[bookmark: bookmark13]Муниципальное бюджетное образовательное учреждение
 «Средняя общеобразовательная школа № 2 ст. Архонская»

Рабочая программа по истории Слепцовой М.Н.

3

	Рассмотрено на заседании ШМО
Протокол № __ от «____»______2014
	 СОГЛАСОВАНО:
 Зам.директора по УВР

Ю.В.Крутоголова
«____»______2014
	УТВЕРЖДАЮ:
Директор школы

В.Н. Гомешвили
«____»______2014

Рабочая программа
по осетинскому языку как второму 5 класса
на 2014-2015 учебный год

	
Учитель осетинского языка
 Сланова М.Г.

	 2014 г

Пояснительная записка
 Программа разработана на основе программы по осетинскому языку (как второму) – Владикавказ: ИПО СОИГСИ, 2009 авторы: Корнаева З.В. Битарова Р. и др.
 Разработка Программы по осетинскому языку как второму обусловлена необходимостью улучшения результатов обучения осетинскому языку в соответствии с целями и приоритетами многоязычного образования.
 Основная цель обучения осетинскому языку – формирование элементарной коммуникативной компетенции, то есть развитие способностей готовности школьников осуществлять элементарные общения на осетинском языке в рамках ограниченного часа наиболее распространенных в стандартных ситуациях, их воспитание и развитие в духе любви к Осетии и осетинскому языку и культуре.

Цели и планируемые результаты обучения
осетинскому языку в 5 классе	
 Данная программа направлен на достижение комплексных коммуникативных целей обучения, ориентированных на получение практического результата, на его воспитательный, образовательный и развивающий эффект.
 Эти цели предполагают обучение всем видам речевой деятельности как способам общения, дальнейшее развитие познавательной (сообщение, запрос информации, ее извлечение при аудировании и чтении), регулятивной (побуждение к речевым действиям, выражение просьбы, совета), ценностно-ориентационной (формирование взглядов и убеждений, выражение мнения, оценки) и этикетной (соблюдение принятого у осетинского народа речевого этикета).
 Спецификой пятого года обучения являются увеличение объема читаемых текстов, выдвижение чтения в качестве основного способа получения информации.
 Кроме того, больше внимания обращается и на письмо.
 К особенностям пятого года обучения следует отнести развитие большей самостоятельности школьников. Им дается меньше вспомогательного материала по сравнению с предыдущими годами обучения.
	

Содержание программы
136 учебных часов (по 4 часов в течение 34 недель)
I
[bookmark: bookmark14]Языковая компетенция
Орфография
Закрепление ранее полученных знаний по орфографии: стечение гласных на стыке слов и их правописание; правописание удвоенных согласных и групп согласных; правописание имен существительных во множественном числе; правописание собственных существительных; правописание личных форм глаголов настоящего, прошедшего и будущего времени в изъявительном наклонении; правописание количественных и порядковых числительных; правописание заимствованных (из русского языка) слов.

Фонетика
Совершенствование ранее сформированных фонетико-произносительных и ритмико-интонационных навыков. Произношение гласных ӕ, о, у в начале слова; произношение смычно-гортанных согласных, групп согласных. Произношение заимствованных слов. Синтагматическое ударение. Логическое ударение. Повествовательная, вопросительная, побудительная интонация.
Лексика
Список лексических единиц дается в учебнике и методических указаниях.
Лексикология
Этикетные фразы. Пословицы: алцы дӕp йӕ афоныл хорз у; абон цы саразӕн ис, уый райсоммӕ ма ’ргъӕв; бабызы цыд хъазмӕ хъыг кӕсы; райсын куы зонай, уӕд раттын дӕp зон; зымӕгон миты къуыбар нӕ ратдзӕнис; чъынды адӕймаг мӕллӕг кӕны; тӕргайгӕнаджы хай адджын у. Работа со словарем.
Закрепление ранее пройденного материала: синонимы, антонимы, омонимы, многозначные слова, фразеологические сочетания.
[bookmark: bookmark15]Словообразование
Образование множественного числа имен существительных. Удвоение суффикса -га в существительных, оканчивающихся в единственном числе на й, у, р, л, м, н. Чередование корневых гласных существительных при образовании множественного числа (ком - кӕмттӕ, аргъау-аргъӕуттӕ). Существительные с особыми формами множественного числа {ус - устытӕ, хъуг – хъуццытӕ , куыдз - куыйтӕ). Образование абстрактных существительных при помощи суффиксов -ад, -дзинад. Образование существительных при помощи суффиксов -аг, -ӕг; их значения. Образование имен прилагательных а) при помощи суффиксов -аг, -он, -джын (уырыссаг, ирон, цӕхджын); б) путем сложения основ (сыгъдӕгзӕрдӕ, сауӕрфыг). Образование сравнительной степени прилагательных при помощи суффикса -дӕр. Слова тынг, тӕккӕ, ӕппӕты, иууыл при образовании превосходной степени прилагательных. Образование совершенного вида глаголов при помощи приставок а-, ӕр-, ра, ӕрба-, ба-, фӕ-, ны-, с-. Образование порядковых числительных при помощи суффиксов -аг, -ӕм, -ӕгӕм (ӕртыккаг, цыппӕрӕм, дыууын фыццӕгӕм) Послелоги тыххӕй, фӕрцы, йеддӕмӕ.
Закрепление ранее пройденного материала: употребление послелогов фӕстӕ, ӕхсӕн, размӕ, ӕввахс.
Грамматика. Морфология
Глаголы совершенного и несовершенного вида. Основа прошедшего времени глагола. Основа будущего времени глагола. Личные формы прошедшего и будущего времен глагола. Чередование корневых гласных и согласных при образовании форм прошедшего и будущего времен. Отрицательные местоимения, их склонение. Типы наречий по значению. Степени сравнения наречий. Синтаксическая роль наречия.

