класах), 2-3 реплік (у 3 – 4 класах).

	1-2

3-4
	Достатній
	-

7-9
	Учень у міру швидко включається в діалог, швидко добирає потрібні слова, вживає їх у потрібних граматичних формах, демонструє належну культуру спілкування. При цьому припустився 1-2 помилок у мовному оформленні реплік, які тут же сам виправив. Діалог будує з достатньої кількості для відповідного класу реплік.

	1-2

3-4
	Високий
	-

10-12
	Учень швидко включається в діалог, демонструє високу культуру спілкування, вміння уважно й доброзичливо слухати співрозмовника, висловлює свою думку з приводу предмета розмови. Обсяг і мовне оформлення діалогу відповідає нормам.

Монологічне мовлення
Усний (письмовий) переказ, усний (письмовий) твір

Уміння будувати усний переказ перевіряється в 1 класі в другому семестрі, в 2-4 класах – у першому семестрі. Перевірка рівня сформованості умінь складати усний твір розпочинається з 2 класу і здійснюється в другому семестрі.

Перевірка умінь писати переказ розпочинається з 3 класу і проводиться в кожному семестрі.

Уміння усно переказувати чи створювати текст перевіряються індивідуально: учитель пропонує учням певне завдання (переказати текст дослівно, стисло чи вибірково; самостійно створити висловлювання на відповідну тему) і дає час на підготовку.

 Перевірка вміння переказувати текст письмово здійснюється фронтально: учням пропонується написати переказ тексту, прочитаного вчителем.

Перевіряються вміння: переказувати тексти розповідного й описового типу, прослухані або прочитані самостійно; будувати зв’язні висловлювання на задану тему; викладати матеріал логічно, послідовно; дотримуватись норм літературної мови, вдало користуючись лексичним, граматичним багатством мови.

Матеріал для контрольного завдання:

a) Переказ. Матеріалом для переказу (усного чи письмового) може бути текст-розповідь, опис чи міркування. Обсяг тексту для переказу орієнтовно визначається так:
	Клас
	Кількість слів

	
	Для усного переказу
	Для письмового переказу

	1
	50 – 55
	-

	2
	60 – 65
	І семестр – 40-45

ІІ семестр – 50-55

	3
	70 – 75
	І семестр – 60-65

ІІ семестр – 70-75

	4
	80 – 90
	І семестр – 80-85

ІІ семестр – 90-100

Примітка: обсяг письмових переказів для 2 класу подається як орієнтир для навчальних переказів.

Письмові перекази в 3 класі учні пишуть за колективно складеним планом, а в 4 – план переказів школярі складають самостійно.

б) Твір

Для перевірки вміння складати усні твори у 2 класі можна пропонувати дітям будувати розповідь за картиною, опорними словами і зачином; описувати нескладні предмети (після їх розгляду та бесіди про істотні ознаки) за зразком; будувати найпростіші міркування за даним початком і зразком. Обсяг усного твору другокласників має становити 4-5 речень.

У 3 класі учні складають розповідь за малюнком, опорними словами, вводять елементи опису; описують найпростіші явища, предмети за зразком та за поданим планом; будують міркування за даним початком та опорними словосполученнями. Обсяг усних творів у 3 класі – 5-6 речень.

У 4 класі школярі складають розповіді за опорними словами і картиною, за аналогією з прочитаним, за окремими епізодами кінофільму, сценами дитячого спектаклю, вводять елементи опису; будують порівняльні наукові та художні описи за опорними словами; складають міркування за даним початком. Обсяг творів – 7-8 речень.

Письмові твори у початкових класах проводять тільки з навчальною метою.

Одиниця контролю: усне (писемне) висловлювання учнів.

Оцінювання. У монологічному висловлюванні оцінюють його зміст і форму (мовне оформлення).

За усне висловлювання (переказ, твір) ставлять одну оцінку – за зміст, враховуючи при цьому якість мовного оформлення (орієнтовно спираючись на досвід учителя і не підраховуючи помилок, - зважаючи на технічні труднощі фіксації помилок різних типів в усному мовленні).

За писемне висловлювання виставляється одна оцінка, яка є середнім показником набраних балів за зміст і мовне оформлення (грамотність) роботи. Уміння будувати зв’язне висловлювання оцінюється за такими критеріями:

	Клас
	Рівень
	Бали
	Характеристика зв’язних висловлювань

	1-2

3-4
	Початковий
	-

1-3
	Учень будує лише окремі речення або переказує окремі фрагменти змісту, що не утворюють зв’язного тексту; припускається 9-11 помилок (орфографічних, пунктуаційних, у будові речень і вживанні слів).

	1-2

3-4
	Середній
	-

4-6
	Школяр будує текст, який відзначається певною зв’язністю, але збіднений змістом; у роботі наявні відхилення від авторського тексту (переказ) або від теми (твір); неповно розкрито головну думку, є недоліки в структурі тексту (відхилення від плану, відсутні зачин або кінцівка); допущено 6-8 помилок (орфографічних, пунктуаційних, у будові речень, у зв’язках між ними або вживанні слів).

	1-2

3-4
	Достатній
	-

7-9
	Учень досить вправно будує текст, розкриває його головну думку і загальний зміст; у тексті наявні всі складові частини, але допущено 3-5 помилок (орфографічних, пунктуаційних, у будові речень і вживанні слів).

	1-2

3-4
	Високий
	-

10-12
	Учень вправно будує текст, зміст якого відповідає темі, заголовку; у тексті розкрито головну думку, наявні зачин, основна частина і кінцівка; твір написано за планом, складові частини тексту виділено абзацами; будова речень граматично правильна, між реченнями є логічні зв’язки; слова дібрано залежно від мети висловлювання; допущено 1-2 помилки у побудові речень або вживанні слів; немає орфографічних і пунктуаційних помилок на вивчені правила.

3. Читання

1 клас

Перевірка сформованості вміння читати в 1 класі здійснюється індивідуально в кінці кожного семестру. На кінець першого семестру – на матеріалі опрацьованих букв та типів складів. На кінець другого– на матеріалі, в якому використано всі букви алфавіту, склади різних типів.

Перевіряються вміння. У кінці першого семестру фіксується тільки спосіб читання, у кінці другого семестру – спосіб, правильність, виразність, швидкість читання.
Матеріал для перевірки: на кінець першого семестру – групи слів, невеликі речення з опрацьованої частини букваря, на кінець року – текст з дитячих книжечок, що відповідає віковим особливостям школярів. Орієнтовна швидкість читання на кінець 1 класу – 20-30 слів за хвилину.

Одиниця контролю: озвучений учнем текст (групи слів, речення).

Оцінювання: сформованість уміння читати в 1 класі оцінюється за такими критеріями:

	Рівні
	Критерії оцінювання навички читання

	Початковий
	Учень читає текст відривними складами, припускаючись багатьох помилок у вимові слів, інтонуванні речень. Швидкість читання – до 20 слів за хвилину.

	Середній
	Учень читає текст плавно складами, припускаючись окремих відхилень у вимові слів та інтонуванні речень. Швидкість читання – 20-24 слова за хвилину.

	Достатній
	Учень досить вправно читає текст складами і цілими словами, припускаючись незначних відхилень від норми у вимові слів та інтонуванні речень. Швидкість читання – 25-29 слів за хвилину.

	Високий
	Учень вправно читає текст цілими словами, чітко вимовляючи їх, дотримується відповідної інтонації. Швидкість читання – 30 і більше слів за хвилину.

2-4 класи

У 2-4 класах перевірка читання як виду мовленнєвої діяльності на уроках рідної мови передбачає виявлення учнівських умінь щодо засвоєння школярами найважливіших нормативних вимог до читання із суто мовного погляду і здійснюється індивідуально в другому семестрі.
Перевіряється: дотримування найважливіших орфоепічних норм української мови в системі голосних (ненаголошені [е], [и], чітка вимова звука [о]); чітке вимовляння дзвінких приголосних у кінці слова та в кінці складу перед наступним глухим; нормативне вимовляння звуків [дж], [дз],[дз’], [ґ], [ф]; правильне вимовляння слів, передбачених програмою для кожного з класів; наголошування; інтонування речень, різних за метою висловлювання – розповідних, питальних, спонукальних; правильне відтворення інтонації прохання, побажання, вимоги, наказу, заклику тощо у спонукальних реченнях.

Матеріал для перевірки: невеликий текст (30-60 слів), в якому представлено ті особливості вимови слів, інтонування речень, які розглядались на уроках. Протягом кількох (2-3) хвилин учень готується, а потім читає текст перед класом.

Одиниця контролю: озвучений учнем текст.

Оцінювання. Рівень сформованості уміння читати визначається за такими критеріями:

	Клас
	Рівень
	Бали
	Критерії оцінювання уміння читати

	2

3-4
	Початковий
	-

1-3
	Учень читає, відриваючи слова одне від одного, не завжди відділяє одне речення від іншого; припускається помилок на заміну, перестановку, пропуск складів, слів; вимовляє в багатьох випадках слова, відповідно до їх написання, а не до норм вимови.

	2

3-4
	Середній
	-

4-6
	Учень читає, в основному правильно інтонуючи кінець речення, але припускається помилок у поділі речень на смислові частини, логічному наголошуванні слів, а також в інтонуванні речень, різних за метою висловлювання; читання не досить плавне; припускається орфоепічних помилок.

	2

3-4
	Достатній
	-

7-9
	Учень читає плавно, досить правильно інтонує речення, різні за метою висловлювання, роблячи логічні наголоси; темп, сила голосу, тембр читання не пов’язані з певним комунікативним завданням; емоційне забарвлення тексту не відповідає авторському задуму; наявні орфоепічні помилки.

	2

3-4
	Високий
	-

10-12
	Учень читає виразно, з доброю дикцією; інтонація, сила голосу, емоційне забарвлення читання відтворюють авторський задум; учень уміє узгоджувати характеристики свого читання з певним комунікативним завданням, визначеним учителем; у читанні наявні лише окремі орфоепічні помилки.

4. Письмо

Перевірка письма як виду мовленнєвої діяльності передбачає виявлення учнівських умінь правильно висловити свою думку, користуючись графічною системою і додержуючись правил написання графічних знаків та правил правопису; уміння належним чином оформити письмову роботу.

Уміння будувати писемне висловлювання, переказуючи твір, перевіряється фронтально один раз на семестр, починаючи з 3 класу.

Письмові твори в початковій школі носять навчальний характер і контрольній перевірці не підлягають.

Критерії оцінювання змісту учнівської письмової роботи ті самі, що й для усного переказу. Обсяги текстів для письмового переказу подано у розділі “Монологічне мовлення” (Переказ).

У процесі навчальної роботи перевірка писемного висловлювання передбачає виправлення вчителем усіх наявних у роботі помилок. А в його оцінюванні вчитель бере до уваги насамперед змістову сторону та помилки в словах за вивченими правилами.

У підсумкових перевірних роботах з розвитку зв’язного писемного мовлення береться до уваги тільки змістова сторона учнівського твору.

ІІ. Знання про мову й мовлення, мовні уміння й навички

Оцінювання мовних знань і вмінь здійснюється тематично у 2 класі 1 раз в І семестрі і 2 рази в ІІ семестрі, в 3-4 класах – тричі на семестр (невеликі за обсягом теми об’єднуються, а великі – перевіряються по частинах).

Перевірці підлягають знання та вміння з мови, які необхідні передусім для правильного використання мовних одиниць.

Перевірка здійснюється фронтально в письмовій формі із застосуванням завдань тестового характеру.

Перевіряються вміння:

· розпізнавати вивчені мовні явища;

· групувати, класифікувати;

· сполучати слова, доповнювати, трансформувати речення, добираючи належну форму слова, потрібну лексему, відповідні засоби зв’язку між частинами речення в групі пов’язаних між собою речень тощо;

· розуміти значення мовних одиниць та особливостей їх використання в мовленні.

Матеріал для перевірки: завдання тестового характеру, складені на матеріалі слова, сполучення слів, речення, груп пов’язаних між собою речень.

Учням 1-2 класів пропонується 4 завдання, 3-4 класів – 8 завдань. Перші 1-2 тестових завдання мають стосуватися розпізнавання мовних одиниць, а решта – їх побудови, реконструювання, використання.

Одиниця контролю: обрані учнями правильні варіанти відповіді на тестові завдання.

Оцінювання. Знання про мову й мовлення та мовні уміння й навички оцінюються за такими критеріями:

	Клас
	Рівень
	Бали
	Характеристика мовних знань, умінь та навичок

	2

	Початковий
	-

	Учень правильно вибрав відповідь лише на 1 тестове завдання.

	3-4
	
	1-3
	Правильно виконав 1-2 завдання.

	2

	Середній
	-

	Учень впорався з 2 тестовими завданнями.

	3-4
	
	4-6
	Учень правильно вибрав відповідь на 3-4 завдання.

	2

	Достатній
	-

	Учень правильно виконав 3 тестових завдання.

	3-4
	
	7-9
	Учень впорався з 5-6 завданнями.

	2

	Високий
	-

	Учень правильно вибрав відповіді на всі тестові завдання

	3-4
	
	10-12
	Учень впорався з 7-8 завданнями.

ІІІ. Оцінювання орфографічних і пунктуаційних умінь
Основною формою перевірки орфографічної та пунктуаційної грамотності є контрольний текстовий диктант, який проводиться 1 раз у кінці 2 класу та двічі на семестр у 3-4 класах.

Перевіряються вміння: правильно писати слова на вивчені орфографічні правила та словникові слова, визначені для запам’ятовування; ставити розділові знаки відповідно до опрацьованих правил пунктуації; належно оформлювати роботу.

Перевірка здійснюється фронтально за традиційною методикою.

Матеріал для перевірки. Для контрольного диктанту використовується текст, доступний для учнів певного класу.

Обсяг диктанту по класах:

	Клас
	Кількість слів у тексті

	1
	20-25*

	2
	І семестр – 30-35

ІІ семестр – 40-45

	3
	І семестр – 50-55

ІІ семестр – 60-65

	4
	І семестр – 70-75

ІІ семестр – 80-85

*Примітка: а) під час визначення кількості слів у диктанті враховуються як самостійні, так і службові слова; б) подані в таблиці обсяги диктантів для 1 класу та для І семестру 2 класу є орієнтиром для навчальних диктантів.

Текст контрольного диктанту має містити достатню кількість вивчених орфограм (близько 60% від загальної кількості слів). Слід уникати слів, правопис яких ще не вивчено. Якщо без них не обійтися, учитель виписує їх на дошці, звертаючи увагу на кожне під час диктування.

Одиниця контролю: текст, записаний учнем під час диктування.

Оцінювання. Диктант оцінюється однією оцінкою на основі таких критеріїв:

· орфографічні та пунктуаційні помилки оцінюються однаково;

· помилка в одному й тому самому слові, яке повторюється в диктанті кілька разів, вважається однією помилкою; помилки на одне правило, але в різних словах вважаються різними помилками;

· розрізняють грубі і негрубі помилки (негрубими вважаються такі помилки: повторення тієї самої літери в слові; поодинокі випадки недописування літери в кінці слова (не за правилом); двічі підряд написане те саме слово в реченні). Дві негрубі помилки прирівнюються до однієї грубої;

· п’ять виправлень (неправильне написання на правильне) прирівнюються до однієї помилки;

· орфографічні та пунктуаційні помилки на невивчені правила виправляються, але не враховуються.

Нормативи оцінювання:

	Рівень
	Бали
	Критерії оцінювання диктанту

	Початковий
	1 – 3
	Диктант написаний, але нечітко, неохайно, з багатьма відхиленнями в накресленні та сполученні букв; допущено 8 і більше помилок.

	Середній
	4 – 6
	Текст написаний розбірливо, але неохайно, з відхиленнями в накресленні літер; допущено 5-7 помилок.

	Достатній
	7 – 9
	Диктант написаний чітко, але є окремі відхилення від правильного накреслення літер та їх сполучень, допущено 2-4 помилки.

	Високий
	10 – 12
	Текст написаний чітко, охайно з дотриманням правильного накреслення літер та їх сполучень, допускається 1 груба чи 1 негруба помилка.

ІV. Графічні навички письма. Техніка письма. Культура оформлення письмових робіт

У 1 класі навичка письма формується одночасно з навичкою читання. Однак, у силу об’єктивних причин, здебільшого пов’язаних з психофізіологічними можливостями учнів, навичка письма відстає від навички читання. З тим, щоб певною мірою досягти синхронності розвитку цих важливих навичок, з боку вчителя повинен здійснюватись щоденний контроль та надаватись індивідуальна допомога кожному учню щодо становлення навичок письма.

Основними об’єктами контролю у 1 класі мають стати уміння, які викладені у програмі з навчання грамоти.

Контроль відбувається поточний та підсумковий.

Поточний контроль може бути у формі усного опитування (наприклад, пояснити відмінність, подібних за формою літер, розповісти правило посадки за партою) чи письмового виконання певного завдання (наприклад, поєднати великі літери з малими, списати з друкованих складів), а також у формі спостереження за процесом письма учня (наприклад, за поставою, рухом руки у рядку).

Щоденному контролю підлягає дотримання дітьми гігієнічних правил письма, формування уміння рухати руку впоперек і упродовж рядка, якість ведення зошита.

На уроках письма у 1 класі одночасно з графічною навичкою реалізується перше практичне ознайомлення з елементами орфографії та пунктуації, знання яких мають контролюватись протягом букварного періоду.

Підсумковий контроль умінь та навичок відбувається двічі на рік. У кінці І семестру пропонується списування речення (рукописного) з 3-4 слів, враховуючи прийменники (наприклад, У Олі квіти. На столі ваза) або двох словосполучень (наприклад, висока сосна, велике село). У кінці року пропонується друкований текст для списування, з 12-15 знайомих дітям слів (враховуючи прийменники). Наприклад: “Ранок. У хаті тихо. Сонце світить на диван. Там спить мій кіт.”

При перевірці тексту до уваги беруться такі чинники: пропорційність, нахил, поєднання літер, а також пропуск, заміна, перестановка букв, позначення на письмі початку та кінця речення.

Під час списування учнями тексту необхідно проконтролювати технічний бік письма за такою схемою:

	Прізвище учня
	Сидить:

рівно +,

нерівно –

	Тримає
	Рухає руку

вільно +

скуто -
	Гігієнічних правил

 дотрим. +

не дотрим. –

	
	
	Ручку

правильно +

неправильно –
	Зошит

правильно +

неправильно–
	
	

Перевірка швидкості письма у 1 класі не є обов’язковою. Орієнтовно вона може бути 10-15 зн./хв.

На кінець 1-го року навчання визначають рівні сформованості навичок письма за такими критеріями:

	Рівні
	Критерії

	Початковий
	Пише всі букви. Списує слова складами. Гігієнічних правил письма учень дотримується тільки за вимоги вчителя. Часто порушує лінійність письма. Букви різні за розміром, замість рукописних літер пише друковані, окремі букви не поєднує, або поєднує неправильно. Під час списування робить більше 5 орфографічних помилок.

	Середній
	Списує односкладові слова. Техніка письма у стані становлення. Гігієнічних правил учень дотримується за допомогою вчителя. На письмі зустрічається “дзеркальність”, ламані елементи букв, зворотнє направлення письма літер, злите їх письмо, розтягнуті поєднання. Літери непропорційні. Робить не більше 4 орфографічних помилок.

	Достатній
	Рухи руки автоматизовані частково. Букви переважно пропорційні, з однаковим нахилом. Учень дотримується майже всіх типів поєднань літер, гігієнічних правил письма. Списує відразу 1-2 слова з першого прочитування. Робить 2-3 орфографічні помилки.

	Високий
	Переважають автоматизовані рухи руки. Письмо чітке (літери пропорційні, з однаковим нахилом, правильно поєднані). Дотримується переважно всіх гігієнічних правил письма. Списує відразу 2-3 слова з першого прочитування. Робить не більше однієї орфографічної помилки.

Перевіряючи навички письма, у 2-4 класах необхідно брати до уваги формування графічних, технічних умінь та навичок, швидкість письма, а також ведення зошита. Швидкість письма перевіряється один раз наприкінці навчального року. Ведення зошита – чотири рази на рік (двічі у кожному семестрі). Результати всіх перевірок оцінюються відповідним балом. Для учнів 2 класу визначається тільки рівень (без балів).

Темп письма перевіряється шляхом списування з друкованого тексту, без будь-яких граматичних завдань. Текст підбирається доступний для розуміння учнями даного класу, без прямої мови, віршів тощо. Під час списування учнями тексту вчитель (асистент) спостерігає за дотриманням кожною дитиною гігієнічних правил і позначає у схемі. У схему заносяться й інші показники, які допоможуть точніше визначити рівень сформованості потрібних навичок письма (особливо для учнів 2 класу, де зустрічаються серйозні графічні помилки).

Схема для аналізу списування у 2-4 класах

	№ п/п
	Прізвище, ім’я учня
	Кількість знаків за хв (букв, розділових знаків)
	Пропорційність букв: так +, ні –
	Поєднання :

прав. +, неправ. –
	Нахил букв:

Однаковий +, неоднаковий –
	Сидить:

прав. +, неправ. –
	Тримає ручку:

 прав. +, неправ. –
	Тримає зошит: прав. +, неправ. –
	Рух руки у рядку: вільний.+, скутий -. –

	1

2
	
	
	
	
	
	
	
	
	

Показники середньої швидкості письма по класах:

ІІ клас – 16–20 знаків за хвилину

ІІІ клас – 21–30 знаків за хвилину

ІV клас – 31–40 знаків за хвилину

Оцінювання культури оформлення письмових робіт здійснюється за такими параметрами: каліграфічний бік письма, охайність, оформлення письмової роботи відповідно її виду.

На кінець року у 2-4 класах оцінювання навичок письма відбувається за такими критеріями.

	Рівні
	Бали
	Критерії оцінювання

	Початковий
	1

2

3
	Всі букви між собою поєднані. Рукописний текст читається, але важко. Письмо неякісне: дрібне (висота літер до 2,5 мм) або велике (висота літер від 6 мм); широке чи стисле, окремі букви спотворені, наявні вичурні елементи, нечіткі поєднання букв. Гігієнічних правил дотримується тільки за спонуканням учителя.

Дотримується окремих правил ведення зошита .

	Середній
	4

5

6
	Рукописний текст відносно читабельний. Техніка письма сформована, але не повністю (часто міняє положення руки). Букви у тексті переважно рівномірні. Окремі букви уподібнюються між собою за формою. Дотримується гігієнічних правил письма та відтворює правильні рухи руки у рядку частіше під контролем учителя, ніж самостійно. Письмові роботи виконуються з частими відступами від правил їх оформлення.

	Достатній
	7

8

9
	Техніка письма майже відпрацьована. Письмо відносно якісне (форма однієї й тієї ж букви у всьому тексті переважно однакова, зберігається безвідривність у всіх природних поєднаннях літер, не завжди акуратні елементи, які виходять за межі рядка). Гігієнічні правила старається виконувати. Рукописний текст читається. Темп письма достатній. Письмові роботи переважно виконуються акуратно, однак спостерігається незначні 2-3 відступи від правил оформлення робіт.

	Високий
	10

11

12
	Техніка письма відпрацьована. Письмо плавне. Рукописний текст легко читається. Темп письма задовольняє процес роботи на уроці. Учень постійно чи періодично, але самостійно контролює всі гігієнічні правила письма. самостійно вводить форми букв, типи поєднань, які не заважають легкому сприйманню написаного та не гальмують швидкість письма. Дотримується всіх правил ведення зошита.

V. Ведення зошитів

При оцінюванні поточних робіт у зошиті беруться до уваги такі чинники: грамотність, графічна якість письма, охайність і культура оформлення письмової роботи.

Підсумковий бал за ведення зошитів виставляється двічі на семестр, починаючи з 3 класу. Пріоритетним у його визначенні є дотримання учнем вимог, які ставляться до оформлення письмових робіт.

Критерії оцінювання поточних письмових робіт у зошитах.

	Клас
	Рівень
	Бали
	Критерії оцінювання

	1-2

3-4
	Початковий
	–

1-3
	Робота виконана, але спотворені форми багатьох букв, неправильні їх поєднання, не витримується однаковий нахил літер та їх розмір; вимоги до культури оформлення письмових робіт виконуються частково; допущено 8 і більше орфографічних та пунктуаційних помилок.

	1-2

3-4
	Середній
	–

4-6
	Робота написана розбірливо, але є значна кількість відхилень у написанні букв та їх поєднань; вимоги до культури оформлення письмових робіт в основному виконуються; допущено 5-7 орфографічних та пунктуаційних помилок.

	1-2

3-4
	Достатній
	–

7-9
	Робота написана розбірливо, букви та їх поєднання в цілому зображені правильно; відхилення від вимог до оформлення письмових робіт незначні; допущено 2-4 помилки.

	1-2

3-4
	Високий
	–

10-12
	Робота написана чітко, з дотриманням правильного накреслення літер та їх сполучень; належна культура оформлення роботи; допускається 1 груба чи 1 негруба помилки.

VІ. Виведення підсумкового балу за семестр (рік)

Підсумковий бал виставляється наприкінці кожного семестру (року). Він узагальнено відображає рівень навчальних досягнень учня з української мови.

Підсумковий бал виводиться на основі оцінювання знань, умінь та навичок з таких аспектів:

· слухання-розуміння (аудіювання);

· діалогічне мовлення;

· монологічне мовлення (усний переказ чи твір);

· читання вголос;

· письмо (письмовий переказ);

· знання про мову й мовлення, мовні уміння і навички;

· орфографічні та пунктуаційні навички (диктант);

· графічна навичка письма (контрольне списування);

· ведення зошитів.

У класному журналі на кожний вид перевірки відводиться окрема колонка: “аудіювання”, “діалог”, “усний переказ” чи “усний твір”, “читання”, “письмовий переказ”, “диктант”, “мовна тема” (три колонки), “контрольне списування”, “ведення зошитів”. За фронтальні види перевірки колонка заповнюється після їх виконання, за індивідуальну перевірку бали в колонку виставляються протягом семестру.

Підсумковий бал за семестр виводиться з урахуванням балів, одержаних учнем за кожний вид перевірки .

Види перевірки знань, умінь і навичок учнів з української мови, які проводяться посеместрово в кожному класі, подано в таблиці:

	Об’єкт перевірки
	1 клас
	2 клас
	3 клас
	4 клас

	
	І сем.
	ІІ сем.
	І сем.
	ІІ сем.
	І сем.
	ІІ сем.
	І сем.
	ІІ сем.

	1
	2
	3
	4
	5
	6
	7
	8
	9

	Аудіювання
	 –
	1
	1
	1
	1
	1
	1
	1

	Діалог
	–
	1
	1
	–
	1
	–
	1
	–

	Усний переказ
	–
	1
	1
	–
	1
	–
	1
	–

	Усний твір
	–
	–
	–
	1
	–
	1
	–
	1

	Читання
	1
	1
	–
	1
	–
	1
	–
	1

	
	
	
	
	
	
	
	
	

	Письмовий переказ
	–
	–
	–
	–
	1
	1
	1
	1

	Мовна тема
	–
	–
	1
	2
	3
	3
	3
	3

	Диктант
	–
	–
	–
	1
	2
	2
	2
	2

	Списування
	1
	1
	–
	1
	–
	1
	–
	1

	Ведення зошитів
	–
	–
	–
	–
	2
	2
	2
	2

	Загальна кількість показників, на основі яких виводиться підсумковий бал

	
	2
	5
	4
	7
	11
	12
	11
	12

 ЧИТАННЯ

2-4 класи

У відповідності з вимогами Державного стандарту початкової загальної освіти об’єктами контролю й оцінювання з читання є:

1. Навичка читання з урахуванням всіх її характеристик.

2. Елементарна обізнаність учнів з колом дитячого читання.

3. Усвідомлення школярами літературознавчих понять (практично).

4. Практичні уміння роботи над текстами різних жанрів.

5. Бібліотечно-бібліографічні, книгознавчі уміння.

Навичка читання охоплює дві сторони читання: смислову й технічну.

Смислова сторона читання – передбачає розуміння школярами:

а) значень переважної більшості слів, ужитих у тексті як у прямому так і в переносному значеннях;

б) змісту кожного речення тексту, смислових зв’язків між ними, окремими частинами тексту (абзацами, епізодами, главами);

в) фактичного змісту прочитаного (вся сюжетна лінія, події, факти, зв’язки, дійові особи, діалоги, узагальнення, значення слів тощо);

г) основного смислу прочитаного (усвідомлення смислу описаних фактів, подій, вчинків персонажів, розуміння підтексту (3-4 кл.), ідеї, основної думки твору (2-3 кл. з допомогою вчителя)

У процесі оцінювання смислової сторони читання враховуються рівні розуміння (фактичний зміст, основний смисл), параметри розуміння (повнота, точність, глибина).

На розуміння учнем змісту прочитаного впливають рівні сформованості інших якостей читання. Так, темп читання цілими словами вголос 40 сл/хв дає можливість школяреві сприймати лише фактичну сторону змісту. Розуміння смислу того, що читає учень, відбувається, якщо темп читання близько 60 сл/хв. Володіння синтетичним читанням вголос на рівні 80-90 сл/хв є передумовою до поглибленого розуміння змісту.

Технічна сторона читання охоплює такі компоненти: спосіб, правильність, виразність, темп. Кожний з них окремо, як і їх сукупність, підпорядковуються смисловій стороні читання.

Спосіб читання. Розрізняють 5 основних способів читання:

1) побуквений,

2) відривний складовий,

3) плавний складовий,

4) плавний складовий з цілісним прочитуванням окремих слів,

5) читання цілими словами і групами слів.

Перші два способи читання є перехідними. Вони характиризують навичку читання у процесі її становлення, зокрема у 1 класі; три останні – є провідними у 2-4 класах.

Правильність читання полягає в тому, що учень не допускає:

а) заміни; б) пропусків; в) перестановок; г) спотворення; д) повторів (букв, звуків, складів, слів у тексті); читає з дотриманням норм орфоепії та наголошування.

Під час перевірки цієї якості читання педагог враховує кількість і характер помилок.

Виразність читання:

Усвідомлення учнями мети виразного читання беспосередньо залежить від розуміння ними змісту і основного смислу твору.

Учні 2 класу під керівництвом учителя вже спроможні усвідомити найпростіші завдання читання під час аналізу творів, зміст яких збігається (відповідає) з їхнім життєвим досвідом. У 2 і 3 класах школярі все частіше зустрічаються в художніх творах з такими ситуаціями, яких не було в їхньому особистому досвіді. Це ускладнює усвідомлення ними мети виразного читання, яка стає доступною учням завдяки спеціальному аналізу.

Оскільки уміння усвідомлювати завдання читання для молодших школярів є складним, процес оволодіння ним у початкових класах не завершується. Під час оцінювання виразності читання учитель враховує цю обставину. Уміння читати виразно перевіряється лише після попередньої підготовки учнів.
Виразність читання виявляється в умінні учня:

а) проникати в емоційний настрій всього твору та б) правильно вибирати і користуватися мовленнєвими інтонаційними та позамовними засобами виразності. Тобто, відповідно до змісту твору правильно робити паузи (логіко-граматичні, психологічні, ритмічні – під час читання віршів; логічні наголоси; вибирати потрібний темп читання, інтонацію та змінювати їх залежно від розділових знаків та змісту; чітко вимовляти слова). Тобто, розуміти, завдання читання: що саме в першу чергу потрібно донести слухачам своїм читанням.

Темп (швидкість) читання. Ця якість навички читання співвідноситься із способом читання, розумінням змісту та періодом (роком навчання) учня. У 1-2 класах рівні опанування темпом читання значно нижчі ніж у 3-4 класах, де методично обгрунтований темп читання вголос наближається до природного розмовного мовлення особи 75-95 сл/хв. Темп читання мовчки перевищує показники читання вголос – орієнтовно на 20-40 слів. У школярів, які дуже добре читають, він може збільшуватись у 1,5 – 2 рази.

Показники темпу (швидкості) читання вголос і мовчки(
	Види читання
	 Семестр
	Класи

	
	
	2-й
	3-й
	4-й

	1. Вголос
	І
ІІ
	25-40

40-60
	55-65

65-75
	70-80

80-95

	2. Мовчки
	І
ІІ
	-

45-70
	75-90

90-110
	90-110

100-130

і більше

Методика (організація) перевірки й оцінювання навички читання вголос і мовчки.
Організаційно перевірка рівня розвитку навички читання у 2-4 класах складаються відповідно до її форм: індивідуальна чи фронтальна, а також відповідно до виду читання: вголос чи мовчки.

Повніших і достовірніших даних про навичку читання того чи іншого учня (класу загалом) можна одержати під час індивідуальної перевірки, яка проводиться у процесі як поточного, так і підсумкового контролю.

Поточний контроль в індивідуальній формі супроводжує щоденні уроки читання. Найчастіше для цього обирається текст, який визначався для домашнього завдання. Для здійснення перевірки педагог у своєму примірнику підручника поділяє текст на кілька частин за кількістю учнів, яких він передбачає перевірити, а потім нумерує олівцем слова у кожному уривку, проставляючи над ними цифри. З початком читання учня він помічає положення секундної стрілки на своєму годиннику і через хвилину зафіксовує слово, яке в даний момент буде читати учень. Цифра над словом вкаже на загальну кількість слів, прочитаних за хвилину, що й буде записано вчителем у реєстраційному зошиті. Прийменники, сполучники, частки, займенники вважаються повноцінними словами. За бажанням того, хто перевіряє, щоб досягти більшої об’єктивності, він може перевести текст у знаки (100 знаків становить у середньому 17 слів). У цьому ж рядку педагог фіксує досягнення чи помилки (зауваження) щодо правильності читання та інших характеристик читання.

Окрім поточного контролю, який здійснюється вибірково, проводиться підсумкова перевірка навички читання вголос в кінці першого (15-25 грудня) і другого (5-15 травня) семестрів. Ця перевірка має індивідуальний характер.

Контролю підлягають всі компоненти навички читання вголос. Для перевірки достатньо мати один (незнайомий учням) текст, читання якого інші діти не чують. Природно, що для кожного класу, кожної вікової групи учнів тексти будуть відрізнятися обсягом, складністю змісту, мовою, побудовою речень, розміром шрифту і т.ін. Зазвичай це доступні школярам художні, науково-художні твори.

Процедура підсумкової перевірки. Спочатку учневі пропонується почати читати текст мовчки, (щоб “ввійти” в читання і зняти можливу напругу), а з другого абзацу перейти на читання вголос. З цього моменту вимірюється швидкість читання. Якщо ж відразу запропонувати учневі читати вголос, то його читання має тривати 2 хвилини: перша хвилина – це своєрідне “входження” в читання, а друга – це контрольний час.

Відразу після читання вчитель ставить кілька запитань, відповіді на які передбачають розуміння учнем фактичного змісту прочитаного , а також основного смислу.

Обов’язково слід передбачити завдання на пояснення значення слова, вжитого у тексті в переносному смислі. Учень робить пояснення у такому порядку: 1) пояснює істинне (пряме) значення слова; 2) визначає значення слова у даному контексті; 3) пояснює, чому властивості і ознаки одного предмета чи явища приписуються іншому.

Під час перевірки небажано користуватись секундоміром, краще мати годинник з секундною стрілкою. При цьому педагог непомітно для учня фіксує час. Слабших у навчанні дітей варто підбадьорювати, вселяти у них впевненість, а потім доброзичливо характеризувати читання, відзначаючи позитивні моменти, а також вказати, над чим ще слід попрацювати.

З особливою увагою слід поставитися до дітей, які мають психофізіологічні вади: заїкання, поганий зір, природну повільність. Під час оцінювання це не є підставою для зниження балу. Контроль читання у таких дітей можна здійснювати під час поточного опитування.

Читання мовчки – це читання очима, без зовнішніх мовленнєвих рухів. Рівень сформованості цього виду читання можна визначити за темпом, способом читання та розумінням прочитаного.

Наявність під час читання шепоту і ворушіння губами свідчать про перехідну форму від читання вголос до читання мовчки. Якщо темп читання мовчки не перевищує показники читання вголос, це свідчить про несформованість цього виду читання.

Поточну перевірку навички читання мовчки доцільно проводити, починаючи з 3 класу. Вона може бути організована фронтально у такий спосіб.

У підручнику з читання учитель визначає один з прозових текстів, який учні ще не вивчали. У своєму підручнику педагог ставить олівцем над кожним словом цифру – його порядковий номер. Учням він пропонує взяти в руки прості олівці. За вказівкою вчителя: “Почали читати!” – школярі заглиблюються в читання. Через 2 хвилини класовод говорить: “Зупинились!”. Кожний з учнів ставить олівцем крапку над словом, на якому він зупинився. Далі кожний з дітей називає це слово, вчитель знаходить його в своїй книжці за цифрою; встановлює кількість прочитаних слів, яку ділить на 2, і виходить кількість слів, прочитаних за 1 хвилину.

З метою встановлення розуміння фактичного змісту та основного смислу прочитаного, класовод ставить учням запитання, відповіді на які вони мають знайти у тексті. Кожен учень на окремому листочку записує ті речення, які, на його думку, містять відповідь. Доцільно також запропонувати пояснити значення окремих слів і висловів.

Рівень розуміння прочитаного мовчки можна вважати задовільним, якщо правильні відповіді становлять більш ніж 2/3 від загальної кількості запропонованих завдань. За перевірку рівня розвитку навички читання мовчки у 3 класі
оцінки в балах не виставляють. Така перевірка має переважно прогностичний характер.

У 4 класі цей вид читання є домінуючим і рівень його розвитку є значно вищим, ніж у попередніх класах.

Учитель контролює цей вид читання поточним оцінюванням. Колективна підсумкова контрольна робота проводиться в кінці кожного семестру.

Читання мовчки для молодшого школяра – уміння вищого рівня. Якщо випускник початкової школи виявляє оптимальний рівень цього виду читання – це, безперечно, високий критерій читацької навички.

Підсумкове судження про рівень розвитку навички читання вголос і мовчки у того чи іншого учня можна виносити лише на основі сукупних даних по кожному з компонентів.

У 2 класі вчитель використовує вербальне (словесне) оцінювання. Відповідно до критеріїв навчальні досягнення школярів з різних видів читацької діяльності співвідносяться з рівнями (початковим, середнім, достатнім, високим).

Оцінювання читацьких умінь учнів

 2 клас

	Рівні навчальних досягнень
	Критерії оцінювання навчальних досягнень учнів

	1
	2

	Початковий
	Учень читає відривними складами, окремі слова – плавно складами. Темп читання – на 10 і більше слів нижчий від нормативного.

Під час читання (слухання) учень здатний концентрувати свою увагу на окремих епізодах, зазвичай емоційно забарвлених, хоч емоційна реакція на зміст у більшості випадків є невиправданою.

Учень не розуміє значень багатьох слів у тексті, смислових зв’язків між реченнями та частинами тексту.

Частково усвідомлює фактичний зміст прочитаного (прослуханого твору), на запитання вчителя відповідає – “так” чи “ні”.

Утруднюється практично розрізнити твори за їх жанровими ознаками (вірш, казка, оповідання), правильно назвати основні структурні елементи дитячої книжки (обкладинка, сторінка, назва книжки, зміст) та їх призначення.

Утруднюється в повному обсязі вивчити напам’ять вірш та виразно йодо продекламувати.

	Середній
	У І півріччі читає відривними складами, пояснює значення окремих слів; у ІІ півріччі – плавно складами, усвідомлює фактичний зміст лише з допомогою вчителя.

Темп читання на 5-7 слів нижчий від нормативного. Припускається 3-5 мовних помилок.

Під час переказу змісту твору зосереджує увагу лише на подіях, хоч не завжди, розуміє, як вони між собою пов’язані.

 Учень точно, як у тексті, називає окремих персонажів, може з допомогою вчителя розрізнити основні жанри вивчених творів, але утруднюється самостійно навести приклади.

Правильно називає та усвідомлює призначення окремих структурних елементів дитячої книжки.

Під час декламування віршів напам’ять припускається мовних помилок, а також помиляються в інтонуванні кінця речень.

	Достатній
	Учень читає плавно, правильно складами (І півріччя) та плавно словами (ІІ півріччя), окремі (багатоскладові) слова – складами у темпі, що відповідає нормативному.

Усвідомлює предметний зміст твору з незначною допомогою вчителя, основну думку – під керівництвом педагога.

Емоційна реакція на зміст і події прослуханого твору є адекватною.

Допускає неточності у словесному вираженні свого ставлення до подій, вчинків персонажів.

Практично розрізняє твори за жанровими ознаками (з незначною допомогою вчителя).

Правильно наводить 4-5 прикладів вивчених програмових творів, в окремих випадках неправильно називає їх авторів.

Виявляє усвідомлене користування структурними елементами дитячої книжки.

Під час декламування віршів іноді неправильно регулює темп читання і силу голосу.

	Високий
	Учень читає плавно, правильно цілими словами, з дотриманням відповідного темпу.

Виявляє уміння користуватись інтонаційними засобами виразності (правильно робить паузи, регулює силу голосу і тон залежно від розділових знаків і змісту, інтонує кінець речення).

Самостійно, в логічній послідовності переказує невеликий за обсягом текст, знаходить у ньому речення, що підтверджують усні висловлювання; пояснює зв’язок заголовка із змістом твору, розуміє основну думку твору (з допомогою вчителя).

Правильно визначає і називає персонажів твору, висловлює найпростіші оцінні судження щодо поведінки, вчинків героїв з використанням відповідної оцінної лексики.

Практично розрізняє казку, вірш, оповідання та правильно наводить 2-3 приклади кожного жанру.

Свідомо користується структурними елементами дитячої книжки у навчальній діяльності (правильно визначає орієнтовний зміст книжки з опорою на заголовок та ілюстрації; знаходить необхідний твір у змісті та визначає сторінку, на якій він знаходиться).

Правильно називає 5-6 вивчених програмових творів та їх авторів.

Знає напам’ять програмові вірші та вміє виразно їх декламувати.

Оцінювання навички читання вголос

3 клас

	Рівні навчальних досягнень
	Бали
	Критерії оцінювання і норми читання

	Початковий
	1
	Учень читає відривними складами, не розуміє значення більшості слів, словосполучень у тексті. Усвідомлює зміст окремих речень тексту.

	
	2
	Учень в основному читає складами у темпі – значно нижчому від нормативного. Не розуміє значення багатьох слів. Фактичний зміст тексту розуміє частково з допомогою вчителя.

	
	3
	Спосіб читання – словами + складами. Темп читання – на 8-10 слів нижчий від нижньої межі визначених нормативів. Припускається 6 і більше помилок на перестановку, заміну складів, звуків, слів, помилки у наголошуванні слів. З допомогою вчителя розуміє більшу частину предметного змісту твору.

	Середній
	4
	Темп читання учня нижчий від нормативного на 5-7 слів, окремі слова читає складами. Читання монотонне. Часто припускається помилок у вимові і наголошуванні слів. Розуміє фактичний зміст твору з частковою допомогою вчителя.

	
	5
	Швидкість читання дещо нижча від нормативної, потребує суттєвого поліпшення виразність. Читаючи в основному цілими словами, учень помиляється (3-5 помилок) у наголошуванні та вимові слів, утруднюється пояснити значення окремих слів, виразів. З незначною допомогою вчителя розуміє фактичний зміст тексту, не усвідомлює його основної думки.

	
	6
	Учень читає у темпі, близькому до нормативного; припускається 3-4 помилок на заміну і перестановку складів, у наголошуванні слів, потребує допомоги вчителя у виборі інтонаційних засобів виразності. Загалом розуміє предметну сторону змісту (факти, події), але не завжди усвідомлює, як вони пов’язані між собою.

	Достатній
	7
	Темп і спосіб читання відповідають еталону, учень припускається кількох орфоепічних помилок, в окремих випадках не розуміє лексичного значення слів, вжитих у переносному значенні. Виразно може прочитати твір з частковою допомогою класовода. Самостійно усвідомлює фактичний зміст твору, основну думку – з допомогою вчителя.

	
	8
	Рівень свідомості, правильності, темпу читання є достатнім, учень іноді не може пояснити значення окремих слів у тексті. Готуючись до виразного читання, потребує незначної допомоги педагога. Наявні орфоепічні помилки.

	
	9
	Читання учня правильне, свідоме, у відповідному темпі, цілими словами. Загалом правильно (самостійно) добираючи інтонаційні засоби виразності, не завжди точно голосом передає своє й авторське ставлення до героїв під час читання діалогів. Припускається окремих орфоепічних помилок. На достатньому рівні розуміє предметний зміст і основну думку тексту.

	Високий
	10-11
	Учень читає правильно, свідомо, у відповідному темпі. Вміє самостійно добирати мовленнєві інтонаційні засоби виразності відповідно до змісту твору.

В окремих випадках не точно розуміє підтекст.

	
	12
	Учень читає правильно, свідомо, цілими словами з дотриманням засобів виразності усного мовлення та основних норм літературної вимови. Завжди правильно визначає мету свого читання. Його читання викликає естетичне задоволення у слухачів.

Оцінювання навички читання вголос

4 клас

	Рівні навчальних досягнень
	Бали
	Критерії оцінювання і норми читання

	Початковий
	1
	Учень читає складами переважну більшість слів. Темп читання суттєво нижчий від нормативного. Частково усвідомлює зміст окремих фрагментів твору.

	
	2
	Учень користується непродуктивним способом читання – словами і складами. Припускається багатьох мовленнєвих та орфоепічних помилок, усвідомлює зміст окремих частин тексту.

	
	3
	Спосіб читання в основному залишається непродуктивним. Темп читання частково відповідає нормативному. Учень читає з тривалими паузами, монотонно, припускаючись мовних та орфоепічних помилок. Користуючись допомогою вчителя, не до кінця усвідомлює предметний зміст твору, смислові зв’язки між частинами тексту.

	Середній
	4
	Учень читає словами, з тривалими паузами, невиразно. Темп читання нижчий від нормативного. Припускається 4 і більше помилок щодо правильності й наголошування слів. Розуміння фактичного змісту твору виявляє з частковою допомогою вчителя.

	
	5
	Учень в основному володіє навичками зв’язного читання. Темп читання дещо нижчий від нормативного. Припускається 3-4 помилок на заміну, перестановку складів, у наголошуванні слів. Виразність читання потребує суттєвого поліпшення. Предметний зміст усвідомлює з незначною допомогою вчителя. Частково розуміє основну думку змісту твору.

	
	6
	Учень читає загалом плавно цілими словами у темпі, що відповідає нормативному, припускаючись 3-4 мовленнєвих помилок, а також у наголошуванні слів. У виборі інтонаційних засобів виразності користується допомогою вчителя. Самостійно усвідомлює фактичний зміст твору, основну думку – з допомогою вчителя.

	Достатній
	7
	Продуктивний спосіб читання, правильність, темп сформовані на достатньому рівні. Учень припускається 1-2 орфографічних помилок та в наголошуванні слів. Під час підготовки до виразного читання користується частковою допомогою класовода у виборі відповідних інтонаційних засобів виразності. Виявляє самостійне розуміння фактичного змісту тексту; в освоєнні основного смислу твору потребує часткової допомоги вчителя.

	
	8
	Читання учня є продуктивним, свідомим, правильним, у відповідному темпі. В цілому правильно визначає загальний емоційний настрій твору, але не завжди правильно інтонує у тексті слова, які відбивають емоційний стан героя, стан природи і т. ін. Припускається неточностей в інтонуванні окремих речень. В освоєнні основного смислу твору користується незначною допомогою педагога.

	
	9
	Учень читає правильно, свідомо, у відповідному темпі. Загалом самостійно правильно добирає усні мовленнєві засоби виразності і застосовує їх під час читання. Іноді припускається неточностей в інтонуванні тих частин тексту, де є приховані почуття, підтекст, динаміка емоцій. Припускається окремих орфоепічних помилок. Учень демонструє належний рівень розуміння фактичного змісту й основного смислу твору.

	Високий
	10-11
	Навичка читання вголос з урахуванням всіх її характеристик сформована на високому рівні. Мають місце поодинокі орфоепічні помилки. Під час читання учень, крім мовленнєвих, використовує позамовні (жести, міміку) засоби виразності. Самостійно усвідомлює основний смисл твору.

	
	12
	Свідоме, правильне, виразне читання з використанням основних мовленнєвих і позамовних засобів виразності, з допомогою яких учень виражає розуміння фактичного змісту і основного смислу твору, своє і авторське ставлення до нього. Виявляє уміння самостійно планувати, а потім аналізувати свій виступ, коректувати його відповідно до мети висловлювання.

Оцінювання навички читання мовчки

4 клас

	Рівні навчальних досягнень
	Бали
	Критерії оцінювання і норми читання

	Початковий
	1
	Учень читає напівголосно у темпі, суттєво нижчого від нормативного на 20-30 слів. Розуміє окремі події у змісті твору.

	
	2-3
	Темп та спосіб читання мовчки не відповідають критеріям цього виду читання. Відсутнє цілісне уявлення про фактичний зміст твору. Учень не може пояснити, як пов’язані між собою події у тексті.

	Середній
	4
	Учень читає пошепки у темпі, нижчому від нормативного на 8-10 слів. Дає правильні відповіді на окремі запитання, пов’язані з розумінням фактичного змісту твору.

	
	5
	Темп читання наближається до нормативного. Спосіб читання є перехідним від читання вголос до читання мовчки. Характер відповідей на запитання свідчить про неповне розуміння предметного змісту твору.

	
	6
	Темп читання загалом відповідає нормативному. Періодично виникають зовнішні мовленнєві рухи від час читання багатоскладових та важких для розуміння слів. Рівень розуміння фактичного змісту нескладного тексту є загалом задовільним, а основний смисл залишається неосвоєним.

	Достатній
	7
	Темп читання дещо перевищує межу норми цього виду читання. Школяр виявляє достатнє розуміння фактичного змісту тексту. Виконуючи завдання, припускається помилок, пов’язаних з розумінням основної думки твору, значення окремих слів, висловів.

	
	8
	Темп читання перевищує нижню межу норми; спосіб читання є достатньо сформованим. Учень усвідомлює фактичний зміст будь-якого програмового тексту, але неповно розуміє його основний смисл. Правильно виконує 2/3 частини запропонованих завдань.

	
	9
	Спосіб читання свідчить про належний рівень сформованості цього виду читання. Рівень розуміння фактичного змісту й основного смислу є достатнім. Припускається окремих неточностей у відповідях на запитання.

	Високий
	10-11
	Темп читання суттєво перевищує нормативні показники читання вголос. Спосіб читання – без зовнішніх мовленнєвих рухів. Відповіді на запитання свідчать про розуміння в повному обсязі фактичного змісту та основного смислу творів різного ступеня складності. Учень іноді припускається неточностей щодо розуміння підтексту.

	
	12
	Темп читання, як правило, в 1,5-2 рази перевищує показники читання вголос. Спосіб читання відповідає критеріям цього виду читання. Воно характеризується повнотою, глибиною, точністю розуміння змісту та основного смислу різних за ступенем складності програмових текстів. Учень правильно відповідає на всі запитання.

Крім навички читання вголос і мовчки, у 3-4 класах контролю й оцінюванню підлягають також інші читацькі уміння, окреслені змістовими лініями Державного стандарту та навчальними програмами.

Це:

· елементарні знання з кола читання читання (вміти правильно назвати прізвища, імена відомих дитячих письменників та їх твори; усвідомлювати взаємозв’язки: автор – твір – тема; книжки – теми та ін.);

· практичне засвоєння школярами доступних літературознавчих понять (сюжет, композиція, персонаж, тема, основна думка твору та ін.);

· комплекс умінь, які забезпечують повноцінне сприймання, засвоєння, відтворення змісту різножанрових творів (визначати тему та основну думку твору, переказувати прочитане, орієнтуватися в структурі тексту, ділити його на логічно завершені частини, встановлювати зв’язки між частинами тексту, розрізняти вивчені твори за їх жанровими ознаками, сприймати засоби художньої виразності відповідно до їх функцій у творі, висловлювати оцінні судження про прочитане та ін.);

· система бібліотечно-бібліографічних, книгознавчих умінь (самостійний вибір книжок у бібліотеці з допомогою довідково-бібліографічного апарату, функціональне користування структурними елементами дитячої книжки, уміння працювати зі словниками, енциклопедіями тощо).

Перевірка та оцінювання зазначених умінь проводиться у процесі поточного опитування і враховується у підсумковому оцінюванні навчальних досягнень школярів з читання за кожний семестр.

Навчальними програмами у 2-4 класах передбачено цілеспрямоване формування творчої діяльності молодших школярів. Зміст цієї роботи має переважно навчальний характер і не передбачає оцінювання творчих умінь як обов’язкового результату навчання.

Оцінювання читацьких умінь учнів

(3-4 класи)

	Рівні навчальних

досягнень
	Бали
	Критерії оцінювання і норми читацької діяльності

	Початковий
	1

2

3
	Учень переказує фактичний зміст твору з опорою на поданий зразок плану окремими, не пов’язаними між собою реченнями. Припускається багатьох мовних та мовленнєвих помилок.

Учень відтворює на основі поданого зразка плану окремі, не пов’язані між собою фрагменти змісту твору. Припускається багатьох мовних та мовленнєвих помилок.

--

Учень переказує на основі поданого зразка плану менше половини змісту тексту. Його переказ характеризується непослідовністю, пропуском фрагментів, важливих для цілісного розуміння змісту, наявністю багатьох мовних та мовленнєвих помилок.

	Середній
	4

5

6
	Учень більш-менш зв’язно відтворює з опорою на поданий зразок плану більшу частину фактичного змісту тексту. Порушує послідовність викладу. Є мовні і мовленнєві помилки.

З допомогою вчителя може назвати 1-2 програмових твори, не вказуючи їх авторську приналежність.

--

Учень зв’язно, але недостатньо повно, відтворює фактичний зміст твору з опорою на поданий зразок плану. Почасти порушує послідовність викладу. Є мовні й мовленнєві помилки.

З допомогою вчителя розуміє тему твору, розрізняє окремі літературні жанри (казка, вірш), окремі структурні елементи дитячої книжки; наводить приклади 2-3 вивчених програмових творів, утруднюючись у визначенні їх авторської приналежності; висловлює (без аргументації) найпростіші оцінні судження щодо поведінки вчинків персонажів (“хороший”, “поганий”).

Учень переказує зміст твору зв’язно, загалом повно, послідовно, хоч не завжди розрізняє основну й другорядну інформацію. Мовлення не вирізняється багатством словника. Виявляє нестійкі уміння виділяти смислові частини тексту, складати план твору. Є мовні й мовленнєві помилки.

З частковою допомогою вчителя розуміє тему твору, висловлює (без аргументації своє ставлення до подій, вчинків персонажів, користуючись елементарною оцінною лексикою; практично, розрізняє казку, вірш, оповідання; структурні елементи дитячої книжки (неповно); виявляє нестійкі уміння знаходити їх у конкретних книжках; наводить кілька прикладів програмових літературних творів, окремі з них – за авторською приналежністю; за завданням учителя визначає в тексті окремі яскраві, образні вислови.

	Достатній
	7

8

9
	Учень відтворює зміст твору (з урахуванням виду переказу) зв’язно, достатньо повно, послідовно, з елементами аргументації поведінки, вчинків персонажів. Припускається мовних та мовленнєвих помилок.

З незначною допомогою вчителя розуміє тему твору, може її сформулювати, складає план; практично розрізняє програмові твори за жанровими ознаками; правильно наводить приклади 3-4 вивчених творів та їх авторів; розрізняє структурні елементи дитячої книжки, іноді припускається неточностей, визначаючи їх у конкретних книжках. Знаходить у тексті засоби художньої виразності, хоч неповно розуміє їх функції у творі.

Учень загалом самостійно зв’язно, логічно, послідовно переказує (з урахуванням виду переказу) зміст твору, формулює його тему (з незначною допомогою вчителя); складає план; висловлює та частково аргументує власне ставлення до подій, вчинків персонажів, спираючись на текстовий матеріал. Використовує у мовленні авторські засоби художньої виразності, почасти невдало замінюючи їх власними. Є окремі мовленнєві помилки. Вміє за перерахованими вчителем ознаками визначити жанр твору та навести 1-2 приклади.

Правильно наводить 4-5 прикладів програмових творів.

Загалом правильно орієнтується у структурі дитячої книжки, хоч не завжди використовує набуті уміння у навчальній діяльності.

--

Учень самостійно, зв’язно, послідовно, повно переказує (з урахуванням виду переказу) зміст твору, вміє сформулювати його тему, скласти план.

Висловлює й аргументує власне ставлення до подій, вчинків героїв, спираючись на текстовий матеріал.

Загалом вдало використовує у мовленні авторські засоби художньої виразності, хоч не завжди може пояснити роль окремих з них у творі. Є поодинокі мовленнєві помилки.

Правильно наводить 5-6 прикладів програмових творів та їх авторів; самостійно перераховує основні жанрові ознаки творів (іноді припускається помилок).

Орієнтується у структурі дитячої книжки. Потребує удосконалення уміння орієнтуватись у книжках довідкового характеру.

	Високий
	10

11

12
	Учень самостійно зв’язно, логічно, повно переказує (з урахуванням виду переказу) зміст твору, акцентуючи увагу на головному; правильно визначає тему твору.

Висловлює та аргументує своє ставлення до подій, вчинків персонажів, використовуючи авторські засоби художньої виразності. Розуміє їх функції у творі.

Орієнтується у світі дитячих книжок, може навести приклади творів за авторською, тематичною приналежністю, визначити жанр конкретного твору та обгрунтувати свій вибір. Іноді припускається неточностей у визначенні авторської приналежності та перераховуючи жанрові ознаки твору.

Вміє користуватись структурними елементами дитячої книжки з метою раціональної організації навчальної діяльності.

--

Учень самостійно, зв’язно, логічно, повно переказує (з урахуванням виду переказу)зміст твору, виділяючи головне. Під час переказу замінює діалоги розповіддю. Висловлює та аргументує своє ставлення не лише до подій, а й до змісту твору загалом, вдало використовуючи авторські засоби художньої виразності під час опису подій, вчинків персонажів, опису природи та ін.

Орієнтується у світі дитячих книжок, розрізняє та порівнює їх за жанрово-родовими різновидами, тематичним спрямуванням, авторською приналежністю.