Закрепление ранӕ пройденного материала. Собственные и нарицательные существительные. Склонение существительных. Сложные существительные. Синтаксическая роль существительного. Степени сравнения качественных прилагательных. Синтаксическая роль прилагательного. Спряжение глагола в изъявительном и побудительном наклонениях. Образование форм прошедшего и будущего времени глагола. Количественные числительные (свыше 100).
Грамматика. Синтаксис
Сложноподчиненные предложения с придаточными причины, места, времени; союзы кӕд, куы, куыддӕр, кӕм, кӕдӕм, кӕцӕй, уымӕн ӕмӕ, уый тыххӕй ӕмӕ.

[bookmark: bookmark16]Речевая компетенция
2.1. Сферы общения и тематика
2.1.1. Социально-бытовая сфера
Я и мои друзья: знакомство с новыми друзьями; рассказ о друге; мой дневник; кого можно назвать настоящим другом.
Мой быт: жизнь семьи; уборка квартиры; кого называют счастливым человеком.
В парк за осенью: дети в осеннем парке; краски осени.
Зима: люди, растения, звери зимой; забота людей о животных зимой. Драматизация - сказка «Гости медведя» к новогоднему празднику.
Накануне Нового года: подготовка к Новому году; украшение елки; подготовка утренника; участие в спектакле; подготовка костюмов; выпуск стенгазеты; поздравительные открытки; составление пригласительных билетов; кто как проводит новогодний праздник.
Новогодняя сказка: размышления Залины в ночь перед Новым годом; её праздничный наряд; сон девочки - красивая новогодняя сказка; новогодний праздник в школе; гости в школе; наряд Снежной королевы. Красота снежного дворца; доброжелательность Снежной королевы; беседа Сырдона и Снежной королевы; монолог Снежной королевы.
День рождения: подготовка к празднованию дня рождения Залины; приглашение гостей; написание пригласительных открыток; ответы на пригласительные открытки; праздничное угощение; объяснение по телефону как найти дом именинницы; выбор подарка ко дню рождения; как сделать подарок; как вести ӕбя за столом; проявление уважения к старшим за столом; значение оӕтинских тостов; пословицы и поговорки о взаимоотношениях старших и младших; коммуникативная игра «Мой день рождения».
Мир вокруг нас. «Пришла, пришла опять весна...»: люди, природа, птицы, звери весной; «Весна - дочь Солнца», романтический образ весны; поход в горы весной; заметки путешественника, его впечатления, его мечта.
2.1.2. Учебно-трудовая сфера
«Эта новая книга...»: место книги в жизни человека; учебник; как обращаться с учебником.
«Здравствуй, первый учебный день!»: первый день учебы; поздравления по поводу начала учебного года; поздравительные открытки.
Наш школьный праздник: закончились каникулы; первый день в школе; школьный двор; встреча одноклассников; разговор детей о новом учебном годе; интервью о школьном празднике.
Каникулы: значение слова «каникулы»; радиопередача о прочитанном за лето.
Как ты провел каникулы? Каникулы в ӕле, в городе, на берегу моря и др.
Зимние каникулы: мечта Залины - побывать в Москве; подготовка к поездке; диалоги и монологи на темы: «Моя мечта», «Залина едет в Москву»; коммуникативная игра «В Третьяковской галерее»; записи в дневнике о зимних каникулах.
Школа. Распорядок дня: дни недели; время; школьные уроки; умение ценить время; коммуникативная игра «Школьное радио»; записи в дневнике о распорядке дня.
Я и мои друзья: мой внешний вид; внешность моих друзей, знакомых, членов семьи; сравнение внешности моих друзей. Какими качествами я обладаю? Положительные и отрицательные качества человека; коммуникативная игра - телепередача «Качества человека»; образы Маленького принца и его розы; сожаление Маленького принца о том, как он относился к своему цветку. «На планете Маленького принца». Как я помогаю маме? Уборка квартиры; стирка; пословицы о работе, труде.
Проведываем больного товарища: больной и здоровый; пословицы и поговорки о больном, здоровом и о проведывающем больного; как я болел однажды; собираюсь к больному другу; разговор по телефону с мамой заболевшего друга; коммуникативная игра «Наш друг заболел».
Чеку и Кеку - друзья: взаимоотношения учеников; спор мальчиков из двух ӕл; разрешение их спора.
2.1.3. Социально-культурная сфера
Праздник Коста во Владикавказе: жизнь и творчество поэта; прогулка детей с отцом на Площади фонтанов в праздничный день; любовь народа к поэту; появление Коста на сцене; обращение поэта к народу.
Человек и природа. «Красота спасёт мир». Охрана природы; бережное отношение к птицам, зверям; отношение старого охотника к природе; умение ценить красоту природы.