Виявляє уміння раціонально використовувати елементи, дитячі книжки у навчальній діяльності.

--

Учень самостійно, яскраво, образно, повно, логічно будує розповідь, виділяючи головне та узагальнюючи зміст прочитаного.

Висловлює власне ставлення до змісту твору, добираючи переконливі аргументи щодо певної позиції.

Виявляє уміння функціонально використовувати під час переказу вивчені засоби художньої виразності.

Самостійно орієнтується в колі дитячого читання, розрізняє, порівнює, наводить приклади книжок за жанровим, тематичним спрямуванням, авторською приналежністю, орієнтується в структурі художньої, навчально-художньої, довідкової дитячої книжки, самостійно застосовує набуті знання та вміння у практичній діяльності.

УКРАЇНСЬКА МОВА

(для шкіл з російською мовою навчання)

В основу критеріїв і норм оцінювання досягнень молодших школярів з української мови так само, як і з російської, покладено функціональний підхід до шкільного мовного курсу, який передбачає таке співвідношення мовної теорії та мовленнєвої практики, за якого пріоритетним є розвиток навичок усіх чотирьох видів мовленнєвої діяльності: аудіювання, говоріння, читання і письма. Мовні знання й уміння хоч і важливі, однак підпорядковуються формуванню практичних умінь з мови і мовлення.

Таким чином, об’єктами перевірки й оцінювання у 1-4 класах є:

· усі види мовленнєвої діяльності;

· знання про мову і мовлення, мовні уміння і навички;

· орфографічні та пунктуаційні уміння і навички;

· графічні уміння і навички;

· етнокультурознавчі знання.

Оцінювання результатів навчальної діяльності учнів проводиться в рівнях і балах – за 12 бальною шкалою.

У 1-2 класах оцінювання в балах не проводиться. У 1 класі на кінець року, а, починаючи з 2 класу, – у кінці кожного семестру (двічі на рік) проводиться підсумкова перевірка досягнень учнів, за результатами якої виводяться рівні оволодіння навчальним матеріалом: високий, достатній, середній, початковий.

Перевірка й оцінювання навичок мовленнєвої діяльності

 І. Аудіювання

Перевіряються уміння сприймати на слух незнайомий текст і розуміти його з одного-двох прослуховувань (у 1-2 класах) й одного – у 3-4 класах.

У 1 класі перевіряється розуміння фактичного змісту (про кого, що розповідається, що саме). У 2-4 класах, крім фактичного змісту, перевіряється розуміння:

· основної думки;

· причиново-наслідкових зв’язків;

· виражально-зображувальних засобів тексту (починаючи з 3 класу).

Методика перевірки така сама, як і з російської мови .

Якщо учень з різних причин не брав участі в роботі, він має пройти додаткову перевірку.

Матеріалом для контрольної перевірки сформованості аудіативних умінь є зв’язний текст (невелика за розміром казка або уривок, оповідання, сюжетний вірш).

Основні обсяги текстів для аудіювання та часу їх звучання

	Клас
	Кількість слів
	Час звучання (в хв)

	1
	80 – 100
	1 – 1,2

	2
	120 – 160
	1,5 – 2

	3
	180 – 240
	2 – 2,5

	4
	260 – 300
	2,5 – 3

За результатами перевірки визначаються рівні аудіювання. У 1-2 класах учень вибрав правильні відповіді на 4 запитання – високий рівень, на 3 – достатній, на 2 – середній, на 1 – низький. У 3-4 класах відповідно на 5 запитань високий рівень, на 4 – достатній, на 3 – середній, на 2 і менше – початковий.

ІІ. Говоріння (діалогічне й монологічне мовлення)

1. Діалогічне мовлення.

Перевіряються уміння:

· складати й розігрувати діалог відповідно до запропонованої ситуації (теми) й мети спілкування (мовленнєвого завдання);

· додержуватись правил етикету (не перебивати співрозмовника, уважно слухати, дивлячись у вічі);

· вживати етикетну лексику й українські форми звертання;

· дотримуватись норм української літературної мови.

Методика перевірки.

У 1-2 класах учитель пропонує ситуативний малюнок на побутову тему або тему з шкільного життя. На ньому художник змалював обставини реальної дійсності, у зв’язку з якою учні мають будувати діалог. Учні розглядають малюнок, учитель призначає їх на ролі, ставить мовленнєве завдання залежно від змісту малюнка і діти після обдумування вступають у діалог.

У 3-4 класах для перевірки умінь діалогічного мовлення пропонується уявна ситуація, у зв’язку з якою учні мають провести діалог. Учитель призначає двох учнів на ролі й визначає мовленнєве завдання. Наприклад:

· Уяви собі, що тебе, Михайлику (Оленко і т.д.), запросив до себе в гості твій друг (подруга) … . Але ти не знаєш, де він (вона) живе – уявна ситуація мовлення. Отже, ти, …, будеш другом (подругою) і запрошуєш у гості, а ти , Михайлику (Оленко), … маєш розпитати свого друга (подругу), де він живе, як доїхати – мовленнєве завдання.

Після 1-2 хвилин обдумування учні вступають у діалог. Перевірка умінь діалогічного мовлення здійснюється у парах. У процесі перевірки береться до уваги не тільки кількість реплік, але й самостійність (без підказки вчителя чи з підказкою (допомогою) – однією чи кількома), а також інші вимоги, які ставляться до діалогічного мовлення.

Обсяги діалогів у 1 класі становлять 2-3 репліки, у 2 класі – 3-4; у 3 – 4-5 реплік, у 4 – 5-6 .

2. Монологічне мовлення

У початкових класах, починаючи з 1, формуються уміння монологічного мовлення: від дослівного переказування, творення тексту за аналогією до розповіді за опорними словами, малюнком, планом та без них з орієнтацією на слухача чи слухачів.

У середині та в кінці навчального року (у 1 класі лише в кінці) перевіряються уміння:

· дослівно переказувати текст, сприйнятий на слух (1 клас);

· переказувати стисло чи вибірково (2-4 класи) текст, сприйнятий на слух або прочитаний самостійно);

· будувати зв’язне висловлювання (розповідь чи опис) за змістом малюнка (2-4 класи).

При оцінюванні враховуються такі критерії:

· самостійність (міра допомоги) при переказуванні тексту чи при його побудові;

· рівень розкриття теми;

· змістовність, логіка викладу, стилістична вправність;

· орфоепічна, граматична й лексична правильність мовлення.

Методика перевірки. Перевірка сформованості діалогічного та монологічного мовлення проводиться так, щоб кожен учень протягом року мав можливість одержати одну оцінку за діалогічне й одну – за монологічне мовлення. Оцінки накопичуються в окремих колонках журналу, не позначені датою, орієнтуючись на які учитель виводить підсумковий бал.

Усний переказ. Для переказування близько до тексту добирається невеликий за обсягом художній текст-розповідь, який читається вчителем безпосередньо перед перевіркою рівня умінь монологічного мовлення: у 1 і 2 класах – двічі, а в 3-4 класах – один раз.

Обсяги текстів для дослівного переказування

(враховуються повнозначні слова)

	Клас
	Кількість слів

	1
	45 – 50

	2
	55 – 60

	3
	60 – 65

	4
	70 – 75

Обсяг тексту для стислого чи вибіркового переказування може бути наполовину більшим.

Усний твір. Для перевірки умінь складати текст-розповідь добирається нескладний за змістом сюжетний малюнок, для опису – предметний.

Орієнтовні обсяги складених учнями текстів: у 2 класі – 3-4 речення, у 3 класі – 5-6 речень, у 4 класі – 6-7 речень.

Рівні мовлення і бали визначаються за такими критеріями:

	Клас
	Рівень
	Бал (
	Критерії оцінювання

	1-2

3-4
	Початковий
	-

3-1
	Діалогічне мовлення. Учень повторює діалог, опрацьований на попередніх уроках, потребує значної допомоги вчителя, допускає паузи, лексичні та орфоепічні помилки (6 і більше).

Монологічне мовлення. Учень розповідає із значною допомогою вчителя у вигляді запитань, підказок слів. Переказування чи розповідь уривчасті, багато повторів, є алогізми, зміст повністю не переданий. Допускає більше 6 лексичних, граматичних та орфоепічних помилок.

	1-2

3-4
	Середній
	-

6-4
	Діалогічне мовлення. Учень вступає в діалог, уміє вислухати співрозмовника, але допускає паузи під час відповіді, потребує допомоги (підказки) вчителя, допускає помилки у формі звертання, лексичні й орфоепічні (до 4-5). Обсяг діалогу – 2 репліки на кожного.

Монологічне мовлення. Учень переказує (розповідає) текст, при цьому потребує допомоги вчителя. Розповідь складається з 3 двоскладних речень. Допускає до 6 орфоепічних, граматичних та лексичних помилок.

	1-2

3-4
	Достатній

	-

9-7
	Діалогічне мовлення. Учень швидко вступає у діалог, правильно вживає форми звертання та етикетну лексику. Однак у процесі діалогу допускає паузи, лексичні помилки, окремі (1-2) орфоепічні помилки, які виправляє після зауваження вчителя. Кількість реплік відповідає вимогам.

Монологічне мовлення. Учень самостійно переказує текст чи будує розповідь за малюнком змістовно, логічно. При цьому допускає повтори слів, паузи, 1-2 орфоепічні чи граматичні помилки та 1-2 – лексичні.

	1-2

3-4
	Високий

	-

12-10
	Діалогічне мовлення. Учень швидко вступає у діалог, правильно вживає форми звертання та етикетну лексику. Допускає 1-2 орфоепічні, граматичні чи лексичні помилки, які сам або з незначною допомогою вчителя виправляє. Кількість реплік відповідає вимогам.

Монологічне мовлення. Учень самостійно переказує текст чи будує його за змістом малюнка зв’язно, логічно, змістовно, стилістично вправно. Обсяг тексту відповідає вимогам. Допускає окремі помилки в мовленні (1-2), які виправляє самостійно або з незначною допомогою вчителя.

*Орієнтиром у визначенні того чи іншого балу в межах одного рівня є більша чи менша кількість помилок та власний досвід учителя.

ІІІ. Читання і письмо

3. Читання.

Починаючи з 2 класу, перевіряються уміння читати вголос правильно, свідомо, плавно, з нормальною для усного мовлення швидкістю (не уповільнено і не надто швидко), дотримуючись логічних пауз, інтонуючи кінець речень відповідно з розділовими знаками.

Методика перевірки. Перевірка умінь читати вголос здійснюється індивідуально. Для цього учневі пропонується для читання прозовий чи віршований текст, в тому числі й українознавчого характеру, який опрацьовувався на попередніх уроках, і дається завдання прочитати його вголос перед класом. Після читання у 2 класі ставиться 4, а в 3-4 класах – 5 запитань з варіантами відповідей (тести) для з’ясування розуміння змісту прочитаного, основної думки, значення окремих слів та виразів.

Для читання добираються невеликі за обсягом тексти чи закінчені уривки текстів або більший текст, поділений на частини для читання кожної окремими учнями.

Орієнтовна кількість слів у текстах для читання вголос

	Клас
	Кількість слів

	2
	35 – 45

	3
	45 – 55

	4
	55 – 65

Швидкість читання вголос не вимірюється. Орієнтиром є плавне читання з нормальною для усного мовлення швидкістю. Як правило, у 3-4 класах учні читають українською мовою майже з такою ж швидкістю, як і російською (відстають лише слабші учні). У 2 класі темп читання українською мовою дещо нижчий, ніж російською, допускається поскладове прочитування окремих багатоскладових слів.

У 2 класі на основі перевірки умінь читати вголос українською мовою виводяться рівні, а в 3-4 класах, крім того, ці уміння оцінюються і в балах.

Критерії оцінювання читацьких умінь та розуміння прочитаного

	Клас
	Рівень
	Бал
	Критерії оцінювання

	2

3-4
	Початковий
	 –

3-1
	Учень читає тихо, недочитує закінчення окремих слів, перекручує слова, наявні паузи, поскладове читання, не вміє інтонувати речення, допускає низку помилок у вимові слів, наголошуванні. Виявляє певне розуміння прочитаного за допомогою навідних запитань.

	2

3-4
	Середній
	–

6-4
	Учень читає в міру голосно. Однак темп читання нерівномірний, в окремих випадках наявні паузи, перекручування деяких слів, поскладове читання.

Виявляє неповне розуміння прочитаного. Відповідає правильно лише на 2-3 поставлених запитання.

	2

3-4
	Достатній
	 –

9-7
	Учень читає в міру голосно, плавно, в основному правильно вимовляє слова, дотримується логічних пауз, правильно інтонує речення, однак у процесі читання допускає 2-3 помилки (орфоепічні, інтонаційні, у наголошуванні).

Виявляє повне розуміння прочитаного, однак може допустити 1-2 помилки в поясненні слів чи виразів.

	2

3-4
	Високий
	 –

12-10
	Учень читає в міру голосно, плавно; правильно вимовляє слова, дотримується логічних пауз, правильно інтонує кінець речень.

Виявляє повне розуміння прочитаного (дає правильні відповіді на всі запитання до тексту в тому числі й етнокультурознавчого характеру).

У процесі читання може бути допущено 1-2 помилки в наголошувані слів чи вимові окремих звуків, або 1-2 помилки у поясненні слів чи виразів.

П и с ь м о. Починаючи з 2 класу в учнів формуються уміння писати, вживаючи букви українського алфавіту. У кінці навчального року у 2 класі перевіряється якість їх сформованості.

Методика перевірки.

Перевірка здійснюється фронтально. Учням пропонується текст для списування, в якому пропущені букви і, и, е, є, ї, ґ тобто букви, які найчастіше піддаються інтерференції, в результаті чого учні вживають на їх місці відповідні букви російського алфавіту. Обсяг тексту для списування 35-40 слів. Час роботи - 15-20 хвилин. Крім того, здійснюється поточна перевірка зошитів і результати її враховуються при виведенні рівнів.

Під час оцінювання навичок письма у 2-4 класах беруться до уваги техніка письма та культура запису. Якість навичок письма перевіряється щотижнево, а в кінці кожного семестру у відповідну графу журналу у 3-4 класах виставляється узагальнена оцінка за ведення зошитів.

Рівні оцінювання навичок письма у 2 класі

	Рівні
	Характеристика письма

	Початковий
	Учень виконав роботу, але неохайно. Допущено більше 6 графічних помилок, в тому числі на вживання букв українського алфавіту.

	Середній
	Учень пише в основному акуратно, каліграфічно. Однак допущено 4-6 помилок у вживанні букв українського алфавіту, на пропуск, перестановку букв.

	Достатній
	Учень пише акуратно, каліграфічно. Допускає 2-3 помилки у вживанні букв українського алфавіту, на пропуск чи перестановку букв.

	Високий
	Учень пише акуратно, каліграфічно, грамотно, правильно вживає букви українського алфавіту. При цьому допускається 1 помилка на їх заміну, пропуск чи перестановку букв.

ІV. Оцінювання знань з мови, мовлення та мовних умінь

Оцінювання мовних знань та умінь відбувається у 3-4 класах після опрацювання певних тем (“Звуки і букви”, “Орфографія”, “Будова слова”, “Речення”, “Текст”, “Іменник”, “Змінювання іменників за відмінками” тощо).

Методика перевірки.

Перевірка здійснюється фронтально у письмовій формі з виконанням завдань тестового характеру.

Учням пропонуються завдання на:

· розпізнавання вивчених мовних явищ (підкреслити, позначити, виписати);

· виявлення відмінностей у подібних явищах російської й української мов;
· класифікацію (групування);
· добір власних прикладів, утворення словосполучень, речень із заданих слів, доповнення і побудова речень, тексту, сполучення чи доповнення частин прислів’їв і приказок, добір синонімів чи заміна слів синонімами; встановлення за допомогою сполучників зв’язку між частинами речень тощо.
Контрольна робота складається з 4 завдань, з них 1– на виявлення знань з мови, 3 – на виявлення рівня практичних умінь.
Обсяг завдань має бути таким, щоб учні могли виконати їх за 15-20 хвилин. Час, який лишається, використовується для перевірки умінь аудіювання чи письма (списування).
За кожне бездоганно виконане завдання з мови учень одержує 2 бали. При цьому додається один бал за самостійно і правильно дібрані приклади, дописування ряду слів, добір синонімів і т.п.

Якщо учень з певних причин не виконав або не виконував роботу, йому надається можливість виконати подібну.

V. Оцінювання орфографічних та пунктуаційних умінь учнів.

У 3-4 класах перевіряється рівень орфографічної та пунктуаційної грамотності учнів. Формами її перевірки є контрольне списування та диктант.

Перевіряються уміння правильно писати слова на вивчені орфографічні правила та словникові слова, написання яких діти запам’ятовували, правильно оформляти роботу, вживати розділові знаки відповідно до опрацьованих правил.

Методика перевірки.

 Перевірка здійснюється фронтально за традиційною методикою.

Для контрольної роботи (списування чи диктанту) добирається доступний для учнів даного класу текст, максимально насичений орфограмами та пунктограмами на попередньо засвоєні правила (не менше 2-3 орфограм та пунктограм на кожне). При цьому слід уникати текстів, у яких є багато нових, незрозумілих слів. Поодинокі слова слід пояснювати і записувати на дошці.

Обсяги текстів для контрольних робіт

(списування, диктанти)

	Клас
	Кількість слів на кінець семестру

	
	І семестр
	ІІ семестр

	3
	45 – 50
	55 – 60

	4
	60 – 65
	70 – 75

Оцінювання. Контрольний диктант оцінюється в балах, відповідно виводяться рівні.

При оцінюванні слід брати до уваги, що:

· усі орфографічні помилки вважаються грубими;

· пунктуаційні помилки прирівнюються до орфографічних;

· 2 помилки на заміну букв українського алфавіту, пропуск, перестановку букв вважаються однією негрубою, 3 помилки – однією грубою (прирівнюються до однієї орфографічної);

· 3 виправлення прирівнюються до однієї негрубої помилки;

· помилка в одному слові, що повторюється кілька разів, вважається однією; помилки на одне правило в різних словах – різними;

· орфографічні та пунктуаційні помилки на правила, які не вивчалися, виправляються, але не враховуються при оцінюванні диктанту, крім випадків, коли слова були записані на дошці, а пунктограми продиктовані.

Нормативи оцінювання

орфографічної та пунктуаційної грамотності

	Рівні
	Бали
	Кількість помилок

	Початковий
	1

2

3
	8

10-11

12 і більше

	Середній
	4

5

6
	5 (2 грубі й 3 негрубі або навпаки)

6 (3 грубі й 3 негрубі)

7 (3 грубі й 4 негрубі або навпаки)

	Достатній
	7

8

9
	3 негрубі

3 (2 грубі й 1 негруба або навпаки)

4 (2 грубі й 2 негрубі)

	Високий
	10

11

12
	 -

1 негруба (пропуск, заміна, перестановка букв)

2 негрубі

Виведення рівнів та підсумкових балів за семестр.

Підсумковий рівень за семестр виводиться у 2 класі (у 1 – за рік). Оскільки оцінювання в балах не проводиться, рівні мовленнєвої діяльності (аудіювання, говоріння – діалогічне й монологічне – та читання і письмо (2 клас) виводяться на основі спостережень та проведення контрольних зрізів – у 1 класі в кінці року, у 2 класі в кінці кожного семестру.

У 3-4 класах у кінці кожного семестру виводиться підсумковий бал, який відповідає тому чи іншому рівню. Підсумковий бал узагальнено відображає мовну й мовленнєву підготовку учня й складається з результатів оцінювання:

· аудіювання;

· говоріння (діалогічне й монологічне);

· читання й розуміння прочитаного;

· знань про мову й мовні та етнокультурознавчі уміння;

· орфографічні уміння;

· ведення зошитів.

Контрольна перевірка здійснюється фронтально та індивідуально.

Фронтально оцінюється: аудіювання, списування, диктант, мовні знання й уміння.

Індивідуально оцінюються: говоріння (діалогічне й монологічне мовлення), читання вголос і розуміння прочитаного, етнокультурознавчі знання та уміння.

Оцінювання навичок говоріння і читання вголос та розуміння прочитаного здійснюється протягом семестру шляхом поступового накопичення балів. Для виведення підсумкової оцінки можуть братися останні показники, що свідчать про зростання умінь і навичок. В окремих випадках проводиться індивідуальне контрольне оцінювання. Можливі варіанти, коли учні, які протягом семестру мають високі показники, одержують підсумковий бал без додаткової перевірки.

Ведення зошитів оцінюється за 12-бальною шкалою 2 рази за семестр, хоч перевіряються щотижнево. При цьому враховується грамотність записів, охайність, виконання всіх завдань, техніка письма, культура оформлення робіт.

Критерії оцінювання поточних письмових робіт у зошитах.

	Клас
	Рівень
	Бали
	Критерії оцінювання

	2

3-4
	Початковий
	–

1-3
	Робота виконана, однак у ній допущено 8 і більше орфографічних та пунктуаційних помилок; спотворені форми багатьох букв, неправильні їх поєднання, не витримується однаковий нахил літер та їх розмір; є багато відхилень від вимог до культури оформлення письмових робіт.

	2

3-4
	Середній
	–

4-6
	Робота виконана в цілому грамотно, однак у ній допущено 5-7 орфографічних та пунктуаційних помилок; робота написана розбірливо, але є значна кількість відхилень у написанні букв та їх поєднань; наявні окремі відхилення від вимог до культури оформлення письмових робіт.

	2

3-4
	Достатній
	–

7-9
	Робота виконана грамотно, допущено 2-4 помилки; написана розбірливо, букви та їх поєднання в цілому зображені правильно; відхилення від вимог до оформлення письмових робіт незначні.

	2

3-4
	Високий
	–

10-12
	Робота виконана грамотно, допускається 1 груба чи 1 негруба помилки; написана чітко, з дотриманням правильного накреслення літер та їх сполучень; належна культура оформлення.

Протягом семестру досягнення учня з тих чи інших видів мовленнєвої діяльності чи знань з мови оцінюється в балах. У журналах для цього відводяться окремі колонки, в яких не проставляється дата: “Аудіювання”, “Говоріння”, “Читання і розуміння прочитаного”, “Ведення зошитів”, “Мова”, “Диктант”, “Списування”, “Етнокультурознавчі знання”.

Підсумкове оцінювання проводиться за тією самою методикою, що і з російської мови.

Поділ програмового матеріалу на тематичні блоки

У 3-4 класах підсумковий контроль за результатами опанування програмовим матеріалом з мови здійснюється тематично. У підручниках мовний матеріал об’єднується в розділи, кожен з яких є певним тематичним блоком. Якщо розділи надто великі за кількістю відведених на них годин, їх необхідно ділити на 2 групи (7-10 годин). Наприклад, у 3 класі розділ “Звуки і букви” тісно пов’язаний з орфографією. Він включає 14 тем. Тому його варто поділити на 2 частини і провести 2 контрольні роботи: одна на перевірку мовних знань і умінь (15-20 хв) і умінь аудіювання (решта часу уроку); наступна – контрольний диктант (перевіряється орфографічна грамотність учнів). Розділ “Текст. Речення” також включає дві тематичні групи тісно пов’язані між собою і передбачає опрацювання мовного матеріалу та розвиток мовленнєвої діяльності. Відповідно проводяться дві контрольні роботи: одна – на перевірку мовних знань та умінь, друга – на перевірку мовленнєвих, пов’язаних із уживанням речень, різних за інтонацією, структурування тексту тощо.

РОСІЙСЬКА МОВА ТА МОВИ ІНШИХ НАЦІОНАЛЬНИХ МЕНШИН

(друга мова)

2-4 класи

Оцінювання навчальних досягнень з мови здійснюється згідно з основними цілями навчання мови, які передбачають розвиток в учнів уміння користуватись мовою в усній та писемній формі та формування певного кола знань про мову.

Критерії оцінювання навчальних досягнень учнів розроблено у двох варіантах, що дає можливість урахувати рівень початкової підготовки учнів з мови. Перший варіант стосується більш поглибленого курсу мови (другої), який пропонують учням, які порівняно добре володіють усним мовленням. Другий варіант стосується такого елементарного початкового курсу, за яким вчаться діти, які слабо володіють (майже не володіють) мовою на початок її шкільного вивчення.

В обох варіантах курсу пріоритетним є розвиток в учнів навичок мовленнєвої діяльності: слухання (аудіювання), говоріння, читання, письма, тому оцінювання результатів навчання стосується, передусім, сформованості цих навичок. Різниця між І та ІІ варіантами полягає в обсязі та складності текстів, що пропонуються для слухання, читання, переказування, списування чи диктанту; в обсязі висловлювань, які мають складати учні тощо. Окрім того, школярам, що вчаться за І варіантом курсу, пропонують завдання на розпізнавання, групування мовних одиниць (отже, перевіряють знання з мови). За ІІ варіантом курсу передбачено перевіряти лише мовні вміння (утворювати форми слова та сполучувати слова, будувати речення, пов’язувати їх між собою тощо). Оцінювання результатів навчання за І варіантом курсу передбачає переказ у 3,4 класах; за ІІ варіантом курсу – у 4 класі (в обох випадках оцінюють, передусім, зміст письмової роботи; правописні помилки виправляють, але не враховують при виведенні бала) .

Отже, в обох варіантах курсу оцінюванню підлягають:

· мовленнєві навички: аудіювання, діалогічне та монологічне мовлення, читання вголос (а в ІІ варіанті в 4 класі ще й читання мовчки) та в І варіанті – письмо як вид мовленнєвої діяльності (переказ);

· мовні вміння та навички, практичне застосування знань з мови;

· навички правопису (у визначених програмами межах).

На основі поданих критеріїв розробляються більш конкретизовані матеріали для кожної з мов, що вивчається як окремий предмет у 2-4 класах школи.

У 2 класі оцінювання здійснюється описово з огляду на 4 рівня навчальних досягнень учнів; у 3-4 класах застосовується 12-бальна шкала оцінювання.

Оцінювання навичок мовленнєвої діяльності

1. Аудіювання (слухання, розуміння прослуханого)

Перевіряється вміння вислухати незнайомий текст і зрозуміти його (зміст, основну думку, образний вислів та ін.). Перевірка здійснюється раз на семестр.

Для слухання пропонують художній текст (тексти, що належать до художньо-наукового, ділового стилів для перевірених робіт не рекомендуються).

Обсяг тексту визначається таким чином, щоб при неквапливому читанні (зі швидкістю 70 – 100 слів за хвилину) час його неперервного звучання був у таких межах:

	Клас
	І варіант
	ІІ варіант

	2

3

4
	0,5 – І хв

І – 2 хв

2 – 3 хв
	30 – 40 с

40 с – 1,5 хв

1,5 хв – 2 хв

Робота здійснюється фронтально. Учитель читає текст: у І варіанті – І раз, у ІІ варіанті – двічі. Текст має бути незнайомим для дітей, але складатися переважно з відомих учням слів і не містити таких граматичних ознак, які можуть спричинити нерозуміння тексту.

Слуханню передує вступне слово вчителя, тлумачення окремих слів, реалій побуту тощо. У ІІ варіанті рекомендується пропонувати учням декілька запитань та завдань, щоб спрямувати їхню увагу під час слухання.

Після того як учні прослухають текст, учитель, не вдаючись до жодного обговорення, пропонує серію запитань з варіантами відповідей на них. Школярам треба мовчки вислухати кожне запитання, вибрати один з варіантів відповіді і записати номер обраної відповіді поруч із номером запитання. Наприклад: 1. 2 (цифра “1” – це номер запитання, цифра “2” – номер обраної відповіді).

Учням пропонують 6 запитань за текстом : 4 – щодо змісту (хто? що? у якій послідовності? чим закінчилося? тощо); одне – про сутність, головну думку твору, одне – про значення образного слова, виразу, про побудову тексту та ін. На кожне із запитань пропонується: у І варіанті курсу – три відповіді для вибору, у ІІ варіанті – дві відповіді.

Правильна відповідь на кожне із запитань оцінюється 2 балами. У 2 класі оцінка є суто описовою. У 3-4 класах учень може отримати за роботу від І балу (за сумлінну роботу, яка ще не дала належного результату) до І2 балів (за бездоганно виконану роботу).

ІІ. Говоріння (діалогічне та монологічне висловлювання)

Перевіряються вміння:

· складати, розігрувати діалог відповідно до запропонованої ситуації; використовувати формули мовленнєвого етикету, репліки для стимулювання, підтримання діалогу; дотримуватись правил спілкування (не перебивати співрозмовника, заохочувати його висловити свою думку, доброзичливо слухати); вміння говорити змістовно, аргументувати свою думку, розуміючи можливість різних поглядів на ту саму проблему;

· будувати переказ (а в 4 класі, що працює за І варіантом курсу – і твір), викладаючи матеріал зв’язно і послідовно, розрізняючи основну та другорядну інформацію, висловлюючи основну думку, вдало добираючи слова, враховуючи при цьому певне комунікативне завдання.

Учням пропонують переказувати прочитані чи прослухані тексти, розповіді інших людей, розказувати про певну подію, річ. Предмет висловлювання визначається на основі тем, які обговорювались, опрацьовувались у класі.

При перевірці навички говоріння враховується ступінь самостійності роботи учнів, міра допомоги вчителя. Учням, які досягли початкового, середнього, достатнього рівнів, пропонують різноманітні допоміжні матеріали: малюнки, сполучення слів, окремі речення, фрагменти діалогу, план висловлювання тощо. Учні, які досягли високого рівня, виконують відповідні завдання самостійно.

Перевірка сформованості діалогічного та монологічного мовлення планується так, щоб кожен учень протягом року мав можливість показати класу свої досягнення і одержав окремі оцінки за ці види мовленнєвої діяльності. Оцінки накопичуються в окремих колонках журналу, не позначених датою.

На тому чи іншому уроці вчитель пропонує двом учням протягом 4-5 хвилин обдумати, підготувати діалог і розіграти його перед класом. Оцінка ставиться кожному учневі. Те саме стосується і монологічного висловлювання, з тією різницею, що завдання пропонують окремому учневі.

Діалогічне мовлення

Орієнтовний обсяг складеного учнями діалогу (кількість реплік на кожного із співрозмовників):

	Клас
	І варіант
	ІІ варіант

	2
	3-4 репліки (враховуючи етикетні формули початку та кінця розмови)
	2-3 репліки (враховуючи етикетні формули початку та кінця розмови)

	3
	3-4 репліки (без урахування етикетних формул)
	2-3 репліки (без урахування етикетних формул)

	4
	4-5 реплік (без урахування етикетних формул)
	3-4 репліки (без урахування етикетних формул)

Діалогічне мовлення оцінюється за такими критеріями:

	Рівень
	Бали
	Критерії оцінювання

	Початковий

	1-3
	Учні після попередньої підготовки, спираючись на допоміжні матеріали, змогли повторити складений або прочитаний на попередніх уроках діалог, однак припустились значної кількості помилок у доборі слів, інтонуванні речень.

	Середній
	4-6
	Учні після попередньої підготовки, спираючись на допоміжний матеріал, змогли повторити складений або прочитаний на попередніх уроках діалог і долати до нього 1-2 репліки (на кожного з учасників діалогу); при цьому вони припустились помилок у доборі слів, інтонуванні речень.

	Достатній
	7-9
	Учні, спираючись на допоміжні матеріали, побудували діалог, що в цілому відповідає запропонованій темі, але не склали вступної та заключної реплік, окремі репліки співрозмовника залишили без відповіді, припустились помилок у мовному оформленні реплік.

	Високий
	10-12
	Учні самостійно склали змістовний діалог, показали належну культуру спілкування, вміння вислухати співрозмовника і взяти до уваги його слова при побудові своєї репліки; діалог відрізняється пропорційністю частин (вступної, основної, заключної), додержанням норм літературної мови.

Усне монологічне мовлення

Перевірка монологічних висловлювань здійснюється залежно від варіанту курсу мови та класу. За І варіантом у 2,3 класах перевіряється вміння переказувати текст, у 4 класі – складати власний твір. За ІІ варіантом - у 3,4 класах перевіряють вміння переказувати текст.

Обсяг тексту для усного переказу

	Клас
	І варіант курсу
	ІІ варіант курсу

	2

3

4
	40-50 слів

50-60 слів

не перевіряється
	не перевіряється

30-40 слів

40-50 слів

Для усного переказу використовують невеликі твори чи фрагменти з них, переважно ті, які опрацьовувались на попередніх уроках. Учневі пояснюють завдання, у разі потреби дають допоміжні матеріали, пропонують кілька хвилин для підготовки, а потім слухають його. Доцільно використовувати пов’язані між собою фрагменти твору – з тим, щоб 2-3 учні переказали його один за одним. Найбільш підготовленим школярам можна дати завдання уважно послухати незнайомий текст, який вчитель читає для певної роботи за темою уроку, і переказати його. Не рекомендується пропонувати кільком учням переказувати один за одним той самий текст. Корисно використовувати для переказування той матеріал, який учні чули по радіо чи телебаченню, прочитали в журналі, газеті, почули від рідних, знайомих тощо.

Усний твір як контрольний вид роботи вводиться в 4 класі за І варіантом курсу. Час виголошення складеного твору орієнтовно 2-3 хв.

Для усного твору пропонують учневі тему, сформульовану на основі попередньо обговореної проблеми, життєвої ситуації, прочитаного твору, прослуханої чи переглянутої передачі тощо. Учні, які досягли високого рівня розвитку зв’язного мовлення, готуються (протягом кількох хвилин) самостійно, інші користуються допоміжними матеріалами.

Усний переказ та усний твір оцінюють за такими критеріями:

	Рівень
	Бали
	Критерії оцінювання

	Початковий
	1-3
	Учень, спираючись на значну кількість запропонованих учителем допоміжних матеріалів, будує лише окремі речення або переказує окремі фрагменти змісту, що не утворюють зв’язного тексту; припускається значної кількості помилок у мовному оформленні.

	Середній
	4-6
	Учень, спираючись на допоміжні матеріали, будує текст, який відзначається певною зв’язністю, але збідненим змістом, непропорційністю частин; недостатньо вправним слововживанням, наявністю помилок у мовному оформленні.

	Достатній
	7-9
	Учень, спираючись на незначну кількість допоміжних матеріалів, досить вправно будує текст, але припускається окремих відхилень від теми, певних недоліків у структурі висловлювання, у співвідношенні основної та другорядної інформації; припускається помилок у мовному оформленні.

	Високий
	10-12
	Учень без опори на допоміжні матеріали вправно – за змістом, структурою, мовним оформленням – будує текст; при цьому не лише переказує готовий текст чи розказує про певний факт; а й висловлює, аргументує свою думку з приводу сказаного.

ІІІ. Читання
Читання вголос

Перевіряється вміння читати вголос із належною швидкістю, плавно, з додержанням орфоепічних та інтонаційних норм.

Перевірка здійснюється індивідуально: вчитель дає учневі текст, опрацьований на попередніх уроках, деякий час на підготовку і пропонує прочитати цей текст перед класом . Обсяг тексту визначається так, щоб час його озвучення учнем (з нормативною швидкістю) дорівнював 1-2 хвилин. Протягом семестру кожен учень 3, 4 класу повинен мати оцінку за читання вголос.

Швидкість читання вголос:

	Клас
	І варіант
	ІІ варіант

	2

3

4
	· усний курс

50-60 слів за хв

60-80 слів за хв
	· усний курс

· не оцінюється

50-60 слів за хв

Читання вголос оцінюється за такими критеріями:

	Рівень
	Бали
	Критерії оцінювання

	Початковий
	1-3
	Учень значну частину слів у тексті читає складами, недостатньо правильно членує текст на речення, не пов`язує належним чином слова в реченні між собою; припускається значної кількості пропусків, перестановок, заміни звуків та складів.

	Середній
	4-6
	Учень читає цілими словами (окремі слова – складами); поділяє текст на речення, правильно інтонуючи кінець речення; однак читає не досить плавно, зі швидкістю, що не відповідає нормам, припускається помилок в інтонаційному (смисловому) пов`язуванні слів у реченні; окремих пропусків, замін, перестановок звуків та складів.

	Достатній
	7-9
	Учень читає плавно, зі швидкістю, близькою до норми, але припускається недоліків в поділі речення на смислові відрізки, інтонуванні речень різної синтаксичної будови

	Високий
	10-12
	Учень читає правильно, плавно, з належною швидкістю, вправно поділяє речення на смислові відрізки, інтонує речення відповідно до змісту тексту.

Читання мовчки

Вміння читати мовчки як перевірний вид роботи застосовується, починаючи з 4 класу (І варіант курсу). Перевірка здійснюється один раз на семестр.
Перевіряється вміння прочитати незнайомий текст відповідного обсягу та ступеня складності і зрозуміти його. Швидкість читання мовчки наприкінці 4 класу 70-160 слів за хвилину: не менш ніж 70 слів за хвилину, але бажано значно швидше (добре, якщо вдвічі).

Робота здійснюється фронтально: учні читають незнайомий текст від початку до кінця; вчитель фіксує початок роботи, а також те, хто з учнів прочитав з мінімально прийнятною швидкістю (80 слів за хвилину), хто показав вищу, а хто нижчу за цей мінімум швидкість.

Розуміння прочитаного виявляється у такий самий спосіб, як і при аудіюванні: учням пропонують 6 запитань за текстом з 3 варіантами відповідей для вибору. Правильний вибір відповіді на одне запитання дає 2 бали.

Швидкість читання мовчки

При оцінюванні цього виду мовленнєвої діяльності швидкість враховується таким чином: бали 10-12 може одержати той учень, швидкість читання якого наприкінці 1 семестру не нижча за мінімальний показник для попереднього класу; у 2 семестрі - не нижча за мінімальний показник для даного класу (80 слів). Той, хто не виконує цієї умови, одержує на 1 бал менше. Наприклад, учень правильно відповів на 5 з 6 запитань, але одержує не 10, а 9 балів.

ІV. Письмо

Письмо як вид мовленнєвої діяльності передбачає уміння правильно висловити свою думку, користуючись графічною системою певної мови і додержуючись правил написання графічних знаків, правил правопису; уміння належним чином оформити письмову роботу.

Перевірці й оцінюванню підлягають: уміння побудувати висловлювання у писемній формі (переказ та/або твір), навички правопису (списування та/або певний різновид диктанту), техніка письма та культура оформлення письмових робіт (списування з фіксацією швидкості письма та загальне оцінювання зошитів з мови).

Побудова писемного висловлювання

Вміння будувати писемне висловлювання, переказуючи твір, перевіряється, починаючи з 4 класу (1 варіант курсу).

Для письмового переказу добирають текст обсягом 40-60 слів.

Зміст учнівської письмової роботи оцінюють за тими самими критеріями, що й зміст усного переказу. Правописні помилки виправляють, але не враховують при виведенні бала.

Орфографічні та пунктуаційні вміння
Оцінювання правописних умінь здійснюється в 3 і 4 класах двічі на рік. За І варіантом курсу у першому семестрі проводять списування, у 2 семестрі – зорово-слуховий диктант (дві контрольні роботи протягом року). За ІІ варіантом курсу – раз на семестр пропонують списування.

 Обсяг тексту для списування та диктанту

	Клас

	І варіант
	ІІ варіант

	
	Списування
	Зорово-слуховий диктант
	Списування
	Зорово-слуховий диктант

	3

4
	35-45 слів

45-55 слів
	-

40-50 слів
	30-40 слів

40-50 слів
	-

-

Оцінювання здійснюється на таких підставах:

- орфографічні та пунктуаційні помилки вважаються однаково вагомими;

- помилка в тому самому слові або в споріднених словах, яка повторюється у диктанті кілька разів, вважається однією помилкою; помилки на одне правило, але в різних словах вважаються різними помилками;

 - розрізняють грубі та не грубі помилки: дві не грубі вважають однією помилкою (перелік не грубих помилок визначається програмою з відповідної мови);

 - п`ять виправлень (неправильне написання на правильне) прирівнюються до однієї помилки;

- орфографічні та пунктуаційні помилки на невивчені правила виправляються: при оцінюванні списування їх враховують, при оцінюванні зорово-слухового диктанту – не враховують.

Критерії оцінювання списування та зорово-слухового диктанту

	Бали
	Кількість помилок

	
	І варіант
	ІІ варіант

	1

2

3

4

5

6

7

8

9

10

11

12
	19-20 і більше

17-18

15-16

13-14

11-12

9-10

7-8

5-6

3-4

1-1 (негруба)-2

1

1 (негруба)
	20-21 і більше

18-19

16-17

14-15

12-13

10-11

8-9

6-7

4-5

2-3

1-1 (негруба)

1 (негруба)

	
	
	

	
	
	

Нормативи для 1-10 балів не цілком жорстко визначають кількість помилок, передбачаючи можливість урахувати поступ кожного учня в навчанні правопису, охайність оформлення роботи тощо (наприклад, у 1 варіанті курсу 4 бали можна ставити за 13 або 14 помилок). Для 11 та 12 балів такого варіювання не передбачено.

Техніка письма та культура

оформлення письмових робіт

Перевіряється вміння писати з належною швидкістю, правильно відтворюючи форму великих і малих рукописних букв, правильно поєднувати їх у слові і розташовувати слова на лініях сітки зошита.

Перевіряється також уміння оформити письмові роботу: розташувати на рядку заголовок тексту, дотримуватися полів, виділяти абзаци, акуратно підкреслювати та робити інші позначки тощо.

Оцінювання техніки письма (графічні навички та швидкість письма) здійснюється раз на семестр , починаючи з другого семестру 3 класу,

З цією метою пропонується списування з друкованого тексту протягом 3 хвилин. Кількість списаних учнем знаків (літер та пунктуаційних знаків) підраховується і виводиться швидкість письма: кількість знаків, записаних протягом хвилини.

Оцінювання техніки письма здійснюється за такими критеріями:

	Рівень
	Бали
	Критерії оцінювання

	Початковий
	1-3
	Учень певною мірою оволодів графічною навичкою, але спотворює форму багатьох букв, робить неправильні поєднання; пише надто дрібними (висотою до 2, 5 мм) або надто великими (понад 6 мм) літерами, не витримує однакового нахилу літер.

	Середній

	4-6
	Учень пише досить розбірливо, але припускається значної кількості відхилень у написанні букв та їх поєднанні, окремі букви уподібнюються між собою за формою, що утруднює сприймання тексту.

	Достатній
	7-9
	Учень пише розбірливо, в цілому правильно виписуючи та поєднуючи букви; форма тієї самої букви у всьому тексті переважно однакова, розміри букв, їх нахил близькі до норми; наявна безвідривність у всіх природних поєднаннях букв, однак не завжди правильно здійснені відривні поєднання.

	Високий
	10-12
	Учень пише чітко, правильно виписуючи та поєднуючи букви; розміри букв, їх нахил у межах норми; письмо відзначається індивідуальністю, однак без витіюватих елементів, які могли б заважати сприйманню написаного і гальмувати швидкість письма.

При оцінюванні техніки письма враховується також його швидкість.

Нормативною вважається така швидкість письма (на кінець навчального року)

	Клас
	І варіант
	ІІ варіант

	3

4
	20-25 знаків за хв

25-30 знаків за хв
	15-20 знаків за хв

20-25 знаків за хв

Учень, у якого швидкість письма нижча за норму, одержує оцінку на 1 бал меншу, ніж та, на яку він заслуговує за загальну якість письма. При цьому наприкінці 1 семестру беруть за основу оцінювання швидкості норму попереднього класу; наприкінці 2 семестру – норму даного класу.

Культуру оформлення письмових робіт оцінюють раз на семестр, починаючи з 3 класу. Це здійснюється на основі загального аналізу зошитів для поточних та контрольних робіт учнів (раз на семестр учневі виставляють узагальнену оцінку у колонці класного журналу з позначкою “Зошити”).

V. Знання з мови та мовні вміння

Перевіряються вміння розпізнавати мовні явища, групувати, класифікувати мовні одиниці (І варіант курсу), а також розуміння значення слова, уміння правильно вимовляти слова, утворювати форму слова, будувати (доповнювати, трансформувати) сполучення слів та різні за синтаксичною будовою речення (І, ІІ варіанти курсу).

Для контрольної перевірки використовують завдання тестового характеру, складені на матеріалі окремих слів, сполучень слів, речень. Форма роботи фронтальна. Учням пропонують 4 завдання, які передбачають вибір правильної відповіді серед кількох запропонованих варіантів. Окрім того, до кожного із завдань учневі треба дібрати власний приклад. За кожне із завдань учень одержує по 2 бали, за приклад до кожного пункту – ще по 1-му балу.

Наприклад, учень який правильно вибрав відповіді у всіх 4 завданнях (8 балів) і дібрав приклади на 3 з них (3 бали), одержує ІІ балів.

Тестова перевірка знань з мови та мовних умінь здійснюється 2 рази на семестр. Обсяг роботи планується таким чином, щоб учень середнього рівня підготовки міг виконати її за 15 – 20 хвилин уроку.

Усне опитування стосовно знань з мови та мовних умінь використовується для навчальних, а не для контрольних завдань.

Підсумкова оцінка за семестр (за рік) виводиться на основі перелічених вище показників. У 1-2 класах така оцінка є описовою, у 3-4 класах виставляється за 12-бальною шкалою.

ЧИТАННЯ

(російська мова та мови інших національних меншин)

(2 – 4 класи)

Перевіряється вміння читати вголос та мовчки й розуміти прочитане; сформованість певного кола літературознавчих знань та умінь; уміння самостійно працювати з книгою, користуватися бібліотекою.

Читання вголос

Перевіряється вміння читати вголос із належною швидкістю, з додержанням орфоепічних та інтонаційних норм.

Перевірка здійснюється раз на семестр. Вчитель дає учневі текст, опрацьований на попередніх уроках, деякий час на підготовку і пропонує прочитати цей текст перед класом. Обсяг тексту визначається так, щоб час його озвучення учнем (з нормативною швидкістю) дорівнював 1-2 хвилини.

У 2 класі читання вголос оцінюють словесно, у 3 – за 12-бальною шкалою.

Читання вголос у 3, 4 класах оцінюється за такими критеріями:

	Рівень
	Бали
	Критерії оцінювання

	Початковий
	1-3
	Учень значну частину слів у тексті читає складами, недостатньо правильно членує текст на речення, не пов`язує належним чином слова в реченні між собою, робить недоречні паузи; припускається значної кількості пропусків, перестановок, заміни звуків та складів.

	Середній
	4-6
	Учень читає цілими словами (окремі слова – складами) ; поділяє текст на речення, правильно інтонуючи кінець речення; однак читає не досить плавно, зі швидкістю, що не відповідає нормам, припускається помилок в інтонаційному (смисловому) пов`язуванні слів у реченні; окремих пропусків, замін, перестановок звуків та складів.

	Достатній
	7-9
	Учень читає правильно, плавно, зі швидкістю, близькою до норми, але припускається недоліків в поділі речення на смислові відрізки, інтонуванні речень різної синтаксичної будови.

	Високий
	10-12
	Учень читає правильно, плавно, з належною швидкістю, вправно поділяє речення на смислові відрізки, інтонує речення відповідно до змісту тексту, орієнтує читання на певну слухацьку аудиторію.

Швидкість читання вголос на кінець І та ІІ семестрів орієнтовно визначається так: у І класі – 20-30 слів за хв, у 2 класі - 30-50 слів за хв, у 3 класі 50-70 слів за хв, у 4 класі – 70-90 слів за хв.

Швидкість читання у 3, 4 класах враховується таким чином: бали 7 – 12 може одержати той учень, швидкість читання якого не нижча за норму для відповідного класу. Тому учневі, який не виконує цієї умови, знижують оцінку на 1 бал.

Читання мовчки

Читання мовчки як перевірний вид роботи застосовується, починаючи з 3 класу. Перевіряється вміння прочитати незнайомий художній чи художньо-науковий текст відповідного обсягу та ступеня складності і зрозуміти його.

Робота здійснюється фронтально: учні читають незнайомий текст від початку до кінця. Вчитель фіксує початок роботи, а також те, хто з учнів прочитав з мінімально прийнятною швидкістю (наприклад, 60 слів за хвилину у 3 класі), хто показав вищу, а хто нижчу за цей мінімум швидкість.

Розуміння прочитаного виявляється у такий самий спосіб, як і при аудіюванні: учням пропонують шість запитань за текстом з трьома варіантами відповідей для вибору. Правильний вибір відповіді на одне запитання дає 2 бали. Запитання й варіанти відповідей читає вчитель після того, як усі прочитали текст. Можливий і інший (більш складний) варіант: учитель дає кожному учневі аркуш із серією запитань, учні самостійно (мовчки) читають і позначають обрані ними варіанти відповідей.

При оцінюванні читання мовчки визначають також його швидкість. Слід мати на увазі, що ця швидкість має бути хоча б трохи вищою, ніж у читанні вголос, однак бажано, щоб вона була вищою принаймні у 1,5 – 2 рази. Отже нормою для читання мовчки наприкінці 3 класу є швидкість 60-140 слів за хвилину, наприкінці 4 класу – 80-180 слів за хвилину .

Швидкість читання враховується таким чином: бали 10-12 може одержати учень, швидкість читання якого не нижча за мінімальний показник для даного класу. Той, хто не виконує цієї умови, одержує на 1 бал менше. Наприклад, учень правильно відповів на 5 з 6 запитань за текстом, але одержує не 10, а 9 балів, якщо швидкість його читання нижча за норму. При цьому наприкінці 1 семестра враховують норму попереднього класу, наприкінці 2 семестра норму даного класу.

У 2 класі вміння учнів читати мовчки оцінюють описово.

Підсумковий (семестровий, річний) бал за навчальні досягнення учня з читання виводять на основі оцінювання читання вголос, читання мовчки, читання напам’ять визначених програмою творів, а також усних відповідей, які виявляють розуміння учнем змісту, основної думки твору; вміння оцінити події, персонажі, описані у творі, співвіднести їх з власним життєвим досвідом. Враховується також сформованість елементарних літературознавчих знань та умінь: практичне розрізнення творів, що належать до різних жанрів (вірш, казка, оповідання, п’єса, загадка та ін.); творів, що об’єднані певною темою, розуміння особливостей побудови твору, його мови. Важливою складовою підсумкового бала з читання є уміння самостійно працювати з книгою, користуватися бібліотекою.

РОСІЙСЬКА МОВА ТА МОВИ ІНШИХ НАЦІОНАЛЬНИХ МЕНШИН

(мова навчання)

Оцінювання навчальних досягнень здійснюється згідно з основними цілями навчання мови, які передбачають розвиток в учнів уміння досконало користуватись мовою в усній та писемній формах та формування певного кола знань про мову.

У початковому навчанні мови пріоритетним є розвиток в учнів навичок мовленнєвої діяльності: слухання (аудіювання), говоріння, читання, письма; тому оцінювання результатів навчання стосується, передусім , сформованості цих навичок. Окрім того, школярам пропонують завдання на розпізнавання, групування мовних одиниць, утворення форм слова, побудову сполучень слів, речень тощо (отже, перевіряють знання з мови та мовні вміння).

Оцінюванню підлягають:

· мовленнєві навички: аудіювання, діалогічне та монологічне усне мовлення, читання вголос та побудова письмового висловлювання (переказ);

· мовні вміння та навички, практичне застосування знань з мови;

· навички правопису (у визначених програмами межах); техніка письма та культура оформлення письмових робіт.

На основі даних критеріїв розробляються більш конкретизовані матеріали для кожної мови, що вивчається як окремий предмет у 2-4 класах школи.

У І та 2 класах оцінювання здійснюється словесно - з огляду на 4 рівня навчальних досягнень; у 3, 4 класах застосовується 12-бальна шкала оцінювання.

1. Аудіювання (слухання, розуміння прослуханого)

Перевіряється вміння прослухати незнайомий текст і зрозуміти його (зміст, основну думку, образний вислів та ін.). Перевірка здійснюється раз на семестр, починаючи з 2 семестра 1 класу.

Для слухання пропонують художній або художньо-науковий текст (тексти, що належать до інших стилів, для перевірних робіт не рекомендуються).

Обсяг тексту визначається таким чином, щоб при неквапливому читанні (зі швидкістю 80-120 слів за хвилину) час його неперервного звучання був у таких межах:

	 1 клас

2 клас

3 3 клас

4 4 клас
	40-60 с

1-2 хв

2-3 хв

3-4 хв

Робота здійснюється фронтально. Учитель читає текст: у 1 та 2 класах – двічі; у 3 та 4 класах – один раз. Текст має бути незнайомим для дітей, але складатися переважно з відомих учням слів і не містити граматичних ознак, які можуть спричинити нерозуміння тексту.

Слуханню передує вступне слово вчителя, тлумачення окремих слів, реалій побуту тощо. У 1 та 2 класах рекомендується пропонувати учням декілька запитань та завдань, щоб спрямувати їхню увагу під час слухання.

Після того як учні прослухають текст, учитель, не вдаючись до жодного обговорення, пропонує серію запитань з варіантами відповідей на них.

Учням 1 класу пропонують 4 запитання, на які можна відповісти словами “так” – “ні”. Учням 2 класу – 4 запитання альтернативного типу (“Першим прибіг зайчик чи вовк? і т. ін.). Для учнів 3 і 4 класів складають 6 запитань: - 4 запитання – щодо змісту (хто? що? у якій послідовності? чим закінчилося? тощо); одне - про головну думку твору; одне – про значення образного слова, виразу, про побудову тексту та ін. Кожне із запитань супроводжується 3 варіантами відповідей.

Школярам треба мовчки вислухати кожне запитання та варіанти відповідей на них (у 1 та 2 класах їх повторюють двічі), вибрати один із варіантів і записати номер обраної відповіді поруч із номером запитання. Наприклад: 1. 2 (цифра “1” – це номер запитання, цифра “2” – номер обраної відповіді).

У разі запитань з відповідями типу “так” – “ні” першим варіантом вважається “так”, другим - “ні”. У разі альтернативного запитання першим варіантом вважається той, що у запитанні йде першим (у нашому прикладі: “зайчик” позначається цифрою 1, “вовк” – цифрою 2).

Правильна відповідь на кожне із запитань у 1, 2 класах дає 3 бали, однак оцінка роботи здійснюється описово. У 3, 4 класах – 2 бали. У 3 та 4 класах учень може отримати за роботу від 1-го балу (за сумлінну роботу, яка ще не дала належного результату) до 12-ти балів (за бездоганно виконану роботу).

ІІ. Говоріння

(діалогічне та монологічне висловлювання)
Перевіряються вміння:

- складати, розігрувати діалог відповідно до запропонованої ситуації; використовувати формули мовленнєвого етикету, репліки для стимулювання, підтримання діалогу; вміння дотримуватись правил спілкування (не перебивати співрозмовника, заохочувати його висловити свою думку, доброзичливо слухати); говорити змістовно, аргументувати свою думку, розуміючи можливість різних поглядів на ту саму проблему;

 - будувати переказ, а починаючи з 3 класу – і твір, викладаючи матеріал зв’язно і послідовно, розрізняючи основну та другорядну інформацію, висловлюючи основну думку, вдало добираючи слова, враховуючи при цьому певне комунікативне завдання, особливості тієї чи іншої аудиторії слухачів.

Учням пропонують переказувати прослуханий чи прочитаний текст, розповіді інших людей, а також розказувати про певну подію, прочитану книжку тощо без безпосередньої опори на текст (складати твір). Предмет висловлювання визначається переважно на основі тем, які обговорювались, опрацьовувались у класі.

При перевірці навички говоріння враховується ступінь самостійності роботи учнів, міра допомоги вчителя. Учням, які досягли початкового та середнього рівнів, пропонують різноманітні допоміжні матеріали: малюнки, сполучення слів, окремі речення, фрагменти діалогу, план висловлювання тощо. Учні, які досягли високого рівня розвитку усного мовлення, виконують відповідні завдання самостійно.

Перевірка сформованості діалогічного та монологічного мовлення планується так, щоб кожен учень протягом року мав можливість показати класу свої досягнення і одержав одну оцінку за діалогічне, одну - за монологічне мовлення. Оцінки накопичуються в окремих колонках журналу, не позначених датою. На тому чи іншому уроці вчитель, перевіряючи діалогічне мовлення, пропонує двом учням протягом 4-5 хвилин обдумати, підготувати діалог і розіграти його перед класом. Оцінка ставиться кожному учневі. Те саме стосується і монологічного висловлювання з тією різницею, що завдання пропонують окремому учневі.

Діалогічне мовлення

Орієнтовний обсяг складеного учнями діалогу (кількість реплік на кожного із співрозмовників).

	1 клас

2 клас

3 клас

4 клас
	3-4 репліки (враховуючи етикетні формули початку та кінця розмови)

3-4 репліки (без урахування етикетних формул)

4-5 реплік (без урахування етикетних формул)

5-6 реплік (без урахування етикетних формул)

Діалогічне мовлення оцінюється за такими критеріями:

	Рівень
	Бали
	Критерії оцінювання

	Початковий
	1-3
	Учні після попередньої підготовки, спираючись на допоміжні матеріали, змогли повторити складений або прочитаний на попередніх уроках діалог, однак припустились значної кількості помилок у доборі слів, інтонуванні речень.

	Середній
	4-6
	Учні після попередньої підготовки, спираючись на допоміжні матеріали, змогли повторити складений або прочитаний на попередніх уроках діалог і додати до нього 1-2 репліки (на кожного з учасників діалогу); при цьому учні припустились помилок у доборі слів, інтонуванні речень.

	Достатній
	7-9
	Учні, спираючись на допоміжні матеріали, побудували діалог, що в цілому відповідає запропонованій темі, але не склали вступної та заключної реплік, окремі репліки співрозмовника залишили без відповіді, припустились помилок у мовному оформленні реплік.

	Високий
	10-12
	Учні самостійно склали змістовний діалог, показали належну культуру спілкування, вміння вислухати співрозмовника і взяти до уваги його слова при побудові своєї репліки; вміння врахувати ступінь обізнаності співрозмовника з темою розмови; діалог відрізняється пропорційністю частин (вступної, основної, заключної), додержанням норм літературної мови.

Усне монологічне мовлення

Перевіряється вміння переказати прослуханий чи прочитаний твір, а, починаючи з 3 класу, – побудувати усне висловлювання (твір) без безпосередньої опори на текст.