2.2. Коммуникативная компетенция
2.2.1. Говорение. Диалогическая речь
Выражать согласие или несогласие, предположение, сомнение. Хвалить или укорять; выражать интерес к словам собеседника. Выражать радость, сожаление. Уточнять информацию, конкретизировать какие-либо факты. Выражать просьбу, совет, приказ. Благодарить, просить извинения. Выражать свое мнение по какому-либо поводу. Характеризовать что-либо, кого-либо. Использовать речевые штампы (этикетные фразы).
2.2.2. Говорение. Монологическая речь
Уточнять, пояснять что-либо. Делать выводы. Передавая информацию, выражать свое отношение к ней. Использовать эмоционально-выразительные слова и фразы. Строить описание членов семьи, друзей, литературных персонажей по схеме: кто? какой? что делает? где? как? почему?
Использовать синонимы, антонимы, многозначные слова. Преобразовывать диалог в монолог.
2.2.3. Аудирование
Добавить к фразе другую, близкую по содержанию. Сравнить содержание двух фраз. Сравнить содержание двух текстов. Правильно расположить предложения друг за другом. Определить тему и основную идею текста. Озаглавить текст: придумать или выбрать из предложенного. Задавать вопросы к содержанию текста. Охарактеризовать текст по новизне и информативности содержания. По началу текста или данным иллюстрациям узнать, о чем идет речь в тексте. Составить план текста. Правильно расставить пункты плана. Характеризовать персонажей текста.
2.2.4. Письмо
Писать письмо, поздравительную открытку, адрес на конверте, приглашение на праздник. Делать ежедневные записи в дневнике. Писать краткое содержание текста (7-8 предложений), заметку в стенгазету (до 10 предложений).
2.2.5. Чтение
Читать текст правильно и с понимаем основного содержания. Задавать вопросы к содержанию текста, отвечать на вопросы. Находить ключевые слова, определенные места в тексте. Определять тему, идею текста. Придумать или выбрать из предложенного заглавие текста. Делить текст на смысловые части, составлять простой план (из повествовательных или вопросительных предложений). Читать со словарем текст, содержащий до 10 незнакомых слов.
2.2.6. Речевой этикет
Правильно употреблять этикетные выражения при разговоре по телефону, входя в помещение и выходя из него, при встрече со старшим (младшим, ровесником); поздравлять с праздником, с днем рождения; прощаться со старшим…
III
Основные требования к знаниям и умениям
учащихся к концу учебного года
3.1. Говорение. Диалогическая речь
Учащиеся должны, уметь: строить диалог, используя данные реплики; поддерживать диалог с 2-3 участниками.
3.2. Говорение. Монологическая речь
Учащиеся должны уметь: строить монологи по программным темам; составлять и пересказывать текст из 5-7 предложений.
3.3. Аудирование
Учащиеся должны уметь: понимать содержание текста, звучавшего около 2 минут; после двух-, трехкратного прослушивания отвечать на вопросы по содержанию текста; пересказывать отдельные места (начало, конец) текста; находить в тексте нужную информацию.
3.4. Письмо
Учащиеся должны уметь: использовать изученные орфографические и пунктуационные правила; писать изложение на основе текста из 45-65 слов; писать связный текст, допуская не более 6 ошибок; заполнять анкету; писать письмо другу, адрес на конверте, поздравительную открытку; составлять пригласительный билет; делать ежедневные записи в дневнике; писать короткую заметку в стенгазету.
3.5. Чтение
 Учащиеся должны, уметь: читать программные тексты правильно и с полным пониманием содержания; определять тему и идею текста; пересказывать содержание текста; читать не менӕ 70 слов в минуту.

Учебно-методические средства обучения
Основная литература
· Программа по осетинскому языку как второму. – Владикавказ: ИПО СОИГСИ, 2009. – 144 с. Корнаева З.В., Джибилова И.М , Битарова Р.А., Калаева М.А., Джиоева Г.Х., Дзодзикова З.Б., Бибаева М.В., Кудзоева А.Ф., Боллоева Е.М., Цаллагова С.Ю.
Научные редакторы: Корнаева З.В. 1-4 классы,
 Кудзоева А.Ф.-5-11 классы.
· Книга для учителя к учебнику «Ирон ӕвзаг»- автор Джиоева Г.Х.
· Учебник «Ирон ӕвзаг» 5 класс – Владикавказ: СЕМ, 2012 – 224 с. автор Джиоева Г.Х.
· Поурочное календарно-тематическое планирование – приложение №1.