Обсяг тексту для усного переказу

	1 клас

2 клас

3 клас

4 клас
	35-45 слів

45-55 слів

55-70 слів

70-90 слів

(Обсяг текстів, що використовуються у 3, 4 класах тут подано як орієнтир для навчальних видів роботи; оскільки для контролю пропонується твір.)

Для усного переказу використовують невеликі твори чи фрагменти з них, переважно ті, які опрацьовувались на попередніх уроках (такі, що належать до художнього, а в 3-4 класах – і до художньо-наукового стилів). Учневі пояснюють завдання, у разі потреби дають допоміжні матеріали, пропонують кілька хвилин для підготовки, а потім слухають його. Доцільно використовувати пов’язані між собою фрагменти твору – з тим, щоб 2-3 учні переказали його один за одним. Найбільш підготовленим учням можна дати завдання уважно послухати незнайомий текст, який вчитель читає для певної роботи за темою уроку, і переказати його. Не рекомендується пропонувати кільком учням переказувати один за одним той самий текст. Бажано використовувати для переказування той матеріал, який учні чули по радіо чи телебаченню, прочитали в журналі, газеті, почули від рідних, знайомих тощо.

Усний твір як контрольний вид роботи вводиться з 3 класу замість усного переказу. Час виголошення складеного твору орієнтовно 1-2 хвилини.

Для усного твору пропонують учневі тему, сформульовану на основі попередньо обговореної проблеми, життєвої ситуації, прочитаного твору, прослуханої чи переглянутої передачі тощо. Учні, які досягли високого рівня, готуються (протягом кількох хвилин) самостійно, інші користуються допоміжними матеріалами.

Усний переказ та усний твір оцінюють за такими критеріями:

	Рівень
	Бали
	Критерії оцінювання

	Початковий
	1-3
	Учень, спираючись на значну кількість запропонованих учителем допоміжних матеріалів, будує лише окремі речення або переказує окремі фрагменти змісту, що не утворюють зв’язного тексту; припускається значної кількості помилок у мовному оформленні.

	Середній
	4-6
	Учень, спираючись на значну кількість запропонованих учителем допоміжних матеріалів, будує лише окремі речення або переказує окремі фрагменти змісту, що не утворюють зв’язного тексту; припускається значної кількості помилок у мовному оформленні.

	Достатній
	7-9
	Учень, спираючись на незначну кількість допоміжних матеріалів, досить вправно будує текст, але припускається окремих відхилень від теми, певних недоліків у структурі висловлювання, у співвідношенні основної та другорядної інформації; припускається помилок у мовному оформленні.

	Високий
	10-12
	Учень без опори на допоміжні матеріали, вправно – за змістом, структурою, мовним оформленням – будує текст; при цьому не лише переказує готовий текст чи розказує про певний факт; а й висловлює, аргументує свою думку з приводу сказаного.

ІІІ. Читання

Читання вголос

Перевіряється вміння читати вголос із належною швидкістю, плавно, з додержанням орфоепічних та інтонаційних норм.

Перевірка здійснюється індивідуально: вчитель дає учневі текст, опрацьований на попередніх уроках, деякий час на підготовку і пропонує прочитати цей текст перед класом . Обсяг тексту визначається так, щоб час його озвучення учнем (з нормативною швидкістю) становив 1-2 хвилини. Протягом семестру кожен учень відповідного класу повинен мати оцінку за читання вголос.

Швидкість читання вголос

	Клас
	І варіант
	ІІ варіант

	2

3

4
	· (усний курс)

50-60 слів за хв

60-80 слів за хв
	· (усний курс)

· (не оцінюється)

50-60 слів за хв

Читання вголос оцінюється за такими критеріями:

	Рівень
	Бали
	Критерії оцінювання

	Початковий
	1-3
	Учень, спираючись на значну кількість запропонованих учителем допоміжних матеріалів, будує окремі речення або переказує окремі фрагменти змісту, що не утворюють зв’язного тексту; припускається значної кількості помилок в мовному оформленні.

	Середній
	4-6
	Учень, спираючись на допоміжні матеріали, будує текст, який відзначається певною зв’язністю, але збідненим змістом, непропорційністю частин; недостатньо вправним слововживанням, наявністю помилок у мовному оформленні.

	Достатній
	7-9
	Учень, спираючись на незначну кількість допоміжних матеріалів, досить вправно будує текст, але припускається окремих відхилень від теми, певних недоліків у структурі висловлювання, у співвідношенні основної та другорядної інформації; припускається помилок у мовному оформленні.

	Високий
	10-12
	Учень без опори на допоміжні матеріали вправно – за змістом, структурою, мовним оформленням – будує текст; при цьому не лише переказує чи розказує про певний факт, а й висловлює, аргументує свою думку з приводу сказаного.

ІІІ. Читання

1 клас

У кінці першого семестру перевіряють сформованість уміння читати на матеріалі опрацьованих букв та типів складів; у кінці другого семестру – на матеріалі, в якому використано усі букви алфавіту, склади різних типів.

Учневі пропонують прочитати групи слів, невеликі речення з пройденої частини букваря і фіксують спосіб читання, його правильність. Така робота здійснюється на уроці, в ході виконання різних навчальних завдань, вона не повинна набувати ознак спеціальної формальної перевірки. Читання оцінюється словесно. Орієнтовна швидкість читання на кінець 1-го класу 20-30 слів за хвилину.

2 – 4 класи

На уроках з мови перевіряють уміння читати вголос, додержуючись правил вимови, належним чином інтонувати речення, різні за будовою, за метою висловлювання, поділяти речення на смислові частини.

Учневі дають невеликий текст (30-60 слів), в якому представлено ті особливості вимови слів, інтонування речень, які розглядались на уроках. Протягом кількох (2-3) хвилин учень готується, а потім читає текст перед класом. Протягом року кожен учень повинен мати можливість показати свої досягнення щодо цього аспекту читання.

У 2 класі робота оцінюється словесно, у 3, 4 класах виставляють оцінки за 12-бальною шкалою.

	Рівень
	Бали
	Критерії оцінювання

	Початковий
	1-3
	Учень спирається на значну кількість допоміжних матеріалів (позначки, що підказують правильну вимову багатьох слів, позначені в реченні паузи тощо), але читає, припускаючись багатьох помилок у вимові слів, інтонуванні речень.

	Середній

	4-6
	Учень, спираючись на значну кількість допоміжних матеріалів (див. вище), може прочитати текст в цілому правильно, припускаючись окремих відхилень у вимові та інтонуванні речень.

	Достатній
	7-9
	Учень, спираючись на незначну допомогу вчителя (позначки щодо вимови окремих слів, пауз, що стосуються порівняно складних випадків інтонування та ін.), досить вправно читає текст, припускаючись лише окремих відхилень від норми;

	Високий
	10-12
	Учень, спираючись на незначну допомогу вчителя (позначки щодо вимови окремих слів, пауз, що стосуються порівняно складних випадків інтонування та ін.), досить вправно читає текст, припускаючись лише окремих відхилень від норми.

IV. Письмо

Письмо як вид мовленнєвої діяльності передбачає уміння правильно висловити свою думку, користуючись графічною системою і додержуючись правил написання графічних знаків та правил правопису; уміння належним чином оформити письмову роботу.

Відповідно до цього перевірці і оцінюванню підлягають: уміння побудувати висловлювання у писемній формі (переказ та /або твір), навички правопису (списування та /або певний різновид диктанту), техніка письма та культура оформлення письмових робіт (списування з фіксацією швидкості письма та загальне оцінювання зошитів з мови).

Побудова писемного висловлювання

Вміння будувати писемне висловлювання, переказуючи твір, перевіряється раз на семестр, починаючи з 3 класу.

Для письмового переказу добирають текст обсягом 40-60 слів.

Зміст учнівської письмової роботи оцінюють за тими самими критеріями, що й зміст усного переказу. Правописні помилки виправляють, але не враховують при виведенні бала.

Орфографічні та пунктуаційні вміння

Перевіряються вміння списувати та перевіряти написане, зіставляючи його зі зразком; писати під диктовку матеріал, що складається зі слів, занесених до списків для запам’ятовування, слів на ті правила, самостійне застосування яких передбачене програмою відповідного класу.

Контрольна перевірка правописних умінь здійснюється двічі на семестр, починаючи з 2 класу. Учням пропонують: списування з друкованого тексту, зорово-слуховий та слуховий диктанти. Ці види робіт по класах розподіляються так

	Клас
	Списування
	Зорово-слуховий диктант
	Слуховий диктант

	2

3

4
	 +

 +

 +
	 -

 +

 -
	 -

 -

 +

 Обсяг тексту для списування та диктанту:

2 клас – 20-40 слів; 3 клас – 40-60 слів; 4 клас – 60-80 слів.

Оцінювання здійснюється на таких підставах:

· орфографічні та пунктуаційні помилки вважаються однаково вагомими;

· помилки в тому самому слові або в споріднених словах, що повторюються у диктанті кілька разів, вважається однією помилкою; помилки на одне правило, але в різних словах вважаються різними помилками;

· розрізнюють грубі та негрубі помилки: дві негрубі вважають однією помилкою (перелік негрубих помилок визначається програмою з відповідної мови);

· п’ять виправлень (неправильне написання на правильне) прирівнюється до однієї помилки;

· орфографічні та пунктуаційні помилки на невивчені правила виправляються; при оцінюванні списування їх враховують, при оцінюванні зорово-слухового диктанту – не враховують.

Критерії оцінювання списування та зорово-слухового диктанту

	Бали
	Кількість помилок

	
	1 варіант
	ІІ варіант

	 1

 2

 3

 4

 5

 6

 7

 8

 9

10

11

12
	19-20 і більше

17-18

15-16

13-14

11-12

 9-10

 7-8

 5-6

 3-4

 1-1 (негруба) – 2

 1

 1 (негруба)
	20-21 і більше

18-19

16-17

14-15

12-13

10-11

 8-9

 6-7

 4-5

 2-3

1-1 (негруба)

 1 (негруба)

Примітка: у 2 класі списування та диктант оцінюють словесно.

Нормативи для 1-10 балів не цілком жорстко визначають кількість помилок, передбачаючи можливість урахувати поступ кожного учня в навчанні правопису, охайність оформлення роботи тощо (наприклад, у 1 варіанті курсу 5 балів можна ставити за 11 або 12 помилок). Для 11 та 12 балів такого варіювання не передбачено.

Техніка письма та культура оформлення

письмових робіт

Перевіряється вміння писати з належною швидкістю, правильно відтворюючи форму великих і малих рукописних букв, правильно поєднувати їх у слові і розташовувати слова на лініях сітки зошита.

Перевіряється також уміння оформити письмову роботу: розташовувати на рядку заголовок тексту, дотримуватись полів, виділяти абзаци, акуратно підкреслювати та робити позначки тощо.

У 1 класі для перевірки сформованості графічних навичок письма двічі на рік учням пропонують списати з рукописного чи друкованого матеріалу слова, сполучення слів, невеликі речення (обсяг матеріалу для списування наприкінці року 15-20 слів). Швидкість письма у 1 класі обов’язковому контролю не підлягає (орієнтовно це 10-15 знаків за хвилину).

У 2-4 класах сформованість графічних навичок письма перевіряється раз на рік, у ході контрольного списування, яке проводять наприкінці другого семестру. За якість письма ставлять окрему оцінку.

Оцінювання графічної навички письма здійснюється за такими критеріями:

	Рівень
	Бали
	Критерії оцінювання

	Початковий

	1-3
	Учень пише, але спотворює форму багатьох букв, робить неправильні поєднання; пише надто дрібними (висотою до 2,5 мм) або надто великими (понад 6 мм) літерами, не витримує однакового нахилу літер, однакового інтервалу між літерами та між словами.

	Середній

	4-6
	Учень пише досить розбірливо, але припускається значної кількості відхилень у написанні букв та їх поєднанні, уподібнюючи окремі букви за формою, що утруднює сприймання тексту.

	Достатній
	7-9
	Учень пише розбірливо, в цілому правильно виписуючи та поєднуючи букви; форма тієї самої букви у всьому тексті переважно однакова, розміри букв, їх нахил близькі до норми; наявна безвідривність у всіх природних поєднаннях букв, однак не завжди правильно здійснені відривні поєднання.

	Високий
	10-12
	Учень пише чітко, правильно виписуючи та поєднуючи букви; розміри букв, їх нахил у межах норми; письмо відзначається індивідуальністю, однак без витіюватих елементів, які заважають сприйманню написаного і гальмують швидкість письма.

При оцінюванні графічних навичок письма враховується його швидкість. Нормативною вважається така швидкість письма (на кінець навчального року): у 2 класі 15-20 знаків за хв, у 3 класі 20-30 знаків за хв, у 3-4 класах – 30-40 знаків за хв.

Учень, у якого швидкість письма нижча за норму, одержує на 1 бал менше, ніж той, на який він заслуговує за загальну якість письма. При цьому наприкінці 1 семестра беруть за основу норми попереднього класу, а наприкінці 2 семестра – норму даного класу.

Культуру оформлення письмових робіт оцінюють раз на семестр, починаючи з 2 класу. Це здійснюється на основі узагальненого аналізу зошитів для поточних та контрольних робіт учнів (беруться до уваги такі аспекти: графічна якість письма, грамотність, охайність, культура оформлення письмової роботи).

У 2 класі вдаються до описової характеристики зошитів – з огляду на загальні характеристики 4 рівнів навчальних досягнень учнів.

У 3, 4 класах як окремі поточні роботи, так і зошити в цілому оцінюють за 12-бальною шкалою.

V. Знання з мови та мовні вміння

Перевіряються вміння розпізнавати мовні явища, групувати, класифікувати мовні одиниці, а також мовні вміння, які стосуються розуміння значення слова, уміння правильно вимовляти слова, утворювати форму слова, будувати (доповнювати, трансформувати) сполучення слів та різні за синтаксичною будовою речення.

У 1, 2 класах перевірку здійснюють усно, у ході поточної роботи над програмовим матеріалом; навчальні успіхи учнів оцінюють словесно.

У 3, 4 класах тричі на семестр здійснюють письмову перевірку, розділивши матеріал з мови на 3 тематичні блоки. Для перевірки використовують завдання тестового характеру, складені на матеріалі слів, сполучень слів, речень та пов'язаних між собою груп речень (2-3 речення).

Форма такої роботи фронтальна. Усім учням пропонують 4 завдання, які передбачають вибір правильної відповіді з трьох даних варіантів. Наприклад: “Написання слова весна можна перевірити за допомогою слова: (веснянка, (весняний, (весно”. “Яке з даних слів означає людину за її професією: (продавець, (покупець, (молодець?”

Обсяг тестових завдань планується так, щоб учень середнього рівня підготовки міг виконати її за 15-20 хвилин.

Усне опитування стосовно знань з мови та мовних умінь використовується для навчальних, а не для контрольних завдань.

Підсумкова оцінка з мови виводиться на основі зазначених вище основних показників навчальних успіхів школярів. Оцінку в балах виставляють, починаючи з 3 класу.

У 3, 4 класах перевірні види робіт по семестрах розподіляють так:

	
	
	1 семестр
	ІІ семестр
	І семестр
	ІІ семестр

	1

2

3

4

5

6

7

8

9
	Аудіювання

Діалогічне мовл.

Усне зв’язне висл.

Читання вголос

Письмовий переказ

Правописні вміння

Техніка письма (оцінюється під час списування)

Зошити

Знання з мови, мовні вміння

	1

-

-

-

1

2 (1 списув., 1зор.слух.дикт)
1

1

3
	1

1

1

1

1

2 (1 списув., 1 зор.слух.дикт)

1

1

3
	1

-

-

-

1

2 (1спис. 1слух.дикт)

1

1

3
	1

1

1

1

1

2 (1 списув. 1слух.дикт.)

1

1

3

МАТЕМАТИКА

Об'єктами контролю навчальних досягнень учнів з математики є: знання про:
· нумерацію чисел (усну й письмову);
· арифметичні дії (додавання, віднімання, множення, ділення) та їх властивості;
· рівняння, нерівності, буквені вирази;
· задачі (їх типи, структуру);
· геометричні фігури (круг, коло, трикутник, чотирикутник, прямокутник, квадрат, п'ятикутник, шестикутник); тіла (куб, куля, циліндр, конус);
· величини (одиниці довжини - см, мм, дм, м, км; одиниці площі см 2, дм 2, м 2; одиниці швидкості - км/год, м/с; одиниці маси - кг, г, ц, т; одиниці об'єму - л; одиниці часу - год, хв, с; грошові одиниці - к., грн., та співвідношення між одиницями вимірювання (1 см = 10 мм, 1 дм = 10 см і т.п.), залежності між величинами.

уміння:
· аналізувати математичні об'єкти (числа, геометричні фігури, вирази, величини, задачі тощо);

· порівнювати математичні об'єкти за окремими властивостями;
· класифікувати математичні об'єкти;
· виконувати арифметичні дії (додавання, віднімання, множення, ділення) усним і письмовим способами;

· розв'язувати задачі та приклади різними способами;
· будувати геометричні фігури;
· обчислювати периметр та площу геометричних фігур;
· використовувати залежності між величинами під час виконання завдань та розв'язування задач.
Засвоєння навчального матеріалу і навчальна діяльність учнів з математики мають різнорівневий характер. Ці рівні можна охарактеризувати так:
І рівень (початковий) - учень розпізнає математичні об'єкти (приклади, задачі, геометричні фігури, символи) запропоновані вчителем, за допомогою вчителя виконує елементарні завдання. Відповідь учня фрагментарна.
II рівень (середній) - учень може відтворити інформацію, здатний виконувати завдання за зразком, володіє елементарними вміннями навчальної діяльності. Частково застосовує свої знання на практиці. Відповідь стисла, учень недостатньо володіє математичним мовленням.
III рівень (достатній) - учень знає істотні ознаки математичних понять, зв'язки між ними; застосовує набуті знання в стандартних ситуаціях, використовує їх на практиці, в повсякденному житті; учень достатньо аргументує свої міркування під час розв'язування завдань, відповідь учня повна, правильна, логічна, але допускаються окремі неточності, які дитина може виправити за вказівкою вчителя.
IV рівень (високий) - учень вільно орієнтується в завданнях, що вимагають перенесення набутих знань в нові умови, пропонує нові шляхи розв'язку математичних задач, здатен виконувати математичні завдання творчого характеру. Учень вміє аналізувати математичні завдання та знаходити шляхи їх виконання. Відповідь учня повна, правильна, логічна, обґрунтована, з елементами власного судження.

Під час перевірки математичних знань слід розрізняти грубі і негрубі помилки.
До грубих помилок належать:
· обчислювальні помилки в прикладах і задачах у випадках, коли мета завдання - перевірка обчислювальних вмінь та навичок;

· помилки у визначенні порядку виконання арифметичних дій;
· неправильне розв'язання задачі (пропуск дій (дії)), неправильний добір дій (дії), зайві дії;
· незакінчене розв'язання задачі чи прикладу;
· невиконане завдання (не приступив до його виконання);
· незнання або неправильне застосування властивостей, правил, алгоритмів, існуючих залежностей, які лежать в основі завдань чи використовуються в ході їх виконання;
· невідповідність пояснювального тексту, відповіді завдання, назви величин виконаним діям та отриманим результатам;
· невідповідність виконаних вимірювань та геометричних побудов даним параметрам завдання.
Негрубими помилками є:

· нераціональні прийоми обчислення, якщо ставилась вимога скористатися такими прийомами;

· неправильна побудова чи постановка запитань до дій (дії) під час розв'язання задачі;

· неправильне чи неграмотне з точки зору стилістики або за змістом формулювання відповіді задачі;

· неправильне списування даних (чисел, знаків) задачі з правильним її розв’язанням;

· не закінчене (не доведене) до логічного кінця перетворення;

· помилки у записах математичних термінів, символів;

· неправильні обчислення у випадках, коли мета завдання не пов'язана з перевіркою обчислювальних вмінь та навичок;

· відсутність відповіді у завданні або помилки у записі відповіді.

Дві негрубі помилки вважають за одну грубу помилку.

Основними видами перевірки знань, умінь і навичок учнів з математики є поточна, тематична і підсумкова перевірки.

Знання, уміння і навички учнів з математики оцінюють за результатами усного опитування, поточних, тематичних і підсумкових письмових робіт.

Письмова перевірка знань, умінь і навичок

Як правило, письмові контрольні роботи охоплюють основні питання і завдання, спрямовані на перевірку засвоєння опрацьованих розділів програми.
Тривалість виконання письмових робіт: у 2-му класі початкової школи (І півріччя) - до 20 хв, у II півріччі - до 30 хв; 3 - 4-й класи - 35 хв. За цей час учням треба встигнути не лише повністю виконати роботу, а й перевірити її.

Критерії оцінювання письмових робіт

	Рівні навчальних досягнень
	Бали
	Критерії оцінювання

	Початковий
	1
	Робота виконана, але допущено 8 і більше помилок

	
	2
	Робота виконана, але допущено 7 грубих помилок

	
	3
	Робота виконана, але допущено 6 грубих помилок

	Середній
	4
	Робота в цілому виконана, але допущено 5 грубих помилок

	
	5
	Робота в цілому виконана, але допущено 4 грубі помилки

	
	6
	Робота в цілому виконана, але допущено 3 грубі помилки

	Достатній
	7
	Робота виконана охайно, але допущено 2 грубі помилки

	
	8
	Робота виконана охайно, але допущено допущена 1 груба і 1 негруба помилка

	
	9
	Робота виконана охайно, але допущено допущена 1 груба помилка

	Високий
	10

	Робота виконана з дотриманням всіх вимог, але є 1 негруба помилка

	
	11

	У роботі немає помилок, але є виправлення

	
	12

	Вся робота виконана правильно і охайно

Якщо учень не розв'язав простої задачі, вважається, що він припустився двох помилок. Повне нерозв'язання складеної задачі прирівнюється до трьох помилок.
Якщо учень не розв'язав приклад на одну дію (рівняння, вправу на порівняння, завдання на вимірювання чи побудову), то слід вважати, що він припустився однієї помилки. Повне нерозв'язання прикладу на дві і більше дій прирівнюють до двох помилок.
Якщо учень у прикладі на дві і більше дій записав неправильну відповідь, за якою можна з'ясувати, що одна виконана правильно, то в цьому разі треба вважати, що він припустився однієї помилки.

Якщо учень виконав менше ніж 50% обсягу роботи, вважається, що він досяг лише початкового рівня.

За комбіновані роботи виставляють одну оцінку, але враховують правильність розв'язання задачі і прикладів.

Такі письмові роботи з математики як: а)роботи, що містять приклади, рівняння, нерівності, вправи на обчислення значень виразів; б) математичні диктанти; в) роботи, які складаються з 10-12 прикладів – оцінюються за такими критеріями:

	Рівень
	Критерії оцінювання

	Початковий

(1-3 бали)
	Робота виконана, але допущено 5 і більше грубих помилок

	Середній

(4-6 балів)
	Робота в цілому виконана, але допущено 3-4 грубі помилки

	Достатній

(7-9 балів)
	Робота виконана охайно, але допущено 1-2 грубі помилки.

	Високий

(10-12 балів)
	Всі завдання виконані без помилок. Допускається 1 негруба помилка або 1-2 охайні виправлення.

Письмові роботи з математики, що складаються з двох задач оцінюються за такими критеріями:

	Рівень
	Критерії оцінювання

	Початковий

(1-3 бали)
	Хід розв’язання однієї з задач правильний, але розв’язання не завершено (або неправильно виконані обчислення), а друга задача розв’язана неправильно.

	Середній

(4-6 балів)
	Одна задача розв’язана правильно, а хід розв’язування другої задачі неправильний;

Хід розв’язування обох задач правильний, але допущено 3-4 помилки в обчисленні.

	Достатній

(7-9 балів)
	Хід розв’язування обох задач правильний, але допущено 2 помилки в обчисленні.

	Високий

(10-12 балів)
	Учень правильно розв’язав обидві задачі. Допускається 1 негруба помилка, або 1-2 охайні виправлення.

Оцінювання усних відповідей

За допомогою усного опитування перевіряється засвоєння програмового матеріалу попередніх і поточних уроків, ефективність методів, форм та засобів навчання, які використовує у своїй роботі вчитель. Під час усного опитування враховується правильність відповіді учня, повнота його знань, уміння застосовувати знання, послідовність викладу матеріалу та культура мовлення.

Від учнів вимагають, щоб вони ілюстрували відповіді власними прикладами, висновками, користувалися наочними посібниками тощо.

Оцінку за усну відповідь учитель може виставити учню одразу після виконання ним певного завдання або в кінці уроку.

У 1-2 класах усні відповіді учнів на уроках математики оцінюються вчителем у формі розгорнутого словесного оцінювання за такими критеріями:
1 клас
	Рівні навчальних досягнень учнів
	Критерії оцінювання

	Початковий
	Учень вирізняє приклади, задачі, величини, геометричні фігури серед запропонованих математичних об'єктів; лічить будь-які об'єкти, що по-різному розташовані в просторі, читає записує і порівнює числа в межах 20; за допомогою вчителя розв'язує найпростіші приклади і задачі. Орієнтується в просторі, визначає положення предметів відносно себе та відносно сказаних предметів.

	Середній

	Учень знає назви компонентів дій додавання і віднімання, називає наступне і попереднє до будь-якого числа у межах 20, називає числа у прямому і зворотньому напрямку від будь-якого числа до вказаного; розв'язує приклади та задачі за зразком, використовує знаки і позначення +, -, =,<, >, см, дц, л; зіставляє форму предметів навколишнього середовища з геометричними фігурами, як еталоном, вміє вимірювати відрізки.

	Достатній
	Учень знає переставну властивість додавання та ілюструє власним прикладом, використовує її під час виконання завдань, вміє складати і розв'язувати приклади і задачі, складає числові вирази і обчислює їх значення, знає співвідношення між величинами та вміє використовувати їх під час розв'язування задач, вміє будувати відрізок заданої довжини.

	Високий
	Учень аналізує і виконує завдання творчого характеру: змінює умову чи запитання задачі, числові дані; визначає вивчені геометричні фігури у фігурах складної конфігурації.

2 клас
	Рівні навчальних досягнень учнів

	Критерії оцінювання

	Початковий

	Учень читає, записує і порівнює числа в межах 100, за допомогою вчителя розв'язує найпростіші приклади і задачі, учень розпізнає геометричні фігури, вміє схематично їх зображувати.

	Середній

	Учень знає десятковий склад чисел, вміє записувати двоцифрові числа у вигляді суми розрядних доданків; назви компонентів множення і ділення, вміє виконувати за зразком дії додавання і віднімання в межах 100 (усно й письмово) знає одиниці довжини, вартості, часу, маси.

	Достатній

	Вміє читати і записувати найпростіші вирази (сума, різниця, добуток, частка), вміє знаходити значення числових виразів на дві дії та виразів з однією змінною при заданих значеннях змінної, розв'язує прості задачі та складені задачі на 2 дії, вміє складати і розв'язувати обернені задачі до простих задач, знає співвідношення між одиницями довжини, вартості, часу та використовує їх під час розв'язування задач.

	Високий

	Вміє вимірювати і креслити відрізки, знаходити периметр многокутника, будувати прямокутник на папері у клітинку, учень для розв'язку математичних завдань використовує раціональні способи й прийоми; пропонує нові шляхи розв'язку складених математичних задач на 2 дії, правильно висловлює математичні міркування та обґрунтовує їх.

У 3-4 класах усні відповіді учнів на уроках математики оцінюються вчителем за 12-бальною шкалою за такими критеріями:

Критерії оцінювання усних відповідей учнів

	Рівні навчальних досягнень
	Бали

	Критерії оцінювання

	Початковий

	1

	Учень розпізнає математичні об'єкти (приклади задачі, геометричні фігури, величини тощо); може виділити їх серед інших; вміє читати й записувати числа; без помилок переписує з підручника (дошки) запропоновані вирази, формули; може зобразити геометричні фігури без заданих розмірів.

	
	2

	Учень пояснює вибір математичного об'єкту, але відповідь його фрагментарна; виконує за допомогою вчителя найпростіші приклади і задачі, але припускається помилок.

	
	3

	Учень за допомогою вчителя виконує найпростіші математичні завдання, називає окремі суттєві ознаки запропонованих математичних об'єктів.

	Середній

	4

	Учень з допомогою вчителя відтворює операції та дії з математичними об'єктами, засвоєні ним у процесі навчання; окремі операції може повторити за зразком; припускається помилок та неточностей, відтворюючи визначення математичних понять.

	
	5

	Учень розуміє основний навчальний матеріал, ілюструє визначення математичних понять прикладами з підручника; виконує математичні завдання в межах вивченого матеріалу за відомими йому алгоритмами з частковою допомогою вчителя; правильно розв'язує більшість математичних завдань, але не вміє пояснити свої дії (наприклад, прийом обчислення).

	
	6

	Учень за допомогою вчителя аналізує й порівнює математичні об'єкти; ілюструє визначення понять прикладами; виконує завдання в межах теми з частковим поясненням; правильно читає математичні вирази (формули) та записує їх, сприймаючи на слух.

	Достатній

	7

	Учень знає визначення математичних понять та їх властивостей; застосовує вивчений матеріал у стандартних ситуаціях; виправляє помилки, на які вказує йому вчитель; частково пояснює виконання завдань.

	
	8

	Учень добре володіє програмним матеріалом; виконує завдання, які передбачені програмою; може частково пояснити і обґрунтувати математичні твердження та виконання завдань.

	
	9

	Учень має нові знання; самостійно виконує математичні завдання (у знайомих ситуаціях) з достатнім поясненням; легко виправляє допущені помилки; досить повно пояснює й обґрунтовує математичні твердження й виконання завдань.

	Високий

	10

	Учень вільно володіє вивченим матеріалом; уміло користується математичною термінологією; виконує математичні завдання з повним поясненням і обґрунтуванням.

	
	11

	Учень на високому рівні володіє програмовим матеріалом; використовує набуті знання і вміння під час розв'язку завдань підвищеної складності; правильно висловлює математичні міркування та обґрунтовує їх.

	
	12

	Учень повною мірою і на високому рівні опанував програмовий матеріал; для розв'язання математичних завдань використовує раціональні способи й прийоми; застосовує набуті знання в нових ситуаціях та обґрунтовує свої дії; пропонує нові шляхи розв'язання математичних задач; вміє самостійно аналізувати вивчений матеріал.

Знання учнів, які мають бути засвоєні на рівні навичок (склад чисел, таблиці арифметичних дій (додавання, віднімання, множення, ділення), таблиці співвідношень між одиницями довжини, маси, часу, формули знаходження периметру, площі) оцінюються за такими критеріями(:

	Рівні засвоєння

	Критерії оцінювання

	Початковий

(1-3 бали)

	Учень виконує математичні завдання під керівництвом вчителя, користуючись таблицями складу чисел, арифметичних дій, співвідношень між величинами, формулами. Знання засвоєні лише на рівні вмінь.

	Середній

(4-6 балів)

	Учень знає напам'ять окремі табличні випадки (складу чисел, арифметичних дій та відношень між величинами), використовує свої знання під час виконання математичних завдань.

	Достатній

(7-9 балів)

	Учень знає таблиці складу чисел, арифметичних дій, відношень між величинами, правильно використовує ці знання при розв'язуванні математичних завдань, але інколи припускається помилок.

	Високий

(10-12 балів)

	Учень досконало знає таблиці складу чисел, арифметичних дій співвідношень між величинами, безпомилково використовує ці знання під час розв'язування математичних завдань.

Тематична перевірка навчальних досягнень учнів з математики проводиться двічі на семестр (починаючи з 2 класу) за визначеними темами. Вчитель самостійно включає в тематичну перевірку вивчений програмовий матеріал.

Оцінювання письмових робіт у робочих зошитах

При оцінюванні поточних робіт у зошитах до уваги беруться такі чинники: а) правильність виконання математичних завдань та зображення малюнків, таблиць, схем тощо; б) графічна якість письма цифр і букв; в) охайність записів та креслень; г) правильність оформлення письмової роботи.

У 1-2 класах письмові роботи в зошитах оцінюються за чотирма рівнями (початковий, середній, достатній, високий), а у 3-4 класах – за 12-бальною шкалою. Рівні та бали визначаються за такими критеріями:

	Рівень
	Критерії оцінювання

	Початковий

(1-3 бали)
	Робота виконана, але є багато відхилень від вимог до культури оформлення письмових робіт з математики. Спотворені форми більшості цифр і букв, не витримується однаковий нахил та розмір їхнього написання. У роботі 8 і більше грубих помилок.

	Середній

(4-6 балів)
	Робота написана розбірливо, але є значна кількість відхилень у написанні букв та цифр. Зустрічаються окремі відхилення від вимог до культури оформлення письмових робіт з математики. У роботі допущено 5-7 грубих помилок. .

	Достатній

(7-9 балів)
	Робота виконана охайно, відхилення від вимог до оформлення письмових робіт незначні. Записи зроблено розбірливо, букви та цифри зображені в цілому правильно. У роботі допущено 2-4 помилки.

	Високий

(10-12 балів)
	Робота написана чітко, відхилень від вимог до оформлення немає. Накреслення букв та цифр у роботі правильне. У роботі допускається 1 груба чи 1 негруба помилки.

Культуру оформлення письмових робіт з математики оцінюють двічі на семестр, починаючи з 3-го класу. Це здійснюється на основі загального аналізу зошитів з урахуванням дотримання учнем вимог, які ставляться до оформлення письмових робіт. Оцінки виставляються у класному журналі в графі “Зошит”.

Підсумкова оцінка знань, умінь і навичок

Підсумкову оцінку за семестр або за рік виставляють на основі спостережень учителя за повсякденною роботою учня, усних опитувань, поточних, тематичних та підсумкових контрольних робіт.

Я І УКРАЇНА

 Навколишній світ

Об’єктами систематичного контролю та оцінювання з цього курсу є:

знання фактичного матеріалу:

· прізвища, імені, домашньої адреси;

· імені батьків, найближчих родичів;

· назви своєї держави, її столиці;

· основних правил поведінки в громадських місцях (у храмі, музеї, бібліотеці, транспорті тощо);

· трьох-чотирьох назв кожної групи рослин і тварин своєї місцевості та їх істотних ознак;

уявлення про:

· національно-державну символіку нашої держави (герб, прапор, гімн);

· найпростіші права й обов’язки дитини, загальновизнані права людини (рівноправність людей; право кожної людини на життя, на працю, на вільний вибір роботи, на відпочинок і дозвілля; право на захист материнства і дитинства; право на освіту);

· права людини в традиціях українського народу;

· основні історичні пам’ятки рідного краю;

· основні заняття населення рідного краю;

· охорону і збереження здоров’я людини;

· різноманітність неживої природи і живої природи довкілля і рідного краю;

· взаємозв’язки у природих явищах (залежність росту і розвитку рослин від світла, тепла, вологи; зв’язок зовнішнього вигляду тварин із середовищем їх проживання, способом живлення, захисту; залежність життєдіяльності людини від природи; залежність довкілля від діяльності людини);

· взаємозв’язки у соціальних явищах (залежність зовнішнього вигляду предмета від його призначення; результатів праці від ставлення трудівників до своїх обов’язків, від взаємин між ними; взаємозв’язок праці людей різних професій; значення трудової діяльності кожного для всіх; роль народних традицій у збереженні національної культури);

· взаємозв’язки між природними й суспільними явищами (залежність життєздатності живої природи від ставлення до неї людини; залежність людини від об’єктів і явищ природи).

уміння:

· дотримуватися основних правил раціональної організації праці учнів; правил поведінки учня;

· відтворювати інформацію за допомогою плану, ілюстрацій, схеми тощо; самостійно відтворювати інформацію у логічній послідовності;

· спільно працювати в парі, невеликій групі, колективі;

· спостерігати за змінами в природному і соціальному оточенні (рослинами, тваринами, господарською діяльністю людей тощо);

· визначати взаємозв’язки між минулим і сучасним, сучасним і майбутнім;

· аналізувати предмети за певними ознаками (кольором, формою, розміром), порівнювати за цими ознаками;

· встановлювати найпростіші зв’язки у природному та суспільному оточенні на основі власних спостережень, результатів дослідницької та практичної роботи;

· аналізувати й обгрунтовувати свої дії, передбачати їх наслідки;

· виконувати правила поведінки в природі, соціальному оточенні, оцінювати приклади позитивного й негативного ставлення, брати участь в елементарній природоохоронній діяльності;

· орієнтуватись на народні традиції у ставленні до природи.

Учитель заохочує і відзначає:

· мотиви (в них закладено моральне обгрунтування вчинків);

· стосунки в колективі (зацікавленість у спільній справі, взаємодопомога, щирість, чесність, справедливість; у стосунках між дітьми виникають і негативні риси: злість, жадібність, заздрість, хитрість, лінощі. Не називаючи конкретних імен, учитель висловлює оцінні судження до цих негативних проявів поведінки);

· усвідомлення дитиною своїх слабких і сильних сторін; уміння керувати власними почуттями, настроями відповідно до конкретних подій; уміння оцінювати свої почуття та переживання;

· дотримування правил спілкування (уважно слухати співрозмовника, не перебивати його, вміти висловити незгоду щодо думки співрозмовника так, щоб не образити його), правил гостинності;

· розв’язання проблемно-оцінних ситуацій;

· вшанування традицій українського народу, знання свого родоводу;

· орієнтування у надзвичайних ситуаціях (не розгублюватися, володіти елементарними навичками само- та взаємодопомоги, навичками безпечної поведінки у довкіллі).

Навчальні досягнення учнів можуть бути різнорівневими.

Характеристика рівнів навчальних досягнень учнів 1-2 класів визначається за такими напрямами:

· навчальна діяльність учня (під керівництвом учителя, з частковою допомогою вчителя, самостійна);

· відповіді учня (фрагментарна, неповна, повна, з елементами творчості);

· загальнонавчальні вміння (виділяти певні об’єкти з-поміж інших, вести спостереження, порівнювати, групувати, класифікувати, помічати причинно-наслідкові зв’язки, робити висновки, висловлювати та доводити оцінні судження, занотовувати результати спостережень, дослідів, практичних робіт, працювати з підручником, зошитом, поставити елементарний досвід, виготовити нескладну годівничку; простежити, які птахи злітаються до неї, заготовити корм для птахів; вести календарик спостережень тощо);

· вияви позитивних особистісних якостей (любов до природи, повага до людей та їхньої праці, працелюбство, товариськість, милосердя).

Рівні навчальних досягнень учнів

	Рівні
	Критерії оцінювання

	Початковий
	Учень за допомогою вчителя може розпізнати і назвати об’єкти природного і суспільного оточення; за допомогою вчителя відповідає на запитання однослівними відповідями; виявляє нечіткі знання матеріалу, який потребує не тільки запам’ятовування фактів, а й їх осмислення;

не вміє розкрити сутність явищ, виявити на практиці ставлення до праці, до людей, до навчання, доглянути кімнатну рослину, допомогти дорослим; змішує ознаки різних якостей особистості (скромний і старанний, добрий і чуйний, охайний і чепурний, чесний і справедливий тощо), не прагне дотримуватись моральних правил; неспроможний самостійно спостерігати, приготуватися до занять; відчуває труднощі у виконанні практичних робіт, дослідів, завдань у зошиті.

	Середній
	Учень на репродуктивному рівні може відтворити (у межах 1-2 простих речень) незначну частину навчального матеріалу; доповнює і уточнює свою відповідь за навідними запитаннями вчителя; може схарактеризувати предмет чи явище за алгоритмом, вказати їх неістотні ознаки; виявляє епізодичний інтерес до навчальної діяльності; потребує постійної активізації, контролю, у тому числі для виконання моральних правил (правила культурної поведінки серед природи, в громадських місцях; правила збереження свого здоров’я; ввічливе і доброзичливе ставлення до людей, врахування інтересів оточуючих дитину людей: рідних, дорослих, ровесників; допомога слабким і беззахисним; відповідальне ставлення до громадських доручень, своїх та чужих речей, громадського майна, пам’яток культури; дружна співпраця в колективі тощо); потребує допомоги вчителя у проведенні спостережень, дослідів, практичних робіт, виконанні завдань у зошиті.

	Достатній
	Учень в основному послідовно, логічно, самостійно відтворює навчальний матеріал, але допускає окремі неточності; за незначної допомоги вчителя відповідь ілюструє прикладами з підручника, власних спостережень, визначає окремі суттєві ознаки об’єктів, порівнює їх, встановлює взаємозв’язки у природі, між людиною і природою; самостійно виправляє допущені помилки; виявляє позитивне ставлення до навчання, доброзичливе та уважне ставлення до своїх однокласників і шкільних товаришів; прагне дотримуватись моральних правил; самостійно спостерігає, виконує досліди, практичні роботи, завдання у зошиті, хоч результати їх не зовсім точні або неакуратно оформлені.

	Високий
	Учень правильно відповідає на всі запитання, не помиляється у відтворенні конкретних відомостей, виявляє свідоме засвоєння навчального матеріалу, вміє застосувати здобуті знання в нестандартних ситуаціях, навести аналогічні до підручника приклади, проілюструвати думку власними спостереженнями, встановити причинно-наслідкові зв’язки; пізнавальні дії довести до завершення; пояснює найпростіші закономірності природних і суспільних явищ; легко сприймає творчі завдання, що вміщені у зошиті, підручнику; прагне глибше вивчати програмовий матеріал; виявляє пізнавальний інтерес до навколишнього світу, активну пізнавальну діяльність, морально-ціннісне ставлення до природи, до людей, до самого себе; пояснює практичну сутність моральних правил; висловлює своє ставлення до події, вчинку; обгрунтовує свої дії, передбачає їх наслідки тощо; ретельно виконує досліди, практичні роботи, обгрунтовує висновки; дотримується вимог щодо оформлення записів у зошиті.

Конкретизація рівнів навчальних досягнень учнів здійснюється вчителем за програмами. Наприклад, з теми “Твій рідний край”на початковому рівні учень 1 класу називає, який будинок найстаріший (з чого побудований, його призначення тощо) на його вулиці (в селі), а учень 2 класу на цьому рівні розкриває походження назви конкретного населеного пункту (району міста) тощо.

З теми “Природа навколо нас” учень 1 класу на достатньому рівні доводить, що навколо нас є повітря через постановку елеметарних дослідів; називає рослини, якими прикрашали садиби, лікувалися в давнину; допомагає птахам узимку; спостерігає за змінами в природі, а учень другого класу визначає істотні ознаки кожної пори року; встановлює причини змін у природі; впродовж року спостерігає за природою і сільськогосподарською діяльністю людини; про зміни в житті рослин восени (взимку, навесні) ілюструє прикладами рослин найближчого оточення; за окремими народними прикметами завбачує погоду, наприклад, за поведінкою горобчика взимку тощо.

Перевірка знань учнів здійснюється різними способами. Найпоширенішими на уроках є – усне опитування, виконання письмових і практичних завдань.

За допомогою усного опитування перевіряється засвоєння програмового матеріалу попередніх і поточних уроків. Учитель ураховує правильність відповіді, повноту знань, уміння застосовувати знання, послідовність викладу і культуру мовлення.

Від учнів вимагають, щоб вони ілюстрували відповіді власними спостереженнями, висновками з проведених дослідів, користувалися наочними посібниками тощо.

Важливо, щоб діти, відповідаючи, демонстрували розуміння зв’язків між окремими природними явищами й подіями суспільного оточення, могли виділити істотні ознаки виучуваних об’єктів, встановлювати об’єктивні звязки й залежності.

Письмову перевірку можна практикувати для виявлення вміння учнів застосовувати й узагальнювати знання, відтворювати їх у певній послідовності, фіксувати спостережувані явища, зіставляти, робити висновки. Відповідні завдання учні виконують тільки в зошиті з друкованою основою; вимагати від них тривалих записів не слід (5-7 хв).

Вимоги щодо оформлення записів аналогічні до ведення зошитів з інших предметів. Зошит систематично перевіряють. Результати оцінювання за правильність і акуратність записів виставляють у журнал два рази на семестр.

Результати спостережень за змінами в природі та працею людей учні фіксують як у класних, так і в індивідуальних “Календариках природи” під керівництвом учителя. Записи в класних “Календариках” роблять шоденно (орієнтуючись на програмові вимоги), а в індивідуальних – тільки в день проведення уроку. Для позначення предметів і явищ використовують умовні знаки, подані в зошиті з друкованою основою.

Практичні завдання дають змогу перевіряти вміння дітей реалізувати набуті знання, застосовувати дослідницькі прийоми роботи.

За змістом і призначенням практичні завдання різноманітні. Наприклад, за темою “Про тебе самого” разом з дорослими скласти історію походження свого імені; піклуватися про свій зовнішній вигляд; дотримуватися режиму дня, правил особистої гігієни, правил гри тощо; за темою “Рід, родина, рідня” навести порядок на робочому місті, в ігровому куточку, правильно застелити ліжко, помити посуд, полити кімнатні квіти; виготовити м’яку, паперову чи з природного матеріалу іграшку; доглянути менших, хворих; за темою “Людина серед людей” записати слова ввічливості, які прозвучали в дитячих телевізійних програмах; додержувати правил культурного поводження в громадських місцях; за темою “Природа навколо нас” поставити дослід про залежність росту рослин від сонячного світла; виготовити нескладну годівничку, простежити, які птахи злітаються до неї, заготовити корм для птахів; вести календарик спостережень; за темою “Твій рідний край” простежити, за результатами праці людей різних професій, які тобі зустрілися по дорозі до школи; дізнатися, чому так назвали вулицю, місто (село); дібрати пісні, легенди, перекази про рідний край; за темою “Твоя країна – Україна” брати участь у державних, релігійних, народних святах; дібрати пісні, вірші про Україну, легенди про походження Києва.

Добираючи запитання й завдання для перевірки, вчитель враховує програмові вимоги, життєвий досвід учнів, спрямування методичного апарата підручника, а також призначення різних вправ. Вони можуть бути розраховані на відтворення матеріалу, використання прийомів порівняння, встановлення причинно-наслідкових зв’язків, класифікації, доведення тощо).

Можливі як індивідуальна, так і групова й фронтальна форми опитування, поєднання усного і письмового видів перевірки знань, використання ігрових ситуацій, розв’язання ситуативних завдань, їх драматизація.

У 1-2 класах використовується словесне оцінювання і визначаються лише рівні засвоєння знань та сформованості вмінь і навичок школярів (початковий, середній, достатній, високий).

Словесне оцінювання здійснюється під час поточної перевірки, а рівні засвоєння знань та сформованості умінь і навичок визначаються під час тематичної перевірки.

Поточна перевірка проводиться на всіх етапах процесу навчання. Така перевірка дає можливість учителю з’ясувати сформованість в учнів знань, умінь, навичок (своєчасно підготуватися до уроку, дібрати обладнання для уроку; включитися в роботу після вказівки вчителя; спільно працювати в парі, невеликій групі, в колективі; доводити до кінця розпочату справу, виконувати завдання, долати перешкоди; дотримувати правил поведінки учня, режиму дня, постави під час письма, читання тощо) відповідно до сформульованої мети кожного етапу; вміння учнями аналізувати, порівнювати об’єкти, виділяти в них істотні ознаки, встановлювати попередні зв’язки між виучуваними об’єктами, що сприяє осмисленому і міцному запам’ятовуванню навчального матеріалу; перевірити усвідомленість і правильність виконання кожної пізнавальної і практичної дії учнем.

За такої перевірки з’ясовуються індивідуальні досягнення кожного учня: знання фактичного матеріалу, сформованість уявлень, уміння будувати відповідь у логічній послідовності, словниковий запас, знання та дотримання моральних правил тощо.

Під час поточної перевірки вчитель має змогу коригувати відповіді дітей, фіксувати помилки, яких вони припустилися, виявити труднощі у засвоєнні навчального матеріалу. Учні ж усвідомлюють, як вони, крок за кроком, засвоюють навчальний матеріал, уміють орієнтуватися у життєвому просторі тощо.

Тематична перевірка здійснюється чотири рази на рік (два рази у першому семестрі та два рази – у другому).

Під час тематичної перевірки знання учнів розширюються, уточнюються, удосконалюються, систематизуються, узагальнюються; встановлюються взаємозв’язки між елементами знань (фактами, уявленнями).

Тематична перевірка уможливлює ширше використання учнями результатів безпосередніх спостережень за природними і суспільними об’єктами, дослідів, практичних робіт, одержаних відомостей з різних джерел.

Тематична перевірка дозволяє вчителю одержати узагальнену інформацію про рівень засвоєння навчального матеріалу; вивчити прогалини й досягнення в знаннях учнів, виявити типові помилки та утруднення учнів у засвоєнні навчального матеріалу, з’ясувати їх причини; з’ясувати рівень сформованості вмінь конкретизувати й узагальнювати навчальний матеріал, пізнавальних умінь (виділяти істотні ознаки об’єктів, здійснювати аналіз, синтез, порівняння, встановлювати причинно-наслідкові зв’язки тощо) та практичних умінь і навичок; з’ясувати рівень самостійності відтворення учнями інформації (самостійно, за допомогою плану, опорних слів, аналогією тощо); вміння користуватися навчальним приладдям, обладнанням для проведення дослідів, виконання практичних робіт; аналізувати й обгрунтовувати свої дії, передбачати їх наслідки.

Тематична перевірка здійснюється в усній і письмовій формі. Письмові завдання мають бути невеликими за обсягом. Тому доцільно використовувати короткочасні самостійні роботи (до 10 хв). Завдання для тематичної перевірки мають різний характер:

· вибрати правильну відповідь з кількох запропонованих, позначивши її знаком “+” чи обвести кружечком;

· виконати схематичний малюнок;

· вставити пропущене слово в реченні;

· підкреслити назву того чи іншого об’єкта;

· пронумерувати порядок дій у завданні;

· позначити умовними знаками певні об’єкти тощо.

Тематична перевірка (1-2 клас) здійснюється за такими темами: “Про тебе самого”, “Ти серед людей”, “Різноманітність природи”, “Де ти живеш”.

ПРИРОДОЗНАВСТВО

Зміст і форми контролю повинні відповідати функції навчального предмета й охоплювати всі його цілі.

Цілі навчання природознавства в 3-4 класах відображені в його загальнодидактичній моделі змісту, яка конкретизується в програмі, в підручниках і зошитах з природознавства.

І. Власне предметний зміст природознавства

	І. Знання:
	І. Уміння:

	а) про предмети і явища природи, взаємозв’язки і залежності, які відображають цілісну картину природи;
	а) власне предметні, тобто застосувати знання про об’єкти природи, їх взаємозв’язки і залежності для розв’язання теоретичних і практичних задач;

	б) про спеціальні методи пізнання предметів і явищ природи (дослід, практичну роботу, спостереження);
	б) використовувати спеціальні методи пізнання предметів і явищ природи (виконувати дослід, виконувати практичну роботу, вести спостереження);

	в) про етапи пізнання предметів і явищ природи в їх об’єктивно зумовленій послідовності.
	в) виконувати всі етапи пізнання предметів і явищ природи в їх об’єктивно зумовленій послідовності.

ІІ. Процесуальний зміст природознавства

(визначається процесом учіння, під час якого учні оволодівають власне предметним змістом).

	2. Знання
	2. Уміння

	а) про способи виконання різних видів пізнавальної діяльності щодо об’єктів природи та інформації про них:
- мислительної (логічного і творчого мислення)
	а) виконувати різні види пізнавальних дій щодо об’єктів природи та інформації про них:

- мислительні (логічного мислення: аналізувати, порівнювати, виділяти істотне, абстрагувати, узагальнювати, встановлювати причинно-наслідкові зв’язки, класифікувати;

творчого мислення: аналізувати проблемну ситуацію, бачити проблему, формулювати її у формі запитання чи завдання, будувати передбачення про шляхи розв’язання проблеми та її результати, доводити передбачення, робити висновки, аналізувати й оцінювати результати розв’язання проблеми);

	-перцептивної (сприймання)
	перцептивні (цілеспрямовано сприймати об’єкти природи в матеріальній, матеріалізованій і знаковій формі різними органами чуття; сприймати істотні ознаки і властивості об’єктів; різнобічно сприймати об’єкти; осмислено сприймати об’єкти);

	- мнемічної (пам’ять)
	· мнемічні (цілеспрямовано заучувати і відтворювати природознавчий зміст: близько до тексту, за смислом, за аналогією, за допомогою опорних слів і плану; пригадувати за допомогою асоціацій і з опорою на впізнавання);

	- імажинативні (уява)
	· імажинативні (створювати образи реальних об’єктів природи за прийнятою знаковою системою: словесною (за текстом), графічною (за географічною картою, схемою, планом); створювати суб’єктивно нові, оригінальні образи й ідеї за допомогою аналогій, акцентування, перебільшення, применшення, типізації);

	б) про способи виконання етапів управлінської діяльності:
	б) виконувати всі етапи управлінської діяльності щодо діяльності інших учнів (взаємоуправління) і власної (самоуправління):

	- цілепокладання
	- визначати і формулювати цілі і завдання діяльності;

	- планування
	- складати план діяльності; користуватися планом

	- організації
	· організувати робоче місце;

· орієнтуватися в часі;

· підготувати прилади і матеріали для проведення дослідів, практичних робіт і спостережень;

	- перевірки (поточної і підсумкової)
	· перевіряти діяльність в цілому й окремі дії (зіставляти послідовність виконання дій з планом; здійснювати поопераційну перевірку виконання окремих дій; зіставляти проміжні результати дій і кінцевий результат діяльності з цілями);

	- аналізу ходу і результатів діяльності (проміжних і кінцевого)
	· аналізувати хід і результати діяльності (аналізувати хід і результати окремих дій і діяльності в цілому; бачити помилки і виявляти їх суть, встановлювати причини помилок; встановлювати відповідність результату діяльності поставленій цілі);

	- коригування
	· коригувати виконання окремих дій і діяльності в цілому (знаходити шляхи усунення помилок, нові способи виконання дій, переплановувати діяльність);

	- оцінювання
	· оцінювати проміжні і кінцевий результати відповідно до поставленої цілі; оцінювати ефективність вибраного способу діяльності; зіставляти різні способи виконання діяльності і визначити найраціональніший;

	в) про способи виконання мовленнєвої діяльності
	в) загальномовленнєві (правильно будувати речення; міркувати взаємозв’язаними судженнями у процесі розповіді; розповідати чітко і послідовно; відтворювати інформацію на основі логічної обробки матеріалу: виділяти головну думку, встановлювати зв’язок між реченнями, між відомим і невідомим; слухати розповідь учителя й інших учнів; ставити запитання);

	г) про способи діяльності із засобами наочності, підручниками і навчальними посібниками
	г) використовувати засоби наочності, підручники і навчальні посібники як джерело нової інформації, як основу для згадування, для актуалізації опорних знань (цілеспрямовано робити опис об’єктів природи за малюнком, картиною; розпізнавати умовні знаки на карті, на схемі; читати схеми і карти; зображати схематично об’єкти і процеси та послідовність виконання дій; працювати за підручником та за зошитом для природознавства, з додатковою літературою, словником);

	д) про способи спілкування в сумісній діяльності – навчанні з учителем і учнями
	д) спілкуватися в сумісній навчально-пізнавальній діяльності з учителем й іншими учнями (виконувати ролі суб’єкта й об’єкта спілкування; виконувати ролі комунікатора і реципієнта; використовувати засоби вербальної і невербальної кодифікації; здійснювати вербальну і невербальну кодифікацію і декодифікацію; дотримуватися норм поведінки, прав, обов’язків взаємодії і взаєморозуміння у процесі спілкування; визначати зміст рольових очікувань своїх від інших та інших від себе).

Структурні елементи даної моделі описані в характеристиках, що стають в процесі навчання суб’єктивними навчальними досягненнями учнів. Отже, об’єкти засвоєння є й об’єктами контролю у процесі навчання природознавства:

1. Знання у формі уявлень або понять про:

· предмети і явища природи та взаємозв’язки і залежності між ними;

· способи різних видів пізнавальної діяльності;

· спеціальні методи пізнання природи;

· способи практичної діяльності з об’єктами природи;

· способи самоуправління пізнавальною діяльністю;

· способи діяльності з навчальними і наочними посібниками;

· норми етичного, естетичного, морального ставлення до об’єктів природи;

· норми ставлення до інших людей і до самого себе в природі;

· норми спілкування і поведінки в процесі сумісної діяльності з учителем та іншими учнями.

2. Відповідні вміння:

· власне предметні;

· пізнавальні;

· застосовувати спеціальні методи пізнання природи (дослід, практичну роботу, спостереження);

· самоуправління пізнавальною діяльністю;

· працювати з навчальними і наочними посібниками;

· оцінні на основі власне предметних і нормативних знань;

· спілкуватися в процесі сумісної діяльності з учителем та іншими учнями.

При здійсненні перевірки й оцінювання виділених об’єктів враховуються такі загальні дидактичні вимоги:

1. Контролю насамперед підлягає оволодіння учнями провідним компонентом змісту навчального предмета, тобто досягнення основних цілей.

2. Зміст, який виступає засобом засвоєння провідного компонента, є самостійним об’єктом поточної перевірки. У процесі тематичного і підсумкового контролю він перевіряється разом із провідним компонентом і використовується як показник його засвоєння.

3. У процесі здійснення різних видів контролю обґрунтовується вибір видів навчально-пізнавальної і практичної діяльності, через які виявляється засвоєння змісту навчального предмета.

4. Перевірка й оцінювання засвоєних знань і вмінь вимагає чітко визначених вимог (показників) до рівня їх сформованості в кожній конкретній ситуації.

5. Оцінка навчальних досягнень учнів залежить від педагогічних цілей. Одні й ті ж показники засвоєння при різних цілях оцінюються по-різному.

Зазначимо, що природознавство належить до навчальних предметів, провідною функцією яких є оволодіння молодшими школярами пропедевтичним курсом основ природознавчих предметів, а його провідним компонентом – знання. Дидактичними елементами засвоєння знань є емпіричні факти, уявлення, поняття. Провідний компонент представлений системою ієрархічно-підпорядкованих елементів, тобто системою природознавчих понять різного рівня узагальнення.

Ієрархізована система, хоч й елементарних природознавчих понять, яка відображає предмети і явища природи в їх взаємозв’язках і залежностях, формується у молодших школярів у такій послідовності: уявлення, поняття поурочних тем → загальні поняття розділів (програмних тем) → загальні поняття природознавства 3 і 4 класів → загальні поняття курсу природознавства початкової школи.

Особливості контролю у процесі оволодіння молодшими школярами навчально-пізнавальними уміннями (див.: загально-дидактичну модель змісту природознавства) зумовлена їх об’єктивними характеристиками та закономірностями формування. Зокрема:

1. Навчально-пізнавальні вміння мають свій зміст і структуру (операції, дії та послідовність їх виконання).

2. Уміння характеризуються такими властивостями як форма реалізації (матеріальна чи матеріалізована, зовнішньомовленнєва, розумова), міра узагальнення (визначає широту перенесення), міра розгорнутості і самостійності виконання.

3. Навчально-пізнавальні вміння засвоюються в процесі оволодіння природознавчим змістом, спочатку, як самостійні предмети засвоєння, а потім включаються в пізнавальний процес, як засоби засвоєння нових знань і вмінь.

4. Навчально-пізнавальні вміння кожної групи пов’язані між собою внутрішньою логікою, тому вони формуються в певній послідовності. Першими – первинні вміння, прості (спосіб виконання дій алгоритмізується), а потім – вторинні, складні. Первинні вміння функціонують в пізнавальному процесі як самостійні, або входять до складу вторинних умінь.

5. Взаємозалежність і взаємопідпорядкованість також існують між групами навчально-пізнавальних умінь, що визначає послідовність їх формування у процесі навчання природознавства.

6. Будь-яке навчально-пізнавальне вміння починає формуватися в учнів як конкретно-предметне. Потім межі його застосування розширюються, а рівень узагальнення зростає. Воно перетворюється в загально-навчальне вміння.

У процесі навчання природознавства контроль може бути: поточним, тематичним, підсумковим.

Поточний контроль здійснюється на різних етапах оволодіння учнями змістом поурочної теми. Основна функція його – навчально-коригуюча. Так, на етапі засвоєння нових елементів знань і первинних умінь необхідний поелементний, поопераційний контроль. Він дозволяє своєчасно виявити допущені помилки, усунути їх причини, оскільки контроль тільки за кінцевим результатом не забезпечує своєчасного коригування пізнавальної діяльності учнів і методики роботи вчителя. Важливим на цьому етапі є визначення рівня первинного розуміння школярами змісту кожної логічно завершеної частини поурочної теми. Адже від нього залежить якість їх засвоєння, усвідомлення школярами зв’язків між ними та опорними знаннями й уміннями, цілеспрямоване застосування знань і вмінь. Така перевірка вимагає дидактичної доцільності, а також швидкості, точності і лаконічності відповідей школярів, їх зосередженості під час виконання завдань. Вона, як правило, супроводжується вербальним оцінюванням учителя у поєднанні із взаємо- і самооцінюванням учнів. У балах оцінка може виставлятися за винятково правильні, повні відповіді з метою заохочення і стимулювання успішної діяльності.

На самостійному макроетапі процесу навчання перевірка спрямовується на визначення якості і рівнів досягнення поурочних цілей. Оцінювання може здійснюватися в балах, з обов’язковою детальною мотивацією, на основі порівняння змісту конкретних цілей і результатів оволодіння учнями знаннями та уміннями.

Тематичний контроль передбачає перевірку й оцінювання навчальних досягнень учнів з певного розділу природознавства. Його мета – виявити й оцінити якість засвоєння природничих понять вищого рівня узагальнення (вони формуються на основі засвоєних елементів знань поурочних тем), істотних зв’язків і відношень між ними, уміння оперувати ними в певних видах практичної і навчально-пізнавальної діяльності з різною мірою самостійності. Тематична перевірка може здійснюватися на окремому уроці, або на самостійному етапі узагальнюючого уроку. Її результати з урахуванням поточної успішності, виконання позаурочних завдань, ведення зошитів з природознавства визначають тематичну оцінку кожного учня.

Підсумковий контроль дозволяє перевірити й оцінити навчальні досягнення учнів в оволодінні змістом природознавства на кінець навчального року або вивчення курсу. У процесі підсумкового контролю перевіряється система природознавчих понять найвищого рівня узагальнення, які відображають найістотніші ознаки, властивості предметів і явищ природи, закономірні зв’язки і залежності між ними. Важливо, щоб такі знання перевірялися шляхом виконання системи завдань, які вимагають різного рівня їх застосування (реконструктивного і творчого) і в тих видах предметної, навчально-пізнавальної й оцінної діяльності, оволодіння якими (формування умінь) передбачено кінцевими педагогічними цілями на певному етапі навчання природознавства в початковій школі.

 Підсумкова оцінка виставляється в балах з урахуванням поточних і тематичних навчальних досягнень учнів з природознавства.

 Перевірка – це організація навчально-пізнавальної діяльності учнів та її керування вчителем. Зміст цієї діяльності полягає у відтворенні учнями засвоєних знань про об’єкти і явища природи та способи діяльності, застосування знань і сформованих умінь у подібних (за зразком) і нових ситуаціях. Зауважимо, що у конкретних умовах перевіряється те, що засвоювалось, і той рівень знань і умінь, який було досягнуто у процесі цілеспрямованого навчання.

Навчально-пізнавальна діяльність учнів під час перевірки може бути репродуктивна, реконструктивна, творча і здійснюється фронтально, групами, парами та індивідуально, у письмовій або усній формі. Обов’язковими компонентами процесу перевірки є взаємо- і самоперевірка.

Перевірка у процесі навчання природознавства організовується різними методами.

Індивідуальна розповідь дозволяє учню не тільки відтворити засвоєні знання, а й показати уміння послідовно, логічно й аргументовано викласти власну думку. Вона є доцільною для перевірки логічно завершеної частини змісту, яка вимагає цілісного викладу інформації про об’єкти і явища природи, їх взаємозв’язки і залежності, доведення певних положень за допомогою відомих або власних прикладів.

Щоб діти правильно будували свою розповідь, необхідно ставити зрозумілі, конкретні завдання. Для послідовного викладу використовується план відповіді, який складався на попередньому уроці. Його можна записати на картці, в таблиці, усно може пригадати учитель або й самі учні. (Наприклад: “Пригадайте, в якій послідовності вивчали про … на попередньому уроці”, “…Відповідаючи на запитання, про що розповідатимете спочатку, потім, як закінчите свою розповідь…”, “…Відповідайте за планом, який записаний на …”). Опорою для відповіді також служать схема, таблиця, малюнок (особливо для розповіді-опису об’єктів), які застосовувались у процесі засвоєння змісту логічно завершеної частини поурочної теми. Розповідь учня не слід переривати уточнюючими чи спонукальними запитаннями. Йому самому пропонується повідомити про закінчення своєї розповіді. Тільки після цього учитель або інші учні ставлять додаткові запитання для уточнення, доповнення, пояснення і т. ін.

Бесіда при перевірці буває фронтальна або індивідуальна. Вона використовується для перевірки логічно завершеної частини змісту, що містить фактичний або такий матеріал, який ділиться на малопов’язані частини, не має складних зв’язків, зміст її не викликав труднощів під час засвоєння.

Дослід служить способом виявлення знань про: а) ознаки та властивості об’єктів і явищ природи, умови їх існування; б) прилади і матеріали, які використовуються для проведення досліду та їх призначення; в) спосіб виконання діяльності: склад і послідовність виконання дій у досліді. А також умінь: а) виконувати досліди для виявлення конкретних ознак, властивостей, умов; б) користуватися приладами, які необхідні для проведення досліду. Наприклад, під час перевірки теми “Вода. Кругообіг води у природі” (3 клас) дітям пропонуються завдання: 1. Назвіть, які властивості має вода. 2. Розкажіть, за допомогою якого досліду можна довести, що вода розтікається по поверхні (прозора, розчиняє розчинні речовини). 3. Виберіть ті прилади, які необхідні для проведення досліду… Розкажіть, для чого вони призначені. 4. За допомогою досліду доведіть, що вода прозора. Свої дії прокоментуйте.

Досліди під час перевірки можуть бути не тільки репродуктивні, виконуватись за інструкцією, але і творчі (дослідницькі), що виконуються за аналогією. Так, учням дається завдання: “Виявіть, яка з двох речовин розчинна, а яка нерозчинна”. (Речовини дітям незнайомі. На попередньому уроці у процесі засвоєння елементарних понять “розчинні” і “нерозчинні” речовини у дослідах використовувались інші речовини). Завдання такого типу пропонуються учням з високим рівнем розвитку, а репродуктивні – з середнім і низьким.

Практичні роботи вимагають практичної діяльності дітей з матеріальними об’єктами природи (натуральні предмети, гербарні, колекційні зразки) або їх матеріалізованими формами (малюнки, моделі, муляжі, схеми).

Практичні завдання можуть бути різні за змістом і способами виконання. На уроках природознавства вони організовуються за допомогою завдань: а) на застосування природознавчих знань, яке здійснюється у практично-дієвій формі. Наприклад, визначити температуру повітря, води за допомогою термометра; визначити за допомогою компаса, в якому напрямку від школи знаходиться…; користуючись масштабом, виміряти довжину віддалі від… до…; визначити частоту пульсу у себе, товариша; визначити лівий і правий берег річки і т. ін.; б) на виконання розумових дій в матеріальній або матеріалізованій формі, тобто, використовуючи природні об’єкти або їх зображення, схеми, моделі: проаналізувати; порівняти; класифікувати; виділити спільні або відмінні ознаки; підвести під поняття – розпізнати об’єкт серед інших за істотними ознаками. Наприклад, серед гербарних зразків виберіть зернові рослини, назвіть їхні істотні ознаки; з колекції корисних копалин виберіть торф і кам’яне вугілля, порівняйте їх; розгляньте рослину, покажіть і назвіть її органи і т. ін.

Письмова перевірка проводиться за допомогою письмових завдань, які повинні бути невеликі за обсягом. За змістом письмові завдання спрямовуються на перевірку рівня засвоєння фактичного матеріалу, сутності елементів природознавчих знань, певних взаємозв’язків і залежностей у природі. Вони вимагають їх відтворення, пояснення, доведення, обґрунтування (“Назвіть рослини степової зони України.” “Назвіть звірів, що живуть у лісі.” “Яка форма земної поверхні називається горою?” “Чому ведмідь узимку не залишає слідів на снігу?..” “Доведіть, що лисиця – хижа тварина…”).

Письмові завдання на перевірку передбачають конструйований або вибірковий тип відповіді. Одні з них вимагають самостійно конструювати відповідь, а інші – вибрати правильну відповідь із запропонованих варіантів. Для полегшення виконання конструйованих письмових завдань, учитель може надавати учням певну допомогу: “Продовжіть речення…Вставте пропущені слова… Вставте пропущені слова і допишіть речення…”. (“Доведіть, що лисиця – хижа тварина. Продовжіть речення: Лисиця – хижа тварина тому, що …”)

Під час виконання вибіркових письмових завдань правильні відповіді підкреслюються, позначаються умовними позначеннями або виписуються цифри, якими позначив їх учитель і т. ін.

Завдання 1.

Пшениця, цукровий буряк, льон, овес, кукурудза, огірки, картопля.

Серед перелічених рослин підкресліть: зернові – однією рискою (_____), технічні – двома рисками (====).

Завдання 2.

1. Ведмідь. 2. Заєць. 3. Їжак. 4. Білка. 5. Борсук. 6. Лось.

Випишіть цифри, якими позначені тварини, що залягають у сплячку.

Завдання 3.

Рівнина, гора, море, річка, яр, джерело, горб, озеро.

В один рядок випишіть слова, якими позначаються форми земної поверхні, а в другий – природні водойми.

Форми земної поверхні: …

Природні водойми: …

Письмові завдання можуть спонукати дітей до заповнення нескладних таблиць, а також до виконання схематичних малюнків предметів і явищ природи. Останні використовуються за умови, якщо вчитель навчив учнів робити прості схеми. Для цих завдань вибираються об’єкти, на основі яких формували основні поняття з природознавства. Вони повинні бути не складними для зображення. Наприклад, дерево, кущ, трав’яниста рослина, гора, горб, яр, річка з притоками і т. ін. (“Схематично зобразіть гору і підпишіть її основні частини.” “Схематично зобразіть дерево і кущ. Підпишіть їх органи.”)

Перевірка за допомогою таких робіт дозволяє визначити якість, рівень осмислення знань та уміння дітей моделювати об’єкти природи в їх взаємозв’язках.

Зміст письмових завдань подається не тільки словесно, а й графічно. Це полегшує актуалізацію необхідних уявлень і понять, та виконання розумових пізнавальних дій. Приклади диференційованих завдань за мірою допомоги вчителя з використанням схематичних малюнків:

Завдання 1.

- За малюнками порівняйте форми земної поверхні: гору і горб. Визначте, що в них подібного? Що їх відрізняє?

Завдання 2.

· На малюнках підпишіть частини гори і горба.

· Порівняйте ці форми земної поверхні. Визначте, що в них подібного? Що їх відрізняє? Вкажіть подібні ознаки гори і горба. Укажіть відмінні ознаки гори і горба.

Завдання 3.

· Розгляньте малюнки форм земної поверхні, гори і горба. Пригадайте, що таке вершина, схил і підніжжя.

Знайдіть їх і підпишіть на малюнках.

· Порівняйте форми земної поверхні. Визначте, що подібне у гори і горба? Що їх відрізняє? Закінчіть речення:

Гора і горб подібні тим, що у них є …

Гора і горб відрізняються тим, що гора …, а горб …

Критеріями оцінювання навчальних досягнень учнів з природознавства, виявлених під час перевірки, є:

· якості засвоєння учнями природознавчих уявлень і понять та властивості сформованих умінь;

· рівень оперування природознавчими знаннями: репродуктивний, реконструктивний, творчий, у визначених програмою видах практичної і навчально-пізнавальної діяльності;

· рівень сформованості різних груп умінь: копіювання зразка, виконання способу діяльності за зразком в подібних і змінених умовах та нових ситуаціях;

· рівень оволодіння досвідом творчої діяльності: частково-пошукова, пошукова;

· рівень оволодіння досвідом емоційно-ціннісного ставлення до природи до самого себе і інших людей в природі.

· рівень самостійності учня при виконанні завдань: відсутня готовність до сприймання допомоги, виконує зі значною допомогою, виконує з незначною допомогою, виконує без допомоги.

За зазначеними критеріями виділяються чотири інтегровані рівні навчальних досягнень учнів: початковий, середній, достатній, високий.

Кожний рівень характеризується відповідними оцінками в балах та їх нормами, що визначені на основі поданих критеріїв оцінювання.

	Рівень навчальних досягнень учнів
	Бали
	Норми оцінок

	 Початковий
	1-3
	Учень засвоїв природознавчі знання у формі елементарних уявлень. У процесі відтворення їх змісту називає як сталі, так і випадкові ознаки і властивості об’єктів природи, окремі зовнішні зв’язки між ними.

Навчально-пізнавальними уміннями володіє на рівні відтворення зразка виконання конкретного способу діяльності, з опорою на записаний алгоритм.

Спостереження може провести за конкретними знайомими об’єктами природи, використовуючи детальний план. За змістом спостереження передбачають сприймання зовнішніх ознак чи властивостей об’єкта та їх називання.

Досліди і практичні роботи виконує поетапно, за детальною інструкцією, під безпосереднім керівництвом учителя. Часткові і загальні висновки про результати виконання досліду чи практичної роботи може повторити. Називає окремі етапи їх проведення з опорою на інструкцію.

Повторює оцінні судження про об’єкти і явища природи, поведінку свою й інших у природі, часто не усвідомлюючи їх суті.

Самостійні роботи виконує під безпосереднім керівництвом учителя, допомогу сприймає не відразу, а після кількаразового детального пояснення.

	 Середній
	4-6
	Учень засвоїв природознавчі знання у формі загальних уявлень і понять. Характеризує їх зміст шляхом висловлення сукупності окремих суджень. Разом з усіма істотними ознаками поняття може називати кілька неістотних. Відповідь ілюструє прикладами з підручника, або з використаних під час засвоєння засобів наочності. Встановлює засвоєні внутрішньопонятійні зв’язки, простіші з них пояснює.

Навчально-пізнавальними уміннями володіє на рівні виконання способів діяльності за зразком в змінених незначною мірою умовах. Тобто, здійснюється їх перенесення на об’єкти однієї групи.

Спостереження може провести за невеликою групою знайомих, подібних між собою об’єктів природи, користуючись наданим планом. Цілеспрямовано сприймає їх зовнішні ознаки чи властивості і видимі зовнішні зв’язки між ними, називає їх, робить необхідні висновки.

Досліди і практичні роботи виконує за інструкцією під керівництвом учителя. Часткові висновки про їх результати робить самостійно, а загальні – повторює. Називає кілька основних етапів виконання досліду чи практичної роботи. Пояснює призначення окремих приладів.

Оцінні судження повторює, однак окремі з них висловлює як свої власні, елементарно аргументуючи їх.

Самостійні роботи виконує із значною безпосередньою чи опосередкованою допомогою учителя.

	 Достатній
	7-9
	Учень засвоїв природознавчі знання у формі понять. Правильно дає їх визначення, називаючи всі істотні ознаки. Характеризує їх зміст шляхом висловлення суджень і окремих умовиводів. Відповідь ілюструє не тільки засвоєними, але й новими прикладами. Встановлює засвоєні внутрішньопонятійні і міжпонятійні зв’язки, більшість із них пояснює. Розпізнає об’єкти природи, які охоплюються засвоєним поняттям. Під час відповіді може незначною мірою переструктурувати засвоєний змісто, не порушуючи засвоєних зв’язків у ньому.

Навчально-пізнавальними уміннями володіє на рівні застосування зразка виконання способів діяльності в умовах, які вимагають їх реконструювання (перебудови) в значною мірою змінених ситуаціях. Тобто, здійснюється їх перенесення на об’єкти різних груп одного класу. Володіє уміннями розв’язувати окремі етапи проблеми, тому включається в частково-пошукову діяльність.

Спостереження може провести за групою об’єктів природи одного класу. План спостереження складає самостійно або з допомогою вчителя на основі засвоєних прийомів аналізу предметів і явищ природи. Цілеспрямовано сприймає зовнішні ознаки об’єктів спостереження, їх зовнішні зв’язки, порівнює їх, робить необхідні висновки.

Досліди і практичні роботи виконує за інструкцією. Робить часткові і загальні висновки про результати і способи їх виконання. Називає основні прилади та їх призначення.

Висловлює оцінні судження про об’єкти природи, поведінку свою й інших в природі. Однак не завжди може переконливо пояснити її, бо для аргументації використовує як засвоєні природознавчі і нормативні знання, так і життєвий досвід.

Самостійні роботи виконує з незначною допомогою вчителя.

	 Високий
	10-12
	Учень володіє системою природознавчих понять, передбачених програмою. Характеризує їх зміст шляхом висловлення суджень та умовиводів. Розуміє родо-видові зв’язки між поняттями. Встановлює внутрішньопонятійні і міжпонятійні зв’язки, ілюструє їх конкретними прикладами. Вміє розпізнавати предмети і явища, які охоплюються поняттями різного рівня узагальнення. Під час відповіді може змінювати логічну послідовність засвоєного змісту, використовуючи для відповіді матеріал кількох попередніх тем.

Навчально-пізнавальними уміннями володіє на рівні застосування засвоєних способів діяльності в нових ситуаціях. Тобто, здатний переносити їх на об’єкти природи різних класів у процесі пошуку нових знань і способів діяльності. Активно включається в частково-пошукову діяльність, а самостійно може розв’язувати навчально-пізнавальні проблеми за аналогією.

Спостереження може провести за групою об’єктів як одного, так і різних класів. Цілеспрямовано сприймає зовнішні ознаки і властивості об’єктів природи, порівнює їх, використовуючи результати попередніх спостережень. Встановлює зв’язки і залежності між ними, узагальнює, робить висновки.

Досліди і практичні роботи виконує за наданою інструкцією, або складає її за аналогією під керівництвом учителя. Може використати дослід чи практичну роботу як метод розв’язання проблеми. Результати роботи узагальнює, робить висновки, пояснює їх.

Висловлює оцінні судження, аргументуючи їх природознавчими і нормативними знаннями.

Самостійну роботу виконує без допомоги вчителя, під опосередкованим керівництвом.

МИСТЕЦТВО

Відповідно до Державного стандартпочаткової загальної освіти змістовими лініями освітньої галузі “Мистецтво” визначено:

– домінуючі види мистецтв –

музичне та візуальне (образотворче),

– синтетичні види мистецтв, які інтегруються з домінуючими –

хореографічне, театральне та екранні.

Таким чином, об’єктами перевірки та оцінювання мають стати:

· вміння сприймати і розуміти (емоційно відчувати та усвідомлювати), аналізувати твори мистецтва та інтепретувати їх художньо-образний зміст (висловлювати власне естетичне ставлення);

· види практичної художньої діяльності (досвід), зокрема творчої;

· обізнаність у сфері мистецтв – елементарні знання та уявлення про мистецтво, його основні види і жанри, основні поняття і терміни, творчість митців (мистецтвознавча пропедевтика).

Враховуючи мінімальну кількість годин на предмети освітньої галузі в інваріантній частині навчального плану (2 год. на тиждень), складність і особливості забезпечення занять із ситетичних видів мистецтв (спеціальний зал для хореографії, сцена для театральної діяльності та затемненість приміщення для перегляду кінофільмів), в опануванні ними оцінюються переважно результати сприймання та аналізу-інтепретації, хоч елементи практичної діяльності в сфері хореографічного, театрального та кіномистецтва передбачені програмами. В оцінювання досягнень учнів із домінуючих видів мистецтв – музичного та візуального – перевагу слід надавати перевірці практичних умінь та навичок.

Як відомо, предмети художньо-естетичного циклу в загальноосвітній школі мають переважно розвивально-виховне спрямування, якому підпорядковуються всі навчальні завдання, тому домінуючу роль відіграє стимулюючо-мотиваційна функція оцінювання: вчитель має насамперед сприяти зростанню в учнів інтересу до мистецтва, розвитку здібностей емоційно-естетично реагувати на нього і знаходити особистісний смисл, стимулювати потребу в художньо-творчій самореалізації.

Види оцінювання і процедура перевірки

Система оцінювання навчальних досягнень учнів в освітній галузі грунтується виключно на позитивному ставленні до кожного учня, незалежно від його природних здібностей до того чи іншого виду мистецтва. Оцінюється не рівень невдач, недоліків, прорахунків, а рівень досягнень, компетенції учня як інтегрованого результату у порівнянні з його попередніми досягненнями. До складу компетенції у сфері мистецтва відносятся:

· ціннісно-інформаційна та комунікативна (уявлення та знання, ставлення та оцінки з їх аргументацією тощо);

· діяльнісно-креативна (художньо-практичні вміння та навички, здатність застосовувати отримані знання, досвід практичної, зокрема й художньо-творчої діяльності);

Основними видами оцінювання є тематичне (відповідно до тем конкретної програми, за якою працює вчитель) і підсумкове (наприкінці навчального року). Поточне оцінювання є не обов’язковим, але доцільним, заохочувальним.

Основною одиницею оцінювання є навчальна тема. Принцип тематичності забезпечує систематичність оцінювання навчальних досягнень. Формою тематичного оцінювання можуть бути заняття, що мають узагальнюючий характер, наприклад, урок-концерт (з музики), колективна творча робота (візуальне мистецтво), формою підсумкового оцінювання доцільно обирати заняття, що включають перевірку інтегрованих знань з різних видів мистецтв (вікторина або тест в ігровій формі).

З-поміж форм оцінювання перевагу необхідно надавати фронтальному опитуванню, груповим, колективним та індивідуальним практичним завданням, ігровим ситуаціям (кросворди, ребуси тощо).

Засвоєння навчального тематичного матеріалу й опанування різними видами діяльності в сфері мистецтв мають різнорівневий характер. У 1-2-х класах учитель визначає лише рівні засвоєння учнями матеріалу – початковий, середній, достатній і високий, тобто забезпечує безбальне оцінювання.

Уведення оцінювання навчальних досягнень учнів за 12-бальною шкалою доцільно починати з 3-го (4-го) класу. (Аргументація: враховуючи специфіку та багатоаспектність мистецької діяльності та художніх здібностей, що зумовлюють її успішність, учитель, який, працює з учнями вже не один рік, краще орієнтується в їхніх можливостях і тому може забезпечити поступовість,гнучкість і безконфліктність переходу на нову 12-бальну шкалу оцінювання в рамках початкової школи, адже 5-й клас і так є складним, критичним моментом шкільного навчання).

У 3-х (4-х) класах, якщо знання та вміння учня повністю відповідають певному рівню, ставиться найвищий бал даного рівня, у разі наявності окремих недоліків – оцінка знижується відповідно до їх кількості на 1-2 бали.

Підсумкову оцінку, що виставляється учневі на підставі поточного і тематичного оцінювання, варто розглядати як оцінку, що

відбиває кінцевий результат роботи учня протягом навчального року (семестру), а не середньо-арифметичний бал, виведений суто механічно.

	Рівні
	Критерії навчальних досягнень учнів

	Навчальних досягнень
	Музичне мистецтво
	Візуальне (образотворче) мистецтво
	Синтетичні мистецтва (хореографія, театр, кіно)

	Початковий (1-3 бали)

	Учень здатний на елементарному рівні розуміти (емоційно відчувати та усвідомлювати) деяку частину тематичного матеріалу;

учень

користується обмеженим понятійно-термінологічним запасом;

учень може частково відтворювати тематичний матеріал у практичній музичній діяльності (спів, гра на елементарних дитячих інструментах, ритмічні завдання, пластичне інтонування, музичні ігри);

музично-інтонаційне мислення розвинуте на елементарному рівні.

	Учень здатний на елементарному рівні розуміти (емоційно відчувати та усвідомлювати) деяку частину тематичного матеріалу;

учень користується обмеженим понятійно-термінологічним запасом;

учень може частково відтворювати тематичний матеріал у практичній художній діяльності

(різні техніки живопису, графіки, скульптури, декоративно-прикладного мистецтва);

художньо-образне мислення розвиуто на елементарному рівні.
	Учень здатний на елементарному рівні розуміти (емоційно відчувати та усвідомлювати) деяку частину тематичного матеріалу у процесі сприйманні та аналізу-інтерпетації творів синтетичних видів мистецтв (театральні вистави, кінофільми).

Учень користується обмеженим понятійно-термінологічним запасом.

	Середній (4-6 балів)

	Учень здатний розуміти (емоційно відчувати та усвідомлювати) більшу частину тематичного матеріалу;

учень демонструє небагатий словниково-термінологічний запас;

учень може за допомогою вчителя (за зразком) відтворювати тематичний матеріал у практичній музичній діяльності (спів, гра на елементарних дитячих інструментах, ритмічні завдання, пластичне інтонування, музичні ігри);

музично-інтонаційне мислення розвинуто слабо.

	Учень здатний розуміти (емоційно відчувати та усвідомлювати) більшу частину тематичного матеріалу;

учень демонструє небагатий словниково-термінологічний запас;

учень може за допомогою вчителя (за зразком) відтворювати тематичний матеріал у практичній художній діяльності

(різні техніки живопису, графіки, скульптури, декоративно-прикладного мистецтва): художньо-образне мислення розвинуто слабо.
	Учень здатний розуміти (емоційно відчувати та усвідомлювати)

Більшу частину тематичного матеріалу у процесі сприймання та аналізу-інтепретації творів синтетичних видів мистецтв;

Учень демонструє небагатий понятійно-термінологічний запас

	Достатній (7-9 балів)

	Учень здатний повністю розуміти (емоційно відчувати та усвідомлювати) тематичний матеріал, узагальнювати його;
Демонструє достатній понятійно-термінологічний запас;

учень може за допомогою вчителя застосовувати матеріал у практичній музичній діяльності (спів, гра на елементарних дитячих інструментах, ритмічні завдання, пластичне інтонування, музичні ігри);

музично-інтонаційне мислення достатньо розвинуто.
	Учень здатний повністю розуміти (емоційно відчувати та усвідомлювати) тематичний матеріал, узагальнювати,

його;

демонструє достатній понятійно-термінологічний запас;

учень може за допомогою вчителя застосовувати матеріал у практичній художній діяльності

(різні техніки живопису, графіки, скульптури, декоративно-прикладного мистецтва);

художньо-образне мислення достатньо розвинуто.
	Учень здатний повністю розуміти (емоційно відчувати та усвідомлювати) тематичний матеріал у процесі сприйманні та аналізу-інтепретації творів синтетичних видів мистецтва;

Узагальнювати його;

Демонструє достатній понятійно-термінологічний запас.

	Високий (10-12 балів)

	Учень здатний глибоко розуміти (емоційно відчувати та усвідомлювати) тематичний матеріал у процесі сприймання та аналізу-інтепретації музичних творів;

Учень аргументує власне естетичне ставлення та оцінку, наводить приклади на їх підтвердження;

Учень користуюється адекватною термінологією;
учень може самостійно використовувати тематичний матеріал у практичній музичній діяльності (спів, гра на елементарних дитячих інструментах, ритмічні завдання, пластичне інтонування, музичні ігри);

музично-інтонаційне мислення високо розвинуто (з елементами творчого ставлення), що дозволяє учневі використовувати широкі нестандартні асоціативні зв’язки і порівняння з різними видами мистецтв та життєвими явищами.

	Учень здатний глибоко розуміти (емоційно відчувати, усвідомлювати) тематичний матеріал у процесі сприймання та аналізу-інтепретації художніх творів;

Учень аргументує власне естетичне ставлення та оцінку, наводить приклади на їх підтвердження,

Учень користується адекватною термінологією;
учень може самостійно використовувати тематичний матеріал у практичній художній діяльності

(різні техніки живопису, графіки, скульптури, декоративно-прикладного мистецтва);

художньо-образне мислення високо розвинуто (з елементами творчого ставлення), що дозволяє учневі

використовувати широкі нестандартні асоціативні звязки і порівняння з різними видами мистецтв та життєвими явищами.
	Учень здатний глибоко розуміти (емоційно відчувати та усвідомлювати) тематичний матеріал у процесі сприймання та аналізу-інтерпетації творів сиснтетичних видів мистецтв;

Учень аргументує власне естетичне ставлення та оцінку, наводить приклади на їх підтвердження,

Учень користується адекватною термінологією.

 ФІЗИЧНА КУЛЬТУРА

Оцінювання і перевірка знань, рухових умінь і навичок, техніки виконання фізичних вправ, контрольних нормативів і вимог навчальної програми є важливою складовою частиною навчально-виховного процесу. При оцінюванні вчитель має враховувати рівень досягнень учня, зважаючи на те, що основними функціями оцінювання є контролююча, навчальна, діагностична і виховна.

У залежності від ступеня оволодіння учнями навчальним матеріалом, згідно з критеріями 12-бальної шкали оцінювання, розрізняють чотири рівні компетентності у його засвоєнні:

- початковий (оцінка від 1 до 3 балів);

- середній (від 4 до 6 балів);

- достатній (від 7 до 9 балів);

- високий (від 10 до 12 балів).

Головними вимогами при виставленні оцінки за виконання рухової дії є комплексне оцінювання знань, техніки виконання фізичних вправ (за сприятливих для учня умов) та нормативного показника. Оцінка повинна визначати дійсний рівень знань, рухових умінь і навичок учнів відповідно до вимог навчальної програми. При цьому може здійснюватись поточна або спеціальна перевірка. Методами поточної перевірки є спостереження, виклик, бесіда. Спеціальна перевірка передбачає попередню і контрольну перевірку та перевірку виконання навчальних нормативів і вимог.

При оцінюванні потрібно дотримуватись таких умов:

- здійснювати індивідуальний підхід (тобто створювати для учня такі умови, які відповідають особливостям його розвитку, рівню фізичної підготовленості, стану здоров"я);

- конкретизувати завдання (визначати оцінку шляхом чітко поставленого перед учнем завдання; ставити оцінку за виконання завдання, визначеного змістом даного уроку);

- застосовувати гласність оцінки (своєчасно інформувати учня про оцінку з коротким аналізом дій).

При оцінюванні рухової дії розрізняють ступені її розуміння і виконання (правильне; з незначними помилками, які не порушують структуру руху; із значними помилками, які дещо порушують раціональну техніку і структуру рухової дії; з грубими помилками, які порушують структуру рухової дії або її окремих елементів).

Специфіка предмета "Фізична культура" полягає в тому, що під час навчання рухових дій ураховують ступінь засвоєння учнем попереднього матеріалу і окремих елементів конкретної фізичної вправи. Тому при виставленні остаточної оцінки визначальними повинні бути останні оцінки. Разом з тим, у таких темах, де вивчаються різні види рухів (наприклад, у гімнастиці), навчальні досягнення учнів можуть бути визначені шляхом обліку кінцевих оцінок з окремих видів рухів (наприклад, з лазіння, акробатики, рівноваги, опорних стрибків тощо). У зв"язку з цим для предмета "Фізична культура" дуже важливим і потрібним є тематичне оцінювання, при якому певна кількість балів виставляється за вивчення елементів кожної теми окремо, звертаючи особливу увагу на навчальний пріоритетний матеріал, визначений програмою. При цьому оцінка має враховувати рівень теоретичної підготовки, якість умінь і навичок, техніки виконання рухової дії, результати обов"язкового повторення і засвоєння домашніх завдань, рівень виконання контрольних навчальних нормативів і вимог (якщо вони є в даній темі), а в кінці навчального року – стан фізичної підготовленості за орієнтовним чи обов"язковим комплексним тестом.

Наприкінці семестру обов"язково враховується оцінка за виконання комплексного тесту оцінки стану фізичної підготовленості, а в 4, 9, 12 класах вона є домінуючою при виставлені оцінки за підсумками семестру.

Показники контрольних навчальних нормативів і вимог знаходяться у межах чотирьох рівнів компетентності 12-бальної системи оцінювання. Наприклад, у 4 класі, щоб досягти ІУ (високого) рівня компетентності, потрібно, крім виконання обов"язкових вправ, уміти виконати три акробатичні вправи (зв"язки елементів), а для досягнення ІІІ (достатнього) рівня потрібно уміти жонглювати м"ячем 6 разів. У 8 класі при пробіганні 60 м показник, більший за 10,2 сек (у хлопців), буде свідчити про відповідність І (початковому) рівню. Таким же чином оцінюється стан фізичної підготовленості учнів при складанні комплексного тесту. Якщо сума балів складає 30-28, то вона при виконанні інших умов, відповідає (високому) рівню компетентності; 27-22 – (достатньому); 21-17 – (середньому); менше 17 – (початковому) рівню.

Навчальні досягнення учнів, віднесених до підготовчої групи, перевіряється на умовах основної, з виключенням складання нормативів, які їм протипоказані.

Учні, віднесені за станом здоров"я до спеціальної медичної групи, навчаються за окремою програмою. На уроках фізичної культури до них здійснюється індивідуальний підхід, вони можуть виконувати загальнорозвивальні або корекційні фізичні вправи. Тематичне оцінювання за семестр здійснюється за принципом "зараховано". При цьому поточні оцінки, з урахуванням стану здоров"я учнів, можуть визначатись за 12-бальною системою оцінювання.

Поточні оцінки учням 2-4 класів учитель може виставляти за виконання окремих елементів фізичних вправ. Підсумкова оцінка з фізичної культури виставляється наприкінці семестру. Оцінка за навчальний рік визначається з урахуванням вивчення пріоритетних тем програми, виконання контрольних нормативів і вимог, рівня теоретичних знань і обов"язкового повторення, а також комплексного тесту оцінки стану фізичної підготовленості на основі тематичного оцінювання за семестр. Приведені нижче критерії дають змогу здійснювати оцінювання навчальних досягнень учнів за 12-бальною шкалою (див. табл.).

	Рівні навчальних досягнень
	Бали
	Критерії оцінювання

	 Початковий
	1
	Учень володіє знаннями, необхідними для виконання певного елементу на елементарному рівні розпізнання

	
	2
	Учень володіє матеріалом на елементарному рівні засвоєння, може виконувати окремі елементи фізичних вправ

	
	3
	Учень володіє матеріалом на рівні окремих фрагментів, розрізняє елементи техніки виконання фізичних вправ, може виконувати нормативний показник низького рівня

	 Середній
	4
	Учень володіє матеріалом на рівні, вищому за початковий, розрізняє елементи техніки виконання вправ, його уміння і навички дозволяють виконувати більшість елементів фізичних вправ (з незначними помилками)

	
	5
	Учень розуміє основний теоретико-методичний матеріал, може виконати техніку окремої фізичної вправи

	
	6
	Учень виявляє знання і розуміння основних положень навчального матеріалу, за допомогою вчителя може аналізувати та виправляти допущені помилки. Здатний виконати окремі контрольні нормативні показники та вправи комплексного тесту оцінки стану фізичної підготовленості

	 Достатній
	7
	Учень виявляє знання і розуміння переважної більшості навчального матеріалу, здатний застосовувати теоретико-методичний матеріал для виконання фізичних вправ, визначених навчальною програмою

	
	8
	Знання учня достатньо повні, він вільно застосовує вивчений матеріал, вміє аналізувати, робити висновки. Володіє технікою виконання фізичних вправ, виконує вправи комплексного тесту оцінки стану фізичної підготовленості

	
	9
	Учень вільно володіє вивченим матеріалом та вміло застосовує його на практиці. Виконує контрольні навчальні нормативи і вимоги, вправи для обов"язкового повторення і домашніх завдань

	 Високий
	10
	Учень вміло володіє теоретико-методичним матеріалом навчальної програми, знає методику підготовки і виконання фізичних вправ. Рівень умінь і навичок дозволяє правильно і якісно виконувати нормативні показники

	
	11
	Учень володіє узагальненими, міцними знаннями з предмета, володіє техніко-тактичною підготовкою при виконанні фізичних вправ, виконує фізичні вправи та контрольні навчальні нормативи на високому рівні

	
	12
	Учень має системні знання та інструктивно-методичні навички з предмета, досягає високих результатів при виконанні фізичних вправ, визначених навчальною програмою та комплексним тестом оцінки стану фізичної підготовленості

ОСНОВИ БЕЗПЕКИ ЖИТТЄДІЯЛЬНОСТІ

Особливістю курсу основ безпеки життєдіяльності (ОБЖД) є його цілковита спрямованість на застосування набутих знань, вмінь та навичок у повсякденному житті. Тому основну увагу при вивченні предмета вчитель має приділяти формуванню вмінь і навичок учнів, а при поточному і тематичному контролі – умінням та навичкам оцінювати отриману інформацію, аналізувати її та застосовувати у стандартних та нестандартних життєвих ситуаціях згідно вимог до результатів навчання.

При оцінюванні вмінь та навичок учнів потрібно враховувати такі аспекти:

1. Види ситуацій, в яких потрібно застосовувати отримані знання та вміння (фрагменти ситуацій, стандартні або нестандартні ситуації).
Стандартна ситуація передбачає, що учневі відомі всі 5 компонент уміння з ОБЖД:

- предмет дій (об’єкт), його складові і ознаки;

- зміст операції, що входять до складу дії (процес, процедура);

- приладів та інструментів, які необхідно використовувати при виконанні дії (засоби);

- умови, за яких має виконуватися дія;

- результатів, які повинні бути досягненні внаслідок виконання дії (продукт).

Володіти темою у стандартній ситуації означає, що учень може розкрити (відповісти на питання, або пояснити, або проаналізувати, або продемонструвати тощо) зміст кожної з 5-ти компонент вмінь з ОБЖД:

- що трапилося (опис ситуації і визначення рівня загрози) – перша компонента;

- як треба діяти (вибір найкращого способу для захисту) – друга компонента;

- які засоби є у наявності для захисту – третя компонента;

- в яких умовах треба діяти – четверта компонента,

- якого результату передбачається досягнути – п’ята компонента.

 Нестандартна ситуація передбачає, що учню під час розв’язку стандартної ситуації невідома хоча б одна з 5-ти компонент, або йому потрібно зробити вибір з декількох запропонованих варіантів один і цей вибір обгрунтовувати; або розв’язати комбіновану ситуацію.

2. Рівень теоретичних знань свідчить про можливості учня відтворювати окремі факти чи їх сукупність (до 3-х балів), відтворювати незначну чи значну частину теми (до 6 балів), відтворювати тему повністю та зрозуміти її зміст (до 9 балів), про вміння обгрунтувати та відстояти свою думку (до 12 балів).

 Незначна частина фактів (умінь) не визначає суть теми (вміння).
 Значна частина фактів (умінь) визначає основну суть теми (вміння).

Рівень вмінь та навичок свідчить про вміння та навички учня застосовувати свої знання на практиці і діяти за виробленим в ньому алгоритмом, про швидкість (автоматизм) прийняття рішення.

 Рівень самостійності виконання завдання свідчить про ступені допомоги учневі. Повне керівництво і контроль вчителя відповідає початковому рівню досягнень (1-3 бали), вчитель спрямовує дії учня, постійно контролюючи його (до 6 балів), учень діє в цілому самостійно, інколи звертаючись за допомогою до вчителя (до 9 балів), учень самостійно розв’язує ситуації, і володіє навичками самоконтролю (до 12 балів).

	Рівні навчальних досягнень
	Бали
	Критерії навчальних досягнень учнів

	
	
	Теоретичні знання
	Вміння та навички
	рівень самостійності

	 Початковий
	1
	Учень має уявлення з визначеної проблеми, відповідає однослівно на запитання вчителя
	Самозахист, викликаний фізіологічними інстинктами
	Цілковите керівництво навчальною діяльністю учня з боку вчителя і повний контроль

	
	2
	Учень має уявлення з визначеної проблеми, намагається відтворити окремі факти
	Виконання окремих дій
	Цілковите керівництво навчальною діяльністю учня з боку вчителя і повний контроль

	
	3
	Учень відтворює окремі факти, пов’язані між собою
	Виконання окремих дій, пов’язаних між собою
	повне керівництво вчителя і фрагментарний контроль

	 Середній
	4
	Учень знайомий з алгоритмом поведінки у НС, відтворює інформацію, що стосується одного кроку алгоритму
	Виконання незначних дій, пов’язаних між собою, що відповідають одному кроку алгоритму
	Постійна допомога вчителя при фрагментарному контролі вчителя

	
	5
	Учень відтворює інформацію на 1-2 будь-яких кроків алгоритму
	Виконання незначних дій, пов’язаних між собою, що стосуються двох будь-яких кроків алгоритму
	Допомога при окремих (теоретичних та практичних) кроках учня

	
	6
	Учень відтворює інформацію на 1-3 кроки алгоритму у будь-якому порядку
	Виконання незначних дій у будь-якій послідовності по захисту та допомозі
	Допомога при окремих (теоретичних або практичних) кроках

	 Достатній
	7
	Учень відтворює інформацію на 1- 4 кроки алгоритму
	Часткове виконання необхідних операцій за допомогою інструкції (правил) по захисту та допомозі,
	Учень діє в цілому самостійно, часто звертаючись за допомогою до вчителя

	
	8
	Учень відтворює інформацію з теми повністю (5 кроків) для типових ситуацій
	Часткове виконання необхідних операції у правильній послідовності по захисту та допомозі,
	Учень діє в цілому самостійно, при потребі звертаючись за допомогою до вчителя, виявляє навики самоконтролю

	
	9
	Учень відтворює тему в цілому, свідоме приймає рішення
	Повне послідовне виконання операції по захисту та допомозі, яке стосується одної теми
	Учень діє в цілому самостійно, вміє знаходити інформацію із додаткових джерел, володіє навиками самоконтролю

	 Високий
	10
	Свідоме відтворення та розуміння теми в цілому, вміння переконувати у правильності свого вибору
	Виконання вивчених операцій по захисту та допомозі, знання альтернативних (додаткових) способів захисту та допомоги
	Учень за допомогою вчителя розв’язує нестандартну ситуацію, вміє свідомо користуватися правилами (нормами) безпеки

	
	11
	Свідоме відтворення та розуміння теми в цілому, вміння аргументовано переконувати
	Повне виконання вивчених операцій, вміння виконувати додаткові способи захисту та допомоги
	Учень самостійно розв’язує нестандарту ситуацію за метою, визначену вчителем, самостійно аналізує її наслідки і свої дії

	
	12
	Свідоме відтворення та розуміння теми в цілому, вміння аргументовано переконувати
	Вміння обирати безпечніший варіант розв’язання ситуації, брати на себе роль лідера (організатора)
	Учень самостійно визначає мету своїх дій та інших з метою допомоги, захисту та самозахисту, знаходить альтернативні шляхи її розв’язання, обирає оптимальний, його обгрунтовує, оцінює тимчасові та довгострокові наслідки (збитки) обраного варіанту.

ХУДОЖНЯ ПРАЦЯ І ТРУДОВЕ НАВЧАННЯ

Об’єктами педагогічного контролю є:

- ставлення учнів до праці (індиферентне, позитивне, творче);

- процеси і результативність узагальнюючих практичних робіт.

У ставленні до праці звертається увага на цілісність розвитку особистості: фізичного, соціального, інтелектуального. Цілісність розвитку виявляється у єдності слова і діла, гармонії думки, почуття, дії.

За результатами практичних робіт з’ясовується повнота сприймання і відтворення учнями навчальної інформації: словесної, сенсорної. Повноцінність передачі словесної і сенсорної інформації досягається мовленнєвими, колірно-графічними і предметними засобами.

СИСТЕМА ВИМІРНИКІВ НАВЧАЛЬНИХ ТРУДОВИХ ДОСЯГНЕНЬ УЧНІВ

	Класи Рівні
	Бали
	Критерії та їх орієнтовні показники

	Початковий

1 – 2 класи

3 – 4 класи
	
	Учень приступає до виконання трудових дій самостійно. Уміє звернутися до вчителя за допомогою. Словесне формулювання умов трудового завдання фрагментарне. Графічне зображення виконує частково (менше половини). Площину аркуша для графічних зображень майбутніх виробів використовує не повністю. З допомогою вчителя організовує і прибирає робоче місце. Послідовність виконання трудових дій планує з допомогою вчителя у межах відповідей “так” або “ні”. За призначенням використовуює окремі інструменти. Має уявлення про техніку безпеки. Вироби виготовляє частково (менше половини).

	1 – 2 класи

3 – 4 класи
	-

2
	Ставлення до праці позитивне. Учень інколи виявляє окремі політехнічні знання. Словесне формулювання умов трудових завдань стисле. Графічні зображення виконує за зразком, з допомогою вчителя. Учень самостійно організовує і прибирає робоче місце. Співвідносить назви трудових дій і їх графічні зображення. Послідовность виконання трудових дій орієнтує з допомогою вчителя. Володіє раціональними прийомами роботи з окремими інструментами. Вироби виготовляють не повністю (більше половини)

	1 – 2 класи

3 – 4 класи
	-

3
	Ставлення до праці позитивне. Учень словесно формулює умови трудових завдань з опорою на додаткові запитання вчителя. Розмічає заготовки. Частково використовує площину аркуша для графічних робіт.

Організація і прибирання робочих місць задовільні. Планує послідовність трудових дій з опорою на графічні зображення. Словесно плануює кілька трудових дій.

Володіє раціональними прийомами обробки матеріалів володіє в окремих техніках. В основному завершує виготовлення виробів. Вироби віддалено схожі до зразка-аналога.

	Середній

1 – 2 класи

3 – 4 класи
	-

4
	Ставлення до праці позитивне виникає при наявності репродуктивних завдань художнього змісту.

Учень вибирає найлегше із запропонованих учителем трудових завдань.

За допомогою вчителя звертається епізодично. Виявляює інтерес до суспільно корисної трудової діяльності. Інколи бере участь у побутовій праці та господарській діяльності . Має уявлення про окремі сфери професійної діяльності дорослих.

Словесно формулює основну сутність задумів або умов трудових завдань без деталізації.

З допомогою учителя вибирає масштаб макету, моделі, композиції. Як правило, повністю використовує площину аркуша.

Учень схильний до індивідуальної форми організації праці.

Правильно організовує і прибирає робоче місце.

Послідовність трудових дій планує з опорою на їх графічні зображення. Робить словесний супровід.

Використовує раціональні прийоми роботи з інструментами і пристосуваннями. Правил безпеки праці не порушує. Розпочату роботу доводить до завершення. За зразком конструює і оздоблює вироби.

	1 – 2 класи

3 – 4 класи
	-

5
	Ставлення до праці позитивне виникає при наявності репродуктивних завдань технічного змісту.

Вибирає завдання середньої складності із запропонованих учителем варіантів. Учень іколи звертається за допомогою до товаришів або до вчителя.

Уміє передбачати суспільно корисну результативність праці, виявляє до неї інтерес.

Бере участь у побутовій праці, господарській діяльності. Має уявлення про кілька сфер професійної діяльності.

Самостійно формулює думку про призначення виробів, в певній мірі орієнтується у вимогах до них.

Володіє елементами графічної грамоти. Раціонально використовує площину аркуша для виконання графічних завдань.

Має уявлення про технологію виготовлення виробів з різних пластичних матеріалів. Володіє елементарними політехнічними знаннями, безпечними і раціональними прийомами роботи з інструментами.

Планування послідовності трудових дій здійснює з допомогою вчителя. Виконує трудові завдання у відповідності до технологічних карток. Досягає очікуваних результатів праці, оздоблення виробів не відзначається естетичністю в певній мірі.

Виконує за зразком репродуктивні завдання технічного змісту (моделі, макети).

	1 – 2 класи

3 – 4 класи
	-

6
	Позитивне ставлення до праці виникає при наявності репродуктивних завдань художнього і технічного змісту.

Вибирає завдання підвищеної складності із запропонованих учителем варіантів. За допомогою, як правило, не звертається.

Має уявлення про професії за сферами: людина і природа, людина і художні образи, людина і знакові системи, людина і техніка, людина і людина. Виявляє працелюбність у суспільно корисних видах трудової діяльності і художньої творчості. Систематично бере участь у побутовій праці та господарській діяльності. Уміє передбачати суспільно корисну та естетичну результативність праці.

Словесно аналізує будову простих конструкцій (моделей, макетів) та композицій.

Раціонально розмічає заготовки, використовуючи елементи графічної грамоти. Володіє політехнічними знаннями і загальнотрудовими уміннями.

Має уявлення про технології обробки різних матеріалів. Вибирає улюблені техніки. Самостійно планує послідовність трудових дій з опорою на графічні зображення і словесний супровід.

Виконує завдання у відповідності до технологічних карток. Досягає очікуваних кінцевих результатів праці. Дотримується безпечних і раціональних прийомів роботи інструментами. Естетично оформлє вироби. Виконує репродуктивні завдання технічного і художнього змісту за зразком.

	Достатній

1 – 2 класи

3 – 4 класи
	-

7
	Позитивно ставиться до праці при наявності репродуктивно-пошукових завдань з художнього конструювання.

Має поглиблене уявлення про кваліфікаційні якості працівників професійної сфери “людина і художні образи”. Виявляє інтерес до окремих видів пластичних мистецтв: декоративно прикладного, архітектурного або дизайну. Дбайливо ставиться до використання матеріалів і засобів художньої праці. Бере участь у гуртках художньої творчості.

Словесно формулює сутність раціональних пропозицій щодо естетичного оформлення виробів. Самостійно вибирає масштаби макетів, моделей, композицій. Доцільно підбирає кольори для оздоблення виробів. Читає ескізи, але виконує їх з допомогою учителя. Економно розмічає заготовки.

Має уявлення про технологічні процеси художнього виробництва. Самостійно поповнює робоче місце матеріалами та інструментами для художнього конструювання (в тому числі і не передбаченими програмовими вимогами). Вибирає групові форми організації праці. Без сторонньої допомоги користується технологічними картами на виготовлення виробів, вносить незначні зміни у план роботи. Дотримується раціональних прийомів роботи інструментами і правил безпечної праці, попереджає їх порушення іншими. Пошукові конструкції (макети, моделі) і композиції може виготовляти у різних техніках, з різних матеріалів. Вироби, як правило, доводить до цілковитого завершення. Поліпшує конструкційні особливості виробів. Роботи оздоблює зображеннями з додаткових карток-завдань.

	1 – 2 класи

3 – 4 класи
	-

8

	Позитивне ставлення до праці виникає при наявності репродуктивно-пошукових завдань технічного змісту. Виявляє інтерес до конструювання моделей і макетів. Має певні уявлення про кваліфікаційні якості працівників технічної сфери. Відзначається бережливим ставленням до конструкційних матеріалів, інструментів і пристосувань. Бере участь у гуртках технічної творчості.

Словесно формулює сутність раціональних пропозицій щодо удосконалення конструкцій виробів. Називає основні вимоги, пов’язані з виготовленням макетів і моделей. Доцільно використовує шаблони, трафарети, визначає розміри у графічних зображеннях. Виконує ескізи майбутніх виробів, підбирає кольорову гаму для їх художнього оформлення.

Має певні уявлення про технологічні процеси технічного виробництва. Самостійно поповнює робоче місце конструкційними матеріалами, інструментами і пристосуваннями для технічного конструювання і моделювання. Вибирає групові форми організації праці. Виконує завдання у відповідності до технологічних карток, інколи вносить конструктивні зміни у зазначену послідовність. Дотримується раціональних прийомів роботи інструментами. Вміє ремонтувати і налагоджувати інструменти для роботи. Доцільно використовує пристосування. Оздоблює вироби за власним задумом з дотриманням естетичних вимог.

	1 – 2 класи

3 – 4 класи
	-

9
	Позитивне ставлення до праці виникає при наявності репродуктивно-пошукових завдань з художнього і технічного конструювання.

Виявляє інтерес до суспільно-корисної трудової діяльності, художньої і технічної творчості. Має уявлення про кваліфікаційні якості працівників основних сфер професійної діяльності. Відзначається дбайливим ставленням до предметного довкілля, використання матеріалів і засобів праці. Бере участь у гуртках художньої і технічної творчості.

Словесно формулює сутність раціональних пропозицій щодо удосконалення форм конструкцій і їх художнього оздоблення. Уміє порівнювати технічні і естетичні характеристики аналогічних виробів. Використовує різні способи графічних дій (копіювання, ескізи, креслення) і способи розмітки заготовок з різних матеріалів.

Має уявлення про технологічні процеси сучасного виробництва, у тому числі і декоративно-ужиткового мистецтва та дизайну. Поповнює політехнічні знання з додаткових інформаційних джерел. Виявляє працелюбність у всіх видах трудової діяльності. Уміє самостійно планувати послідовність художньо трудових дій. Досягає запланованих результатів праці. Самостійно працює за технологічними картками. Дотримується раціональних і безпечних прийомів обробки матеріалів і попереджає такі порушення іншими учасниками трудового процесу. Учень здатний працювати індивідуально і колективно. Виконує репродуктивні завдання за ескізом, кресленням, словесним описом.

Уміє застосовувати способи трудових дій у типових ситуаціях.

	Високий

1 – 2 класи

3 – 4 класи
	-

10
	Позитивно ставиться до праці при наявності пошукових завдань з художнього конструювання. Має уявлення про групи пластичних мистецтв: образотворче і необразотворче. Виявляє естетичне ставлення до предметного довкілля. Мотивація трудових дій визначається внутрішніми потребами.

Уміє складати зв’язну розповідь художнім стилем мовлення (використовувати загадки, скоромовки, примовки, вірші, пісні, твори-мініатюри у відповідності до трудових завдань). Може ілюструвати кольорами і графічно власні словесні твори, пов’язані з майбутніми виробами у матеріалах. Часто визнається переможцем за підсумками виставок після узагальнюючих практичних робіт.

Втілює у різних пластичних матеріалах задуми, пов’язані із самостійно розробленим проектом (словесним і колірно графічним). Як правило, обирає для втілених задумів один або кілька пластичних матеріалів. Використовує обладнання за призначенням, в тому числі і додаткове, для гурткової роботи. Дотримується раціональних способів обробки матеріалів, пропонує самостійно здобуті з додаткових джерел. Має улюблені техніки роботи з матеріалами. Може самостійно планувати послідовність трудових дій, складати технологічні картки. Вироби виготовляє за власним задумом або з додаткових джерел, але у відповідності до теми занять. Надає великого значення декоруванню виробів, їх естетичному зовнішньому вигляду.

	1 – 2 класи

3 – 4 класи
	-

11
	Має уявлення про різні види технічної творчості, цікавиться сучасними технічними конструкціями.

Складає зв’язні розповіді з використанням технічної лексики, в тому числі і з додаткових інформаційних джерел. Уміє розробляти дитячі технічні проекти з використанням словесних, колірно графічних і предметно виражених засобів.

Реалізує самостійно розроблені проекти у макетах, моделях з різних пластичних матеріалів. Відзначається технологічною грамотністю в ході виготовлення пошукових конструкцій. Часто є переможцемиконкурсів з технічної творчості. Має виставки власних творів у школі. Віддає перевагу творчим завданням за власним задумом.

	1 – 2 класи

3 – 4 класи
	-

12
	Виявляє позитивне ставлення до праці при наявності завдань пошукового типу з технічного і художнього конструювання. Має поглиблені уявлення про технологічні процеси сучасного виробництва, професії за різними сферами діяльності та кваліфікаційні якості працівників.

Складає зв’язні розповіді відповідно до трудових завдань. У розповідях відображає розуміння значення виробів і професій, які з ними пов’язані.

Орієнтується у композиційних закономірностях: розрізняє динаміку і статику. Передає пластичними засобами виразності стійкість форми виробу, її стрімкість. Використовує симетрію і асиметрію. Досягає врівноваженості або неврівноваженості композиції. Використовує знання з інших предметів та різних інформаційних джерел для проектування і виготовлення моделей, макетів, композицій. Уміє застосовувати способи трудових дій у нетипових ситуаціях, здійснювати перенос способі дій. Має виставки власних творів у позашкільних закладах освіти.

(Під час оцінювання вчитель не знижує бал, якщо темп читання несуттєво нижчий (на 2-4 слова) від нормативного, але при цьому учень достатньо повно розуміє зміст прочитаного.

(У 1-2 класах учитель визначає лише рівень засвоєння навичок учнів, а в 3-4 класі - якщо знання дитини повністю відповідають певному рівню, ставиться найвищий бал даного рівня, у разі окремих недоліків оцінка знижується на 1-2 бали.

_1061283579.unknown

_1061283580.unknown

_1061283581.unknown

_1061283577.unknown

